
RAPPORT 423
2015

R
APPO

R
T 4

2
3
 2

0
1

5

Bild i grundskolan
En nationell ämnesutvärdering i årskurs 6 och 9

http://www.skolverket.se


Bild i grundskolan
En nationell ämnesutvärdering i årskurs 6 och 9


Beställningsuppgifter: 
Fritzes kundservice
106 47 Stockholm
Telefon: 08-690 95 76
Telefax: 08-690 95 50
E-postadress: skolverket@fritzes.se

ISSN: 1103-2421 
ISRN: SKOLV-R-423-SE 
Beställningsnummer: 15:1481

Omslagsfoto: Anna Molander
Grafisk produktion: AB Typoform
Tryck: Elanders Sverige AB, 2015
Upplaga: 1 000 ex

Skolverket, Stockholm, 2015


Förord

Inför verksamhetsåret 2011 initierade Skolverket en utvärdering av ämnena bild, 
musik och slöjd i grundskolan med fokus på årskurs 6 och 9. Bakgrunden till 
utvärderingen är myndighetens behov av kunskap om hur undervisningen fung-
erar i skolans olika ämnen och utvärderingen syftar till att ge en bild av både 
styrkor och utmaningar i ämnena bild, musik och slöjd. Utvärderingens under-
lag utgörs av enkätdata samt data från fördjupningsstudier bestående av bland 
annat intervjuer, klassrumsobservationer och elevarbeten. Utvärderingen har 
genomförts i nära samarbete med forskare. Dessa ansvarade för genomförandet 
av fördjupningsstudierna i respektive ämne samt för sammanställning och analys 
av utvärderingens samlade resultat i en ämnesrapport för respektive ämne. 

I Skolverkets projektgrupp har följande medarbetare ingått under projektets 
olika faser: Karin Agélii, Maria Axelsson, Jonas Bjermo, Sandra Gecer, Daniel 
Gustafsson, Jonas Höijer, Caroline Klingenstierna, Oscar Oelrich och Hanna 
Österlund (projektledare). Professor emeritus Gunnar Åsén har varit anli-
tad som expert i projektet. En extern referensgrupp av forskare bestående av 
Catrine Björck vid Stockholms universitet, Staffan Lövgren vid Uppsala univer-
sitet och Lisa Öhman vid Konstfack har bidragit med viktiga synpunkter bland 
annat i det avslutande arbetet med denna rapport. Skolverkets sammanfattning 
och slutsatser från utvärderingen redovisas i rapporten Bild, musik och slöjd i 
grundskolan – en sammanfattande analys av de nationella ämnesutvärderingarna. 

I föreliggande rapport redovisas resultatet från utvärderingen av ämnet bild. 
Anders Marner, professor emeritus i pedagogiskt arbete med inriktning mot 
bilddidaktik vid institutionen för estetiska ämnen, Umeå universitet har varit 
huvudansvarig för utvärderingen av bildämnet och deltog även i de inledande 
förberedelserna för utvärderingen. Hans Örtegren, docent i pedagogiskt arbete 
vid samma institution anlitades av Skolverket från och med hösten 2012. 

Anders Marner och Hans Örtegren har författat rapporten om bild och svarar 
självständigt för de resonemang och slutsatser som framförs i rapporten. Skolverket 
har skrivit rapportens inledande delar (1.1–1.2) och har bidragit i framtagandet av 
rapportens tabeller och figurer samt granskat redovisningen av enkätresultaten. 

Rapporten vänder sig framförallt till bildlärare, lärarutbildare och lärarstu-
derande i bild.

Ett stort tack riktas till de elever, lärare och rektorer som besvarat enkäter 
eller deltagit i intervjuer och observationer inom ramen för utvärderingen!

Stockholm september 2015

Anna Ekström			   Hanna Österlund
Generaldirektör 			  Projektledare


Innehåll

Sammanfattning  7

1. Inledning  11
1.1 Utvärderingens syfte och utgångspunkter  12

1.2 Utvärderingens uppläggning och genomförande  14

1.3 Fördjupningsstudien  16

2. Målen för bildämnet i grundskolan  19
2.1 Bildämnet i ett historiskt perspektiv  20

2.2 Jämförelse mellan bildämnets kursplan i Lgr 11 och Kpl 2000  22

3. Förutsättningar för bildämnet  29
3.1 Undervisningens organisering  30

3.2 Lärarna i bild  31

3.3 Resurser, lokaler och utrustning  31

3.4 Läromedel i ämnet bild  33

3.5 Bildämnets villkor på skolan  35

3.6 Behovet av kompetensutveckling  38

3.7 Lärares arbetsbelastning och tidsanvändning  40

3.8 Sammanfattning av förutsättningarna för bildämnet  42

4. Föreställningar om och attityder till ämnet bild  43
4.1 Lärarnas uppfattningar om ämnet och undervisningen  44

4.2 Lärarnas uppfattningar om den nya kursplanen i bild  48

4.3 Elevernas syn på sin lärare i bild  55

4.4 Elevernas uppfattningar om ämnet bild  56

4.5 Elevers fritid och hemmiljö  62

4.6 Sammanfattning av ämneskonceptionerna  66

5. Undervisningen i bildämnet  67
5.1 Undervisningens innehåll  68

5.2 Undervisningens innehåll – digital bild  74


5.3 Undervisningens genomförande  76

5.4 Samarbete och ämnesövergripande arbete  85

5.5 Lärarnas återkoppling, bedömning och betygssättning   88

5.6 Sammanfattning av undervisningen i bildämnet  92

6. Elevernas resultat i bildämnet  93
6.1 Lärares betygssättning och elevernas resultat  94

6.2 Kunskaper och färdigheter i bild  107

6.3 Serieproduktionsuppgiften  120

6.4 Sammanfattning av resultaten i bildämnet  135

7. Fördjupningsstudien  139
7.1 Bild på fritiden   141

7.2 Digital bildundervisning  145

7.3 Återanvändning i bildundervisningen  163

7.4 Presentationer i och utanför skolan  171

7.5 Sammanfattning av fördjupningsstudien  175

8. Sammanfattning av NÄU-13 i bild  177
8.1 Sammanfattning i punktform  178

9. Avslutande diskussion  183
9.1 Kommunikationsproblem hindrar att man uppnår ämnets mål  184

9.2 Bedömning enligt Lgr 11  186

Referenser   188


BILD I GRUNDSKOLAN  7

Sammanfattning

Förutsättningar för bildundervisningen
Bildämnet undervisas oftast i helklass, grupperna är stora i årskurs 9 och elev-
erna har lärare som möter många elever per läsår. I årskurs 6 är ämnet ofta inte 
ett ”eget ämne”. Bildeleverna undervisas främst av kvinnliga lärare. Lärarna i 
årskurs 9 anser sig i stort sett ha ändamålsenliga lokaler, men inte i årskurs 6 
där eleverna ofta undervisas i vanliga klassrum. Utrustningen är otillräcklig, 
i synnerhet den digitala utrustningen, anser lärarna i både årskurs 6 och i 
årskurs 9. Många av eleverna har lärare som är tveksamma till om skolan där 
de arbetar ser likvärdigt på olika skolämnen. De flesta elever har lärare som 
anser att bildämnet har hög status hos eleverna, men ofta inte hos de anhöriga. 
Lärarna delar inte rektorernas uppfattning om sitt stora engagemang i de este-
tiska ämnena. De allra flesta elever har bildlärare som tycker att det är roligt att 
undervisa i ämnet, men de flesta elever har också lärare som anser att de har en 
hög arbetsbelastning.

Lärarna anser att behoven av fortbildning är stora inom de digitala områ-
dena samt när det gäller bedömning och betygssättning i ämnet. Lärarna 
saknar följaktligen färdigheter i och kunskaper om hantering av program, men 
även didaktiska kunskaper i digital bild. Lärarnas uppfinningsrikedom när det 
gäller digital utveckling som vi kan se i fördjupningsstudierna visar att ansvaret 
för digitaliseringen av ämnet i nuläget ligger på lärarna. Digital fortbildning 
är en mycket viktig fråga i ämnet, inte bara på kommunal nivå, utan även 
initierad av Skolverket.

Föreställningar om och attityder till ämnet bild
Många lärare i bild anser att ämnet är kreativt och att bildkommunikation 
är viktig. Men rester av äldre uppfattningar om ämnet finns kvar hos lärarna, 
exempelvis en praktisk-estetisk ämneskonception och föreställningen om 
fritt skapande. Lgr 11 kan ha påverkat ämneskonceptionen i kommunikativ 
riktning. De flesta elever har lärare som tycker att den nya kursplanen är bra, 
man anser att ämnets innehåll och kunskapskraven är tydligare än i föregående 
kursplan. Men en betydande grupp elever har också lärare som anser att kraven 
på eleverna är för höga och att kursplanen och stöd- och kommentarmate-
rialen inte ger tillräckligt stöd till läraren. Många elever har därför lärare som 
önskar fortbildning i bedömning och betygssättning. 

Eleverna har en positiv syn på sina lärare och anstränger sig och gör sitt 
bästa i ämnet, eleverna omfattar främst en praktisk-estetisk ämneskoncep-
tion. Lärarnas och elevernas syn på ämnet skiljer sig alltså delvis åt, dessutom 


8  BILD I GRUNDSKOLAN 

har pojkar och flickor olika uppfattning. Från att ha varit ett roligt, nyttigt 
och viktigt ämne i årskurs 6 är ämnet i årskurs 9 framför allt ett roligt ämne. 
Barnen och ungdomarna har ett intresse för bild på fritiden som ofta inte 
tas tillvara i undervisningen. Framförallt gäller detta intresset för digital bild. 
Flickor är mer bildaktiva på fritiden än pojkar, även i digitala medier. Flickor-
nas aktiva bildintresse i och utanför skolan ger sannolikt genomslag på betyget 
till flickornas fördel.

Undervisningsprocesser i bildämnet
Bildframställning präglar fortfarande undervisningen i bildämnet, medan 
digital bildframställning är mer ovanlig. Digital bild är ännu inte en del av det 
vardagliga bildarbetet. I fördjupningsstudierna kan vi också se att bildfram-
ställningen ofta blandas med reflektion och analys i samma moment.

De flesta elever har lärare som anser att de gett eleverna förutsättningar 
att utveckla de förmågor kursplanen tar upp (med undantag av digital bild), 
medan eleverna anser att undervisningen inte i samma utsträckning utvecklat 
dessa förmågor. Lärarna menar också att betydligt mer av de olika delarna av 
bildkursplanens centrala innehåll finns med i undervisningen än vad eleverna 
uppfattar. I förlängningen innebär detta att Lgr 11 inte fullt ut är genomförd. 
Nytt innehåll, nya metoder samt nya didaktiska perspektiv bättre anpassade till 
Lgr 11, bör prövas. Eleverna trivs bra i skolan och med bildundervisningen. 
Det är god stämning och trivsel i bildsalen. Undervisningen i årskurs 9 bedrivs 
ofta på så sätt att läraren ger en ”uppgift” och därefter har eleverna möjlighet 
att utforma uppgiften relativt självständigt. 

Lärarna anser att de informerar eleverna om kursplanen och kunskapskra-
ven i bild, och eleverna anser sig känna till vad som gäller. Eleverna framhål-
ler betyget som främsta informationskälla till hur det går för dem i ämnet 
(summativ respons), medan deras lärare menar att individuella samtal under 
lektionerna (formativ respons) är viktigast, framför allt i årskurs 9. 

Många lärare är ensamma bildlärare på sin skola. Det innebär att det kan 
uppstå brister i den professionella utvecklingen hos den enskilde läraren om 
denne inte träffar kollegor så ofta. Bedömningar kan därför bli olika och bris-
ter i likvärdighet mellan skolor kan uppstå. 

Resultat i bildämnet
Lärarna anger att de främst låter sin betygssättning påverkas av elevers idé-
utveckling, initiativförmåga, kreativitet, förmåga att lösa problem och själv-
ständighet i arbetet. Det färdiga resultatet och noggrannhet ses däremot som 
viktigast för betyget enligt eleverna. Det innebär sannolikt att fokus på arbetet 
för eleverna ibland ligger på ett annat plan än dit lärarna framför allt syftar 
med sin undervisning. Endast en tredjedel av eleverna i årskurs 9 har lärare 


BILD I GRUNDSKOLAN  9

som anser att de allra flesta elever behärskar bildtolkning och bildanalys. 
Men endast cirka en procent av eleverna (i enkätundersökningen) fick trots 
detta betyget F i bild, (vårterminen 2013). De faktiska betyg som eleverna 
fick i slutet av terminen tycks därmed inte riktigt korrespondera med lärarnas 
bedömning i enkäten av om eleverna uppnår kunskapskraven i ämnet. Bild är 
fortfarande det ämne i grundskolan där könsskillnaderna i betygen är störst 
till flickornas fördel. Flickor har generellt en mer positiv attityd till bildämnet 
än pojkar. Att pojkar tappar intresset för undervisningen bör analyseras och 
åtgärdas. I årskurs 9 får elever med utländsk bakgrund oftare ett lägre betyg i 
bild än elever med svensk bakgrund i denna årskurs.  Föräldrarnas utbildnings-
nivå samvarierar också med elevernas betyg i bild. I båda årskurserna tenderar 
elever med föräldrar med eftergymnasial utbildning att få ett högre betyg i bild 
än elever med föräldrar med lägre utbildning.

De flesta elever i årskurs 9 har lärare som anser att ett viktigt hinder för 
goda resultat i bildämnet på skolan är för lite tid i ämnet. Ett betydelsefullt 
hinder är även stora undervisningsgrupper i bildämnet. Knappt hälften av 
eleverna i årskurs 9 har lärare som anser att elevernas förkunskaper är ett 
hinder. Detta är något progressionen i Lgr 11 kan åtgärda särskilt om lärarna 
i ämnet på grundskolan samarbetar och planerar tillsammans. Brister i loka-
ler, utrustning och läromedel är också viktiga hinder. Knappt tre fjärdedelar 
av eleverna i årskurs 6 har lärare som uppger detta som ett hinder för goda 
resultat i ämnet bild. Skillnader i uppfattningar om bildämnet, mellan lärare 
och elever, pojkar och flickor, individer och grupper av elever, elever i årskurs 
6 respektive årskurs 9 och mellan lärare, anhöriga och rektorer, kan ses som 
ett kommunikationsproblem för lärarna. Det är viktigt att grupperna har en 
gemensam syn på ämnet för att kunna rikta in arbetet mot målen och förbättra 
resultaten. 

Utvärderingens studier av bildämnet visar att många elever uppmärksammar 
reklamens könsstereotypa framställningar, såväl pojkar som flickor i årskurs 
9. Många elever förstår mediebildernas genrer och de bildretoriska grepp som 
används genomskådas ofta. Elevernas konstanalyser i denna utvärdering vittnar 
om varierande sätt att förstå konst. Pojkar föredrar realism i större utsträck-
ning än flickor, vilka i sin tur oftare föredrar uttryck och engagemang i olika 
konstverk. Det tycks således föreligga en skillnad mellan pojkars och flickors 
uppfattningar om konst. Elever har individuellt en vidare acceptans för olika 
konstgenrer än vad de tillmäter sina kamrater. Det innebär att det finns en 
potentiell öppenhet för konst hos eleverna. 


BILD I GRUNDSKOLAN  11

KAPITEL 1. Inledning


12  BILD I GRUNDSKOLAN 

1. Inledning

Skolan har i uppdrag att utveckla ett stort spektrum av kunskaper hos elev-
erna. Dessa kunskaper ska vara till nytta för de ungas framtida studier och 
arbetsliv men ska också främja elevers allsidiga personliga utveckling till aktiva, 
kreativa, kompetenta och ansvarskännande individer och medborgare. Sko-
lans uppdrag innefattar därmed även att ge elever möjlighet att uppleva olika 
uttryck för kunskaper, få pröva och utveckla olika uttrycksformer och uppleva 
känslor och stämningar liksom att tillägna sig en förmåga till eget skapande.1 
Bakgrunden till Skolverkets utvärdering av bild, musik och slöjd är myndig-
hetens behov av kunskap om hur undervisningen fungerar i skolans olika 
ämnen som på olika sätt ska bidra till att möta uppdraget. Utvecklingen i de 
estetiska ämnena är viktig att följa eftersom dessa ämnen har stor betydelse 
för att utveckla och träna förmågor som kreativitet, analysförmåga, skapande, 
förmåga att förstå, tolka, uttrycka och kommunicera – förmågor som också 
framhålls som betydelsefulla framtidskompetenser.2 

1.1 Utvärderingens syfte och utgångspunkter

Syfte och frågeställningar
Syftet med Skolverkets utvärdering av ämnena bild, musik och slöjd (NÄU-
13)3 är att ge en nationell bild av undervisningens förutsättningar och genom-
förande samt av elevernas kunskaper och resultat i de tre ämnena. Utvärde-
ringen har genomförts i grundskolans årskurser 6 och 9.

Utvärderingen ska redovisa både de styrkor och de utmaningar som finns i 
undervisningen i de tre ämnena samt även lyfta fram de utvecklingsbehov som 
finns i dem. På längre sikt är syftet att utvärderingen ska bidra till att under-
visningen i bild, musik och slöjd utvecklas.

Utvärderingen försöker besvara följande frågor:
•	Hur ser förutsättningarna för undervisningen i bild, musik och slöjd ut? 
•	Hur genomförs och organiseras undervisningen i dessa ämnen? 
•	Hur ser elevers kunskaper och resultat ut i ämnena?

1. 	 Skolverket (2011). Lgr 11. Läroplan för grundskolan, förskoleklassen och fritidshemmet 2011.  
2. 	 Jämför med de kompetenser som innefattas i begreppet ”21st Century Competencies” som förs fram av 

organisationer som OECD och UNESCO.
3.	 NÄU-13 är förkortningen på den aktuella utvärderingen, Nationell ämnesutvärdering av bild, musik 

och slöjd 2013. 	


BILD I GRUNDSKOLAN  13

•	Vilka förändringar när det gäller de olika aspekterna ovan går att se i för-
hållande till tidigare utvärderingar och forskning?

Några utgångspunkter för utvärderingen

I utvärderingen av bild, musik och slöjd har de aktuella ämnenas kursplaner 
varit i fokus och det som utvärderingens data har värderats emot. Därmed 
har denna utvärdering ett smalare fokus än vad som till exempel varit fallet 
i Skolverkets utvärdering av grundskolan 2003 (NU-03) då även en del mer 
övergripande aspekter från läroplanen ingick i utvärderingen och syftet var att 
utvärdera grundskolans verksamhet i stort.  

Trots ett delvis förändrat fokus i denna utvärdering i jämförelse med NU-03 
har det funnits en ambition att göra jämförelser med resultaten från den förra 
utvärderingen där detta har varit möjligt. En del enkätfrågor som användes i 
NU-03 har återupprepats i denna utvärdering och svaren har kunnat jämföras.
 För arbetet med utvärderingen anlitade Skolverket forskare med ämnesdidak-
tisk inriktning.  Dessa har bidragit i operationaliseringen av de övergripande 
frågeställningarna och deltagit i utarbetandet av utvärderingens enkäter. De har 
även genomfört analyser av skillnaderna mellan den nuvarande och den förra 
kursplanen i respektive ämne. Forskarna har också ansvarat för genomförandet 
av fördjupningsstudier i respektive ämne och slutligen för sammanställningen 
av samtliga resultat från utvärderingen i en ämnesrapport för vartdera ämne. 

Tidpunkten för genomförandet av utvärderingens olika studier var 2013, 
det vill säga endast två år efter att den nya läroplanen (Lgr 11) trädde i kraft. 
Detta utgör en speciell förutsättning för utvärderingen. De grupper av elever 
som ingick i utvärderingens studier hade inte undervisats mer än under knappt 
två år utifrån de nya styrdokumenten och hade inlett sin skolgång under den 
tidigare läroplanen Lpo 94. På motsvarande vis hade lärarna som ingick i 
undersökningen relativt nyligen börjat tillämpa de nya kursplanerna och kun-
skapskraven. Detta har förstås betydelse för vilka slutsatser som är möjliga att 
dra av utvärderingen till exempel när det gäller undervisningens genomförande 
och elevernas kunskaper. Forskning visar att reformeringen av exempelvis en 
läroplan går igenom olika stadier i genomförandet och att det kan ta många år 
innan reformers genomslag syns i skolans verksamhet. Den här utvärderingen 
har genomförts i en fas där det förmodligen går att studera tidiga effekter 
av reformen (hur denna mottagits på skolorna och slagit igenom i undervis-
ningen) men där det kan vara mer vanskligt att avgöra hur reformen bidragit 
till elevernas kunskapsutveckling.4 

4. 	 Åsén, G. (2013) Forskningsöversikt om skolreformers genomslag. I SOU 2013:30. Det tar tid – om 
effekter av skolpolitiska reformer. Delbetänkande av utredningen om förbättrade resultat i grundskolan. 


14  BILD I GRUNDSKOLAN 

Att som i denna utvärdering studera en pedagogisk verksamhet genom att 
belysa verksamhetens mål (till exempel dess styrdokument), förutsättningar, 
genomförande och resultat är inspirerat av ett ramfaktorteoretiskt perspektiv.5

1.2 Utvärderingens uppläggning och genomförande
Utvärderingen av de tre ämnena grundar sig på två typer av underlag. En 
enkätundersökning som syftat till att ge en bred, nationellt representativ bild 
av de tre ämnena och fördjupningsstudier genomförda på ett urval av skolor6 i 
varje ämne. Fördjupningsstudien i bildämnet presenteras i avsnitt 1.3 nedan. 

Enkätundersökningen till elever och lärare
Våren 2013 genomförde Skolverket i samarbete med Statistiska centralbyrån 
(SCB) en enkätundersökning som innehöll frågor om ämnena bild, musik och 
slöjd till elever och lärare i årskurserna 6 och 9. Frågorna skulle belysa 
•	 förutsättningar på skolorna (undervisningens organisering, resurser,  

lokaler, etc)
•	 elevers och lärares attityder till och uppfattningar om ämnena
•	undervisningens genomförande (arbetssätt, innehåll, samarbete, bedöm-

ning och betygssättning)
•	 elevernas kunskaper (elevers skattningar av de egna förmågorna samt lärar-

nas skattningar av kvalitéten i elevers kunskaper i förhållande till kunskaps-
kraven). 

Urvalet av elever och lärare som skulle delta i enkätundersökningen gjordes i två 
steg. SCB drog först 400 skolor7 från sitt skolregister (aktualitet 2011-10-15.) 
Urvalet av skolor är representativt för skolor i landet. I nästa steg valde Skol-
verket på varje utvald skola slumpmässigt ut tre undervisningsgrupper med 
elever, en i varje ämne, som skulle svara på enkäten. Urvalet bestod därmed 
totalt sett av 1 200 undervisningsgrupper med tillhörande elever varav  
400 undervisningsgrupper i bildämnet. Den lärare som undervisade en utvald 
elevgrupp på en skola kom automatiskt med i undersökningen. Urvalet av 
lärare var därmed inte slumpmässigt och därför inte representativt för landets 
lärare.

5. 	 Se t.ex. ”Tema: på återbesök i ramfaktorteorin” i Pedagogisk forskning i Sverige, 1999, årgång 4, nr 1.
6. 	 Utvärderingens studier genomfördes före övergången till skolenhetsbegreppet och därför används 

begreppet skola genomgående i denna rapport.
7. 	 Skolorna hade före urvalsdragningen delats in i fyra grupper (stratum) utifrån variablerna skola med 

kommunal eller enskild huvudman respektive skola med årskurs 6 respektive årskurs 9. Detta för att 
få med så pass många skolor i varje kategori att dessa skulle kunna jämföras med varandra, t.ex. kan 
resultaten från rektorer/lärare/elever i årskurs 6 och årskurs 9 jämföras.   


BILD I GRUNDSKOLAN  15

Svarsfrekvensen på mellan 84 och 94 procent på samtliga enkäter i bildämnet 
får anses som mycket god. 

Redovisningen av lärarnas svar
Eftersom urvalet av lärare till enkätundersökningen som nämnt inte är repre-
sentativt för landets lärare vet vi inte med säkerhet om deras svar är generali-
serbara. Lärarnas svar har därför viktats utifrån hur stor andel av eleverna som 
respektive lärare representerar.8 Svaren från lärarenkäten uttrycks exempelvis 
så här: ”40 procent av eleverna i landet har lärare som uppger att…” eller ”en 
tredjedel av eleverna har lärare som menar att…”. På enstaka ställen kan avsteg 
ha gjorts från detta sätt att redovisa resultaten från lärarenkäten för att undvika 
alltför krångliga formuleringar i rapporttexten. För läsaren av rapporten är det 
dock viktigt att veta att de siffror (procentandelar etc.) som presenteras utifrån 
lärarnas svar alltid hänför sig till den andel elever som lärarna representerar. 
En av fördelarna med att välja de deltagande elevgruppernas lärare till att svara 
på enkäten har varit att svarande lärare och elever har erfarenhet av samma 
undervisningssituationer när de svarar på enkäten. Tillvägagångssättet ger även 
möjligheten att jämföra svaren från lärare och elever som befunnit sig i samma 
klassrum. 

Rektorsenkäten
Skolverket lät också rektorer på de utvalda skolorna svara på en webbenkät 
med frågor om skolans undervisning i bild, musik och slöjd. Det var bland 
annat frågor om organiseringen av undervisningen i de tre ämnena, resurser, 
det egna engagemanget för ämnena, uppföljning och utvärdering samt upp-
levda hinder för måluppfyllelse i de tre ämnena. Även för denna enkät var 
svarsfrekvensen hög med ungefär 93 procent svarande rektorer på skolor med 
årskurs 6 och 85 procent på skolor med elever i årskurs 9. Rektorernas svar är 
representativa för rektorer i landet.

Analys av elevers svar utifrån bakgrundsuppgifter
I rapporten görs analyser av skillnader i elevers svar beroende på ett antal 
bakgrundsfaktorer. De bakgrundsuppgifter om eleverna som vi haft tillgång 
till och använt har varit elevernas kön, om eleven har en svensk eller utländsk 

8. 	 Detta innebär att lärarens svar får större tyngd ju större andel av eleverna i landet som denne representerar.


16  BILD I GRUNDSKOLAN 

bakgrund9 samt elevernas föräldrars utbildningsbakgrund.10 Dessa bakgrunds-
uppgifter används även av Skolverket inom ramen för myndighetens nationella 
statistik vid jämförelser mellan elever och detta har motiverat att de använts 
även i denna undersökning. 

Jämförelser med utvärderingen från 2003
Forskarna fick även i uppgift att jämföra enkätresultaten i denna utvärdering 
med resultaten från NU-03 där detta varit möjligt.11 Det har dock funnits flera 
svårigheter med att göra jämförelser över tid. De omfattande förändringarna i 
skolan den senaste tioårsperioden, till exempel med nya styrdokument, en ny 
betygsskala och andra förändringar har inte gjort det möjligt att ställa exakt 
samma frågor 2013 som 2003. Ett antal frågor i utvärderingens enkäter byttes 
ut eller modifierades för att passa bättre 2013. I elevenkäten kan dock fortfa-
rande en hel del svar jämföras mellan 2003 och 2013. Lärarnas svar går dock 
inte att jämföra rakt av mellan åren bland annat till följd av de skilda urvals-
metoderna i de två undersökningarna (se ovan). 

1.3 Fördjupningsstudien

Intervjuer och insamling av annat utvärderingsunderlag
Förutom insamling och analys av svaren på enkäterna har vi genomfört en 
omfattande kompletterande datainsamling och analys i en så kallad fördjup-
ningsstudie på nio svenska grundskolor Avsikten med studien var framför allt 
att komplettera och fördjupa informationen i de nationella enkäterna, i form 
av nyanseringar, preciseringar och konkretiseringar av enkäternas svar med 
exempel från bildundervisning i några svenska grundskolor. Av de nio skolorna 
som ingår i fördjupningsstudien ingår fyra också i enkätstudien.

Fördjupningsstudien innefattade följande delar:
•	En fokusgruppsintervju hösten 2013 med bildlärare vid fördjupningsstu-

dieskolorna. Intervjun, som genomfördes på Umeå universitet, var inriktad 
på lärarnas synpunkter på den tidigare och den nuvarande kursplanen och 
lärarnas upplevelse av den nuvarande planens införande på skolan med 
avseende på ämnets syfte, centrala innehåll och kunskapskrav. 

9. 	 Elever som är födda utomlands och elever med två utlandsfödda föräldrar definieras i rapporten som 
elever med utländsk bakgrund.

10. 	I jämförelsen av elevers föräldrars utbildningsbakgrund skiljer vi på elever med föräldrar med högst 
gymnasieutbildning respektive elever som har minst en förälder med eftergymnasial utbildning

11. 	I NU-03 finns t.ex. endast enkätresultat från elever och lärare i årskurs 9.


BILD I GRUNDSKOLAN  17

•	En insamling av cirka sex bildarbeten per skola utvalda av respektive skolas 
bildlärare under höstterminen 2013. Arbetena kunde vara gjorda av elever 
i bildämnet eller i tillvalsämnen som till exempel medier. Lärarna upp-
manades framför allt att välja ut samla in elevarbeten där digitala medier 
använts helt eller delvis. Lärarna uppmanades också att välja arbeten som 
de bedömde hade betygsspridning från A till F, ett par verk inom A–C-
spannet och ett par inom D–E-spannet. Material från såväl pojkar som 
flickor skulle ingå i lärarnas urval. 

•	 Intervjuer med de elever vars arbeten lärarna valt ut. Elevintervjuerna var i 
de flesta fall gruppintervjuer, eftersom många digitala bildarbeten genom-
förts i par eller i grupp. Verken fanns till hands under intervjun för att det 
skulle bli lättare för eleverna att berätta om hur de hade arbetat, så kallad 
”stimulated recall”.12 Intervjun fokuserade på den process som lett fram till 
det färdiga verket samt på själva bilden och möjliga tolkningar av den. Vi 
frågade också om elevernas sätt att se på ämnet. 

•	 Intervjuer med bildlärarna på respektive fördjupningsstudieskola. Intervju-
erna handlade om processer kring de utvalda bildverken och om lärarnas 
bedömning av verken.

•	Analys av de utvalda elevarbetena: genreval och bildbudskap, de bilddidak-
tiska processer samt jämförelser mellan digital och manuell bildproduktion.

•	En produktionsuppgift med syfte att fånga upp bildundervisningens pro-
cess och resultat. Inom studien uppmanade lärarna elever på fördjupnings-
skolorna att skapa serier.

Produktionsuppgiften
Serieproduktionsuppgiften inom fördjupningsstudien skulle ge en fördjupad 
och nyanserad kunskap om de processer och resultat som bildarbeten inom 
dagens svenska skola kan generera. Uppgiften genomfördes med inspiration 
från en studie inom en utvärdering av den finska skolans bildundervisning 
genomförd 2011 (Opetushallitus/Utbildningsstyrelsen 2011). Till vår svenska 
utvärdering utarbetade vi ansvariga forskare ett instruktions- och åskådnings-
häfte för serieteckning, som lärarna delade ut till eleverna Även lärarna fick ett 
skriftligt stödmaterial. 

Produktionsuppgiften genomfördes i en klass i årskurs 9 på fördjupnings-
skolorna. Eleverna hade 90 minuters lektionstid på sig att genomföra uppgif-
ten, med ett möjligt tillägg på 15 minuter. Alla elever i respektive utvald klass 

12. 	Stimulated recall avser i detta fall att intervjun äger rum tillsammans med informanten och det bildar-
bete som intervjun kretsar kring. Frågor ställs om verkets tillkomst och betydelse. Som Alexandersson 
(1994) skriver kan stimulated recall ses som en metod för att påminna en informant om hur han eller 
hon tänkte under en viss episod. 


18  BILD I GRUNDSKOLAN 

skulle göra uppgiften, men så blev inte fallet vid en skola. Efter produktionen 
skulle eleverna bedöma sitt arbete, kanske så enkelt som att sätta ett betyg. 
Läraren skulle senare också bedöma de individuella produktionerna. Vi ansva-
riga forskare var inte närvarande när lärare och elever genomförde produk-
tionsuppgiften men vi fick via lärarna tillgång till såväl serierna som elevernas 
bedömningar och lärarbedömningarna.


BILD I GRUNDSKOLAN  19

KAPITEL 2. Målen för bildämnet  
i grundskolan


20  BILD I GRUNDSKOLAN 

2. Målen för bildämnet i grundskolan

2.1 Bildämnet i ett historiskt perspektiv

Från yrkeskvalificering till fritt skapande
I grova drag kan tecknings- och bildundervisningen i Sverige sammanfattas 
historiskt enligt följande: Syftet med bildskapande i skolan och bildinriktad 
yrkesutbildning var under industrialismens framväxt att utbilda arbetskraft för 
hantverk, konstindustri och annan industriell produktion. Att träna blivande 
industriproducenter i teckning och konstruktionsritning var huvudsyftet. 
Under det tidiga 1900-talet lyftes vikten av konstbildning och smakfostran 
fram alltmer, som ett konsumentperspektiv i förhållande till det tidigare pro-
ducentperspektivet (Åsén, 2006). 

Ett estetiskt ämne utvecklades successivt, där psykologiska aspekter sågs 
som viktigast. I Sverige utmynnade detta under femtio- och sextiotalet i det så 
kallade fria skapandet, som beskrevs i Lgr 62 (Kungl. Skolöverstyrelsen 1962). 
Den anglosaxiska bakgrunden till det fria skapandet finns beskriven i bl.a. i 
Petterson & Åsén (1989) och Elsner (1999). Det fria skapandet ansågs också 
ha en terapeutisk funktion (se till exempel Thomaeus 1977).

Demokrati och kommunikativa processer
Ett så kallat demokratiargument för bildämnet har också varit tydligt i läro-
planer och kursplaner för bild i grundskolan från Lgr 69 och framåt (Lgr 80, 
Lpo 94 och Kpl 2000) och är fortfarande tydligt i Lgr 11 (Skolverket 2011a). 
Bildens roll i samhället, yttrandefrihet, kulturell mångfald och kommunika-
tion ses som central. Kritisk granskning av det visuella informationsflödet 
är därmed viktig och bildanalys ses som en medborgerlig grundkompetens. 
Aulin-Gråhamn & Thavenius (2003) ser skolan som en plats för kulturella 
möten ur ett demokratiperspektiv. Deras formulering om vikten av att förena 
skapande och presentation sätter fingret på just detta: ”det är i gestaltandet vi 
blir offentliga och synliga” (s. 12). I boken En kulturskola för alla (2003) har 
Marner och Örtegren utvecklat detta tema vidare och betonat vikten av ”full-
bordade kommunikativa processer” i skolan, där skapande, presentation och 
analys blir olika faser av den bildkommunikativa processen.


BILD I GRUNDSKOLAN  21

Kreativitet och personlighetsutveckling
Utöver demokratiargumentet förekommer i dag även vad som skulle kunna 
kallas livsvärldsargumentet. Detta liknar delvis det äldre konstpsykologiska och 
fria skapandeargumentet. Enligt livsvärldsargumentet ska bildundervisningen 
låta eleven utveckla ett personligt förhållningssätt i bildarbetet genom en 
egen kreativitet och som en del av vardagsliv och fritid. Traditionen att främst 
koppla estetiska ämnen till identitetsskapande processer och utvecklandet av 
den egna personligheten är stark. Men samtida forskning har på flera punk-
ter kritiserat en automatisk korrespondens mellan att arbeta inom estetiska 
medieringar och personlighetsutvecklande resultat (Harland 2000, Lindgren 
2006). Den har dessutom visat att bildundervisningen står i förhållande till 
diskurser och medier (Lind 2010, Öhman Gullberg 2006, 2008), till kulturer 
och medieringar (Marner och Örtegren 2003, Marner 2005) och till förebilder 
(Lindström et al. 1999, Lindström 2002, 2006). 

Intresset inom den bilddidaktiska forskningen har rört sig från ett psy-
kologiskt orienterat perspektiv till ett sociokulturellt, som också innefattar 
semiotik, diskursteori och sociologi (se Jönsson 2010). Bland annat därför kan 
man inte längre i forskningen tala om ett ensidigt subjektivt och fritt skapande 
i bildämnet. Däremot förekommer denna föreställning sannolikt fortfarande 
inom vissa lärares och elevers ämneskonceptioner. 

Visuell kultur
Visuell kultur har blivit allt mer uppmärksammad och även etablerats som ett 
självständigt vetenskapligt fält (Karlholm 2003). I begreppet innefattas studier 
av såväl bildundervisning som samhällets bildvärldar (Sparrman 2006). I Buhl 
(2005) diskuteras ett bredare bildbegrepp och de nya medierna utifrån ett 
visuellt kultursammanhang, som distanserar sig från skolämnet bilds traditio-
nella fokus på konst. Buhl talar om olika sätt att se snarare än om skapandet av 
estetiska objekt. Buhls intresse rör elevers urval av bilder och deras reflektion 
kring dem, snarare än ett kreativt skapande i bild. De danska forskarna Buhl 
och Flensborg (2011) vill etablera det visuella kulturbegreppet i skolans alla 
ämnen. De ser visuell kultur som relativt ämnesneutral, det vill säga kopplar 
den inte specifikt till bildämnet. I kontrast till detta lyfter Kerry Freedman 
(2003) från USA fram ett tydligare skapandeperspektiv i sin forskning och 
synliggör kategorier som kan ingå i undervisningen, som form, pedagogik, 
tematik, identitet m.m. samt relaterat till olika skolstadier (se tabellen i Freed-
man 2003 s. 116f.). 

I Sverige har begreppet visuell kultur fått en metodisk förlängning även mot 
konstnärlig forskning i visuella miljöer, en visuell etnografi (Lind 2006, 2012, 
Göthlund & Lind 2010). I sina studier av bildundervisning på gymnasiet och 


22  BILD I GRUNDSKOLAN 

i tonårsrum använder Welwert (2010) ett visuellt kulturperspektiv (se också 
Welwert 2013 och Hellman 2013). I Eriksson (red.) (2008) finns artiklar som 
berör olika slags bildmöten i tid och rum. En hel del forskning om bildunder-
visning ses alltså som en del av det bredare fältet visuell kultur.

Sverige har använt ett bredare bildbegrepp i skolämnet sedan Lgr 69, där 
bildkommunikation lyftes fram i kursplanen (se också Nordström & Romilson 
1970). I Lgr 80 bytte ämnet namn från teckning till bild, där bild sågs som ett 
språk och ”Ett viktigt kommunikationsmedel vid sidan om att tala, läsa och 
skriva” (Skolöverstyrelsen 1980:69). I Sverige har också ett semiotiskt perspek-
tiv funnits sedan det sena 1960-talet (se t.ex. Aspelin m.fl. 1973, Nordström et 
al. 1974, Bohlin Brundin m.fl. 1989, Hansson, Karlsson & Nordström 2005). 
Begreppet Visual culture har däremot vuxit fram i bl.a. USA och Danmark 
från en vetenskaplig horisont och långt senare. Man skulle alltså kunna hävda 
att det i Sverige har tillämpats ett visuellt kulturbegrepp långt innan begreppet 
myntades. Begreppet nämns dock i styrdokumenten först i bilds kursplan i  
Lgr 11.

Välfärdsargumentet
Under 2000-talet har välfärdsargumentet lyfts fram i synen på bildämnet. Pro-
ducentkvalificering och nytta framhålls återigen som argument för bildämnet, 
men nu i samtidens digitaliserade informationssamhälle. Undervisningen ska 
relatera bild och visuell kultur till välfärd och yrkesliv i ett informationssam-
hälle där kreativitet blivit en framgångsfaktor (Florida 2002, 2005). Hantering 
av moderna digitala bildmedier tar allt större plats i alla stadier, enligt Lgr 11 
(Skolverket 2011a, 2011b).

2.2 Jämförelse mellan bildämnets  
kursplan i Lgr 11 och Kpl 2000
Ämnenas kursplaner består av en redogörelse för syfte och mål för verksamhe-
ten samt konkretiseringar av innehåll och bedömning i ämnet. Kursplanerna är 
en vägledning för lärare när de ska planera och genomföra undervisningen och 
fungerar också som ett instrument för att åstadkomma en nationellt likvärdig 
utbildning. Kursplanerna speglar ofta den rådande utbildningspolitiken, men 
också samhällstillståndet i ett vidare perspektiv. I en nationell ämnesutvärde-
ring är det viktigt att belysa förändringar i synen på ämnena utifrån olika kurs-
planer för att därvid kunna jämföra med de resultat som utvärderingen ger. 
Inte minst för att kunna diskutera kursplanernas genomslag i verksamheten. I 
följande avsnitt beskriver och analyserar vi formuleringar kring syfte, innehåll 
samt kunskapskrav och bedömning i Kpl 2000 (Skolverket 2000) och Lgr 11.


BILD I GRUNDSKOLAN  23

I Lgr 11:s syfte preciseras de ämnesspecifika förmågor som eleven ska ges för-
utsättningar att utveckla. Kursplanens centrala innehåll beskriver det innehåll 
undervisningen ska behandla för att ge eleven möjlighet att utveckla dessa 
förmågor. Kursplanens kunskapskrav är helhetsbeskrivningar av vad eleven ska 
kunna. 

Kursplanen skiljer sig inte i grunden från den tidigare Kursplan 2000, det 
breda bildämnet kvarstår. Utgångspunkt för förändringarna i kursplanen är 
resultatet av Skolverkets nationella utvärdering av bildundervisningen, NU-03. 
Av utvärderingen framgick bland annat att bildundervisningen lägger stor 
betoning på bildframställning för hand och att eleverna behöver fördjupa sin 
förståelse av bilder och sin förmåga att tolka och analysera bilder.

Vad som studeras i bild definieras dock tydligare i Lgr 11 i det centrala 
innehållet. Visuell kultur används som begrepp i den nya kursplanen, till skill-
nad från i den tidigare. Begreppet exemplifieras med film, foto, design, konst, 
arkitektur och miljöer. Det är naturligt att visuell kultur används i kursplanen 
eftersom begreppet är bredare än bildbegreppet. 

Den nya kursplanen betonar mer bildämnets kommunikativa inslag och ska 
integrera ämnets två huvudbeståndsdelar, att skapa och att tolka. Den betonar 
vad bilder berättar och det har skett en utveckling mot mer betydelseskapande 
bildarbete i den nya kursplanen. Bildframställning binds också ihop med 
presentation av bild till mer fullständiga kommunikativa processer. Till detta 
perspektiv hör begreppet bildbudskap där förhållandet mellan sändare och 
mottagare i en bildkommunikativ akt båda kan bidra till att skapa två olika 
(eller flera) bildbudskap. Kommunikation inbegriper mångfald i tolkningen. 
Tidigare har kommunikation uppfattats som överföring av information på ett 
entydigt sätt och sålunda inte inbegripit konst, som snarare uppfattats som 
uttryck. 

Med ett mer flexibelt kommunikationsbegrepp kan också konst inbegripas i 
en allmän kommunikation. Dessutom kan bildtolkning och bildanalys vara en 
del av bildstudierna inför skapandet för att hitta förebilder och exempel på hur 
man kan använda bilder. Teori och praktik är i kursplanen tänkta att förenas i 
ämnet. 

Bildhantering med hjälp av digitala tekniker är viktigare än i Kursplan 
2000, även i årskurserna 1–3 och 4–6. Liksom i den tidigare kursplanen är 
ämnets sociala perspektiv (i kommentarmaterialet till exempel ”medborgerliga 
kompetenser”) och det individuella perspektivet, betonat. I kommentarmate-
rialet framhålls också ämnet för dess roll i yrkesliv och som en del av vad som 
kallas entreprenörskap och kreativa näringar.

I Lgr 11 nämns ”olika medier”, ”olika typer av bilder”, ”olika kulturer, både 
historiskt och i nutid” även om ordet populärkultur inte längre nämns. Frågor 


24  BILD I GRUNDSKOLAN 

kring identitet, sexualitet, etnicitet och maktrelationer förs fram som områden 
att bearbeta i årskurserna 7–9. 

Ett begrepp som dock fortfarande är oklart i kursplanen är ”uttryck” som 
förekommer i två olika betydelser och när uttryck och innehåll definieras i 
kommentarmaterialet blir det ännu mer oklart (s. 9). Det talas i kommentar-
materialet också om ”personligt uttryck” (s. 12). Uttryck nämns å ena sidan 
som uttrycksfullhet i relation till det fria skapandets uttrycksestetik, att eleven 
uttrycker sin personlighet. Uttryck utgår då från skaparen, oavsett innehåll 
och kommunikation. Uttryck används å andra sidan i relation till begreppen 
innehåll och funktion, i linje med ett vetenskapligt teckenbegrepp, som baseras 
på paret uttryck och innehåll, där uttrycket gestaltar ett innehåll. Begreppet 
uttryck förvirrar mer än det klargör och används i två nästan motsatta betydel-
ser.

Syfte
I kursplanens syfte preciseras ett antal långsiktiga mål för alla årskurser i form 
av ämnesspecifika förmågor som eleverna ska ges förutsättningar att utveckla 
under skoltiden:

•	kommunicera med bilder för att uttrycka budskap
•	 skapa bilder med digitala och hantverksmässiga tekniker och verktyg samt 

med olika material
•	undersöka och presentera olika ämnesområden med bilder
•	 analysera historiska och samtida bilders uttryck, innehåll och funktioner. 

Centralt innehåll
Kursplanens centrala innehåll beskriver det innehåll som ska behandlas i 
undervisningen och som ska ge eleven förutsättningar att utveckla de ämnes-
specifika förmågorna i syftet. Det centrala innehållet är indelat i tre kunskaps-
områden:

•	bildframställning
•	 redskap för bildframställning
•	bildanalys.

Varje kunskapsområde består av ett antal punkter och är strukturerade så att 
de visar på en progression för årskurserna 1–3, 4–6 och 7–9. Det innebär att 
innehållet vidgas och fördjupas upp genom årskurserna. Läraren och eleverna 
har också möjlighet att lägga in annat innehåll i undervisningen.

Bildframställning är ett samlingsbegrepp för alla typer av bildframställ-
ningsprocesser: genrer, bildfunktioner och innehåll. Ibland kan det ersättas av 


BILD I GRUNDSKOLAN  25

”gestaltning” i kursplanen, om bilderna är icke-berättande. I bildframställning 
ingår framställning av bilder, metoder och tekniker, återanvändning av bilder, 
digital framställning, rättigheter och skyldigheter. Redskap för bildframställ-
ning innehåller studier av olika bildelement (det vill säga linjer, ytor, färg, 
för- och bakgrund) samt verktyg och material. Bildanalys innehåller studier av 
olika typer av bilder, samt ord och begrepp som används i ämnet.

Kunskapskraven
De långsiktiga målen och det centrala innehållet ligger till grund för kunskaps-
kraven. Kunskapskravet (eller helhetsbeskrivningarna) under varje kravnivå 
är uppdelade i tre stycken. Varje stycke behandlar ett avgränsat område och 
återkommer på samma sätt på betygsnivåerna A, C och E för årskurs 6 och 
årskurs 9. 

Kunskapskravet för betyget A i slutet av årskurs 9 ser exempelvis ut på  
följande sätt:

Eleven kan framställa olika typer av berättande och informativa bilder som 
kommunicerar erfarenheter, åsikter och upplevelser med ett välutvecklat  
bildspråk och väl genomarbetade uttrycksformer så att budskapet framgår.  
I arbetet kan eleven använda olika tekniker, verktyg och material på ett väl 
fungerande, varierat och idérikt sätt och prövar och omprövar då systematiskt 
hur dessa kan kombineras för att skapa olika uttryck. Dessutom kombinerar 
eleven former, färger och bildkompositioner på ett väl fungerande sätt. 

Det första stycket i kunskapskravet återkopplar främst till de två förmågorna  
i syftet
•	 att kommunicera med bilder för att uttrycka budskap
•	 att skapa bilder med digitala och hantverksmässiga tekniker och verktyg 

samt med olika material.

Den andra delen av kunskapskravet för betyget A i slutet av årskurs 9 ser ut på 
följande sätt:

Eleven kan i det bildskapande arbetet utveckla egna idéer inom olika ämnes-
områden genom att återanvända samtida eller historiska bilder och bearbeta 
andra uppslag och inspirationsmaterial. Under arbetsprocessen formulerar och 
väljer eleven handlingsalternativ som leder framåt. Dessutom kan eleven pre-
sentera sina bilder med god anpassning till syfte och sammanhang. Eleven kan 
också ge välutvecklade omdömen om arbetsprocessen och visar då på kom-
plexa samband mellan uttryck, innehåll, funktion och kvalitet i bildarbetet. 


26  BILD I GRUNDSKOLAN 

Den andra delen av kunskapskravet återkopplar främst till förmågan som be-
skrivs i syftet
•	 att undersöka, bearbeta och presentera olika ämnesområden med bilder. 

Den tredje delen av kunskapskravet för betyget A i slutet av årskurs 9 ser ut på 
följande sätt:

Eleven kan tolka såväl samtida som historiska bilder och visuell kultur och 
för då välutvecklade och väl underbyggda resonemang med kopplingar till 
egna erfarenheter, andra verk och företeelser i omvärlden. Dessutom beskriver 
eleven bildernas och verkens uttryck, innehåll och funktion på ett välutvecklat 
sätt med god användning av ämnesspecifika begrepp.

Stycket återkopplar främst till syftet
•	 att analysera historiska och samtida bilders uttryck, innehåll och funktioner.

Som en uppföljning till läroplanen och kursplanen Lgr 11 (Skolverket 2011a) 
samt kommentarmaterialet i Bild (2011b) har man också utvecklat ett be-
dömningsstöd i bild för årskurserna 7–9 (Skolverket 2012) och 6 (Skolverket 
2015).

Sammanfattande diskussion av kursplanerna i bild
Att olika centrala innehåll (1–3, 4–6 och 7–9) och olika kunskapskrav (års-
kurs 6 och 9) förekommer i Lgr 11 är en nyhet och innebär att progressionen 
i ämnet betonas tydligare. I Lpo 94 och Kpl 2000 föreskrev timplanen 230 
timmars bildundervisning under hela grundskoletiden, utan att precisera var i 
grundskolan timmarna skulle ligga. I Lgr 11 ska däremot eleverna ha undervi-
sats i årskurserna 1–3, 4–6 och 7–9 enligt det centrala innehållet i respektive 
stadium och bedömts utifrån kunskapskraven för årskurs 6 och 9. Det betyder 
att ämnets timplan och de 230 timmarna bör läggas ut så att eleverna får möj-
lighet att studera de olika innehållen och uppnå kunskapskraven på de olika 
”stadierna”.

Fokus på det ämnesspecifika och det mediespecifika, samt på kommunika-
tion är tydligare i den nya kursplanen. Begreppet kommunikation ska inte-
grera ämnets två huvudbeståndsdelar: skapa–framställa och presentera–analy-
sera–tolka. Kursplanen betonar vad bilder berättar och utvecklingen har gått 
mot ett mer betydelseskapande bildarbete. Samarbete i kollektiva läroprocesser 
betonades i Kpl 2000, medan Lgr 11 i stället betonar ett undersökande och 
problemlösande arbetssätt. När det gäller bildanalys är formuleringar kring 
användningen av ämnesspecifika ord och begrepp förstärkta. Nya begrepp som 
visuell kultur förtydligar ämnets bredd, där formuleringarna medger kritisk 


BILD I GRUNDSKOLAN  27

granskning av olika typer av bilder i olika kulturer. En ”modest” kultursyn 
(Aulin-Gråhamn et al. 2004) kan därmed motverkas. 13

Det nya avsnittet centralt innehåll kommer sannolikt att förtydliga för en 
hel del lärare vad ämnet förväntas innehålla, samtidigt som det inte föreskri-
ver innehållet punkt för punkt. Man kan också anta att kunskapskraven kan 
bidra till att ge en säkrare grund för bedömning och betygssättning, och en 
mer breddad bedömning där man tar hänsyn till fler kunskapskrav än enbart 
kompetens i bildframställning. 

Ett medborgerligt och demokratiskt perspektiv, som dock inte utesluter ett 
individuellt, genomsyrar såväl Kpl 2000 och Lgr 11, men Lgr 11 har tydligare 
målskrivningar som ger ett större fokus på själva ämnet. 

Bildämnet har nu digital bild i alla stadier. Genom denna modernisering 
kan ämnet åter bli i fas med samhällsutvecklingen. Åsén (1997) menar att 
ämnet i styrdokumenten ofta varit i takt med tiden eller före sin tid, men i 
realiteten har utvecklingen varit relativt långsam jämfört med andra skoläm-
nen. Moderna medier och IKT har tidigare inte tydligt tagit plats i ämnet trots 
kursplanernas formuleringar. Hur kommer det att se ut nu?

Fokus på kommunikation är ett viktigt förtydligande, där ämnets två poler, 
skapa och visa, kommer mer i balans och binds samman i undervisningen. 
Ett ensidigt fokus på skapande har tidigare dominerat ämnet (Pettersson och 
Åsén 1989, Skolverket 2005). Kan vi förvänta oss en förskjutning mot en mer 
kommunikativ syn med den nya kursplanen? Hur ser förhållandet mellan 
styrdokument, ämneskonception och undervisning ut i dag? NÄU-13 kan ge 
ledtrådar till ett svar.

13. 	Den modesta kultursynen ser kulturen som god i sig. Den präglas av en okritisk och harmoniserande 
inställning och ser estetiska läroprocesser och ämnen som andningshål under skoldagen. 


BILD I GRUNDSKOLAN  29

KAPITEL 3. Förutsättningar  
för bildämnet


30  BILD I GRUNDSKOLAN 

3. Förutsättningarna för bildämnet

Skolans undervisning styrs av förutsättningar som klassernas storlek, tillgång 
till utbildad personal och möjligheten att använda ändamålsenlig utrustning 
och ändamålsenliga lokaler. Det här är faktorer som lärarna inte alltid kan 
påverka. I det här kapitlet diskuterar vi ”yttre förutsättningar” som undervis-
ningens organisering, bildlärarnas kön, utbildning och tjänster, bildämnets 
resurser, lokaler, utrustning och läromedel samt ämnets villkor på skolan och 
lärarnas behov av fortbildning.

3.1 Undervisningens organisering
Gruppstorlekarna har diskuterats inom bildlärarkåren under lång tid. Lärarna 
har önskat ”halvklass i bild” med argumentet att ämnet är laborativt. Halvklass 
infördes också på många håll under 1980-talet, men neddragningarna i skolan 
i början av 1990-talet vände den utvecklingen. Utvärderingens enkätstudie 
visar att grupperna i bildundervisningen i årskurs 9 varierar från 15 upp till 
över 30 elever, med ett snitt på 21–25 elever. En fjärdedel av eleverna har 
lärare som anger att undervisningen bedrivs i större grupper än 25 elever åt 
gången. De flesta elever har bildlärare som undervisar främst mellan 200 och 
400 elever per läsår, men vissa elever har några lärare som undervisar 400–500 
elever eller fler varje år. I årskurs 6 möter eleverna lärare i bild som har betyd-
ligt färre elever i bild per år, sannolikt eftersom många av dem som undervisar 
en klass i bild också undervisar klassen i andra ämnen. Grupperna är också 
mindre i årskurs 6.

Det vanligaste är att eleverna har undervisning i ämnet varje vecka under 
hela läsåret, 75 procent av eleverna i årskurs 9 och 86 procent av eleverna i 
årskurs 6 har enligt deras rektorer bild på detta sätt. En fjärdedel av eleverna i 
årskurs 9 och 14 procent av eleverna i årskurs 6 undervisas i bild mer oregel-
bundet, antingen genom att ha ämnet periodvis under läsåret eller endast en av 
terminerna. Men koncentrationsundervisning i bild är mycket ovanlig.

På skolor med elever i årskurs 9 anger cirka 19 procent av rektorerna att 
skolan har profilklasser med utökad tid i bild, musik eller slöjd. I årskurs 6 är 
andelen något mindre. Bild och medier förekommer som profil med utökad 
tid för ämnet enligt 32 procent av de rektorer i årskurs 6 och 42 procent av 
rektorerna i årskurs 9, som har svarat att profilklasser förekommer i estetiska 
ämnen. 

Drygt hälften av rektorerna i årskurs 6 anser att bild är ett ”eget ämne” på 
schemat, medan knappt hälften anser att det helt eller delvis är integrerat i en 


BILD I GRUNDSKOLAN  31

del årskurser. Enligt lärarna i årskurs 6 har de allra flesta bild som ”eget ämne” 
på schemat, men undervisningen i bild ingår också i andra ämnen. En knapp 
tredjedel av eleverna i årskurs 6 har lärare som angett att bild även ingår i 
andra ämnen. 

3.2 Lärarna i bild
Drygt 90 procent av eleverna i årskurs 9 har bildlärare som har fullföljt en 
lärarutbildning, det gäller 95 procent av årskurs 9-eleverna i de kommunala 
skolorna. I de fristående skolorna är motsvarande siffra 80 procent. Speci-
fika bildinriktade moment ingick i lärarutbildningen för huvudparten av de 
utexaminerade lärarna (cirka 90 procent) enligt enkäten, men ungefär en 
femtedel av eleverna har lärare för vilka den bildspecifika lärarträningen inte 
var inriktad mot årskurserna 7–9. I årskurs 6 har 85 procent av eleverna lärare 
som är utbildade i bild som en del av sin lärarutbildning, men inte heller där 
är alla utbildade för undervisning i år 6. Siffrorna bygger på svar från läraren-
käterna i NÄU-13, det vill säga det är lärarnas egna utsagor om sin utbildning 
som redovisas här. Det framgår inte hur många lärare som fått en behörighet 
att undervisa i bild i sin lärarlegitimation. Drygt tre fjärdedelar av bildeleverna 
i såväl årskurs 6 som 9 undervisas av kvinnor och cirka hälften av eleverna 
i årskurs 9 har bildlärare som arbetar heltid i ämnet. 

Mellan 80 och 90 procent av eleverna i båda årskurserna undervisas av bild-
lärare som endast arbetar på en skola. Övriga elever har bildlärare som under-
visar på två eller tre skolor samtidigt. Lärarna i årskurs 9 undervisar främst på 
högstadiet, men över hälften av eleverna i årskurs 9 har lärare som undervisar 
också i årskurs 6 och även i det övriga mellanstadiet. 7 procent av eleverna i 
årskurs 6 har lärare i bild som undervisar inom alla grundskolans ”stadier”.

3.3 Resurser, lokaler och utrustning
Nästan alla elever i årskurs 9 har enligt enkätstudien tillgång en särskild bild-
sal. Många har i bildundervisningen också tillgång till ytterligare rum som de 
delar med andra, till exempel datasal, grupprum och mediestudio. Nästan tre 
fjärdedelar av eleverna i årskurs 9 har lärare som anser att det stämmer mycket 
eller ganska bra att de har ändamålsenliga lokaler för ämnet. Drygt hälften av 
eleverna i årskurs 9 har lärare som anser att utrustningen inom bildämnet är 
tillräcklig, övriga elevers lärare anser att utrustningen är otillräcklig. Figur 3.1  
visar förekomsten av utrustning för undervisningen i bild enligt lärarna i 
årskurs 9. 


32  BILD I GRUNDSKOLAN 

0 20 40 60 80 10010 30 50 70 90

Internetuppkoppling i bildsalen 
Datorer 

Digital projektor 
Handverktyg 

Brännugn 
Färgskrivare 

Stafflier 
Digitala kompaktkameror 

Digitala videokameror 
Datorer med bildbehandlingsprogram i bildsalen 

Scanner 
Redigeringsutrustning (digital) 

Maskiner, tex såg, borr, slip 
Utrustning för screentryck 

Tryckpress 
Digitala systemkameror 

TV-monitor 
Interaktiv whiteboard (smartboard) 

Utrustning för foto-screen 
Dokumentkamera 

Ritplatta (sketchpad) 

Har tillräcklig tillgång till Har tillgång till 

Figur 3.1. Vilken av den nedan uppräknade utrustningen finns det tillgång till för undervisningen i bild?
Andel elever i årskurs 9 vars lärare angett respektive svarsalternativ

Tillgången till digital utrustning varierar mellan skolor för eleverna i årskurs 9. 
De har större tillgång till kompaktkameror än systemkameror. De flesta elever 
i årskurs 9 har tillgång till internetuppkoppling och datorer. Men endast 15 
procent av eleverna i årskurs 9 har lärare som anser att skolan har tillräckligt 
många datorer. Bara drygt hälften av eleverna i årskurs 9 har tillgång till dato-
rer utrustade med bildbehandlingsprogram. Dessa brister bidrar sannolikt till 
att kunskapskraven i bild i digitala delar inte kan uppfyllas. 

Digitala projektorer är vanliga på skolorna medan interaktiv whiteboard och 
dokumentkamera är mer ovanliga. Drygt hälften av eleverna i årskurs 9 har 
tillgång till skanner på sin skola och cirka tre fjärdedelar har färgskrivare. Sam-
manfattningsvis förefaller elever och lärare i årskurs 9 ha tillgång till digitalut-
rustning av olika slag, men inte så att det räcker för alla elever. 

Drygt hälften av eleverna i årskurs 6 har tillgång till en bildsal. Nästan hälf-
ten av årskurs 6-eleverna har lärare som anser att det stämmer ganska dåligt 
eller inte alls att bildlokalerna är ändamålsenliga, vilket kan ses som allvarligt. 
En knapp femtedel av eleverna går på en skola som har ett materialrum för 
bild. Drygt en fjärdedel av eleverna har tillgång till grupprum för bildaktivite-
ter och en liten procentandel elever i årskurs 6 har mediestudio, verkstad eller 
lärararbetsrum kopplat till bildsalen. Över hälften av eleverna i årskurs 6 har 


BILD I GRUNDSKOLAN  33

bildlärare som anser att tillgången till utrustning och material är otillräcklig, 
tillgången är svag överlag och det finns sällan tillräckligt av olika verktyg,  
till exempel kameror.

På senare tid har det i Sverige inte utgivits några rekommendationer för 
hur en bildsal eller en bildinstitution ska se ut. Den senaste utkom på 80-talet 
(Skolöverstyrelsen 1981). Den som behöver underlag för att utveckla bildinsti-
tutionen vid skolan kan läsa den relativt aktuella finska Handbok för planering 
av bildkonstsalar. Grundskolan och gymnasiet av Anttalainen och Tapaninen 
(red.) (2008). För årskurserna 5–9 framhåller handboken nödvändigheten av 
en särskild sal för bildundervisningen. Den fasta och lösa inredningen och 
utrustningen i en sådan sal diskuteras på ett sakligt och välunderbyggt sätt. Bra 
akustik är viktigt, dagsljuslampor, avlopp med slamavskiljare, ljus från norr, två 
breda filmdukar m.m. rekommenderas. Digital utrustning som dokumentka-
mera, smartboard och dator, samt mörkläggningsgardiner nämns också. 

Andra viktiga lokaler som bör finnas på en välutrustad skola är mediestu-
dion, salen för skulptur, formgivning och keramik, grafikarbetsplatsen, lärarens 
planerings- och bedömningsplats och förrådsutrymmen. I mediestudions lösa 
utrustning rekommenderas till exempel ”digitala systemkameror, med objektiv, 
filter och väskor, minst 5 st., digitala kompaktkameror med väskor, minst  
5 st., digitala videokameror med väskor, minst 5 st.” (Anttalainen & Tapani-
nen 2008:35). 

Situationen med lokaler och utrustning är oroande för bildämnet generellt 
för elever i den svenska skolan, och specifikt för eleverna i årskurs 6, som ofta 
saknar en särskild sal för bildarbetet. Vi menar att situationen definitivt kan 
bidra till att eleverna i årskurs 6 inte når kunskapskraven. Att situationen är så 
svår i årskurs 6 har sannolikt att göra med att det tidigare var en skarp del-
ning mellan årskurs 6 och 7, mellan mellanstadiet och högstadiet. I årskurs 9 
är problemet främst att den utrustning som finns inte räcker till för de stora 
undervisningsgrupperna i bild. Organisatoriska lösningar och grupperingar av 
olika slag kan i någon mån råda bot på detta.

3.4 Läromedel i ämnet bild
I Skolverkets rapport Läromedlens roll i undervisningen. Grundskollärares val, 
användning och bedömning av läromedel i bild, engelska och samhällskunskap 
(Skolverket 2006) redovisas en nationell enkätstudie. I den var lärarna i bild 
minst tillfreds med läromedelsutbudet av de tre undersökta ämnena. Olika 
typer av egenproducerade läromedel var enligt undersökningen vanliga i ämnet 
bild. Enkätstudien inom NÄU-13 bekräftar att undervisningsmaterial som 
lärarna själva har producerat fortfarande är viktigt för bildundervisningen och 
att tryckta läromedel inte är så viktiga.


34  BILD I GRUNDSKOLAN 

Skolverksrapporten från 2006 ger en fyllig beskrivning av läromedelssitua-
tionen för bild. Vi återger den här eftersom vi inte har anledning att tro att 
situationen har förändrats nämnvärt. 

Bildlärarna samlar ofta på sig material från facklitteratur, internet, tidningar, 
reklam samt inspirationsmaterial från aktuella händelser eller från naturen, 
som de sedan ställer samman till olika slags läromedel. Enligt 2006 års under-
sökning ansåg lärare i bild i årskurs 5 i större utsträckning än i årskurs 9 att 
lärarhandledningar var ett viktigt stöd i undervisningen. Kanske för att mel-
lanstadielärare ofta har kortare bildutbildning och därmed önskar mer stöd än 
lärarna i årskurs 9, som ofta är ämneslärare med bild som huvudämne. Samt-
liga lärare i 2006 års undersökning ansåg att läromedlen inte styr deras under-
visning utan att de fritt kan förhålla sig till dem. Valet av läromedel baserades 
på lärarnas egen kompetens, deras pedagogiska grundsyn, elevernas behov samt 
på faktorer som skolans ekonomiska resurser och styrdokument. Men de flesta 
lärare var missnöjda med utbudet av läromedel. De lärare som undervisade 
i lägre årskurser önskade sig läromedel som underlättar ett ämnesintegrerat 
arbete eftersom bild där ofta integreras med andra ämnen. 

Precis som NÄU-13 visar saknades det också 2006 på vissa skolor tillräckligt 
med datorer och kameror för att undervisningen skulle kunna leva upp till de 
kursplanemål som då gällde. 

Bildlärarna i årskurs 9 försvarade enligt 2006 års undersökning ämnets 
egenvärde och försökte slå vakt om dess bredd som ett kommunikativt ämne 
i linje med kursplanemålen. Lärarna i årskurs 5 uppfattade oftare bildämnet 
som ett hjälpämne, som ett stöd för undervisningen i andra ämnen eller som 
omväxling gentemot verksamheten i de mer teoretiskt inriktade ämnena. 

Enkätstudien i NÄU-13 tyder på att huvudparten av lärarna i årskurs 6 och 
en något mindre andel lärare i årskurs 9 anser att egna undervisningsmål också 
är mycket viktiga. Det antyder att deras egna ämneskonceptioner är viktiga för 
deras undervisning (se mer om ämneskonceptioner i kap. 5).

Mot bakgrund av att lärarna framställer egna läromedel i ämnet kan man 
fråga sig om detta är ett negativt eller ett positivt val. Är det bristen på läro
medel i ämnet som tvingar läraren att producera egna läromedel? Eller är det 
ett uttryck för lärarnas kreativa vilja att själva bli mer skapande i sin undervis-
ning? Ställt i relation till behovet av fortbildning i digital bild och bedömning 
(se avsnitt 3.6) tycks det som om det finns behov av mer kommentarmaterial 
och läromedel i ämnet.


BILD I GRUNDSKOLAN  35

3.5 Bildämnets villkor på skolan
I detta avsnitt belyser vi frågor om villkoren för ämnet bild på skolan utifrån 
lärar- och rektorsenkäterna. Vissa av frågorna till rektorerna gäller bild, slöjd 
och musik gemensamt.

I figur 3.2 nedan redovisas lärarnas ställningstaganden till ett antal påståen-
den om deras skola.

0 20 40 60 80 100100 80 60 40 20

...domineras av de ämnen
som traditionellt betecknas

som "teoretiska"

...inte är på väg att förändras
i någon speciell riktning

...ser likvärdigt på de olika ämnena 

...är på väg att utvecklas till
en kulturskola där olika kultur-
verksamheter får alltmer plats

Figur 3.2. Ta ställning till följande påståenden om skolan. Jag anser att den skola jag arbetar på…
Andel elever i årskurs 9 vars lärare angett respektive svarsalternativ

Stämmer mycket dåligt

Stämmer ganska dåligt

Stämmer ganska bra

Stämmer mycket bra

80 procent av eleverna i årskurs 9 har lärare som anser att den skola de arbetar 
på domineras av de ämnen som traditionellt kallas teoretiska. Att skolan håller 
på att utvecklas till en kulturskola där fler kulturaktiviteter får plats stämmer 
dåligt eller inte alls enligt lärarnas svar. 

Drygt 60 procent av eleverna har lärare som anser att det stämmer mycket 
eller ganska bra att deras skola inte utvecklas i någon speciell riktning. En 
ungefär lika stor andel av eleverna har också lärare som uppger att det stämmer 
ganska dåligt eller inte alls att skolan de arbetar på ser likvärdigt på de olika 
ämnena. 


36  BILD I GRUNDSKOLAN 

I figur 3.3 nedan visas lärarnas (i årskurs 9) uppfattning om bildämnets status 
hos olika grupper.

... elever? 

... rektor? 

... lärare? 

... vårdnadshavare? 

Figur 3.3. Hur uppfattar du att bildämnets status på skolan är hos…
Andel elever i årskurs 9 vars lärare angett respektive svarsalternativ

0 20 40 60 80 100100 80 60 40 20 0 20 40

Vet ejMycket låg Ganska högGanska låg Mycket hög

Mer än hälften av eleverna har lärare med uppfattningen att ämnet har hög 
status hos rektorn och de andra lärarna. Knappt 70 procent av eleverna under-
visas av lärare som anger att ämnet har hög status hos eleverna. Enligt lärarna 
anser däremot elevernas anhöriga att ämnet har låg status. En något mindre 
andel av eleverna i årskurs 6 har lärare som menar att skolan domineras av de 
”teoretiska” ämnena. Lärarna i årskurs 6 håller med om att skolan inte utveck-
las till en kulturskola, samt att skolan inte utvecklas i någon speciell riktning, 
men över hälften av eleverna i årskurs 6 har lärare som ändå menar att skolan 
ser likvärdigt på ämnena. 

Figur 3.4 visar lärarnas (i årskurs 6) uppfattning om bildämnets status hos 
olika grupper.

... elever? 

... rektor? 

... lärare? 

... vårdnadshavare? 

Figur 3.4. Hur uppfattar du att bildämnets status på skolan är hos…
Andel elever i årskurs 6 vars lärare angett respektive svarsalternativ

0 20 40 60 80 100100 80 60 40 20 0 20 40

Vet ejMycket låg Ganska högGanska låg Mycket hög

Hög status hos eleverna har ämnet enligt lärarna även i årskurs 6, men de anser 
också att ämnet har låg status bland anhöriga. Över 60 procent av eleverna i 
årskurs 9 menar dessutom att deras anhöriga inte tycker att ämnet är viktigt, se 
figur 3.5. 


BILD I GRUNDSKOLAN  37

0

10

20

30

40

50

Stämmer mycket 
dåligt

Stämmer ganska 
dåligt

Stämmer ganska 
bra

Stämmer mycket 
bra

Figur 3.5. De vuxna jag bor tillsammans med tycker att bildämnet är viktigt.
Andel elever årskurs 9

Ericsson & Lindgren (2007) har visat att skolornas ledning generellt har stor 
betydelse för förutsättningarna för en bra verksamhet och för resultaten i de 
olika ämnena. Vi kan alltså anta att rektorernas intresse för och engagemang 
i bildämnet påverkar både bildämnets status på skolan, dess förutsättningar 
och även vilka resultat som är möjliga att uppnå. Det handlar till exempel om 
att ha insikt i kursplaner, driva på utvecklingen av ämnena och bejaka lärares 
kompetensutveckling. Det handlar även om uppföljning och utvärdering av 
undervisningen. För att få en bild av rektorernas syn på bild, musik och slöjd 
omfattade NÄU-13:s enkätstudie ett frågebatteri där rektorerna skattade sitt 
engagemang i ämnena och lärarna skattade rektorernas ämnesengagemang.

I utvärderingens enkät till rektorer har några av frågorna behandlat ämnena 
bild, slöjd och musik gemensamt. Rektorerna anser sig vara väl insatta i 
ämnenas kursplaner, deras syften och centrala innehåll. Nästan 90 procent av 
rektorerna i båda årskurserna anger att de har en ganska gedigen sådan känne-
dom. De anser också att deras engagemang i att stödja kompetensutveckling är 
förhållandevis stort, men rektorerna anser sig inte arbeta lika aktivt för samver-
kan mellan ämnena eller för att driva utvecklingen i ämnena framåt. 

I uppföljning och utvärdering är analys av ämnets resultat och samtal med 
läraren de vanligaste metoderna, medan klassrumsbesök och samtal med elev-
erna förekommer minst. De fristående skolorna har en större andel rektorer 
som anger att de intresserar sig för den konkreta verksamheten och frekventa 
samtal med eleverna.

Men de lärare i bild som ingår i utvärderingen delar inte rektorernas upp-
fattning om intresset för ämnet bild och de estetiska ämnena. Drygt sex elever 
av tio i årskurs 9 och fem elever av tio i årskurs 6 har visserligen lärare som 
anser att bildämnets status hos rektorn är hög. Hälften av eleverna i årskurs 9 
och drygt fyra av tio elever i årskurs 6 har lärare som anser att rektorn är insatt 
i ämnets syfte och centrala innehåll. Här är skillnaden stor jämfört med rekto-


38  BILD I GRUNDSKOLAN 

rernas syn på frågan, då nära 90 procent av rektorerna i båda årskurserna anser 
sig vara insatta i de estetiska ämnenas syfte och centrala innehåll. De flesta 
elever i båda årskurserna har också lärare som anser att rektorn sällan besöker 
bildundervisningen och oftast inte heller följer upp och utvärderar resultaten 
av undervisningen i bild. Sammanfattningsvis finns stora skillnader mellan 
rektorernas uppfattning om sitt förhållande till estetiska ämnen och till bild 
och lärarnas uppfattning om hur insatta och aktiva rektorerna är.

3.6 Behovet av kompetensutveckling
Den nya läroplanen och kursplanen har en hel del nya inslag. I detta avsnitt 
belyser vi de behov av fortbildning och kompetensutveckling inom ämnet som 
uppkommit genom införandet av Lgr 11.

Det tycks finnas ett uppdämt behov av kompetensutveckling hos bildlärarna,  
särskilt i digitalt bildarbete (figur 3.6). 

Rörlig bild 

Digital bildbehandling 

Digitalt foto 

Bedömning och betygssättning i bild 

Design 

Grafisk form 

Bildpedagogik/bilddidaktik 

Bildanalys 

Tredimensionell bildteknik 

Konsthistoria/konstvetenskap 

Tvådimensionell bildteknik 

Styrdokumenten 

Annat 

Inte så angelägen
Inte alls angelägen Ganska angelägen

Mycket angelägen

Figur 3.6. Hur angelägen är du att delta i kompetensutveckling inom följande områden?
Andel elever i årskurs 9 vars lärare angett respektive svarsalternativ

0 20 40 60 80 100100 80 60 40 20

De flesta eleverna i årskurs 9 undervisas av bildlärare som är angelägna om 
kompetensutveckling. Detta gäller framför allt inom rörlig bild, digital bildbe-
handling, bedömning och betygssättning i bild och digitalt foto. Nästan lika 
stort behov av kompetensutveckling hos lärarna finns för områdena design, 
grafisk form, bildpedagogik, bilddidaktik och bildanalys. 


BILD I GRUNDSKOLAN  39

Det finns ett tryck på lärarna från myndigheter, skolledningen och eleverna att 
digitalisera undervisningen i bild i högre utsträckning. Allt fler skolor har en 
dator per elev och Lgr 11 innehåller formuleringar om en tydlig förstärkning 
av digitaliserat bildarbete. Kursplanens förtydliganden och det nya betygs
systemet gör att många lärare inser att de behöver kompetensutveckling om de 
ska kunna genomföra undervisning i enlighet med det centrala innehållet och 
kunskapskraven på ett bra sätt.

Den nya kursplanen och det nya betygssystemet innebär en förstärkning av 
formuleringarna kring digitaliseringen även för årskurs 4–6 och lärarna där är 
nästan lika angelägna om kompetensutveckling (figur 3.7). 

Inte så angelägen
Inte alls angelägen

Rörlig bild 

Digital bildbehandling 

Digitalt foto 

Bedömning och betygssättning i bild 

Design 

Grafisk form 

Bildpedagogik/bilddidaktik 

Bildanalys 

Tredimensionell bildteknik 

Konsthistoria/konstvetenskap 

Tvådimensionell bildteknik 

Styrdokumenten 

Annat 

Ganska angelägen
Mycket angelägen

Figur 3.7. Hur angelägen är du att delta i kompetensutveckling inom följande områden?
Andel elever i årskurs 6 vars lärare angett respektive svarsalternativ

0 20 40 60 80 100100 80 60 40 20

Cirka 80 procent av eleverna i årskurs 6 undervisas av lärare som är mycket 
eller ganska angelägna om att få kompetensutveckla sig i rörlig bild, och mot-
svarande gäller för området digital bildbehandling, bedömning och betygssätt-
ning i bild och digitalt foto. 

Sammanfattningsvis är det föga förvånande att det är i de nya inslagen i Lgr 
11 som behovet av fortbildning är som störst. Det gäller inte enbart digital 
bild. Det nya betygssystemet skapar även behovet av fortbildning i bedömning 
och betygssättning.


40  BILD I GRUNDSKOLAN 

3.7 Lärares arbetsbelastning och tidsanvändning
Arbetsmiljön i skolan och lärarnas arbetsbelastning är ständigt diskuterad i 
skoldebatten. Det har på senare tid hävdats att uppgifter utöver själva under-
visningen exempelvis dokumentation har lagts till, vilket försvårat arbetssitua-
tionen för lärarna. Hur det ser ut i bildämnet besvaras i följande avsnitt.

I enkäten till lärarna frågade vi hur lärarna uppfattar att det är att undervisa 
i bildämnet. Tre fjärdedelar av eleverna i årskurs 9 har lärare som tycker att 
det är mycket roligt att undervisa i bild. Lärarna i årskurs 6 är också positiva. 
55 procent av eleverna i denna årskurs har lärare som anser att det är mycket 
roligt att undervisa i ämnet. Slår man samman svarsalternativen mycket roligt 
och ganska roligt så finner man att 100 procent av eleverna i årskurs 9 har 
lärare som tycker det är roligt att undervisa i ämnet. I årskurs 6 är motsvarande 
siffra 96 procent.

Samtidigt uppfattas arbetet som krävande. Nio av tio elever i årskurs 9 har 
lärare som anser att arbetet är ganska eller mycket krävande. Drygt en tredje-
del av eleverna i årskurs 9 har lärare som anser att arbetsbelastningen är alltför 
hög, och hälften anser att den är hög. 

Sammanfattningsvis anser många bildlärare att arbetsbelastningen är alltför 
hög, de är alltså inte nöjda med sin arbetssituation men anser ändå att det är 
roligt att undervisa i ämnet. Det tyder på att en positiv grundinställning till 
arbetet kan underlätta en krävande arbetssituation.

Vi har frågat lärare som undervisar elever i årskurs 9 och 6 om hur lång 
tid per vecka de i genomsnitt använder för ett urval uppgifter utöver själva 
undervisningen i bild. Figur 3.8 nedan redovisar svaren från lärare som arbetar 
heltid i bild i årskurs 9.


BILD I GRUNDSKOLAN  41

0 20 40 60 80 100100 80 60 40 20

Praktiskt för- och efterarbete
för enskilda lektioner

Uppföljning/dokumentation av
genomförd undervisning

Kommunikation rörande ämnet med
elever och föräldrar utanför lektionstid

Samarbete med kollegor

Mindre än 1 timme

1–2 timmar

3–4 timmar

5 timmar eller mer

Institutionsvård, inköp av material,
skötsel och underhåll av utrustning

Planering av min kommande undervisning

Övrigt utöver undervisning

Ingen tid alls

Figur 3.8. Uppskatta hur lång tid du använder i genomsnitt för följande uppgifter i bild per vecka 
(lärare som arbetar heltid med bild).
Andel elever i årskurs 9 vars lärare angett respektive svarsalternativ

Svaren kan ses som en konkretisering av de aspekter, förutom undervisningen, 
som medverkar till att bildläraryrket anses ha hög arbetsbelastning. Det visar 
sig att verksamheter som har direkt koppling till lektionerna, som planering 
av kommande undervisning och praktiskt för- och efterarbete för enskilda 
lektioner, är de tyngsta verksamheterna för lärarna i årskurs 9 utöver själva 
undervisningen. På dessa områden lägger cirka tre fjärdedelar av elevernas 
lärare en till fyra timmar i veckan. Knappt 40 procent av eleverna har lärare 
som ägnar en till två timmar per vecka åt uppföljning och dokumentation 
av undervisningen. Hur mycket tid man lägger på institutionsvård, inköp av 
material, skötsel och underhåll av utrustning varierar en hel del mellan olika 
lärare. Samarbete med kollegor och kommunikation om ämnet med elever och 
föräldrar utanför lektionstid ägnas inte så mycket tid per vecka.

Omfattningen av olika uppgifter utöver undervisningen kan uppskattas till 
i genomsnitt 10–15 timmar i veckan. Beräkningen gäller alla lärare som svarat 
på frågorna, men alla lärare arbetar inte heltid och många lärare har utöver 
bild också ett annat ämne så en mer exakt uppgift om tidsåtgången kräver mer 
analys. 

Lärare i bild i årskurs 6 uppskattar att de lägger ner mindre tid på insti-
tutionsvård, inköp av material, skötsel och underhåll av utrustning än vad 
lärarna i årskurs 9 gör. Det kan kanske förklaras med att lärarna i årskurs 
6 undervisar i fler ämnen än bildlärarna i årskurs 9 och därför inte har lika 
mycket för- och efterarbete i just detta ämne. Men Skolverkets studie Lärarnas 
yrkesvardag (2013) som omfattar ett slumpmässigt urval på 8 000 grundskol-


42  BILD I GRUNDSKOLAN 

lärare i årskurserna 1–9 med en tjänstgöring på minst 50 procent visar att 
skillnaderna mellan olika lärares tidsanvändning i grundskolan inte skiljer sig 
åt så mycket. 

3.8 Sammanfattning av  
förutsättningarna för bildämnet
Bildämnet undervisas ofta i helklass och majoriteten av eleverna i årskurs 9 har 
en bildlärare som undervisar mellan 200 och 400 elever per termin. I årskurs 
6 är eleverna färre i klasserna och lärarna undervisar färre elever per termin. 
Oftast undervisas eleverna varje vecka i ämnet. I årskurs 6 är bild ofta ett eget 
ämne, men det kan också ingå i andra ämnen. Läraren är oftast kvinna och 
är lärarutbildad, men ibland inte för det specifika stadiet. Lärarna undervisar 
oftast på en skola, men de kan ha flera ämnen och undervisa på flera stadier. 

Lärarna i årskurs 9 anser att de har ändamålsenliga lokaler, men i årskurs 
6 undervisas eleverna ofta i vanliga klassrum vilket är alarmerande om man 
tänker på hur de ska uppnå kunskapskraven i ämnet. Tillgången till digital 
utrustning är otillräcklig anser elevernas lärare i både årskurs 6 och i årskurs 
9. I årskurs 9 räcker ofta inte utrustningen till för de stora undervisningsgrup-
perna, vilket kan försämra undervisningens kvalitet och försvåra uppnåendet 
av kunskapskraven. 

Eget undervisningsmaterial är viktigt för lärarna i bild och tryckta läromedel 
är inte vanliga. Många lärare i bild anser att skolan domineras av teoretiska 
ämnen. Men en del lärare menar att ämnet har hög status hos rektorn och de 
andra lärarna. Många lärare anser att det har hög status hos eleverna, men inte 
hos de anhöriga. Rektorerna anser sig uppskatta de estetiska ämnena högt och 
anser sig vara insatta i ämnena, men lärarna delar inte rektorernas uppfattning 
om deras engagemang. 

Lärarna anser att behoven av fortbildning är stort i de digitala områdena 
samt när det gäller bedömning och betygssättning i ämnet. De allra flesta 
lärarna i bild anser att det är roligt att undervisa i ämnet, en positiv grundin-
ställning till arbetet kan sannolikt underlätta en ofta krävande arbetssituation.


BILD I GRUNDSKOLAN  43

KAPITEL 4. Föreställningar om  
och attityder till ämnet bild


44  BILD I GRUNDSKOLAN 

4. Föreställningar om  
och attityder till ämnet bild

Inte endast kursplanen är avgörande för undervisningen, utan också de invol-
verades uppfattning om ämnet. En ämneskonception är ämnesföreträdarnas 
(lärarnas) sätt att tänka om sitt ämne, och hur de motiverar ämnet. Ämnes-
konceptionen uttrycks i kursplaner men också i ämnesföreträdarnas yrkes-
språk. Ämneskonceptionen fyller i det som saknas i de i många fall förkortade 
och abstrakta styrdokumenten. I någon mening kan den vara underförstådd 
och något man tar för givet. Ämneskonceptionen sträcker sig ut över en längre 
tid, har ett minne och skapar delaktighet, vilket kan innebära att en viss 
eftersläpning (Marner & Örtegren 2014; Sawyer & Van de Ven 2006). Men 
ämneskonceptionen stämmer inte alltid överens med undervisningen. Även 
elever och till exempel deras anhöriga har ämneskonceptioner. 

En ämneskonception kan separeras i det heliga och det profana i ämnet 
(John 2005). Det heliga är det som företrädarna uppfattar som ämnets kärna 
och det som inte är förhandlingsbart. Det profana är det som kan föras in i 
ämnet efter behov, lättast kan avvaras eller som senare eventuellt kan bli heligt 
i ämnet. Relationen mellan det heliga och det profana kan variera. 

4.1 Lärarnas uppfattningar  
om ämnet och undervisningen

Det fria skapandet mindre adekvat
I NÄU-13 ställdes elevernas lärare i årskurs 9 och 6 inför följande påståenden: 
Bildämnet är främst ett övningsämne, Bildämnet är främst ett fritt skapande 
ämne, Bildämnet är främst ett estetiskt-praktiskt ämne och Bildämnet är främst 
ett kommunikativt ämne. Drygt hälften av eleverna i både årskurs 9 och 6 har 
lärare som anser att ämnet främst är ett kommunikativt ämne, medan tre av 
tio elever i årskurs 9 och cirka fyra av tio i årskurs 6 har lärare som anser att 
ämnet främst är praktiskt-estetiskt (figur 4.1).


BILD I GRUNDSKOLAN  45

10 20 30 40 50 600

Bild är främst ett kommunikativt ämne 

Bild är främst ett praktiskt-estetiskt ämne 

Bild är främst ett fritt skapade ämne 

Bild är främst ett övningsämne 

Årskurs 9Årskurs 6

Figur 4.1 Lärares ämneskonception i årskurs 6 och 9.
Andel elever vars lärare angett respektive svarsalternativ

Eftersom det kommunikativa perspektivet lyfts fram tydligare i Lgr 11 antyder 
det att lärarna har bearbetat kursplanen och att den kommunikativa ämnes-
konceptionen nu väger över. 

Många av lärarna i årskurs 9 i NU-03 såg bildämnet framför allt som ett 
praktiskt-estetiskt ämne. En något mindre andel menade att det i huvudsak var 
ett kommunikativt ämne. Vi vill nämna denna eventuella förändring mellan 
NU-03 och NÄU-13, men i NÄU-13 utgår vi från eleverna i vår redovisning, 
(se avsnitt 1.2) Det går då inte att direkt jämföra med NU-03 som utgick 
direkt från lärarnas svar.

För att fördjupa kunskapen om ämneskonceptioner ställde vi både lärare 
och elever i NÄU-13 (årskurs 9 och 6) inför följande påståenden: I bild ges 
eleverna möjlighet att kommunicera sina idéer och åsikter och I bild är det viktigt 
både att skapa och att visa upp bilder. Dessa påståenden kan kopplas till en 
kommunikativ ämneskonception. Påståendena I bild kan eleverna uttrycka per-
sonliga känslor och I bild kan eleverna skapa fritt kan antyda att en ämneskon-
ception baserad på fritt skapande premieras. Påståendena I bild kan eleverna 
lära sig om material och tekniker och I bild kan eleverna lära sig teckna och måla 
kan ses som uttryck för en praktisk-estetisk ämneskonception. Lärarnas ställ-
ningstaganden till dessa olika påståenden redovisas i figur 4.2.


46  BILD I GRUNDSKOLAN 

Stämmer inte alls

Stämmer ganska dåligt

0 20 40 60 80 100100 80 60 40 20

I bild kan eleverna lära sig om 
material och tekniker 

I bild är det viktigt både att skapa och 
 att visa upp bilder 

I bild kan eleverna lära sig 
teckna och måla 

I bild kan eleverna skapa fritt 

Figur 4.2. Ta ställning till följande påståenden om bildämnet.
Andel elever i årskurs 9 vars lärare angett respektive svarsalternativ

Stämmer ganska bra

Stämmer mycket bra

I bild ges eleverna möjlighet att 
kommunicera sina idéer och åsikter 

I bild kan eleverna uttrycka 
 personliga känslor 

De allra flesta av eleverna i årskurs 9 har lärare som anser att I bild ges eleverna 
möjlighet att kommunicera sina idéer och åsikter respektive att det är viktigt både 
att skapa och att visa upp bilder stämmer ganska eller mycket bra. Även när det 
gäller påståendena I bild kan eleverna uttrycka personliga känslor och I bild kan 
eleverna lära sig om material och tekniker har de flesta elever lärare som tycker 
att detta stämmer ganska eller mycket bra. 

Samtliga dessa påståenden omfattades av de allra flesta elevers lärare. Där
emot anser elevernas lärare att påståendena I bild kan eleverna skapa fritt 
och I bild kan eleverna lära sig teckna och måla inte är riktigt lika relevanta. 
81 procent av eleverna har lärare som anger att I bild kan eleverna skapa fritt 
och 90 procent har lärare som anger att I bild kan eleverna lära sig teckna och 
måla stämmer bra. Att dessa påståenden inte är fullt ut lika relevanta antyder 
att föreställningarna om fritt skapande och ett praktiskt-estetiskt ämne inte har 
en lika stark förankring som den kommunikativa ämneskonceptionen, även 
om att uttrycka personliga känslor och att lära sig om material och tekniker 
också lyfts fram. 

80 procent av eleverna i årskurs 6 har lärare som anser att påståendet I bild 
kan eleverna skapa fritt stämmer ganska eller mycket bra. Men övriga påståen-
den omfattas av de allra flesta elevernas lärare i årskurs 6. Även här anses alltså 
det fria skapandet mindre adekvat som ämneskonception.


BILD I GRUNDSKOLAN  47

Bild – ett kommunikativt ämne där kreativiteten är viktig
I enkäten har lärarna valt från ett antal fasta svarsalternativ, och då går det 
naturligtvis inte att fullt ut täcka in alla nyanser. Hur blir utfallet när lärarna 
själva får formulera sina påståenden utifrån en öppen fråga?

För att ge lärarna möjlighet att precisera sina ämneskonceptioner ställde 
vi i enkäten den öppna frågan Vad anser du är det viktigaste inom bildämnet? 
Man skulle kunna säga att frågan ger ett svar på vad lärarna anser vara ”det 
heliga” i ämnet. Svaren har vi sedan kategoriserat i grupper. Observera att långt 
ifrån alla lärare svarade på frågan och att en lärares svar kan ha hamnat i flera 
kategorier.

En vanlig svarskategori i årskurs 9 är Att eleverna får utveckla sin kreativitet, 
använda sin fantasi. Svaren kan till exempel vara ”Det viktigaste är att eleverna 
får tillfälle att öva på sin egen kreativitet”, ”Stimulans av fantasi och kreativi-
tet”, ”Att eleverna får laborera och uttrycka sig genom det kreativa skapandet”. 
En annan vanlig svarskategori är Att eleverna får utveckla sin kommunikativa 
förmåga i bild. Svaren här kan till exempel vara ”Att lära sig kommunicera med 
bilder”, ”Att kommunicera med färg och form”, ”Bildämnet som ett kommu-
nikationsmedel”.

En annan vanlig svarskategori är Att eleverna får möjlighet att uttrycka sig i 
bild. Exempel på svar: ”Att de får möjlighet att uttrycka sig på annat sätt än 
enbart i text”, ”Att ge eleverna redskap och kompetens att uttrycka sig genom 
bild”, ”Att eleven själv får uttrycka ett innehåll i de bilder som hen skapar”, 
”Att elever får möjlighet att uttrycka sig praktiskt”. 

Ytterligare en kategori svar är Att eleverna får lära sig att tolka och analysera 
bilder. Några svar här är ”Kritiskt granska bilder och medvetandegöra hur de 
påverkar ens tankar och beteende”, ”Att ge eleverna möjlighet att träna sig i 
att tolka bildflödet”, ”Att få eleverna att förstå att bilden är ett språk och att 
genomskåda medias användande av bilder”. 

Flera lärare har gett svar som passar i kategorin Att eleverna får känna 
skaparlust, glädje och självförtroende. Svaren kan till exempel vara ”Att eleverna 
blir nöjda och på så sätt får ökat självförtroende och självkänsla”, ”Jag har alltid 
ansett att det viktigaste är att få eleverna att se sin egen förmåga att utvecklas, 
att känna lusa att skapa”, ”Att eleverna tycker det är roligt”.

Några övriga svar om vad som är viktigast i ämnet kan också nämnas här: 
Att eleverna får prova olika tekniker, Konst och konsthistoria, Att eleverna får en 
bildspråklig allmänbildning, Lära sig om bilders funktioner, Att eleverna får prova 
olika material och Att eleverna får arbeta praktiskt. 

Här har frågan alltså varit öppen och lärarna har själva kunnat formulera 
vad de anser vara viktigast, och alltså ”det heliga”, i ämnet. Det visar sig då att 
utveckla kreativiteten anses som den viktigaste kategorin i den öppna frågan 
i årskurs 9, samt att utveckla kommunikativ kompetens. Kanske kan man 


48  BILD I GRUNDSKOLAN 

tänka så, att många lärare anser att i ett kommunikativt ämne är kreativiteten 
det viktigaste. Lägger man till svarskategorin Att eleverna får lära sig att tolka 
och analysera bilder, som ligger nära kategorin Att eleverna får utveckla sin 
kommunikativa förmåga i bild, kommer den kommunikativa svarskategorin 
att dominera. Den öppna frågan visar återigen att föreställningarna om fritt 
skapande numera inte har en så stark förankring bland lärarna i årskurs 9, även 
om kategorin Att eleverna får möjlighet att uttrycka sig i bild är relativt vanlig, 
den ligger nära kategorin fritt skapande. Även den praktisk-estetiska katego-
rin är inte så synlig i den öppna frågan, om man med den menar fokus på 
praktiskt, hantverksmässigt arbete. Den ersätts av det mer abstrakta begreppet 
kreativitet, som kan kopplas till kognitiva och sociala processer snarare än till 
manuell färdighet.

Vanliga svarskategorier i årskurs 6 är att det viktigaste i ämnet är Att elev-
erna får utveckla sin kommunikativa förmåga i bild, respektive Att eleverna får 
utveckla sin kreativitet, använda sin fantasi. Ytterligare kategorier är Att eleverna 
får lära sig att tolka och analysera bilder, Att eleverna får känna skaparlust, glädje 
och självförtroende, samt Att eleverna får möjlighet att uttrycka sig i bild. 

Sammanfattningsvis kan sägas att lärarna i denna utvärdering anser att bild 
är ett kommunikativt ämne där kreativiteten är viktig, men också analys av 
bilder, som kan sägas hänga ihop med bildkommunikationen. Skillnaden i 
ämneskonception mellan lärare i årskurs 9 och 6 är inte stor. 

Att eleverna får uttrycka sig och känna skaparlust ses som viktigt. Det 
bekräftar Åséns (2006) uppfattning att ämnet breddas när en ny kursplan 
introduceras, nya inslag adderas till de gamla. Flera olika ämneskonceptioner 
kan finnas bland lärare vid en viss tidpunkt, vilket märks när lärarna beskriver 
vad de anser som viktigast i ämnet. Formuleringarna kring lust är till exempel 
hämtade från tidigare kursplaner i bild, senast Kursplan 2000, men lyftes ut  
i samband med tillkomsten av Lgr 11.

4.2 Lärarnas uppfattningar  
om den nya kursplanen i bild
Hösten 2011 fick grundskolan en ny läroplan, Lgr 11, med nya kursplaner 
för samtliga ämnen. När NÄU-13 genomfördes hade lärare och elever därmed 
arbetat utifrån den nya läroplanen i omkring två år. I detta avsnitt diskuterar 
vi hur lärarna i bild arbetat med och ser på den nya läroplanen och framför allt 
den nya kursplanen för bildämnet. 


BILD I GRUNDSKOLAN  49

Synpunkter från lärarna i enkätstudien
Enligt enkäterna har lärarna i årskurs 9 och 6 en positiv syn på den nya kurs-
planen, Lgr 11. Figur 4.3 redovisar svaren från lärarna i årskurs 9. 

0 20 40 60 80 100100 80 60 40 20

Kursplanen har 
blivit tydligare 

Kunskapskraven har 
blivit tydligare 

Det centrala 
innehållet är lagom 

Kraven på eleverna 
är rimliga 

Figur 4.3. Hur väl stämmer följande påståenden om den nya kursplanen i bild enligt din uppfattning?
Andel elever i årskurs 9 vars lärare angett respektive svarsalternativ

Kursplanen har blivit ett 
bättre planeringsinstrument 

0 20 40

Har ingen uppfattning

Stämmer mycket dåligt 

Stämmer ganska dåligt 

Stämmer ganska bra

Stämmer mycket bra 

Tre fjärdedelar av eleverna i årskurs 9 har lärare som anser att kursplanen har 
blivit tydligare. Knappt sex av tio elever har lärare som anser att det stämmer 
att det är rimliga krav på eleverna. Drygt sju av tio elever har lärare som anser 
att det stämmer att kunskapskraven har blivit tydligare. Den övervägande 
uppfattningen är att det stämmer att det centrala innehållet är lagom omfat-
tande. Kursplanen har blivit ett bättre planeringsinstrument enligt de flesta 
elevers lärare. Inklusive kommentarmaterial ger den enligt lärarna bra stöd och 
vägledning när det gäller innehåll, bedömning och betygssättning (figur 4.4).

Nej

Ja, men bara lite

Ja, ganska mycket

Ja, mycket

Vet ej

Figur 4.4. Ger kursplanen i bild, tillsammans med befintligt stöd- och kommentarmaterial, dig stöd 
och vägledning när det gäller…
Andel elever vars lärare angett respektive svarsalternativ

...bedömning och
betygssättning?

...innehållet?

Åk 9

Åk 6

Åk 9

Åk 6

0 20 40 60 80 100100 80 60 40 20 0 20 40


50  BILD I GRUNDSKOLAN 

Men en del av lärarna håller inte med om detta. Omkring 40 procent av elev-
erna i årskurs 6 och 9 har lärare som anser att det stämmer dåligt att Kraven på 
eleverna är rimliga. På frågan Ger kursplanen i bild, tillsammans med befintligt 
stöd- och kommentarmaterial, dig stöd och vägledning när det gäller bedömning 
och betygssättning? är det drygt 40 procent av eleverna i årskurs 6 vars lärare 
svarar att de får litet eller inget stöd alls. Av eleverna i årskurs 9 har knappt 30 
procent en lärare som anser detta. Samtidigt har drygt tre fjärdedelar av elev-
erna i både årskurs 6 och 9 en lärare som är mycket eller ganska angelägen om 
att få fortbildning när det gäller Bedömning och betygssättning i bild (se avsnitt 
3.6). Det antyder att kursplanen inte fullt ut är införd hos alla lärare.

0 20 40 60 80 100100 80 60 40 20

Jag har ändrat 
hur jag sätter betyg 

Jag har ändrat mitt innehåll 

Jag har ändrat mina metoder 

Figur 4.5. Ta ställning till i vilken utsträckning din undervisning har förändrats genom införandet av 
Lgr 11.
Andel elever i årskurs 9 vars lärare angett respektive svarsalternativ

Jag har ändrat 
mitt sätt att bedöma 

0 20 40

Undervisade inte före Lgr11

Inte alls

I ganska liten utsträckning

I ganska stor utsträckning

I mycket stor utsträckning

Knappt en tredjedel av eleverna i både årskurs 6 och 9 har lärare som uppger 
att de har ändrat sina metoder efter Lgr 11. Andelen elever vars lärare uppger 
att de har ändrat sin bedömning är i årskurs 6 tre fjärdedelar och i årskurs 9 
drygt hälften. Runt hälften av eleverna i årskurs 6 och 9 har lärare som angett 
att de ändrat sin betygssättning. Modifikationerna av undervisningen är gene-
rellt större när det gäller bedömning och betygssättning. Det kan dock ses som 
en självklarhet att betygssättning och bedömning ändrats då betygsskalan och 
kunskapskraven förändrats genom Lgr 11.

Läroplanen har stor betydelse för lärarna i årskurs 6 och 9 enligt deras 
enkätsvar, liksom den nya kursplanens syfte och långsiktiga mål, och det 
centrala innehållet ses som ännu viktigare. Kunskapskraven och det centrala 
innehållet är allra viktigast enligt enkätsvaren från lärarna i årskurs 6 och 9. 
Kvinnliga lärare lägger större vikt vid läroplanen och de flesta olika delarna av 
kursplanen än manliga lärare.


BILD I GRUNDSKOLAN  51

Fokusgruppens synpunkter på kursplanen
Följande avsnitt är en del av fördjupningsstudien och behandlar fokusgrup-
pens syn på de nya kursplanerna. Att Lgr 11 påverkar betygssättning och 
bedömning kan vi se i enkätstudien. Men lärarna i enkätstudien menar att 
genomförandet av undervisningen inte ändrats så mycket. I fokusintervjun 
menar lärarna att de snarare har utvecklat sin undervisning vidare än skapat 
nya undervisningsmoment. Undervisningen har därför inte blivit helt ny, utan 
snarare förnyad. 

Lärarna i fokusgruppen anser att Lgr 11:s kursplan är bra, konkret och 
tydlig, men också ger möjligheter till egna initiativ som lärare. En av lärarna i 
fokusgruppen har på eget initiativ formulerat om kursplanen för att göra den 
begriplig för eleverna, det centrala innehållet är enligt läraren lätt att över-
sätta till eleverna. Kunskapskraven i uppgifterna presenteras då för varje nytt 
moment i undervisningen. Eleverna visas på de kunskapskrav som kopplas till 
ett visst moment. Flera lärare anger att de ägnar större omsorg än tidigare till 
att pedagogiskt planera sin undervisning. Med varje uppgift eller projekt har 
dessa lärare skriftligt formulerade syften i relation till ämnets mål, samt har 
preciserat de kunskapskrav som eleverna förväntas att uppnå. Dessutom finns 
ofta också ett digitalt åskådningsmaterial för eleverna, samtliga skolor arbetar 
relativt mycket med digital bild. Om en elev varit frånvarande vid en demon-
stration behöver hon eller han inte fråga läraren om uppgiften utan kan söka 
upp dokumenten och själva informera sig om arbetet. 

Det är mycket som ska hinnas med enligt den nya kursplanen, men fokus-
gruppen tycker det är förvånande hur mycket man ändå hinner trots den 
begränsade timplanen. Men lärarna i årskurs 9 i enkätstudien (se avsnitt 6.1) 
menar att det största hindret för förverkligandet av kursplanens intentioner är 
just den begränsade timplanen, tillsammans med för stora undervisningsgrupper. 

Också kombinationen av teori och praktik är tydligare i den nya kurspla-
nen, där begrepp och benämningar kring bild är en del av undervisningen 
enligt det centrala innehållet och kunskapskraven i årskurs 7–9. Det är positivt 
enligt vissa lärare i fokusgruppen, medan andra ser det som ett problem, 
eftersom eleverna förväntar sig att framför allt få arbeta praktiskt i ämnet. En 
lärare säger sig formulera breda projekt och uppgifter och ”försöker täcka in 
rubbet” av kunskapskraven. En annan lärare växlar mellan snävare och bredare 
spektrum på kunskapskraven i olika delar av undervisningen. Många små 
uppgifter på hösten i årskurs 9, och ett stort projekt på våren som täcker in 
alla kunskapskrav. För att få in den reflektion och begreppsbildning som finns 
formulerad i kunskapskraven låter denna lärare eleverna fortlöpande skriva i 
en loggbok, där läraren kan följa det individuella arbetet varje vecka. Eleverna 
kan där föra in idéer och uppslag som, eftersom de antecknas, blir lättare att 


52  BILD I GRUNDSKOLAN 

komma ihåg nästa lektion. Läraren kommenterar i varje loggbok i slutet av 
terminen, bl.a. för att visa eleverna att loggboken är viktig. 

Andra lärare låter eleverna rapportera varje genomfört moment eller projekt 
skriftligt, i form av en arbetsbeskrivning, som också innehåller en självbedöm-
ning, och som ibland finns som ett formulär i skolans webbverktyg. Eleven 
fyller i den och delar med läraren tillsammans med bilder av verket, läraren i 
sin tur kan kommentera den. En lärare menar att ”risken är att du kan nästan 
döda uppgiften, det blir så väldigt mycket teoretiserande”. Läraren menar här 
sannolikt att bildarbetet tar skada av teoretiserande som fokuserar skriftliga 
aspekter. 

Vissa elever är enligt lärarna i fokusgruppsintervjun specialbegåvningar som 
riskerar att få ett väl lågt betyg, med den bredd som de olika kunskapskraven 
tillsammans bildar. Missar eller misslyckas en i övrigt framgångsrik elev i något 
moment och därmed riskerar sitt betyg, så anser dessa lärare att det är viktigt 
att de erbjuder eleven att kompensera detta på något annat sätt. Det kan till 
exempel vara att eleven får utföra en individuell uppgift, relaterad till ett visst 
kunskapskrav. Men eleverna vet var de ligger betygsmässigt, anser en lärare. 
De kan ämnet och dess krav. Detta bekräftas dock inte av relationen mellan 
svaren i elevenkäten om förväntade betyg och det betyg som de faktiskt erhållit 
i årskurs 9 (se avsnitt 6.1).

Två lärare i fokusgruppen säger sig lägga ner stor energi på att till varje pro-
jekt eller uppgift gå de olika eleverna till mötes för att ge alla en roll i under-
visningssammanhanget. För dessa lärare gäller det att inkludera snarare än att 
exkludera. Det gäller att ha koll på varje elevs situation och prata med dem om 
bedömningsproblem uppstår. En annan lärare menar att alla inte kan vara bra 
på allting. Man kan inte få A i allt. Han tar liknelsen med en zebra som vill 
klättra i träd; det går inte. Så är betygen upplagda, menar läraren. I fokusinter-
vjun exemplifierar denne lärare med en elev med mycket hög digital färdig-
het, men med mindre manuell färdighet. Eleven kan trots det få ett bra betyg 
därför att denne bedöms utifrån den digitala färdigheten, där den estetiska 
kompetensen ligger, och inte utifrån den manuella. Djupet i en kompetens ses 
då som viktigare än bredden, vilket kan diskuteras i relation till betygssyste-
mets syfte eller i relation till kunskapskraven. 

Enligt några av lärarna i fokusgruppen är kunskapskraven ”tveksamma”, 
därför att det är högre krav på E än på det gamla betyget G. Det anses svårt 
för vissa elever att uppfylla betyget E, till exempel för flyktingbarn. En lärare 
menar att en elev ibland kan säga ”jag kommer aldrig att få ett E” och ”det här 
kommer jag aldrig att klara”. Denna lärare vill inte att glädjen i ämnet ska för-
svinna. Det gäller alltså för lärarna att vara försiktiga i den här frågan, menar 
hon. En lärare menar att fler elever än tidigare får F än som tidigare fick IG. 
En annan lärare menar att ”eleverna i nian ser bild och SO som svårast att få 


BILD I GRUNDSKOLAN  53

höga betyg i”. De menar enligt läraren att ”När man tror man är klar, så inser 
man att det finns så mycket mer att göra. Att det finns som ingen punkt. Utan 
egentligen kan du fortsätta och fortsätta.” Det är också färre elever som får ett 
A jämfört med antalet MVG i förra betygssystemet, menar läraren.

Flera lärare i fokusgruppen tycker sig ha modifierat sin bedömning och 
betygssättning till de nya kunskapskraven. Men en del erfarna lärare litar så 
pass på sin erfarenhet att de fortfarande gör helhetsbedömningar med inle-
dande grova bedömningar av typ, dålig, mellan och hög nivå. En lärare menar 
apropå de nya betygen, att precis ”som förut, så har jag det som i mig” och 
”det börjar formas en bild som man tycker är rätt”. Hon sade sig också sätta 
ett betyg på varje genomförd uppgift. Enligt läraren är det svårast att bedöma 
mediearbeten, dels är det svårt att individuellt bedöma grupparbeten där man 
inte alltid har möjlighet att följa processen, dels är det svårt att förstå vad i 
mediearbetet som ska bedömas. Det är också svårt att veta hur tungt ett väl 
genomfört mediearbete ska väga in hos en elev som är svag i teckning och 
målning, enligt läraren. En av de äldre lärarna vid fördjupningsstudieskolorna 
vill inte ta ställning och hänvisade såväl till magkänslan som till de aktuella 
kunskapskraven. 

När man utgår från de nya kunskapskraven innebär det att genomförandet 
av olika moment differentieras. På en skola anser lärarna att det inte längre 
är frågan om att introducera en uppgift och uppmana eleverna att sätta igång 
arbetet för att sedan avsluta. I syfte att öka elevernas medvetenhet om proces-
sen införs till exempel avstämningar med smärre formativa bedömningar och 
kamratresponser som en del av arbetet. Olika typer av redovisningar, muntliga, 
skriftliga eller visuella, samt checklistor för genomförda delar av arbetet kan 
bryta in, där läraren kan ge omdömen på det arbete som eleven utför. Ett par 
lärare menar att stora och komplexa projekt inte tröttar ut eleverna, om man 
bara delar upp dem i olika moment och har uppsamlande stationer. 

I elevintervjuerna och i elevernas bildarbeten kan vi också se att under-
visningen ibland kan påverkas negativt av lärarens behov av att bedöma och 
betygssätta elevernas arbeten, för att kunna garantera slutbetyget E åt så många 
elever som möjligt. En lärare hade i en och samma uppgift försökt fasa in ett 
flertal kunskapskrav från olika områden för att underlätta betygssättningen. 
Det gav genomförandet av uppgiften alltför många olika tekniker, moment 
och faser, vilket gjorde den svåröverskådlig för eleverna och resultatet blev 
därför sannolikt sämre än det kunde ha varit. Kraven på korrekt bedömning 
försämrar alltså i detta fall planering och genomförande. Tidigare styrde plane-
ring och genomförande bedömningen, men med Lgr 11 kan det förekomma 
att bedömningen styr planering och genomförande.

Sammantaget stödjer fokusgruppen enkätstudiens resultat att lärarna har 
en positiv syn på Lgr 11. Olika sätt att lösa problemen kring bredd och djup 


54  BILD I GRUNDSKOLAN 

i bedömning och betygssättning förekommer och det finns en viss kritik mot 
kravet på att samtliga delar i kunskapskravet ska tillgodoses för ett visst betyg. 
Men fokusgruppens lärare hade olika strategier att avväga elevens totala presta-
tion i relation till kunskapskraven som helhet. Det tycks också som om vikt-
ningen mellan planering, genomförande och bedömning ibland kan förskjutas 
till bedömningens fördel.

Fokusgruppens syn på bredd och djup i bedömningen
Bildämnet så som det formuleras i Lgr 11 uppfattas i enkätstudien som 
relevant av en majoritet av lärarna i årskurs 6 och 9. Ämnets innehåll anses 
tydligare än i föregående kursplan och det gäller även för de kunskapskrav som 
finns för olika betygsnivåer. 

Lärarintervjuerna befäster dessa uppfattningar. Där framkommer också 
exempel på strategier för att tillförsäkra att man täcker in innehållskraven i 
uppgifterna och relaterar till kunskapskraven. I vissa fall kan vi se hur lärarna 
i bild navigerar mellan Scylla och Karybdis, kommer man å ena sidan för 
mycket in på detaljer riskerar lärarna att precisera betygskraven så mycket att 
bildämnet instrumentaliseras, det vill säga att elevernas kreativitet inte ges 
plats. Är man för generell i sin beskrivning får eleverna å andra sidan inte till-
räcklig vägledning för att göra rimliga tolkningar av uppgifterna.

Den andra svårigheten lärare nämnde var att göra en rimlig tolkning av när 
kunskapskraven för respektive betygsnivå är tillfredsställt. Det finns en risk 
med att stycka upp kunskapskraven mening för mening eftersom varje nivå av 
kunskapskravet ska uppfattas som en helhet. Men det är uppenbart att det ofta 
går till så, inte minst vid lokalt utformade matriser, samt vid enskilda uppgif-
ter. Här påpekade ett par av lärarna att man försökte identifiera det huvudsak-
liga stoffet som delar av kunskapskravet inom enskilda uppgifter och se till att 
täcka in hela kunskapskravet i kursen i dess helhet.

På motsvarande vis beskrev lärare att de gav eleverna utrymme för fördjup-
ningar inom bildkursen. Dessa fördjupningar kunde ske under delar av en kurs 
och om eleverna visade att de hade väl utvecklade kunskaper inom detta så var 
det en viktig faktor för betyget. Det var då inte rimligt att kräva att eleverna 
kunde visa upp samma höga grad av insikter och kompetenser inom hela 
kunskapskravet för en betygsnivå. Skäl som angavs till detta var att det inte är 
rimligt för vare sig elever eller lärare att examinera så detaljerat på kunskaperna 
inom hela vidden av kunskapskraven.

Går man tillbaka till orsakerna till varför kunskapskraven inte är skrivna 
i punktform, som en checklista, utan som en sammanhängande text, förstår 
man logiken. Att en elev förutsätts behärska kunskapskraven i sin helhet för 
att uppnå ett visst betyg är inte lika med att eleven behöver testas på varje del 


BILD I GRUNDSKOLAN  55

av denna helhet. Även det skulle leda till en risk för ett instrumentellt tillväga-
gångssätt och inte ge eleverna utrymme för individuella lösningar. 

4.3 Elevernas syn på sin lärare i bild
I det här avsnittet presenterar vi enkätstudien av elevernas (i årskurs 9) syn på 
sina lärare. I nedanstående figur 4.6 redovisas elevernas ställningstaganden till 
ett antal påståenden om sina lärare i bild.

Läraren är bra på att
förklara när jag inte förstår

Läraren har förmåga att enga-
gera mig och skapa intresse

Läraren har höga
förväntningar på mig

Läraren är bra på att knyta
 undervisningen till samhället

och livet utanför skolan

Läraren ger rättvisa betyg i bild

Läraren behandlar
pojkar och flickor lika

Läraren undervisar bra

Läraren tror på mig och
min förmåga att lära mig

0 20 40 60 80 100100 80 60 40 20

Figur 4.6. Ta ställning till följande påståenden om den lärare du har i bild vårterminen 2013.
Andel elever årskurs 9

0 20 40

Vet inte
Stämmer mycket dåligt 
Stämmer ganska dåligt 
Stämmer ganska bra

Stämmer mycket bra 

Enligt drygt åtta av tio elever i årskurs 9 stämmer det att läraren undervisar 
bra. Omkring tre fjärdedelar av eleverna anser att pojkar och flickor behandlas 
lika av läraren, att läraren tror på deras förmåga att lära sig och att läraren är 
bra på att förklara. Omkring sju av tio elever anser att läraren har förmågan att 
engagera eleverna och en nästan lika stor andel anser att läraren ger rättvisa be-
tyg. Men ungefär en tredjedel av eleverna i årskurs 9 upplever att läraren inte 
kopplar undervisningen till samhället, och cirka en fjärdedel att förväntning-
arna på dem inte är så höga. Sammantaget har de flesta av eleverna i årskurs 9 
en positiv syn på sina lärare och deras undervisning.

Omkring sex eller sju av tio elever i båda årskurserna anser att läraren är 
tydlig med att synliggöra kursplanen i undervisningen respektive vad de för-
väntas lära sig i ämnet för olika betyg (figur 4.7, elever i årskurs 9).


56  BILD I GRUNDSKOLAN 

0 20 40 60 80 100100 80 60 40 20

Vi elever får veta vad vi ska lära
oss enligt kursplanen i bild

Vi får reda på vad vi ska klara
för att få olika betyg i bild

Vi brukar få betyg på
varje genomfört arbete

Figur 4.7. Ta ställning till följande påståenden om undervisningen i bild.
Andel elever årskurs 9

Läraren är tydlig med vad han/
hon förväntar sig av oss i bild

0 20 40

Vet inteStämmer mycket dåligt

Stämmer ganska dåligt

Stämmer ganska bra

Stämmer mycket bra

Siffrorna var liknande i NU-03, som då endast gällde årskurs 9. I årskurs 9 
är det i denna utvärdering stor spridning i svaren på frågan om eleverna får 
betyg på varje genomförd uppgift. Ett betyg i juridisk mening kan inte ges på 
enskilda uppgifter. Lärarna har sannolikt menat ”betygsliknande omdömen” 
här (vilket också varit det som avsetts i enkätfrågan).

Att ge ett betyg på varje genomförd uppgift eller projekt kan dessutom vara 
ett problem då läraren med detta kan ”måla in sig i hörnet” och ge eleven en 
förväntan om ett visst terminsbetyg. En slutgiltig samlad bedömning kan då 
bli svår för läraren att göra. 

4.4 Elevernas uppfattningar om ämnet bild
Utöver lärarnas syn på ämnet har elevernas uppfattningar om ämnet stor 
betydelse för undervisningens resultat. Om lärare och elever har liknande upp-
fattningar om ämnets syfte, dess genomförande och bedömningen i ämnet har 
undervisningen större möjlighet att bli framgångsrik. I enkäten till eleverna 
ställde vi bl.a. följande frågor: Är ämnet roligt? Är ämnet viktigt? Gör eleverna 
sitt bästa i bild eller ser de ämnet mer som ett andningshål? I detta avsnitt 
redogör vi också för elevers och lärares syn på ämnets genusprofil. Dessutom 
följs frågorna upp i fördjupningsstudien.

Ämneskonceptioner 
För att fördjupa kunskapen om elevernas ämneskonceptioner i ämnet ställde vi 
elever i båda årskurserna inför följande påståenden om ämnet bild: I bild kan 
jag ge uttryck för mina idéer och åsikter och I bild är det lika viktigt att visa sina 
bilder som att skapa dem. Dessa påståenden kan kopplas till en kommunikativ 
ämneskonception. Påståendena I bild kan jag uttrycka mina personliga känslor 
och I bild kan jag skapa fritt kan antyda att en ämneskonception baserad på 


BILD I GRUNDSKOLAN  57

fritt skapande premieras. Påståendena I bild kan jag lära mig om material och 
tekniker och I bild kan jag lära mig att teckna och måla kan ses som uttryck för 
en praktisk-estetisk ämneskonception, där fokus ligger på övning av hantverks-
skickligheten. Figur 4.8 redovisar elevernas (i årskurs 9) ställningstaganden till 
påståendena.

I bild kan jag lära mig om 
material och tekniker 

I bild kan jag skapa fritt 

I bild är det lika viktigt att visa 
sina bilder som att skapa dem 

I bild kan jag uttrycka 
mina personliga känslor 

I bild kan jag lära mig 
teckna och måla 

I bild kan jag ge uttryck för 
mina idéer och åsikter 

Stämmer inte alls

Stämmer ganska dåligt

0 20 40 60 80 100100 80 60 40 20

Figur 4.8. Hur väl tycker du att följande påståenden stämmer med bildämnet och bildundervisningen?
Andel elever årskurs 9

Stämmer ganska bra

Stämmer mycket bra

Eleverna i årskurs 9 framhåller främst påståendena I bild kan jag lära mig 
teckna och måla och I bild kan jag lära mig om material och tekniker, de påstå-
enden som är kopplade till en praktisk-estetisk ämneskonception. Däremot 
framhålls de påståenden som hör ihop med en kommunikativ ämneskoncep-
tion i mindre grad. De tycker sig heller inte i så hög grad kunna uttrycka sina 
känslor i ämnet, men påståendet I bild kan jag skapa fritt framhålls däremot i 
högre utsträckning än de kommunikativa påståendena. 

Eleverna i årskurs 6 menar främst att man i ämnet lär sig att teckna och 
måla samt lär sig om material och tekniker. De har alltså också främst en 
praktisk-estetisk ämneskonception. Påståenden kring kommunikation och 
fritt skapande ser de inte som lika relevanta. Sammanfattningsvis så framhål-
ler elevernas lärare främst en kommunikativ ämneskonception, vid sidan av 
en praktisk-estetisk, medan deras elever framför allt ser ämnet som praktiskt-
estetiskt. 

Lärarnas uppfattning om elevernas motivation
Eleverna i årskurs 6 verkar vara mer motiverade i bild än eleverna i årskurs 9 
om man utgår från lärarnas uppfattning. Figur 4.9 redovisar lärarnas svar om 
elevernas motivation i bildämnet. 


58  BILD I GRUNDSKOLAN 

Åk 6 

Färre än hälften

Ungefär hälften

Fler än hälften

Alla eller nästan alla

0 20 40 60 80 100100 80 60 40 20

Åk 9 

Ingen eller några få

Figur 4.9. Vilken uppfattning har du om den undervisningsgrupp som valts ut 
för denna undersökning? Hur stor andel av eleverna är motiverade i bild?
Andel elever vars lärare angett respektive svarsalternativ

Knappt hälften av eleverna i årskurs 6 har lärare som anser att alla eller nästan 
alla elever är motiverade i bild, vilket är en betydligt större andel än vad som 
gäller för årskurs 9. 

Roligt eller nyttigt?
Figur 4.10 och 4.11 redovisar elevernas uppfattningar om bildämnet.

0 20 40 60 80 100100 80 60 40 20

Bild är ett roligt ämne

Bild är ett viktigt ämne

Kunskaper från bild-
undervisningen är bra

för det tänker jag
 arbeta med i framtiden

Jag tycker det är viktigt med
bra kunskaper i bild

Stämmer mycket dåligt

Stämmer ganska dåligt

Figur 4.10. Ta ställning till följande påståenden om ämnet bild.
Andel elever årskurs 9

Stämmer ganska bra

Stämmer mycket bra

Nej, det stämmer mycket dåligt

Nej, det stämmer ganska dåligt

Bild är ett viktigt ämne 

Ja, det stämmer ganska bra

Ja, det stämmer mycket bra

Bild är ett roligt ämne 

Har du nytta av 
det du lär dig i bild? 

0 20 40 60 80 100100 80 60 40 20

Figur 4.11. Besvara följande frågor om bildämnet och bildundervisningen. Tänk på att undervisning 
i bild kan förekomma även i andra ämnen, där du håller på med bilder.
Andel elever årskurs 6


BILD I GRUNDSKOLAN  59

Eleverna tycker att bild är ett roligt ämne där de känner arbetsglädje, de allra 
flesta anser också det är ett skapande ämne. Men ämnet inte som så viktigt för 
fortsatta studier och framtida yrkesliv. Knappt hälften av eleverna i årskurs 9 
anser att det stämmer ganska eller mycket bra att de har nytta av det de lär sig i 
ämnet. I båda årskurserna anser eleverna att ämnet är roligt. En större andel av 
eleverna i årskurs 6 (cirka tre fjärdedelar) än i årskurs 9 uppger att de har nytta 
av det de lär sig i bild och en större andel av eleverna i årskurs 6 än i årskurs 9 
anser också att ämnet är viktigt. Skillnaden mellan årskurserna i uppfattningen 
om nytta antyder att synen på vad som är nyttigt förändras under högstadiet. 
Det kan tolkas som att elevernas syn på vad som är viktigt i skolan förskjuts 
under högstadiet till förmån för andra ämnen än bild. Synen på bildämnet 
förändras alltså från att det är ett roligt, nyttigt och viktigt ämne till att det 
framför allt är ett roligt ämne. I årskurs 9 är tydligen eleverna mer fokuserade 
på nyttoaspekten i ett fortsatt utbildningsperspektiv, medan eleverna i årskurs 
6 ännu inte börjat tänka på vilken studieinriktning de kommer att välja. De 
sistnämnda eleverna lägger därför troligtvis in andra aspekter i ordet ”viktigt”, 
till exempel att det är viktigt för deras trivsel, välbefinnande och självkänsla. 

Enkäten visar alltså att eleverna i årskurs 9 ser ämnet som roligt, men inte så 
viktigt. Så var också fallet i NU-03. Det bör i sammanhanget påpekas att sju 
av tio elever i årskurs 9 anser sig vara intresserade av ämnet.

Intresse och könsskillnader
Flickorna är mer engagerade och mer intresserade av bildämnet, tycker det 
är roligare, känner större arbetsglädje och anstränger sig mer för att få ett 
bra betyg än pojkarna. Flickorna har därför en annan ämneskonception än 
pojkarna, men det tycks lärarna inte alltid uppmärksamma eller vilja uppmärk-
samma.

Sex av tio elever i årskurs 6 och sju av tio elever i årskurs 9 har lärare som 
anser att det inte finns någon könsskillnad i elevernas intresse för ämnet. Den 
uppfattningen kan tolkas som en omedvetenhet om genusaspekterna i ämnet 
(se avsnitt 6.1) eller utifrån föreställningen att det idealt enligt värdegrunden 
eller ämneskonceptionen inte ”ska” vara någon skillnad mellan flickors och 
pojkars intresse. Ytterligare en möjlig tolkning är att svaren är ett uttryck för 
att de elevgrupper lärare har närmast kännedom om innehåller både intresse-
rade och mindre intresserade pojkar respektive flickor.

Eleverna har till ganska stor del svarat ”vet inte” (ungefär 20 procent av 
eleverna i årskurs 6 och 9), medan 34 procent av eleverna i årskurs 6 och 39 
procent i årskurs 9 svarat att flickor är mer intresserade, vilket speglar elevernas 
svar på frågorna om intresse och engagemang. 


60  BILD I GRUNDSKOLAN 

Fler elevsynpunkter ur enkätstudien
Figur 4.12 redovisar elevernas (i årskurs 9) ställningstaganden till ett antal 
påståenden om ämnet bild.

0 20 40 60 80 100100 80 60 40 20

I bild får jag ta eget ansvar

Jag anstränger mig för
att få bra betyg i bild

Bild är ett ämne där vi
elever hjälper varandra

Jag är ofta borta från bildlektionerna

Att lyckas i bild
stärker mitt självförtroende

Figur 4.12. Ta ställning till följande påståenden om ämnet bild.
Andel elever årskurs 9

Stämmer mycket dåligt

Stämmer ganska dåligt

Stämmer ganska bra

Stämmer mycket bra

0 20 40 60 80 100100 80 60 40 20

Jag får visa vad jag kan i bild

I bild är det tillåtet att misslyckas

Jag relaterar till kursplanens mål och
kunskapskrav när jag bedömer mitt arbete

Bild är ett ämne där jag behöver 
mycket hjälp av läraren

I bild slipper jag bli jämförd
med de andra i klassen

Jag anstränger mig för att göra mitt bästa i bild

Jag tycker att jag själv kan bedöma vad
jag är bra och mindre bra på i bild

Jag får den hjälp jag behöver i bild

Stämmer mycket dåligt

Stämmer ganska dåligt

Stämmer ganska bra

Stämmer mycket bra

Figur 4.13. Hur väl tycker du att följande påståenden stämmer med bildämnet och bildundervisningen?
Andel elever årskurs 9


BILD I GRUNDSKOLAN  61

0 20 40 60 80 100100 80 60 40 20

Är det tillåtet att 
misslyckas i bild?

Blir du jämförd med de 
andra i klassen i bild?

Figur 4.14. Hur väl tycker du att följande påståenden stämmer med bildämnet och bildundervisningen?
Andel elever årskurs 6

0 20 40

Vet inte

Nej, det stämmer mycket dåligt
Nej, det stämmer ganska dåligt

Ja, det stämmer ganska bra
Ja, det stämmer mycket bra

Blir ditt självförtroende 
bättre av att lyckas i bild?

Får du ta eget ansvar i bild?

Nio av tio elever i årskurs 9 tycker att de får ta eget ansvar i bild och drygt sex 
av tio elever känner inte att de blir jämförda med andra i ämnet. I årskurs 6 
tycker sig drygt åtta av tio elever få ta eget ansvar och knappt sex av tio elever 
tycker inte att de blir jämförda med andra. Det är tillåtet att misslyckas i 
ämnet bild tycker drygt sju av tio elever i båda årskurserna, och drygt sju av tio 
elever i årskurs 6 och drygt sex av tio elever i årskurs 9 anser att självförtroen-
det stärks när de lyckas. 

Knappt sex av tio elever i årskurs 9 får liten eller ingen uppmuntran 
hemifrån i ämnet, men tre fjärdedelar av eleverna uppger däremot att de får 
uppmuntran från läraren. Eleverna i årskurs 9 uppger att de får den hjälp de 
behöver av läraren och att läraren har tid om eleven undrar över någonting. 
Vissa elever tycker sig inte behöva så mycket stöd av läraren, medan andra 
elever behöver mycket stöd. De flesta eleverna i årskurs 9 anstränger sig att 
göra sitt bästa i bild och de flesta tycker sig också själva kunna bedöma vad 
de är bra och mindre bra på och de anser sig få visa vad de kan. Över hälften 
tycker att det stämmer bra att de kan relatera sin egen bedömning till kurs-
planens mål och kunskapskrav. Eleverna i årskurs 9 anstränger sig och gör sitt 
bästa i ämnet, vilket talar mot att ämnet bara upplevs som ett andningshål av 
eleverna. 

Elevernas uppfattningar  
om ämnet bild i fördjupningsstudien
I fördjupningsstudierna har vi frågat vidare om elevernas syn på ämnet. Vad 
som ofta kommit fram i intervjuerna är att eleverna uppfattar ämnet som 
roligt, speciellt och annorlunda. Ämnet ses också som viktigt, en elev säger: 
”bilden är viktigt på sitt eget sätt”. Det skiljer sig från andra ämnen och 
eleverna gillar det ofta just för detta. När de diskuterar frågan om ämnet är ett 


62  BILD I GRUNDSKOLAN 

andningshål under skoldagen framhäver de ibland att ämnet är avslappnande 
snarare än slappt. Många elever tillskriver ämnet ”frihet”, och ser ämnet både 
som en frihet till att skapa självständigt, och som en frihet från den övriga 
skolans ämnen (Wikberg 2014). I andra ämnen ”måste” man göra vissa saker, 
men i bild är det mer av valbara inslag. I andra ämnen gör alla samma sak, 
säger en pojke, men ”alla behöver inte göra exakt samma bild” i bildämnet. 

Argument kring ämnets vikt för utveckling av identitet och livsvärld är 
vanligast hos eleverna: ”Det är viktigt att kunna uttrycka sig /…/ lära känna 
sig själv och utvecklas.” Men även argument för att ämnet är viktigt eftersom 
bilder är viktiga i samhället. Flera elever menar också att ämnet är viktigt för 
framtida yrkesval. De menar då ofta inte bara specifika bildyrken som konst-
när och fotograf, utan yrken i ett vidare perspektiv, inom ekonomi, teknik och 
samhälle. Ofta betonas kopplingen mellan ämnet och kreativiteten, och beho-
vet av kreativitet i ett vidare perspektiv. En elev kan hävda att bild är ett viktigt 
ämne för framtiden ”om man vill göra reklam, och har ett företag, kanske man 
vill använda sig av bild”.

Mer traditionella uppfattningar uttrycks också; ”man målar vad man kän-
ner”, eller ”man kan få lära sig tekniken, /…/ så att man kan göra den så som 
man tänkte” och ”man får lära sig att rita, man får pröva nya saker, det är inte 
bara att använda papper och penna, man får också hålla på med lera”. Att 
”man målar vad man känner” ligger nära föreställningen om det fria skapan-
det, medan däremot att ”man får lära sig att rita…” eller ”man kan få lära sig 
tekniken…” ligger närmare en praktisk-estetisk ämneskonception. 

Sammantaget kan man säga att bilden av ämnet som ett andningshål kan 
nyanseras med elevernas uppfattning. Eleverna värderar ämnet ur fler perspek-
tiv än enbart som ett roligt ämne.

4.5 Elevers fritid och hemmiljö
Marner och Örtegren (2014) fann att vissa elever på förfrågan ibland förne-
kade att de arbetar med bild på fritiden. Men vid följdfrågor berättade de ofta 
om digitalt bildarbete, om olika sociala medier som de publicerar i samt hur 
de lärt sig hantera bildprogram på YouTube. Men de räknade inte dessa akti-
viteter som att det har med bildämnet att göra. Bildämnet i skolan och bilder 
som framställs på fritiden sågs som två olika saker. Bildämnet handlar ofta om 
att teckna och måla, medan bild på fritiden är mer mediebaserat och digitalt. 

Det här bekräftas av våra enkätsvar, där det framgår att många elever arbetar 
med bild på fritiden. Däremot är det inte är så vanligt att elever arbetar vidare 
med fritidsbilder i skolans bildundervisning. 


BILD I GRUNDSKOLAN  63

Bild på fritiden i enkätstudien
Enligt eleverna i årskurs 6 och årskurs 9 går deras anhöriga sällan eller aldrig 
på museer, utställningar och teater, och det gäller också för eleverna själva. Det 
är vanligare att deras anhöriga ser kulturprogram på TV, går på bio och intres-
serar sig för film, enligt eleverna. De framställer också egna bilder på fritiden. 
En övervägande andel av eleverna anser att de anhöriga ibland eller sällan 
diskuterar med sina barn och ungdomar om bilder. 

Figurerna 4.15 och 4.16 redovisar elevernas svar på frågor om hur ofta de 
själva brukar göra olika bildrelaterade aktiviteter på fritiden.

0 20 40 60 80 100100 80 60 40 20

Lägga upp de bilder du gjort i sociala medier t.ex.
YouTube, Facebook, Bilddagboken, Flickr etc.?

Prata om filmer, fotografier, tavlor eller andra
bilder med de vuxna som du bor med?

Ta med egna bilder eller filmer för att visa eller
fortsätta jobba med under bildlektionerna

Gå på konstmuséer, gallerier,
fotoutställningar eller liknande?

SällanAldrig Ibland Ofta

Fotografera, videofilma eller använda dator för
att göra egna bilder eller bearbeta bilder?

Göra bilder för hand
(t.ex. med penna eller pensel)?

Figur 4.15. Hur ofta brukar du göra följande på fritiden?
Andel elever årskurs 9

0 20 40 60 80 100100 80 60 40 20

Lägga upp de bilder du gjort i sociala medier t.ex.
YouTube, Facebook, Bilddagboken, Flickr etc.?

Prata om filmer, fotografier, tavlor eller andra
bilder med de vuxna som du bor med?

Ta med egna bilder eller filmer för att visa eller
fortsätta jobba med under bildlektionerna

Gå på konstmuséer, gallerier,
fotoutställningar eller liknande?

SällanAldrig Ibland Ofta

Fotografera, videofilma eller använda dator för
att göra egna bilder eller bearbeta bilder?

Göra bilder för hand
(t.ex. med penna eller pensel)?

Figur 4.16. Hur ofta brukar du göra följande på fritiden?
Andel elever årskurs 6

Över hälften av eleverna i årskurs 6 uppger att de gör bilder för hand ofta eller 
ibland på fritiden. Motsvarande andel för årskurs 9 är knappt fyra av tio elever. 


64  BILD I GRUNDSKOLAN 

Att teckna och måla för hand blir alltså ovanligare på högstadiet. Över hälften 
av eleverna i såväl i årskurs 6 som i årskurs 9 anger att de fotograferar, filmar och 
behandlar bilder i datorn ofta eller ibland på fritiden. Digitalt arbete i bild är lika 
vanligt i årskurs 6 som att göra bilder för hand under fritiden. 

De flesta elever i årskurs 6 och 9 uppger att de ofta eller ibland visar sina 
bilder i sociala medier som till exempel YouTube, Facebook, Flickr och Bild-
dagboken. Det är däremot mer ovanligt att de tar med sig bilder hemifrån 
och jobbar vidare med dem i skolans bildundervisning. Men en hel del elever 
(cirka fyra av tio) i årskurs 9 tar ibland med arbeten från skolan som de arbetar 
vidare på utanför lektionstid. 

Sammantaget tycks det som att utbytet mellan fritiden och skolan kan 
utvecklas vidare. Det finns hos barnen och ungdomarna ett bildintresse på 
fritiden som inte alltid didaktiskt tas tillvara i bildundervisningen. Framför allt 
gäller detta intresse digital bild. Eftersom över hälften av eleverna anser att de 
vuxna som de bor med tycker att ämnet är oviktigt, kan man anta att stödet 
hemifrån i ämnet är relativt svagt. Det bekräftas också av eleverna i årskurs 9, 
där knappt sex av tio anser att det stämmer ganska eller mycket dåligt att de 
får stöd och uppmuntran hemifrån, men däremot i högre utsträckning anser 
att de får uppmuntran från läraren (figur 4.17).

0 20 40 60 80 100100 80 60 40 20

Bild är ett ämne där jag får 
uppmuntran från läraren

Bild är ett ämne där jag får stöd 
och uppmuntran hemifrån

Figur 4.17. Ta ställning till följande påståenden om stöd och hjälp i bild.
Andel elever årskurs 9

Stämmer mycket dåligt

Stämmer ganska dåligt

Stämmer ganska bra

Stämmer mycket bra

Man kan därför anta att de vuxna har en snäv syn på utbildning och att ung-
domarnas bildintresse på fritiden är deras eget, och inte styrt av föräldrar i nå-
gon större utsträckning. Enligt eleverna får de kunskaper i ämnet främst i sko-
lans bildundervisning, men också utanför skolan. Två tredjedelar av eleverna i 
årskurs 6 och hälften av eleverna i årskurs 9 anser att det stämmer mycket eller 
ganska bra att de i bild har nytta av de kunskaper de fått utanför skolan.

Lärarna i undersökningen (se 3.5) och eleverna i årskurs 9 menar att 
elevernas anhöriga ser ämnet som mindre viktigt och som ett lågstatusämne. 
Uppfattningen delas ofta inte av eleverna, som bl.a. ser ämnet som roligt 
och intressant. I årskurs 6 ses ämnet som såväl viktigt som roligt, men ämnet 
förlorar i vikt i årskurs 9. En förklaring till det kan vara att de anhöriga har 


BILD I GRUNDSKOLAN  65

blivit en allt viktigare maktfaktor i skolan i ett läge då fritt skolval och fristå-
ende skolor ökar konkurrensen om de s.k. brukarna. När skolan syftar till ”the 
private good” i stället för som tidigare ”the public good” (Englund 1998) har 
deras synpunkter blivit allt tydligare och deras roll har stärkts, också gentemot 
skolans bildlärare.

Flickors och pojkars fritid
Om vi skiljer pojkar och flickor åt så kan vi se att flickor är mer bildaktiva än 
pojkarna på fritiden. Det gäller i båda årskurserna (figur 4.18 och 4.19).

0 20 40 60 80 100100 80 60 40 20

Figur 4.18 Hur ofta brukar du göra följande på fritiden?
Andel flickor årskurs 9

Lägga upp de bilder du gjort i sociala medier t.ex.
YouTube, Facebook, Bilddagboken, Flickr etc.?

Fotografera, videofilma eller använda dator för
att göra egna bilder eller bearbeta bilder?

Göra bilder för hand
(t.ex. med penna eller pensel)?

SällanAldrig Ibland Ofta

0 20 40 60 80 100100 80 60 40 20

Figur 4.19 Hur ofta brukar du göra följande på fritiden?
Andel pojkar årskurs 9

Lägga upp de bilder du gjort i sociala medier t.ex.
YouTube, Facebook, Bilddagboken, Flickr etc.?

Fotografera, videofilma eller använda dator för
att göra egna bilder eller bearbeta bilder?

Göra bilder för hand
(t.ex. med penna eller pensel)?

SällanAldrig Ibland Ofta

I årskurs 9 uppger knappt hälften av flickorna att de ofta eller ibland arbetar 
med bild för hand, till exempel med penna eller pensel. Bland pojkarna är 
det cirka en tredjedel. Dessutom kan vi se att flickorna är mer intresserade av 
digital bild på fritiden än pojkarna. Drygt 70 procent av flickorna uppger att 
de fotograferar, videofilmar eller framställer egna bilder på datorn ofta eller 
ibland. För pojkarnas del är motsvarande siffra drygt 40 procent. Flickorna är 
också mer aktiva med att lägga ut bilder på sociala medier än pojkarna. 

Nästan tre fjärdedelar av flickorna i årskurs 6 gör bilder för hand respektive 
fotograferar, videofilmar och framställer digitala bilder på fritiden, mot knappt 
hälften av pojkarna. Även att lägga ut bilder i sociala medier är vanligare bland 
flickor än pojkar i årskurs 6. Flickorna är inte bara mer intresserade än poj-


66  BILD I GRUNDSKOLAN 

karna av ämnet bild, de är också mer intresserade än pojkarna av fritidsbild. 
Ett aktivt bildintresse i och utanför skolan ger sannolikt också genomslag till 
flickornas fördel i betyget.

4.6 Sammanfattning av ämneskonceptionerna
Föreställningen om det fria skapandet är inte en lika vanlig ämneskonception 
bland lärarna som den kommunikativa synen på ämnet, vilket är i linje med 
formuleringarna i Lgr 11. Bilden som framträder utifrån lärarnas öppna svar 
är att lärarna uppfattar ämnet som ett kreativt ämne där kommunikation är 
viktig. Man kan dock hävda att rester av äldre ämneskonceptioner finns kvar, 
exempelvis praktisk-estetisk ämneskonception och fritt skapande.

Lärarna anser att den nya kursplanen på det hela taget är bra, men en 
ganska stor grupp elever har lärare som anser till exempel att det stämmer 
dåligt att kraven på eleverna är rimliga och att kursplan och stöd- och kom-
mentarmaterial ger bra stöd till läraren. Många elever har lärare som önskar 
fortbildning i bedömning och betygssättning. Det tycks som om kursplanen 
inte fullt ut är införd i skolorna. Olika sätt att lösa problemen kring bredd och 
djup i bedömning och betygssättning förekommer, enligt lärarna i fokusgrup-
pen. Kommer man för mycket in på detaljnivåer, riskerar lärarna att precisera 
betygskraven så mycket att bildämnet instrumentaliseras. Är man för generell 
i sin beskrivning får eleverna inte tillräcklig vägledning för att göra rimliga 
tolkningar av uppgifterna.

Eleverna har en positiv syn på sin lärare och omfattar främst en praktisk-
estetisk ämneskonception. Lärares och elevers syn på ämnet skiljer sig delvis åt. 
Dessutom skiljer sig pojkars och flickors ämneskonceptioner åt. Elevernas syn 
på vad som är viktigt i skolan förändras under högstadiet. Från att ha varit ett 
roligt, nyttigt och viktigt ämne i årskurs 6 är ämnet i årskurs 9 framför allt ett 
roligt ämne. Fördjupningsstudierna nyanserar i viss mån den bilden. Eleverna 
anstränger sig och gör sitt bästa i ämnet vilket antyder att ämnet inte upplevs 
som ett andningshål. Sju av tio elever i årskurs 9 är intresserade av ämnet. Om 
vi likställer elevernas ”intresse” med deras lärares svar om ”motiverade” elever 
så stämmer de bra överens.

Många elever i årskurs 9 får ingen uppmuntran hemifrån i ämnet, men 
däremot ofta från läraren. Eftersom över hälften av eleverna anser att de vuxna 
som de bor med tycker att ämnet är oviktigt, kan man anta att stödet hemifrån 
i ämnet är relativt svagt. Barnen och ungdomarna har ett intresse för bild på 
fritiden som inte alltid tas tillvara i undervisningen. Framför allt gäller detta 
intresse digital bild. Flickor är mer bildaktiva på fritiden än pojkar, även i digi-
tala medier. Flickornas aktiva bildintresse i och utanför skolan ger sannolikt 
genomslag till flickornas fördel på betyget.


BILD I GRUNDSKOLAN  67

KAPITEL 5. Undervisningen  
i bildämnet


68  BILD I GRUNDSKOLAN 

5. Undervisningen i bildämnet

I det här kapitlet redovisar och diskuterar vi bildämnets undervisningsproces-
ser med utgångspunkt i enkätstudien. Vi belyser hur olika delar av det cen-
trala innehållet används, hur man undervisar och hur man samarbetar mellan 
ämnena. Dessutom kommer lärarnas återkoppling, bedömning och betygssätt-
ning att redovisas. 

5.1 Undervisningens innehåll
Detta avsnitt behandlar undervisningens innehåll och baserar sig både på 
elevenkäten och lärarenkäten. Först kommer elevernas svar att diskuteras för 
att sedan brytas mot lärarnas. Undervisningens innehåll kommer också att 
relateras till digital bild.

Ett antal enkätfrågor ställdes till eleverna i årskurs 9 om hur ofta de får 
arbeta med olika typer av innehåll på lektionerna i bild. Formuleringarna är 
hämtade från kursplanens centrala innehåll i årskurserna 7–9. Frågorna som 
ställdes är dock något förenklande jämfört med formuleringarna i kursplanen. 
Eleverna uppmanades att tänka på hur det har varit under hela högstadiet, 
svaren redovisas i figur 5.1. 


BILD I GRUNDSKOLAN  69

0 20 40 60 80 100100 80 60 40 20

…lära er om yttrandefrihet i medier
och övriga sammanhang?

…arbeta med etik och värderingar
när det gäller bruk av bilder?

…lära er om bilder som 
handlar om ungdom, sexualitet,

etnicitet och makt?

…visa och presentera ert eget 
bildskapande i skolan, på 

utställning, eller på internet?

…göra arbeten som innehåller bild 
tillsammans med ljud eller text?

…diskutera mediebilder,
vad de har för budskap
och hur de kan tolkas?

…återanvända bilder, material och 
föremål i ert eget skapande?

…lära er ord och begrepp 
för att kunna läsa, skriva

och tala om bilder?

…digitalt bearbeta fotografier och 
andra typer av bilder?

…göra bilder som handlar
om era egna erfarenheter,

åsikter och upplevelser?

…lära er om material och 
verktyg för bildarbete och hur

de kan användas?

…lära er om konst från äldre tider?

…lära er om former,
färger och bildkompositioner

och vad de betyder?

…lära er om samtida konst
och bilder?

Vet ej

0 20 40

Figur 5.1. Frågor om hur ofta ni får arbeta med olika saker på lektionerna i bild. Tänk på hur det har 
varit under hela högstadiet. Hur ofta får ni…
Andel elever årskurs 9

SällanAldrig Ibland Ofta


70  BILD I GRUNDSKOLAN 

Det vanligaste innehållet är enligt eleverna att lära sig om former, färger och 
bildkompositioner och vad de betyder, lära sig om konst från äldre tider, lära sig 
om material och verktyg för bildarbete och hur de kan användas samt att göra 
bilder som handlar om elevernas egna erfarenheter, åsikter och upplevelser. Minst 
förekommande är att lära sig om bilder som handlar om ungdom, sexualitet, etni-
citet och makt, att arbeta med etik och värderingar när det gäller bruk av bilder 
samt att lära sig om yttrandefrihet i medier och övriga sammanhang. När man 
studerar svarsfrekvenserna bör man ha i åtanke att listan på de olika innehålls-
punkterna i ämnet är lång i kursplanen och undervisningstiden är kort. Att 
eleverna anger att ett innehåll inte förekommer ofta behöver inte betyda att det 
misshandlas i undervisningen. Dessutom har stora andelar av eleverna svarat 
vet ej på vissa frågor vilket skulle kunna bero på att de inte förstår frågan, trots 
att frågorna är förenklade i förhållande till motsvarande formulering i kurspla-
nens centrala innehåll.

Stora andelar för att lära sig om former, färger och bildkompositioner samt 
att lära sig om konst från äldre tider antyder att undervisningen fokuserar 
på modernistisk konst och ännu äldre konst samt är grundad på en praktisk-
estetisk ämneskonception. Frågan om samtida konst och äldre tiders konst har 
i elevernas enkät delats upp på två. Därför framgår det av elevernas svar att 
de anser att samtida konst inte är lika vanlig i undervisningen som konst från 
äldre tider. Inte heller är diskussioner av mediebilder så vanliga. Digital bildbe-
handling samt kombinationer av bild, ljud eller text är inte heller vanligt. 


BILD I GRUNDSKOLAN  71

Inte alls
I ganska 
liten utsträckning

I ganska stor utsträckning
I mycket stor utsträckning

0 20 40 60 80 100100 80 60 40 20

Former, färger och bildkompositioner samt 
deras betydelsebärande egenskaper och hur 

dessa kan användas i bildskapande arbete

Framställning av berättande, informativa
och samhällsorienterande bilder om egna 

erfarenheter, åsikter och upplevelser

Material och verktyg för två- och 
tredimensinellt arbete och hur dessa

kan användas för bestämda syften

Presentationer av eget bildskapande?

Samtida konst- och dokumentärbilder samt 
konstverk och arkitektoniska verk från olika

tider och kulturer i Sverige, Europa och
övriga världen. Hur bilderna och verken är

utformade och vilka budskap de förmedlar

Ord och begrepp för att kunna läsa,
skriva och samtala om bilders

utformning och budskap

Massmediebilders budskap och påverkan,
hur de kan tolkas och kritiskt granskas

Bilder som behandlar frågor om
identitet, sexualitet, etnicitet och makt-

relationer och hur dessa perspektiv
kan utformas och framställas

Återanvändning av bilder, material
och föremål i eget bildskapande, 

t.ex. i installationer?

Kombinationer av bild, ljud
och text i eget bildskapande?

Digital bearbetning av fotografier
och andra typer av bilder?

Rättigheter och skyldigheter, etik och 
värderingar när det gäller bruk av bilder

samt yttrandefrihet och integritet
i medier och övriga sammanhang

Figur 5.2. I vilken utsträckning anser du att eleverna i din bildundervisning (i årskurs 7–9) 
ägnar sig åt följande?
Andel elever i årskurs 9 vars lärare angett respektive svarsalternativ

Också elevernas lärare i årskurs 9 ombads att svara på förekomsten av de olika 
punkterna i kursplanens centrala innehåll (figur 5.2). Lärarna i årskurs 9 anger 
generellt att de tar upp de olika innehållen mer än vad eleverna anger. Men 
elevernas svar att digital bild inte är vanligt bekräftas av lärarna.


72  BILD I GRUNDSKOLAN 

Frågorna till eleverna i årskurs 6 om innehållet i undervisningen omfattar hela 
mellanstadiet och finns formulerade i centralt innehåll i årskurs 4–6. Men de 
är förenklade för att bli lättare att svara på för eleverna (figur 5.3).

…lära er om plana och formbara 
material och hur dessa kan

användas i bild?

…lära er om reklam- och
nyhetsbilder; hur de är gjorda

och vad de beyder?

…fotografera, filma och
klippa film i dator?

…lära er om bilder, konst
och byggnader från förr i tiden

och från nytiden?

…läsa, skriva och
samtala om bilder?

…lära er att skapa figurer och djup 
med linjer och färg i bilder?

…lära er om material och verktyg för 
bildarbete och hur de kan användas?

…göra kollage och 
ställa samman bilder?

…teckna, måla, forma och trycka?

…göra bilder, t.ex. 
serier och teckningar?

Figur 5.3. Frågor om hur ofta ni får arbeta med olika saker på lektionerna i bild. Tänk på hur det har 
varit under hela mellanstadiet. Hur ofta får ni…
Andel elever årskurs 6

0 20 40 60 80 100100 80 60 40 20

Vet ej

0 20 40

SällanAldrig Ibland Ofta

Svaren visar att bildframställning är vanligast, förutom digital bildframställ-
ning. Dessutom är arbete med rumslighet, färg och form samt material och 
tekniker vanligt. De tre innehållen som fokuserar på bildanalys är inte så fram-
trädande bland svaren. Även i årskurs 6 tycks det alltså, sett utifrån elevernas 
perspektiv, som att en estetiskt-praktisk ämneskonception präglar undervis-
ningen.

Lärarnas motsvarande fråga är formulerad på följande sätt: I vilken utsträck-
ning anser du att eleverna i din bildundervisning (i årskurs 4–6) ägnar sig åt 
följande? (figur 5.4). 


BILD I GRUNDSKOLAN  73

0 20 40 60 80 100100 80 60 40 20

Att återanvända bilder i eget 
bildskapande, t.ex. 

i collage och bildmontage

Att använda plana och formbara 
material och lära sig hur dessa kan 

användas i olika bildarbeten

Att fotografera och filma samt 
redigera i datorprogram

Att lära sig om reklam- och 
nyhetsbilder, hur de är utformade 

och förmedlar budskap

Att lära sig om konst-, 
dokumentärbilder och arkitektoniska 

verk från olika tider och kulturer, 
hur de är ut formade och vilka 

budskap de förmedlar

Att framställa berättande och 
informativa bilder, t.ex. serier och 

illustrationer till text

Att använda verktyg för teckning, 
måleri, tryckteknik, 3D-arbete, 

fotografering, filmande och 
bildbehandling och lära sig 

hur dessa benämns

Att lära sig ord och begrepp för att 
kunna läsa, skriva och samtala om 

bilders utformning och budskap

Att teckna, måla, göra tryck
och tredimensionella arbeten

Att kombinera olika element som 
bygger upp och skapar rumslig-

het i bilder, t.ex. linjer och färg och 
lära sig hur dessa kan användas i 

bildskapande arbete

Figur 5.4. I vilken utsträckning anser du att eleverna i din bildundervisning (i årskurs 4–6) ägnar sig 
åt följande?
Andel elever i årskurs 6 vars lärare angett respektive svarsalternativ

Inte alls

I ganska 
liten utsträckning

I ganska stor utsträckning

I mycket stor utsträckning

Precis som eleverna menar lärarna att tiden framför allt ägnas åt bildframställ-
ning. Digital bild och tredimensionell bild förekommer i liten utsträckning 
eller inte alls. När det gäller tredimensionell bild är det sannolikt att lokalerna 
spelar en stor roll, cirka hälften av lärarna inte har tillgång till en bildsal med 
dimensionerat avlopp m.m. Att man arbetar så lite med digital bild tolkar vi 
som en följd av brister i utbildning och utrustning. Genomgående är, som i 
årskurs 9, att lärarna anser att de olika delarna av det centrala innehållet före-
kommer i mycket högre utsträckning än vad eleverna anser. 


74  BILD I GRUNDSKOLAN 

Lärarna ombads dessutom i enkätstudien att uppskatta hur 100 procent bild-
undervisningstid fördelas på fem olika moment. Dessa moment härstammar 
ursprungligen från ämnets kursplan i Lgr 80, och är följande: bildframställning, 
bildanalys, bildkommunikation, estetisk orientering samt bild och miljö. Att dessa 
moment tagits med även denna gång beror på att skattningen även förekommit 
i de nationella utvärderingarna 1992 och 2003 samt i Pettersson & Åsén 
(1989). I de tidigare utvärderingarna visade det sig att enligt lärarna i årskurs 
9 dominerades bildundervisningen till stor del av bildframställning (1992 och 
2003 med cirka 60 procent av tiden i genomsnitt).

I NÄU-13 anser lärarna i årskurs 9 i genomsnitt att cirka hälften14 av tiden 
ägnades till bildframställning och en något högre andel i årskurs 6 enligt 
lärarna där.  

Hur skattar eleverna i årskurs 9 lektionstiden i ämnet? Eleverna ombads 
att i procent ange omfattningen av aktiviteterna teckna och måla, göra digi-
tala bilder, diskutera och samtala om bilder samt annat. Alternativen är alltså 
annorlunda än i lärarnas skattningar. De olika aktiviteterna skulle tillsammans 
utgöra 100 procent av lektionstiden i ämnet. Eleverna anger här att 70 procent 
av tiden går till bildframställning, varav drygt 13 procentenheter ägnas åt att 
framställa digitala bilder. Övrig tid ägnas bland annat åt att diskutera och sam-
tala om bilder. Bildframställningens dominans i ämnet blir mer tydlig i dessa 
elevskattningar jämfört med lärarnas syn på vad lektionstiden används till. 

Sammanfattningsvis tycks bildframställning, förutom digital bildframställ-
ning, prägla innehållet i undervisningen, vilket inte är förvånande. Så har 
det varit sedan de nationella utvärderingarna startade. Det framgår också att 
behandling av äldre konst är vanligare än samtida konst. Stoffurvalet präglas 
också av en praktisk-estetisk ämneskonception, trots att lärarna ofta säger sig 
ansluta till en kommunikativ ämneskonception. Elevernas lärare anger också 
generellt en högre förekomst av de olika delarna av det centrala innehållet än 
vad eleverna gör.

5.2 Undervisningens innehåll – digital bild
Den nya kursplanen lyfter fram digital bild som en del av bildundervisningen i 
årskurserna 1–3, 4–6 och 7–9. I kursplanen kan man säga att ämnet nu är i fas 
med tiden eller före sin tid, som Åsén (1997) menar att bild i styrdokumen-
ten ofta varit. Men i realiteten har utvecklingen varit relativt långsam jämfört 
med andra skolämnen, menar han. Vilken omfattning har digital bild i dagens 
bildundervisning? 

14. 	 Observera att uppgiften inte är direkt jämförbar med motsvarande uppgift om tidsomfattningen för 
bildframställning i utvärderingen från 2003 (NU-03) eller 1992, se vidare avsnitt 1.2.


BILD I GRUNDSKOLAN  75

Eleverna i årskurs 9 anger i enkäten att 70 procent av tiden går till bildfram-
ställning, varav drygt 10 procentenheter ägnas åt att framställa digitala bilder. 
Användningen av digitala medier är alltså inte så utbredd i ämnet i årskurs 9. 
Andra frågor kring användningen av digitala verktyg och medier visar att en av 
tre elever aldrig använder datorn i ämnet och att en lika stor andel angett att 
de använder den sällan. Siffrorna gäller vårterminen i årskurs 9. Användning 
av annan digital utrustning, som kameror och videoutrustning, är inte heller så 
vanlig. Den vanligaste digitala aktiviteten är att elever söker information och 
bilder på internet. Cirka 60 procent av eleverna i årskurs 9 anger att de gör det 
ofta eller ibland. Digital bildbehandling och bildskapande är däremot ovanligt, 
70 procent av eleverna i årskurs 9 anger att de sällan eller aldrig ägnat sig åt 
det. 80 procent har inte presenterat digitalt med dator och projektor. 

Figur 5.5 presenterar hur eleverna (årskurs 9) har svarat när det gäller 
användningen av olika typer av digital utrustning på bildlektionerna. 

0 20 40 60 80 100100 80 60 40 20

Videokamera

Redigeringsutrustning för video

Digital ritplatta (sketchpad)

Enklare digitalkamera för foto

Digital systemkamera för foto

Färgskrivare

Min egen mobilkamera

Datorer med grafik och 
bildbehandlingsprogram

Internetuppkoppling

Figur 5.5. Hur ofta använder ni följande utrustning under bildlektionerna?
Andel elever årskurs 9

SällanAldrig Ibland Ofta

Användning av digitala systemkameror är mycket ovanligt och enklare digitala 
kameror för foto är också ovanliga i undervisningen. Hälften av eleverna har 
aldrig använt en sådan i bildundervisningen. Även ritplattor, videokameror och 
redigeringsutrustning för rörlig bild används sällan eller aldrig. Färgskrivare 
och den egna mobilkameran används ibland, sällan eller aldrig. Dessa siffror 
gäller för både årskurs 9 och 6. Hälften av pojkarna i årskurs 9 vill arbeta mer 
med digital bild, en andel som är klart mindre för flickorna. Elever i årskurs 9 i 
skolor med fristående huvudman använder digital utrustning i bild något mer 
än elever i skolor med kommunal huvudman.


76  BILD I GRUNDSKOLAN 

Eleverna i årskurs 6 har inte fått frågan om användningen av digital utrust-
ning, men på frågan Hur ofta får ni fotografera, filma och klippa film i dator? 
svarar över 80 procent av eleverna där att de sällan eller aldrig gjort detta under 
mellanstadiet. Procentangivelserna visar sammanfattningsvis att undervis-
ningen ännu inte i någon högre utsträckning ”bäddat in” de digitala medierna, 
det vill säga gjort digital bild till en del av vardagen i bildundervisningen. Sök-
ningar på internet kan förekomma, men bildskapande och presentation med 
flera digitala aktiviteter är mer ovanligt, i såväl årskurs 6 som i årskurs 9.

Elevenkäterna visar att digital bild inte är så vanligt undervisningen. Många 
av eleverna, särskilt pojkarna, önskar mer av digitalt arbete i ämnet. Vi har 
studerat skolor som fokuserat på digital bild särskilt i fördjupningsstudierna 
och därför finns ytterligare ett avsnitt om digital bild (se avsnitt 7.2).

5.3 Undervisningens genomförande
Undervisningen påverkas mycket av innehållet. Gruppindelning, elevin-
flytande över arbetsformer och redovisningsformer är viktiga faktorer, men 
genomförandet påverkas också av relationer mellan elever och mellan lärare 
och elever, stämningen i bildsalen samt trivsel i undervisningssituationen.

Trivsel
Figur 5.6 nedan visar elevernas (i årskurs 9) svar på ett antal frågor om hur de 
trivs. 

Mycket dåligt

Ganska dåligt

Ganska bra

Mycket bra

0 20 40 60 80 100100 80 60 40 20

…med lektionerna i bild?

…med lärarna?

…med skolarbetet som helhet?

…i din skola?

…med andra elever?

Figur 5.6. Hur trivs du…
Andel elever årskurs 9

Eleverna i båda årskurserna trivs enligt enkätsvaren bra i sin skola. Över 
hälften trivs mycket bra. De trivs med de andra eleverna och med lärarna samt 
med skolarbetet som helhet. Dessutom trivs de allra flesta (åtta eller nio elever 
av tio) med lektionerna i bild. I årskurs 9 trivs eleverna bättre i bild än med 
skolarbetet som helhet. Några få procent av eleverna trivs inte i sin skola.


BILD I GRUNDSKOLAN  77

Enkäten undersöker hur undervisningen bedrivs i ämnet bild. Figur 5.7 redo-
visar elevernas (i årskurs 9) svar på frågor om hur de upplever arbetssituationen 
på lektionerna i bild.

Aldrig

Sällan

IbIand

Varje/nästan varje lektion

0 20 40 60 80 100100 80 60 40 20

Eleverna lyssnar inte 
när läraren pratar

Det är störande oljud 
och dålig ordning

Arbetet kommer igång först 
långt efter att lektionen börjar

Det är en trevlig, 
positiv stämning

Eleverna samarbetar 
och hjälper varandra

Eleverna diskuterar sina 
bildarbeten med varandra

Figur 5.7. Hur ofta händer följande på lektionerna i bild?
Andel elever årskurs 9

I årskurs 9 är det enligt eleverna och deras lärare alltid eller ibland en positiv 
stämning på lektionerna i bild. Störande oljud och dålig ordning kan förekom-
ma ibland eller mer sällan. Det händer också ibland eller sällan att det dröjer 
innan arbetet kommer igång under lektionen. I årskurs 9 händer det ibland 
eller sällan att eleverna inte lyssnar när läraren pratar. I årskurs 6 anser drygt 
tre fjärdedelar av eleverna att det är en bra stämning när de arbetar med bild. 
Eleverna i denna årskurs har i ännu högre grad lärare som anser att det varje 
lektion eller ibland är en trevlig, positiv stämning. 

Sammanfattningsvis tycks det på det hela taget vara en god stämning och 
trivsel i bildundervisningen. Så var fallet även i NU-03. Lektionerna är ofta 
korta och tiden till undervisning kan bli kort, det kan bli stökigt under de 
delar av en lektion när material och redskap ska tas fram eller plockas undan av 
ett stort antal elever samtidigt. Detta hör samman med att ämnet är laborativt 
till sin karaktär.

Vem bestämmer?
Eleverna arbetar i båda årskurserna, enligt deras lärare, vanligtvis var för sig 
med sina arbeten. Eleverna i årskurs 9 uppger trots det att det är vanligt att 
samarbeta, hjälpa varandra och diskutera sina bildarbeten med varandra. I 
båda årskurserna arbetar eleverna ibland i par, i grupparbeten eller i projekt, 
enligt dem själva. Hela klassen arbetar sällan eller aldrig tillsammans. Eleverna 


78  BILD I GRUNDSKOLAN 

i båda årskurserna anser att de får arbeta i sin egen takt och komma med egna 
idéer, men i årskurs 6 får de komma med egna idéer i något mindre utsträck-
ning enligt enkätsvaren. Vid enstaka tillfällen kan elever i en klass delas i olika 
temaarbeten, men de delas inte in i pojkar och flickor eller i nivåer.

Elevernas lärare har i enkäten tagit ställning till ett antal påståenden om hur 
bildundervisningen bedrivs: 

1.	 Jag står för idén/ger uppgiften. Jag bestämmer också vad eleven ska göra. Detta 
kan anses vare en enstämmig, eller monologisk, undervisning. 

2. 	Jag står för idén/ger uppgiften, men eleven bestämmer vad inom området han/
hon ska göra. I NU-03 kallades denna typ av undervisning tvåstämmig och 
det visades att i årskurs 9 i bild var denna tvåstämmighet vanligast. 

3. 	Eleven har en egen idé och bestämmer dessutom själv vad han/hon ska göra, 
karakteriserade vi som flerstämmig undervisning, vilken bland annat präg-
lades av att klassrumskulturen var öppen och befordrande och att elev–elev 
och elev–lärare befann sig i kommunikativa situationer. Påstående tre 
kan också innebära omvänd enstämmighet, att eleverna var och en arbetar 
individuellt, utan kontakt med varandra vad gäller arbetet och utan tydlig 
lärarinsats. I ämnet bild kan det gälla när så kallat fritt skapande förekom-
mer. Denna typ av fritt skapande var inte så vanligt enligt NU-03. I NÄU-
13 tycks omvänd enstämmighet inte heller förekomma i någon nämnvärd 
utsträckning. Problemet med fritt skapande i ämnet har minskat.

Praktiskt taget alla elever i årskurs 9 har lärare som anser att påstående två, Jag 
står för idén/ger uppgiften, men eleven bestämmer vad inom området han/hon ska 
göra, stämmer ganska eller mycket bra in på bildundervisningen. Två tredje-
delar av eleverna har lärare som anser att påstående tre stämmer ganska eller 
mycket bra och knappt hälften anser att påstående ett stämmer ganska eller 
mycket bra (figur 5.8).


BILD I GRUNDSKOLAN  79

0 20 40 60 80 100100 80 60 40 20

Jag står för idén/ger uppgiften, 
men eleven bestämmer vad 

inom området han/hon ska göra

Eleven har en idé och 
bestämmer dessutom själv vad 

han/hon ska göra

Jag står för idén/ger uppgiften. 
Jag bestämmer också vad 

eleven ska göra

Figur 5.8. Hur väl stämmer följande påståenden när det gäller bildarbetet (i den utvalda 
undervisningsgruppen)?
Andel elever i årskurs 9 vars lärare angett respektive svarsalternativ

Stämmer mycket dåligt

Stämmer ganska dåligt

Stämmer ganska bra

Stämmer mycket bra

Påståendena har i elevenkäterna omformulerats så att de bättre passar elevernas 
perspektiv (figur 5.9). 

Nej, nästan aldrig eller aldrig

Ja, men inte så ofta

Ja, ganska ofta

Ja, för det mesta eller alltid

0 20 40 60 80 100100 80 60 40 20

Läraren står för idén/ger 
uppgiften, men jag bestämmer 
vad inom området jag ska göra

Läraren står för idén/ger 
uppgiften och bestämmer 

också vad jag ska göra

Jag står för idén och bestäm-
mer själv vad jag ska göra

Figur 5.9. Ta ställning till följande påståenden när det gäller bildarbetet.
Andel elever årskurs 9

Tre fjärdedelar av eleverna i årskurs 9 anser att påstående två gäller för det 
mesta eller alltid, alternativt ofta i bildundervisningen, det vill säga att Läraren 
står för idén/ger uppgiften, men jag bestämmer vad inom området jag ska göra. 
Cirka 60 procent anser att påstående ett gäller för det mesta, alltid eller ofta, 
det vill säga att Läraren står för idén/ger uppgiften och bestämmer också vad jag 
ska göra. Drygt 40 procent av eleverna anser att påstående tre för det mesta, 
alltid eller ibland stämmer på undervisningen i bild, det vill säga att Jag står 
för idén och bestämmer själv vad jag ska göra. Vi kan alltså notera att både lärare 
och elever anser att alternativ två är vanligast, så var också fallet i NU-03. Men 
lärarna anser sig oftare bedriva en mer elevaktiv undervisning än vad deras 
elever anser. 

Figur 5.10 redovisar lärarnas (i årskurs 6) ställningstaganden till påståen-
dena om hur arbetet i bild genomförs.


80  BILD I GRUNDSKOLAN 

0 20 40 60 80 100100 80 60 40 20

Jag står för idén/ger uppgiften, 
men eleven bestämmer vad 

inom området han/hon ska göra

Jag står för idén/ger uppgiften. 
Jag bestämmer också 

vad eleven ska göra

Eleven har en egen idé och 
bestämmer dessutom själv vad 

han/hon ska göra

Figur 5.10. Hur väl stämmer följande påståenden när det gäller bildarbetet (i den utvalda 
undervisningsgruppen)?
Andel elever i årskurs 6 vars lärare angett respektive svarsalternativ

Stämmer mycket dåligt

Stämmer ganska dåligt

Stämmer ganska bra

Stämmer mycket bra

De allra flesta elever i årskurs 6 har lärare som anser att påstående två, Jag står 
för idén/ger uppgiften, men eleven bestämmer vad inom området han/hon ska göra, 
stämmer ganska eller mycket bra på bildundervisningen. Två tredjedelar har 
lärare som anser att påstående ett, Jag står för idén/ger uppgiften. Jag bestäm-
mer också vad eleven ska göra, stämmer ganska eller mycket bra och knappt 
hälften av eleverna har lärare som anser att påstående tre stämmer ganska eller 
mycket bra. Lärarna i årskurs 6 anser alltså att alternativ två stämmer bäst 
in på undervisningen, precis som lärarna i årskurs 9. Påstående ett är enligt 
lärarna i årskurs 6 ett vanligare arbetssätt än vad lärarna i årskurs 9 anser om 
sin undervisning. I årskurs 6 tycker sig lärarna alltså styra undervisningen mer 
än lärarna i årskurs 9.

Eleverna i årskurs 6 har fått förenklade frågor med ett liknande innehåll att 
besvara (figur 5.11).

0 20 40 60 80 100100 80 60 40 20

Vet ej

0 20 40

Bestämmer läraren
vad du ska göra?

Bestämmer läraren och du 
tillsammans vad du ska göra?

Bestämmer du själv
vad du ska göra?

Figur 5.11. Vem bestämmer vad du ska göra för bildarbete?
Andel elever årskurs 6

Nej, nästan aldrig eller aldrig

Ja, men inte så ofta

Ja, ganska ofta

Ja, för det mesta eller alltid


BILD I GRUNDSKOLAN  81

På frågan Bestämmer läraren vad du ska göra? svarar det stora flertalet att det 
för det mesta, alltid eller ganska ofta är fallet. En tredjedel anser att läraren och 
eleven bestämmer tillsammans för det mesta, alltid eller ganska ofta. Drygt en 
fjärdedel anser att det för det mesta, alltid eller ganska ofta är fallet att eleven 
själv bestämmer vad som ska göras. Även i årskurs 6 kan vi alltså konstatera att 
lärarna oftare anser sig bedriva en mer elevaktiv undervisning än vad eleverna 
anser. De flesta av eleverna anser att läraren bestämmer kring undervisningen, 
medan de flesta elever har lärare som anser att alternativ två, Jag står för idén/
ger uppgiften, men eleven bestämmer vad inom området han/hon ska göra, stäm-
mer mycket eller ganska bra in på undervisningen. Det är alltså en mycket 
stor skillnad på hur lärare och elever i årskurs 6 uppfattar undervisningen. 
Sammantaget bekräftas Saars (2005) iakttagelse att eleverna i tidigare åldrar i 
estetiska ämnen ofta lär sig att följa procedurer på ett linjärt sätt och lär sig ett 
bestämt kunskapsinnehåll, snarare än att utforska och modifiera kunskapsin-
nehållen, vad han kallar en svag estetik. Samtidigt som 85 procent av eleverna 
svarar att läraren bestämmer vad eleven ska göra så svarar dock knappt 70 pro-
cent av eleverna (på en annan fråga om undervisningen) att de får komma med 
egna idéer i undervisningen. Bilden av liten delaktighet från elevernas sida i 
årskurs 6 är alltså oklar.

Redovisningsformer
Ett naturligt sätt att ge stöd och hjälp till eleverna är att läraren tar reda på 
vad varje elev kan i relation till kursplanens kunskapskrav. Detta kan också ses 
som en förutsättning för att eleven över huvud taget ska lära sig något i ämnet. 
Elevernas lärare i såväl årskurs 6 som årskurs 9 ombads i enkäten svara på frå-
gor som rör just detta. Lärarna i båda årskurserna ger olika svar till påståendet 
att de tar reda på vad eleven kan innan något nytt påbörjas. Det är heller inte 
så vanligt att utvärdera undervisningen med eleverna. Men lärarna tycker att 
det stämmer ganska bra att de har tid när eleven undrar om någonting. 

Det stora flertalet elever i årskurs 6 har lärare som anser att det stämmer bra 
att de talar om för eleverna vad som står i kursplanen i ämnet. I årskurs 9 har 
drygt tre fjärdedelar av eleverna lärare som uppger att så är fallet. I årskurs 9 
och årskurs 6 har det stora flertalet av eleverna också lärare som menar att de 
informerar om vad eleverna ska klara för att få olika betyg. Tre fjärdedelar av 
eleverna i årskurs 9 har lärare som anser att de anknyter undervisningen till 
samhället och livet, medan lärarna i årskurs 6 inte i lika hög utsträckning som 
lärarna i årskurs 9 anser sig göra det.

På frågor om olika sätt att redovisa sitt arbete svarar knappt hälften av 
eleverna i årskurs 9 att de ofta eller ibland redovisar för läraren, vilket är det 
vanligaste sättet att redovisa (figur 5.12).


82  BILD I GRUNDSKOLAN 

0 20 40 60 80 100100 80 60 40 20 0 20 40

…får ni utvärdera eller 
dokumentera arbetet på dator?

…får ni fotografera arbetet?

…får ni utvärdera eller dokumen-
tera arbetet skriftligt för hand?

…händer det att ni inte 
redovisare era arbeten alls?

…får ni redovisa för läraren?

…får ni visa arbetet på någon
form av utställning eller visning?

…får ni redovisa muntligt för 
klassen/gruppen?

…få ni göra ett skriftligt prov?

Figur 5.12. Frågor om hur ofta ni får redovisa era arbeten i bild på olika sätt. Hur ofta...
Andel elever årskurs 9

Vet ejSällanAldrig Ibland Ofta

Cirka 40 procent av eleverna menar att skriftlig dokumentation och utvär-
dering förekommer, men det är vanligare att inte redovisa alls. Visningar och 
utställningar används ofta eller ibland anser drygt en tredjedel av eleverna. 
Datorer används vid dokumentation och utvärdering ofta eller ibland anser 
knappt en tredjedel av eleverna. En något mindre andel elever anser att det 
händer att arbetet fotograferas respektive att det muntligt redovisas för klassen. 
Skriftliga prov är ovanliga. 

Figur 5.13 visar lärarnas svar på frågor om hur ofta eleverna brukar redovisa 
sina bildarbeten på olika sätt.

0 20 40 60 80 100100 80 60 40 20

Inte redovisa alls

Genom skriftliga prov

Redovisa digitalt med presentations-
program/dator och projektor/smartboard

Fotografera/scanna arbetet

Utvärdera/dokumentera arbetet på dator

Redovisa muntligt för klassen/gruppen

Utvärdera/dokumentera arbetet skriftligt 
(ej på dator)

Visa arbeten på någon typ av utställning

Redovisa enskilt för mig

Figur 5.13. Hur ofta brukar eleverna (i den utvalda undervisningsgruppen) redovisa sina bildarbeten
på följande sätt?
Andel elever i årskurs 9 vars lärare angett respektive svarsalternativ

SällanAldrig Ibland Ofta


BILD I GRUNDSKOLAN  83

Tre fjärdedelar av eleverna i årskurs 9 har lärare som precis som eleverna fram-
håller att det ofta eller ibland förekommer att eleverna redovisar enskilt för lä-
raren. En något mindre andel av eleverna har lärare som anser att redovisning i 
form av utställning förekommer ofta eller ibland och ytterligare en något min-
dre andel har lärare som anser att eleverna ofta eller ibland utvärderar skriftligt. 

Omkring 40 procent av eleverna har lärare som anger att dokumentation på 
dator, redovisning muntligt inför klassen, fotografering eller skanning av arbe-
ten, digital redovisning med presentationsprogram och eller projektor före-
kommer ofta eller ibland som former för redovisning. Ungefär en fjärdedel av 
eleverna har lärare som svarat att eleverna ibland får redovisa genom skriftliga 
prov men ingen lärare har svarat att de ofta redovisar bildarbeten i ett skriftligt 
prov. En femtedel av lärarna menar att eleverna ofta eller ibland inte redovisar 
sina bildarbeten alls. 

I årskurs 6 är det vanligaste sättet att redovisa att inte redovisa alls, uppger 
hälften av eleverna. Därefter kommer att redovisa för läraren (figur 5.14). 

…får ni visa arbetet på någon 
form av utställning eller visning?

…får ni redovisa muntligt
för klassen/gruppen?

…får ni redovisa för läraren?

…händer det att ni inte 
redovisar era arbeten alls?

…får ni skriva om arbetet
för hand?

…får ni skriva om arbetet
på dator?

…får ni fotografera
eller scanna arbetet?

0 20 40 60 80 100100 80 60 40 20

Figur 5.14. Frågor om hur ofta ni får redovisa era arbeten i bild på olika sätt. Hur ofta…
Andel elever årskurs 6

Vet ejSällanAldrig Ibland Ofta

0 20 40

Att man får skriva om arbetet förekommer ofta eller ibland enligt knappt hälf-
ten av eleverna. Redovisning sker på visningar och utställningar, uppger en 
tredjedel av eleverna. En fjärdedel av eleverna uppger att redovisningar före-
kommer muntligt inför klassen. Färre redovisar på dator, skannar eller fotogra-
ferar arbetet i samband med redovisningen.

Figur 5.15 visar lärarnas (årskurs 6) svar på motsvarande frågor om hur 
eleverna redovisar sina bildarbeten.


84  BILD I GRUNDSKOLAN 

Genom skriftliga prov

Utvärdera/dokumentera 
arbetet på dator

Fotografera/scanna arbetet

Redovisa digitalt med presentations-
program och projektor/smartboard

Inte redovisa alls

Utvärdera/dokumentera arbetet skriftligt 
(ej på dator)

Redovisa muntligt för klassen/gruppen

Redovisa enskilt för mig

Visa arbeten på någon typ av utställning

0 20 40 60 80 100100 80 60 40 20

Figur 5.15 Hur ofta brukar eleverna (i den utvalda undervisningsgruppen) redovisa sina bildarbeten 
på följande sätt?
Andel elever i årskurs 6 vars lärare angett respektive svarsalternativ

SällanAldrig Ibland Ofta

I årskurs 6 har tre fjärdedelar av eleverna lärare som anger att utställningsredo-
visningar förekommer ofta eller ibland. Knappt sex av tio elever har lärare som 
framhåller att det är vanligt att eleverna redovisar enskilt för läraren. En något 
mindre andel av eleverna har lärare som menar att muntliga redovisningar 
inför klassen förekommer ofta eller ibland. Att arbetet dokumenteras skriftligt 
ofta eller ibland anser lärarna till hälften av eleverna. Tre av tio elever har lärare 
som menar att eleverna ofta eller ibland inte redovisar alls. En dryg fjärdedel 
av eleverna har lärare som anser att fotografering eller skanning av arbeten, 
liksom digitala presentationer med projektor eller smartboard, förekommer 
ofta eller ibland. Utvärdering och dokumentation på dator förekommer enligt 
lärarna till en femtedel av eleverna. Endast en mycket liten andel av eleverna 
har lärare som uppger att eleverna får redovisa sina bildarbeten genom skrift-
liga prov.

Sammanfattningsvis anser lärarna i årskurs 9 ofta att de olika redovisnings-
formerna är vanligare än vad eleverna anser. Medan hälften av eleverna i års-
kurs 6 menar att vanligaste sättet att redovisa är att inte redovisa alls har endast 
tre av tio av dem lärare som att det är vanlig att eleverna inte redovisar. Redo-
visningar inför klassen är ganska vanligt i årskurs 6 enligt lärarna men eleverna 
menar att det inte förekommer så ofta. Men lärare och elever i årskurs 9 är 
eniga om att redovisning inför läraren är den vanligaste redovisningsformen, 
även om lärarna framhåller detta i högre grad. Såväl lärare som elever i årskurs 
6 svarar att redovisning för läraren och skriftliga redovisningar är vanligt. 

Det finns alltså flera sätt att redovisa i bild, men att inte redovisa alls tycks 
vara ganska vanligt. Redovisning inför klassen är inte lika vanligt som att 


BILD I GRUNDSKOLAN  85

redovisa för läraren, men utställningar och visningar förekommer. Att skriva 
om arbetet förekommer ibland, men inte så ofta används datorn i dessa sam-
manhang. Lärare och elever i båda årskurserna tycks vara ense om att digitala 
former av redovisning inte är så vanliga. 

Att inte redovisa sitt arbete alls innebär att arbetet sannolikt inte kom-
municeras. När det redovisas, sker det ofta endast till läraren. Att endast visa 
den bild som man gjort för läraren innebär en begränsning, där möjligheten 
till fullbordade kommunikativa processer (Marner & Örtegren 2003) inte 
utnyttjas till fullo, vilket kan innebära ett problem ur sociokulturell läran-
desynpunkt. Fullbordad bildkommunikation innebär såväl skapa som visa, 
presentera, diskutera och bedöma bilder.

5.4 Samarbete och ämnesövergripande arbete
Ämnesövergripande samverkan mellan ämnen har i tidigare kursplaner till 
exempel Lpo 94 framställts som en viktig del av undervisningen (se till exem-
pel Skolverket 2006a:17). Det finns fortfarande framskrivet i Lgr 11, men när 
ämnena blir tydligare avgränsade kan man undra vilka möjligheter till samver-
kan som finns. I avsnittet fokuseras dessa frågor.

Lärarna i enkätstudien samarbetar enligt egen utsago i liten utsträckning 
eller inte alls med andra ämnen. Men i årskurs 6 finns ett visst samarbete mel-
lan bild och svenska och eventuellt andra språk (ungefär 40 procent av elev-
erna i årskurs 6 har lärare som anger att sådant samarbete är mycket eller gan-
ska vanligt). Man samarbetar också mellan bild och SO, ungefär 30 procent av 
eleverna har lärare som anger att sådant förekommer i mycket eller ganska stor 
utsträckning (figur 5.16 och 5.17). 

0 20 40 60 80 100100 80 60 40 20

Vet ej

0 20 40

Jag/vi samarbetar med 
samhällsorienterade ämnen

Jag/vi samarbetar med andra 
praktisk-estetiska ämnen

Jag/vi samarbetar med svenska 
och eventuellt andra språk

Jag/vi samarbetar med natur-
orienterade ämnen och teknik

Jag/vi samarbetar
med matematik

Figur 5.16. I vilken utsträckning sker samarbete mellan bild och andra ämnen på skolan?
Andel elever i årskurs 9 vars lärare angett respektive svarsalternativ

Inte alls

I ganska 
liten utsträckning

I ganska stor utsträckning

I mycket stor utsträckning


86  BILD I GRUNDSKOLAN 

0 20 40 60 80 100100 80 60 40 20

Vet ej

0 20 40

Jag/vi samarbetar med 
samhällsorienterade ämnen

Jag/vi samarbetar med andra 
praktisk-estetiska ämnen

Jag/vi samarbetar med svenska 
och eventuellt andra språk

Jag/vi samarbetar med natur-
orienterade ämnen och teknik

Jag/vi samarbetar
med matematik

Figur 5.17. I vilken utsträckning sker samarbete mellan bild och andra ämnen på skolan?
Andel elever i årskurs 6 vars lärare angett respektive svarsalternativ

Inte alls

I ganska 
liten utsträckning

I ganska stor utsträckning

I mycket stor utsträckning

Lärarna skulle vilja samarbeta mer ämnesövergripande men alla som vill ha 
samarbete verkar inte för detta. 

Andra lärare och ämnen vill ganska gärna samarbeta med bild enligt lärarna 
i enkätstudien. Det gäller båda årskurserna. Cirka 60–70 procent av eleverna i 
båda årskurserna har lärare som svarat att tematisk undervisning ger bildämnet 
mer utrymme. Men skolledningen ger dåliga förutsättningar för ämnesövergri-
pande arbete anser lärarna. Initiativ till samverkan tas alltså av bildlärare och i 
viss mån andra lärare, men resulterar mer sällan i regelrätta samarbeten. Liten 
samverkan kan bero på farhågor hos bildlärarna för att ämnet blir ”hjälp-
gumma” åt andra ämnen, men också på att ett litet ämne inte ”har tid” till 
detta utan måste fokusera på ämnets mål eller vad lärarna anser vara det heliga 
i ämnet. Det är viktigt att de samverkande ämnena tar sina utgångspunkter 
i ämnenas respektive kursplaner, för att säkerställa ämnenas likvärdighet i 
samarbetet och för att undvika att bildämnet blir ”hjälpgumma” till det andra 
ämnet.

Bildlärarna är ofta ensamma bildlärare på skolan, men drygt två av tio av 
eleverna i årskurs 9 har lärare som ingår i en ämnesgrupp i bild på skolan. En 
tredjedel av eleverna har lärare som ingår i en ämnesgrupp med lärare från 
andra skolor och en något större andel än så har lärare som saknar en ämnes-
grupp. I årskurs 6 är andelen som saknar ämnesgrupp drygt 60 procent. Dessa 
lärare samarbetar alltså oftast inte alls med någon annan lärare som undervi-
sar i bild. En orsak till detta kan vara att lärarna i årskurs 6 undervisar i flera 
ämnen. 


BILD I GRUNDSKOLAN  87

Figur 5.18 visar vad lärarna (i årskurs 9) som svarat att de är med i ämnes
grupper gör i dessa grupper. 

Stämmer inte alls

Stämmer ganska dåligt

Stämmer ganska bra

Stämmer mycket bra

0 20 40 60 80 100100 80 60 40 20

Deltar ej i ämnesgrupp

0 20 40

…arbetar vi gemensamt med 
betyg och bedömning

…sker den pedagogiska plane- 
ringen inom ämnesgruppens ram

…stödjer vi kollegor varandra

…informerar vi varandra
om vad vi arbetar med

…för vi ofta samtal med varandra 
för att fördjupa förståelsen av vårt 

läraruppdrag som det beskrivs
i läroplan och kursplan

…utvärderar vi regelbundet
vår verksamhet

…samarbetar vi i den direkta 
undervisningssituationen

Figur 5.18. I min ämnesgrupp/mina ämnesgrupper i bild…
Andel elever i årskurs 9 vars lärare angett respektive svarsalternativ 

Lärarna i ämnesgruppen stödjer varandra och informerar om sin undervisning. 
Det förs också samtal kring läraruppdraget i relation till läroplan och kursplan. 
Många elever har lärare som planerar tillsammans respektive utvärderar sin 
verksamhet regelbundet i ämnesgruppen, det gäller dock inte alla. Däremot 
samarbetar man inte direkt i undervisningen, enligt enkätsvaren. Särskilt i års-
kurs 9 arbetar man gemensamt med betyg och bedömning, enligt lärarna där. 
Det tolkar vi som att lärarna vill hitta nivåer för ämnet i det nya betygssyste-
met. Cirka tre fjärdedelar av eleverna i årskurs 6 och 9 har lärare som använder 
sig av bedömningsmatriser i detta arbete. Men det är inte längre så vanligt med 
lokalt utformade kriterier för de olika betygsstegen.

Många bildlärare arbetar alltså som ensam bildlärare på skolan. De saknar 
också i många fall en ämnesgrupp för att utbyta information och tillsammans 
tydliggöra ämneskonceptionen. Det innebär att det kan uppstå brister i den 
professionella utvecklingen hos den enskilda läraren. Bedömningar blir olika 
och brister i likvärdighet mellan skolor kan uppstå. När erfarenheter inte delas 
och diskuteras utvecklas inte den professionella kulturen och läraren får själv 
lösa de dilemman som uppstår. När ämneskollegialiteten minskar riskerar 
ämnet att bli svagare i skolan.


88  BILD I GRUNDSKOLAN 

Ämnesövergripande samarbete har minskat efter Lgr 11, menar en av lärarna 
i fördjupningsstudien. Varje ämne arbetar mer för sig själv och det är de 
nationella proven och ämnenas behov av att säkra betygen som bidrar till den 
utvecklingen, hävdar läraren. Spontana samarbeten och information mellan 
ämnena har försvunnit. Här inverkar behovet av bedömning på under
visningen. Eftersom det i dag, enligt läraren, är ganska specificerat på kurs
planenivå och kunskapskravsnivå, påverkar det samverkan negativt. 

5.5 Lärarnas återkoppling,  
bedömning och betygssättning 
Olika typer av bedömningar och återkoppling är föremål för en livlig didaktisk 
diskussion. Hattie (2012) framhåller återkopplingens roll i lärandet och Nicol 
& Macfarlane-Dick (2006) menar att formativ bedömning har större fördelar 
för lärandet än den summativa betygssättningen. Hur ser lärare och elever på 
frågan?

De flesta av eleverna i båda årskurserna har lärare som menar att eleverna 
varje termin blir insatta i grunderna för kommande bedömning och betygssätt-
ning. Lärarna menar också att eleven och läraren i stor utsträckning är överens 
om betyget (figur 5.19).

0 20 40 60 80 100100 80 60 40 20

Eleverna blir inför varje termin 
insatta i grunderna för kommande 

bedömning och betygssättning

Jag och eleverna är ofta överens 
om vilket betyg de skall ha

Figur 5.19. I vilken utsträckning instämmer du i följande påståenden kring bedömning 
och betygssättning (i den utvalda undervisningsgruppen)?
Andel elever i årskurs 9 vars lärare angett respektive svarsalternativ

Inte alls

I ganska 
liten utsträckning

I ganska stor utsträckning

I mycket stor utsträckning

De flesta av eleverna i båda årskurserna anser, som tidigare nämnts, att läraren 
är tydlig med att synliggöra kursplanen i undervisningen, och säger sig veta 
vad de ska lära sig i ämnet (se figur 4.7). Över sex av tio elever i årskurs 9 
tycker också att de kan relatera sin egen bedömning till kursplanens mål och 
kunskapskrav. 


BILD I GRUNDSKOLAN  89

Ett naturligt sätt att ge stöd och hjälp till eleverna är att läraren tar reda på vad 
varje elev kan i relation till kursplanens kunskapskrav i bild. På frågan Hur tar 
läraren reda på vad du kan i bild? (frågan är något annorlunda formulerad i 
årskurs 6 och svarsalternativen annorlunda) anser eleverna i båda årskurserna 
att det är vanligast att läraren observerar. Näst vanligast är att eleven redovisar 
för läraren liksom att eleven visar sin mapp eller portfolio. Det kan också vara 
ett enskilt samtal eller redovisningar av grupparbeten. Ovanligast är att läraren 
tar reda på vad eleverna kan genom prov (figur 5.20). 

0 20 40 60 80 100100 80 60 40 20 0 20 40

…genom ett enskilt 
samtal med dig?

…genom din dokumentation 
(t.ex. mapp eller portfolio)?

…genom dina redovisningar 
av ditt eget arbete? 

…genom att se vad du gör?

…genom dina redovisningar 
av grupparbeten?

…genom samtal i klassen?

…genom prov?

Figur 5.20. Hur ofta tar läraren reda på vad du kan i bild…
Andel elever årskurs 9

Vet ejSällanAldrig Ibland Ofta

Eleverna samtalar enskilt med läraren om hur det går oftast en gång per ter-
min, enligt eleverna i båda årskurserna. Knappt en fjärdedel av eleverna uppger 
att de inte har talat med läraren om hur det går alls och nästan lika stor andel 
av eleverna vet inte om de har talat med läraren om detta. Vid dessa tillfällen 
talar de oftast enligt eleverna om vad som kan förbättras och vad eleven är bra 
på. Mer sällan samtalar de om vad eleven är mindre bra på och mest sällan 
talar de om kursplanens mål och innehåll (figur 5.21).


90  BILD I GRUNDSKOLAN 

0 20 40 60 80 100100 80 60 40 20 0 20 40

Vad du kan förbättra?

Vad du är bra på?

Vad du är mindre bra på?

Kursplanens mål och 
innehåll för bildämnet?

Figur 5.21. När läraren och du samtalar om hur det går för dig i bild, vad talar ni då om?
Andel elever årskurs 9

Vet ejSällanAldrig Ibland Ofta

Enligt eleverna i årskurs 9 är det vanligast att eleven får reda på hur det går i 
bildämnet genom betygen. Men det sker också genom samtal med läraren och 
vid utvecklingssamtalen, uppger över hälften av eleverna. Prov, redovisningar 
och webbaserade verktyg är inte så vanliga i detta sammanhang. 

0 20 40 60 80 100100 80 60 40 20 0 20 40

Genom betygen

Genom samtal med läraren

Genom utvecklingssamtal

Genom prov och redovisningar

Via webbaserat pedagogiskt 
verktyg (t.ex. Skolportal, 

Unikum, m.m.)

Figur 5.22 Hur får du reda på hur det går för dig i bild?
Andel elever årskurs 9

Vet ejStämmer mycket dåligt

Stämmer ganska dåligt

Stämmer ganska bra

Stämmer mycket bra

De flesta elever i årskurs 9 har lärare som menar att eleverna får reda på hur 
det går för dem genom individuella samtal under lektionerna. De flesta elever 
har också lärare som säger sig informera klassläraren inför utvecklingssamta-
len om hur det går för eleven och lärarna anser sig också informera om detta 
genom betygen. Skriftliga meddelanden förekommer som information för tre 
fjärdedelar av eleverna, enligt deras lärare. Drygt sex av tio elever har också 
lärare som nämner egna utvecklingssamtal som informationskanal till eleverna. 
Dessutom förekommer enskilda samtal vid speciella tillfällen enligt lärarna. 

De flesta elever i årskurs 6 har lärare som anser att betygen är den vanligaste 
kanalen för information till eleven. En något mindre andel av eleverna har 
lärare som anser att individuella samtal med eleven under lektioner är främ-
sta informationskanalen om hur det går för eleverna. Skriftliga meddelanden 
nämns också av många lärare. Att meddela klassläraren inför utvecklingssamta-
len förekommer mer sällan i årskurs 6 än i årskurs 9. Över hälften av eleverna i 


BILD I GRUNDSKOLAN  91

årskurs 6 har lärare som anser sig informera eleverna vid utvecklingssamtal och 
knappt hälften har lärare som uppger att de genomför enskilda samtal vid ett 
särskilt tillfälle. Lärarnas svar om hur de låter eleverna få veta hur det går för 
dem finns i figur 5.23 och 5.24.

0 20 40 60 80 100100 80 60 40 20

Jag samtalar enskilt med
eleverna vid ett särskilt tillfälle

Jag tar upp det på
utvecklingssamtalen

Jag meddelar eleverna skriftligt

Genom betygen

Jag samtalar individuellt med
eleverna under lektionerna

Jag ber klassansvarig/mentor att 
ta upp det på utvecklingssamtalen

Figur 5.23. Hur låter du de enskilda eleverna (i den utvalda undervisningsgruppen) veta hur 
det går för dem i bildämnet?
Andel elever i årskurs 9 vars lärare angett respektive svarsalternativ

Stämmer mycket dåligt

Stämmer ganska dåligt

Stämmer ganska bra

Stämmer mycket bra

0 20 40 60 80 100100 80 60 40 20

Jag samtalar enskilt med
eleverna vid ett särskilt tillfälle

Jag tar upp det på
utvecklingssamtalen

Jag meddelar eleverna skriftligt

Genom betygen

Jag samtalar individuellt med
eleverna under lektionerna

Jag ber klassansvarig/mentor att 
ta upp det på utvecklingssamtalen

Figur 5.24. Hur låter du de enskilda eleverna (i den utvalda undervisningsgruppen) veta hur det går för 
dem i bildämnet?
Andel elever i årskurs 6 vars lärare angett respektive svarsalternativ

Stämmer mycket dåligt

Stämmer ganska dåligt

Stämmer ganska bra

Stämmer mycket bra

Sammanfattningsvis anser eleverna i årskurs 9 att de får information om hur 
det går för dem främst genom betygen, det vill säga via summativ bedöm-
ning. Deras lärare däremot menar att individuella samtal under lektionerna är 
främsta informationskällan för eleverna, det vill säga formativa bedömningar. 


92  BILD I GRUNDSKOLAN 

Lärarna i årskurs 6 anser att betygssättningen i högre utsträckning än individu-
ella samtal under lektioner informerar eleverna om hur det går för dem.

5.6 Sammanfattning av undervisningen i bildämnet
Eleverna i årskurs 9 anser att innehållet i bildundervisningen kretsar kring 
färg, form och komposition och kring konst från äldre tider, vilket antyder ett 
fokus på äldre och modernistisk konst och en praktisk-estetisk ämneskoncep-
tion. Samtida konst och bild, mediebilder samt digital bild är inte så vanligt 
i undervisningen enligt eleverna. Men lärarna menar att betydligt mer av de 
olika delarna av bildkursplanens centrala innehåll finns. Även i årskurs 6 anser 
eleverna att innehållet kretsar kring manuellt skapande i linje med en praktisk-
estetisk ämneskonception. Lärarna anger också här betydligt större förekomst 
av de olika delarna av kursplanens centrala innehåll för bildämnet än eleverna. 
Bildframställning, förutom digital bildframställning, präglar undervisningen 
enligt både lärare och elever, vilket inte är förvånande. Att skillnaderna i upp-
fattningar om olika centrala innehålls förekomst är så stora antyder att lärarna 
ännu inte fullt ut nått fram till att undervisa enligt Lgr 11. 

Eleverna trivs bra i skolan och i bildundervisningen. Det är en god stäm-
ning och trivsel i bildsalen. Undervisningen i årskurs 9 bedrivs ofta på så sätt 
att läraren ger en uppgift och därefter har eleverna möjlighet att utforma upp-
giften på ett relativt självständigt sätt, vad som kallas tvåstämmig undervisning 
(Skolverket 2005). 

Lärarna anser sig informera eleverna om kursplanen och kunskapskraven 
och eleverna anser sig vara informerade om vad som gäller. De redovisar ofta 
enbart för läraren, och enligt eleverna är det ganska vanligt att de inte redovisar 
uppgifterna alls. Digitala redovisningar är ovanliga men utställningar förekom-
mer. Redovisning enbart för läraren innebär att arbetet inte kommuniceras, 
vilket kan vara ett problem för lärandet. Eleverna framhåller betyget som den 
viktigaste informationskällan till hur det går för dem i ämnet, det vill säga den 
summativa bedömningen. Men lärarna i årskurs 9 menar att individuella sam-
tal under lektionerna är viktigast, det vill säga den formativa bedömningen.

En hel del bildlärare ingår i ämnesgrupper men inte alla. En del lärare är 
ensamma bildlärare på sin skola och saknar också i många fall en ämnesgrupp 
att kollegialt utbyta information med och tillsammans med tydliggöra ämnes-
konceptionen. Det innebär att den professionella utvecklingen kan stanna av 
hos den enskilda läraren. Bedömningar kan bli olika och brister i likvärdighet 
mellan skolor kan uppstå. När ämneskollegialiteten minskar riskerar också 
ämnet att bli svagare i skolan.


BILD I GRUNDSKOLAN  93

KAPITEL 6. Elevernas resultat  
i bildämnet


94  BILD I GRUNDSKOLAN 

6. Elevernas resultat i bildämnet

Två år före denna utvärdering infördes läroplanen och kursplanerna Lgr 11. 
Bildlärarna håller sålunda på att anpassa sin undervisning till den nya läro-
planen och betygsskalan. Kursplanen i bild innehåller ett centralt innehåll 
som ska behandlas i undervisningen inom tre treårsperioder, årskurs 1–3, 4–6 
eller 7–9. Det innebär att kursplanen innehåller en progression som inte kan 
synliggöras i denna utvärdering eftersom den inte genomförts i sin helhet när 
enkäterna och fördjupningsstudien genomfördes. Trots det har vi i detta kapi-
tel undersökt olika aspekter av ämnets resultat. I kapitlet redovisas vad lärare 
och elever anser påverka betygssättningen, hur stor andel av eleverna som 
lärarna anser klarar kunskapskraven för betyget E i bild, elevernas betyg, kön, 
etnicitet, utbildningsnivå i relation till resultaten, samt vilka hinder som finns 
för goda resultat i bildämnet (avsnitt 6.1). Vi har också undersökt elevernas 
konstförståelse och förståelse av mediebilder (6.2) på ett liknande sätt som vi 
också gjorde i NU-03, men något modifierat. Dessutom har vi genomfört en 
produktionsuppgift i fördjupningsstudien, att teckna en serie, som redovisas i 
avsnitt 6.3. 

6.1 Lärares betygssättning och elevernas resultat

Vad påverkar betygssättningen?
Lärare i såväl årskurs 9 som 6 anger att de låter sin betygssättning främst 
påverkas av elevernas idéutveckling, initiativförmåga, kreativitet, förmåga att 
lösa problem och självständighet i arbetet. Aspekter som alla har ett liknande 
fokus. Det färdiga resultatet ses också som viktigt. En mellanställning i lärarnas 
prioritering har hur mycket nytt eleven lär sig, svårighetsgrad, utnyttjande 
av lektionstiden och noggrannhet. Mindre viktigt för betygssättningen enligt 
lärarna är närvaro, jämförelser med andra elever i klassen samt förmåga att 
samarbeta. Lärarna är relativt samstämmiga i sin syn på vad som värderas vid 
betygssättning, även om det finns vissa skillnader. 


BILD I GRUNDSKOLAN  95

Figur 6.1 visar elevernas (i årskurs 9) svar på hur mycket de tror att deras betyg 
i bild påverkas av olika faktorer.

Inte alls

Ganska lite

Ganska mycket

Mycket

Vet ej

Figur 6.1. Hur mycket tror du att ditt betyg i bild påverkas av…
Andel elever årskurs 9

…hur din insats är jämfört med 
de andra eleverna?

…om ditt arbete har en hög 
svårighetsgrad?

…din förmåga att själv lösa 
problem som uppstår?

…din förmåga att arbeta 
självständigt?

…hur mycket nytt du lärt dig?

…det färdiga resultatet?

…hur stor närvaro du har på 
lektionerna?

…om du tar egna initiativ 
och är kreativ?

…din förmåga att själv
utveckla idéer?

…hur engagerad du är i ditt arbete?

…hur noggrann du är i ditt arbete?

0 20 40 60 80 100100 80 60 40 20 0 20 40

Det färdiga resultatet tror cirka 80 procent av eleverna i årskurs 9 påverkar 
mycket eller ganska mycket vid betygssättningen. Övriga viktiga aspekter är 
kreativitet, engagemang och idéutveckling, men också noggrannhet. Minst 
viktigt tror dessa elever är hur mycket nytt eleven lärt sig och jämförelser med 
andra elever. Omkring tio procent av eleverna i denna årskurs har på respek-
tive fråga svarat att de inte vet om något påverkar eller inte. I figur 6.2 finns 
motsvarande svar från eleverna i årskurs 6.


96  BILD I GRUNDSKOLAN 

Inte alls
Ganska lite

Ganska mycket
Mycket

0 20 40 60 80 100100 80 60 40 20

Vet ej

0 20 40

…hur stor närvaro du har på 
lektionerna?

…det färdiga resultatet?

…hur mycket nytt du lärt dig?

…din förmåga att arbeta 
självständigt?

…din förmåga att själv lösa 
problem som uppstår?

…om ditt arbete har en hög 
svårighetsgrad?

…hur din insats är jämfört med 
de andra eleverna?

…om du tar egna initiativ 
och är kreativ?

…din förmåga att själv
utveckla idéer?

…hur engagerad du är i ditt arbete?

…hur noggrann du är i ditt arbete?

Figur 6.2. Hur mycket tror du att ditt betyg i bild påverkas av…
Andel elever årskurs 6

I årskurs 6 svarar över 80 procent av eleverna att de tror att noggrannhet är 
viktigast vid betygssättningen. Viktigt är även engagemang, idéutveckling och 
kreativitet enligt dessa elever. Mindre viktigt är problemlösningsförmåga, svå-
righetsgrad och jämförelser i klassen, tror eleverna i årskurs 6. En ganska stor 
andel har svarat att de inte vet svaret på de olika frågorna. 

Att eleverna ser det färdiga resultatet och noggrannhet som viktigast för 
betyget innebär sannolikt att fokus på arbetet för dem ligger på ett annat plan 
än dit lärarna framför allt syftar med sin undervisning. Det finns alltså en 
tydlig skillnad mellan lärares och elevers uppfattning av vad som främst ska 
bedömas och betygsättas. Här kan didaktiska analyser vara viktiga för lärare att 
göra för att precisera syften med uppgifter och projekt.

Kunskapskrav och ämnesspecifika förmågor
Vi valde kunskapskraven för betyget E (godkänd) för frågan till lärarna i års-
kurs 6 och 9: Hur stor andel av dina elever (i den utvalda undervisningsgruppen) 
anser du klarar följande kunskapskrav för bildämnet? Lärarna skulle uppskatta 
hur stor andel av eleverna i den egna undervisningsgruppen som uppnådde 
kunskapskravet (figur 6.3 och 6.4). 


BILD I GRUNDSKOLAN  97

Inga alls

Endast ett fåtal

Mindre än hälften

Mer än hälften

De allra flesta

0 20 40 60 80 100100 80 60 40 20

Eleven kan tolka såväl samtida som historiska 
bilder och visuell kultur och för då enkla och till viss 

del underbyggda resonemang med kopplingar till 
egna erfarenheter, andra verk och företeelser i 

omvärlden. Eleven beskriver bildernas och verkens 
uttryck, innehåll och funktion på ett enkelt sätt med 

viss användning av ämnesspecifika begrepp

Eleven kan i det bildskapande arbetet bidra till 
att utveckla idéer inom ämnesområden genom 
att återvända samtida och historiska bilder och 

bearbeta andra uppslag och inspirationsmaterial

I arbetet kan eleven använda olika tekniker, 
verktyg och material på ett i huvudsak 

fungerande sätt och prövar då hur dessa kan 
kombineras för att skapa olika uttryck

Eleven kan framställa olika typer av berättande 
och informativa bilder som kommunicerar 

erfarenheter, åsikter och upplevelser med ett 
enkelt bildspråk och delvis genomarbetade 

uttrycksformer så att budskapet framgår

Eleven kombinerar former, färger och bildkompo-
sitioner på ett i huvudsak fungerande sätt

Under arbetsprocessen bidrar eleven till att 
formulera och välja handlingsalternativ som leder 

framåt. Eleven kan presentera sina bilder med 
viss anpassning till syfte och sammanhang

Eleven kan också ge enkla omdömen
om arbetsprocessen och visar då på enkla 
samband mellan uttryck, innehåll, funktion

och kvalitet i bildarbetet

Figur 6.3. Hur stor andel av dina elever (i den utvalda undervisningsgruppen) anser du klarar
följande kunskapskrav för bildämnet?
Andel elever i årskurs 9 vars lärare angett respektve svarsalternativ


98  BILD I GRUNDSKOLAN 

0 20 40 60 80 100100 80 60 40 20

Eleven kan föra enkla och till viss del under- 
byggda resonemang om uttryck, inehåll och 
funktion i bilder från olika tider och kulturer 

och gör kopplingar till egna erfarenheter, 
andra bilder och företeelser i omvärlden

Eleven kan kombinera några olika bildelement 
på ett i huvudsak fungerande sätt

I arbetet kan eleven använda några olika 
tekniker, verktyg och material på ett i huvudsak 

fungerande sätt för att skapa olika uttryck

Eleven kan framställa några olika typer av 
berättande och informativa bilder som kommuni-
cerar egna erfarenheter, åsikter och upplevelser 
med ett enkelt bildspråk och delvis genomarbe-

tade uttrycksformer så att budskapet framgår

Under arbetsprocessen bidrar eleven till 
att formulera och välja handlingsalternativ som 
leder framåt. Dessutom kan eleven presentera 

sina bilder med en viss anpassning till 
syfte och sammanhang

Eleven kan också ge enkla omdömen om 
arbetsprocessen och kvaliteten i bildarbetet

Eleven kan i det bildskapande arbetet bidra till 
att utveckla idéer inom några olika ämnes-

områden genom att återanvända samtida eller 
historiska bilder och bearbeta andra 

uppslag och inspirationsmaterial

Figur 6.4. Hur stor andel av dina elever (i den utvalda undervisningsgruppen) anser du klarar följande 
kunskapskrav för bildämnet?
Andel elever i årskurs 6 vars lärare angett respektive svarsalternativ

Inga alls

Endast ett fåtal

Mindre än hälften

Mer än hälften

De allra flesta

Det visar sig att cirka tre fjärdedelar av eleverna i båda årskurserna har lärare 
som uppskattar att kunskapskrav som gäller bildframställning och redskap för 
bildframställning uppfylls av de allra flesta eleverna. Kunskapskrav som gäller 
kreativitet, kombinationsförmåga, bildanalys och bedömning uppfylls inte alls 
i lika hög utsträckning. Det är förväntat att eleverna uppfyller bildframställ-
ningskraven och kraven för hantering av redskap för bildframställning efter-
som det är det de arbetar mest med. Samtidigt finns ett krav på att kunskaps-
kraven i sin helhet för betyget E ska vara uppfyllda för att eleven ska få betyget. 

En så svag uppfyllelse av kunskapskrav som gäller kreativitet, kombinations-
förmåga, bildanalys och bedömning borde därför resulterat i att fler elever fick 
F. Exempelvis har endast en tredjedel av eleverna i årskurs 9 lärare som bedö-
mer att de allra flesta elever behärskar bildtolkning och bildanalys. Men klart 
under en procent av eleverna i årskurs 9 i denna undersökning fick betyget F i 
bild. Lärarenkäten genomfördes i mars–april, medan betyget sattes i slutet av 


BILD I GRUNDSKOLAN  99

vårterminen 2013, så lärarnas uppfattningar om eleverna kan ha ändrats efter 
enkäten för att fler moment genomförts i undervisningen. Men vi anser att 
man trots det bör uppmärksamma denna skillnad mellan betyg och uppnådda 
kunskapskrav. 

I kursplanens syfte preciseras de långsiktiga målen för alla årskurser i form 
av ämnesspecifika förmågor som eleven ska utveckla. Vi har till eleverna i års-
kurs 9 ställt frågan Hur tycker du att bildundervisningen utvecklat din förmåga 
att… och därefter nämnt de fyra långsiktiga målen (figur 6.5).

Inte alls

Ganska lite

Ganska mycket

Mycket

0 20 40 60 80 100100 80 60 40 20

Vet ej

Förstår inte 
vad som menas

0 20 40

…kommunicera med bilder 
för att uttrycka budskap?

…analysera historiska och samtida 
bilders uttryck, innehåll och funktioner?

…undersöka och presentera olika 
ämnesområden med bilder?

…skapa bilder med digitala och 
hantverksmässiga tekniker och 

verktyg samt med olika material?

Figur 6.5. Hur tycker du att bildundervisningen utvecklat din förmåga att…
Andel elever årskurs 9

Mellan cirka 25 och 40 procent av eleverna anser att de har utvecklat de olika 
förmågorna mycket eller ganska mycket. Vi hade förväntat oss att bildfram-
ställningsmålet Förmåga att skapa bilder… skulle få ett högre uppnående, men 
endast cirka en fjärdedel av eleverna anser att de har utvecklat förmågan att 
skapa bilder mycket eller ganska mycket. Att digitala tekniker nämns i samma 
förmåga drar sannolikt ned elevernas skattning eftersom digitala verktyg och 
medier knappt används i ämnet.

Samma fråga om de långsiktiga målen riktades till lärarna i årskurs 9. Frågan 
lydde: I vilken grad anser du att din undervisning ger eleverna (i den utvalda under-
visningsgruppen) förutsättningar att utveckla följande ämnesspecifika förmågor? 


100  BILD I GRUNDSKOLAN 

Inte alls

I ganska liten grad

I ganska hög grad

I mycket hög grad

0 20 40 60 80 100100 80 60 40 20

Förmågan att skapa bilder 
med digitala tekniker

Förmågan att undersöka och presen-
tera olika ämnesområden med bilder

Förmågan att analysera historiska 
och samtida bilders uttryck, 

innehåll och funktioner

Förmågan att skapa bilder med 
hantverksmässiga tekniker och vertyg 

samt med olika material

Förmågan att kommunicera med 
bilder för att uttrycka budskap

Figur 6.6. I vilken grad anser du att din undervisning ger eleverna förutsättningar att utveckla följande
ämnesspecifika förmågor?
Andel elever i årskurs 9 vars lärare angett respektive svarsalternativ

Om vi jämför utfallet för eleverna och lärarna kan vi se att skillnaderna är 
mycket stora. Lärarna anser att undervisningen har gett eleverna förutsätt-
ningar för att utveckla de ämnesspecifika förmågorna i mycket hög grad eller i 
ganska hög grad. De allra flesta elever har lärare som anser att undervisningen 
gett dem förutsättningar för att utveckla Förmågan att kommunicera med 
bilder för att uttrycka budskap, vilket också stöds av att lärarna i årskurs 9 har 
en kommunikativ ämneskonception. När det gäller förmågan att skapa bilder 
är den i lärarfrågan separerad i hantverksmässiga respektive digitala tekniker. 
Lärarna anser att eleverna har fått förutsättningar att skapa i hantverksmässiga 
tekniker i mycket hög grad eller i ganska hög grad. 

Att skapa i digitala tekniker har eleverna inte fått samma förutsättningar 
för. Endast ungefär fyra av tio elever har lärare som angett att eleverna fått 
förutsättningar att utveckla förmågan att skapa i digitala tekniker i mycket 
hög grad eller i ganska hög grad. Det är påfallande att lärarna i årskurs 9 anser 
att de gett eleverna goda förutsättningar att utveckla sina förmågor i ämnet 
(med undantag av digital bild), medan eleverna anser att undervisningen inte 
utvecklat deras förmågor i samma utsträckning. En liknande skillnad finns 
också mellan elevers och lärares syn på omfattningen av de olika delarna av 
kursplanens centrala innehåll i undervisningen (se avsnitt 5.1).

De flesta elever i årskurs 6 har lärare som på frågan I vilken grad anser du att 
din undervisning ger eleverna (i den utvalda undervisningsgruppen) förutsättningar 
att utveckla följande ämnesspecifika förmågor? uppgett att de i hög grad gett elev-
erna förutsättningar att utveckla förmågan att kommunicera med bilder, förmå-
gan att skapa bilder med hantverksmässiga tekniker, verktyg och olika material 
samt förmågan att undersöka och presentera arbetsområden med bilder. Det 


BILD I GRUNDSKOLAN  101

är en mindre andel av eleverna som har lärare som anser att de i bildanalys gett 
samma förutsättningar för eleverna. Få elever har lärare som anser att de i hög 
grad gett förutsättningar för eleverna att skapa med digitala tekniker.

Elevernas betyg
Den nya sexgradiga betygsskalan infördes läsåret 2011/2012 och nu när dess 
konsekvenser blir allt mer synliga är den föremål för en livlig diskussion. Det 
har framhållits från företrädare för Sveriges elevråd att den påverkar motivatio-
nen negativt, är rättsosäker och otydlig (Hansell 2014). Vi har i enkäten frågat 
eleverna om vilket betyg de anser sig förtjäna i bild och jämfört det med det 
betyg som samma elever sedan fått i slutet av vårterminen (figur 6.7).

0

5

10

20

25

40

30

45

15

35

Tre 
lägre

Två 
lägre

Ett 
lägre

Lika Ett 
högre

Fem 
högre

Tre 
högre

Fyra 
högre

Två 
högre

Figur 6.7. Slutbetyg i bild i relation till det betyg eleven anser sig förtjäna.
Andel elever 

Åk 6 Åk 9

Ett högre: eleven anser sig förtjäna ett betygsteg högre än vad han eller hon fick.

Ett lägre: eleven anser sig förtjäna ett betygsteg lägre än vad han eller hon fick osv.

Figur 6.7 visar att ungefär hälften av eleverna i både årskurs 6 och årskurs 9 
ansåg att de förtjänade ett högre betyg än det som de sedan fick. Drygt en 
tiondel av eleverna ansåg att de förtjänade ett lägre betyg än vad de fick. I års-
kurs 9 var det en högre andel elever än i årskurs 6 som ansåg sig förtjäna precis 
det betyg de sedan fick.

Kön och resultat
Bland de bakgrundsfaktorer som vi studerat är elevernas kön den faktor som 
tydligast samvarierar med bl.a. betyget. Forskningen har visat att flickor som 
grupp uppvisar bättre resultat i skolan än pojkar (Björnsson 2005). Elevenkä-
ten i NU-03 visade att flickor i årskurs 9 är mer motiverade i bild än pojkar. 
De nådde också bättre resultat än pojkarna. Bild var det ämne i skolan där 
könsskillnaderna var störst till flickornas fördel enligt NU-03.


102  BILD I GRUNDSKOLAN 

I en utredning från Utbildningsdepartementet (SOU 2009: 64) samlas 
ämnena i en tabell och skillnaderna mellan pojkars och flickors betyg uttrycks 
i en procentkvot. Det visade sig då att bild fortfarande var det ämne i grund-
skolan där betygen var mest till flickornas fördel. Pojkarna hade uppnått 81 
procent av flickornas betyg i bild (Utbildningsdepartementet 2009:123). 
Läsåret 2012/13 är motsvarande kvot 82,5 procent av flickornas betyg. Figur 
6.8 visar andelen elever i årskurs 9 vårterminen 2013 som fick betygen A–F 
uppdelat på kön.

F E D A Underlag
saknas

BC
0

10

20

30

40

50

Figur 6.8. Slutbetyg i bild för elever i årskurs 9.
Andel elever årskurs 9, nationell statistik 2012/2013

Flickor Pojkar

Figur 6.9 redovisar andelen elever i årskurs 6 vårterminen 2013 som fick betyg 
A–F, uppdelat på kön.

Flickor Pojkar

0

10

20

30

40

50

F E D ABC

Figur 6.9. Slutbetyg i bild för elever i årskurs 6.
Andel elever årskurs 6, nationell statistik 2012/2013

Enligt enkätstudien i NÄU-13 är det stora skillnader mellan pojkars och flick-
ors attityd till och syn på ämnet bild. I figur 6.10 visas till exempel skillnader 
mellan flickors och pojkars svar när det gäller deras intresse och engagemang 
för bildämnet. 


BILD I GRUNDSKOLAN  103

Stämmer mycket dåligt 

Stämmer ganska dåligt

Stämmer ganska bra

Stämmer mycket bra

Figur 6.10. Ta ställning till följande påståenden om ämnet bild.
Andel elever årskurs 9

Bild är ett ämne 
som engagerar mig

Bildämnet 
intresserar mig

Pojkar

Flickor

Pojkar

Flickor

0 20 40 60 80 100100 80 60 40 20

Intresset för bildämnet, uppfattningen att bild är ett roligt ämne och viljan att 
anstränga sig för att få ett bra betyg är mycket vanligare bland flickor. Pojkarna 
tror i lägre grad än flickorna att noggrannhet i arbetet, arbetets svårighetsgrad, 
att arbeta självständigt, att själv utveckla idéer, att vara engagerad i arbetet och 
ta egna initiativ och att vara kreativ påverkar bildbetyget. Flickorna i årskurs 
9 uppger sig göra sitt bästa i bild och ta ansvar för sitt arbete i bild i större 
utsträckning än vad pojkarna gör. Flickorna uppger även i större utsträckning 
än pojkarna att de framställer bilder på fritiden både för hand, med foto, film 
eller dator, samt lägger ut bilder på sociala medier oftare än vad pojkarna upp-
ger. Pojkarna i årskurs 9 anser i större omfattning än flickorna att bildämnet 
får mer tid än vad som behövs. 

Flickorna i årskurs 6 tycker i klart större utsträckning än pojkarna att bild 
är ett roligt ämne. Flickorna i årskurs 6 uppger att de arbetar mer med bild 
såväl analogt som digitalt på sin fritid. Tydligt är också att skillnader mellan 
pojkars och flickors betyg och attityder till ämnet förstärkts mellan årskurs 6 
och årskurs 9. 

I NU-03 hävdades, mot bakgrund av att både pojkar och flickor uppgav 
sig vara intresserade av digitala medier, att bildämnet bör eftersträva att öka 
utrymmet för digitala medier i undervisningen. Därigenom skulle ämnet 
kunna bli ännu mer intressant för såväl pojkar som flickor. Men flickor är 
enligt NÄU-13 mer bildaktiva än pojkar i såväl manuell som i digital bild på 
fritiden (se avsnitt 4.5). Eftersom flickor är mer digitalt bildaktiva på fritiden 
kan det antas att hypotesen i NU-03, att digitalisering skulle öka pojkarnas 
intresse för bild, är osäker. Ökad digitalisering av ämnet skulle i det per-
spektivet kanske innebära att flickornas försprång i resultaten kvarstår. Men 
pojkar vill i betydligt högre grad än flickor använda datorer på bildlektionerna 
enligt enkätstudien i NÄU-13. Det är endast här som vi kan skönja att pojkar 
generellt sett uttrycker tydliga specificerade önskemål om bildundervisningens 
innehåll i en riktning som vi tror skulle kunna öka deras intresse för ämnet. 
Det gör att hypotesen kan kvarstå. Kanske kan den ökade digitaliseringen 


104  BILD I GRUNDSKOLAN 

av ämnet trots allt utjämna skillnaderna mellan pojkars och flickors uppfatt-
ning om ämnet och minska skillnaderna i betyg. Ett ökat inslag av rörlig bild, 
utvecklande av figurer till enkla dataspel, fotomontage och mobilkopplat bild-
skapande (det vill säga att använda mobilens olika funktioner för att skapa och 
redigera bilder, såväl stilla som rörliga) kan kanske bidra till pojkarnas intresse 
för ämnet.

Elevers bakgrund, föräldrars utbildningsnivå och resultat
Ytterligare bakgrundsfaktorer vi studerat är elevernas respektive föräldrarnas 
bakgrund (svensk eller utländsk) samt föräldrarnas utbildning. När det gäller 
det förra finns det en samvariation mellan elevernas bakgrund och deras betyg 
i årskurs 9. Elever med utländsk bakgrund får oftare ett lägre betyg än i elever 
med svensk bakgrund i denna årskurs.  

Vi har även studerat samvariationen mellan föräldrars utbildningsnivå och 
betyg hos de elever i årskurs 9 som besvarat elevenkäten. I båda årskurserna 
tenderar elever med föräldrar med eftergymnasial utbildning att få ett högre 
betyg i bild än elever med föräldrar med lägre utbildning.  

Utifrån enkäten verkar elever med vuxna som har ett intresse för bildämnet 
ofta få ett högre betyg i bild än andra. Elever i årskurs 9 med föräldrar som har 
högre utbildning uppger vidare att föräldrarna i klart större utsträckning går 
på kulturella evenemang och tar del av kulturprogram på TV. Det finns också i 
årskurs 6 en tydlig korrelation mellan föräldrars utbildningsnivå och elevernas 
vana att gå på utställningar, museer, teatrar och liknande.    

Vi hittar inga tydliga skillnader i elevernas enkätsvar mellan fristående och 
kommunala skolor, men det finns en del skillnader i elevernas svar beroende på 
om eleven har svensk eller utländsk bakgrund, liksom som visats även bero-
ende på elevens föräldrars utbildningsbakgrund. 

Hinder för goda resultat
I NÄU-13 har lärarna och rektorerna fått svara på frågor om olika typer av 
hinder för goda resultat i ämnet bild. Figur 6.11 visar lärarnas (i årskurs 9) 
svar på vad som eventuellt utgör hinder för goda resultat i bildämnet på deras 
skola.


BILD I GRUNDSKOLAN  105

0 20 40 60 80 100100 80 60 40 20 0 20 40

För stora undervisningsgrupper

Brister i lokaler, 
utrustning, läromedel

För många undervisningsgrupper 
per lärare

Elevernas bristande förkunskaper

Bristande kunskap om bildämnet 
hos skolledningen

Elevernas inställning till bildämnet

Bristande ämneskompetens 
hos läraren 

För få timmar i förhållande 
till kursplanens mål

Figur 6.11. I vilken utsträckning utgör följande hinder för goda resultat i bildämnet på skolan?
Andel elever i årskurs 9 vars lärare angett respektive svarsalternativ

Vet ejInte alls
I ganska 
liten utsträckning

I ganska stor utsträckning
I mycket stor utsträckning

Enligt lärarna i årskurs 9 är För få timmar i förhållande till kursplanens mål 
liksom För stora undervisningsgrupper de största hindren för goda resultat i 
bildämnet på skolan. Cirka 80 procent av eleverna har lärare som anger att 
dessa två faktorer är hinder i mycket eller i ganska stor utsträckning. Brister 
i lokaler, utrustning och läromedel, anges som ett hinder i mycket eller ganska 
stor utsträckning av lärarna till cirka 60 procent av eleverna och För många 
undervisningsgrupper per lärare anges av lärarna till cirka 50 procent av eleverna 
vara ett stort hinder. Mindre viktiga hinder är, ordnade i fallande vikt, Elever-
nas bristande förkunskaper, Bristande kunskap om bildämnet hos skolledningen, 
Elevernas inställning till bildämnet samt Bristande ämneskompetens hos lärare, 
enligt lärarna.

Det är intressant att notera att ett av de viktigaste hindren anses vara 
timplanens förhållande till kursplanens mål. Det är för lite tid i ämnet anser 
lärarna. Samtidigt uppskattar många lärare den nya kursplanens tydlighet 
och anser att det centrala innehållet är ”lagom” och att kraven på eleverna är 
”rimliga”. Sammantaget kan det uppfattas som motsägande. Cirka 80 procent 
av eleverna har också lärare som anser att de stora undervisningsgrupperna är 
ett viktigt hinder. 

Traditionellt har de stora undervisningsgrupperna i bildämnet varit före-
mål för kritik från bildlärarnas sida. Sedan slutet av 1960-talet har de fackliga 
organisationerna fört en kamp för halvklass i bild. Argumentet har varit att 
ämnet är laborativt och utrustningens hantering krävt individuell handledning 
(Petterson & Åsén 1989). Det är sannolikt så att lärarnas syn på det viktigaste 


106  BILD I GRUNDSKOLAN 

hindret i NÄU-13 har att göra med att införandet av den nya kursplanen inte 
riktigt är klart och att den nya betygsskalan har inneburit vissa svårigheter för 
lärarna att jämka samman timplan och kursplan. Därför har fokus förändrats 
något i vad som är det viktigaste hindret. Påpekas bör att drygt 40 procent 
av eleverna i årskurs 9 har lärare som anser att elevernas förkunskaper är ett 
hinder. Detta är något progressionen i Lgr 11 kan åtgärda särskilt om lärarna i 
ämnet på grundskolan samarbetar och planerar tillsammans.

En lärare i fördjupningsstudien, med 45 minuter bild i veckan i årskurs 7, 
bekräftar att det största hindret i undervisningen för måluppfyllelse är tim-
planen: ”Det är en kamp mot tiden” anser hon, och beskriver förloppet: ”In, 
lägga mobilerna i lådan, fram med grejor, och så ska du hinna städa efteråt.” 
Observera att i beskrivningen finns inte själva bildarbetet nämnt, som om det 
inte förekom. Hon tillägger: ”Jag hinner inte /…/ knyta ihop påsen /…/ vad 
har vi lärt oss i dag?” Muntlig sammanfattning och reflektion över undervis-
ningen hinns alltså inte med. Om läraren inte hinner ge tid till reflektion kring 
det som genomförts blir det också svårt för eleverna att se sin egen utveckling 
och vad de faktiskt lärt sig. Bristande tid för gemensam reflektion kan där-
med delvis förklara skillnaderna mellan lärares och elevers uppfattningar om 
förekomsten av olika delar av det centrala innehållet (se avsnitt 5.1) liksom om 
förutsättningarna för utvecklandet av olika förmågor (se avsnitt 6.1). 

Brister i lokaler, utrustning och läromedel är det viktigaste hindret anser 
lärarna till knappt tre fjärdedelar av eleverna i årskurs 6. Drygt 60 procent av 
eleverna i årskurs 6 har vidare lärare som anser att det är för få timmar i bild 
förhållande till kursplanens mål och en lika stor andel har lärare som angett att 
det är för stora undervisningsgrupper. I övrigt är de mindre hindren i fallande 
ordning: För många undervisningsgrupper per lärare, Bristande ämneskompetens 
hos läraren, Elevernas bristande förkunskaper, Elevernas inställning till bildämnet, 
samt Bristande kunskap om bildämnet hos skolledningen. Att lärarna i årskurs 6 
i första hand ser Brister i lokaler, utrustning och läromedel som hinder, kan bero 
på att betydligt färre lärare i årskurs 6 har bildsalar att undervisa i. En större 
andel elever i årskurs 6 än i årskurs 9 har också lärare som anser att de inte har 
tillräckliga resurser, utrustning och material för undervisningen.

Cirka 30 procent av rektorerna i årskurs 6 anser att det främsta hindret för 
goda resultat i ämnet är svårigheter att rekrytera lärare med önskvärd kompe-
tens. Också brister i lokaler, utrustning m.m. nämns som ett hinder av rektorer 
som har elever i årskurs 6 och som besvarat enkäten. Men i årskurs 9 är dessa 
svårigheter inget större hinder, enligt rektorerna där. Få inom rektorsgrupperna 
nämner skolans huvudmans inställning till bildämnet som ett större problem.


BILD I GRUNDSKOLAN  107

6.2 Kunskaper och färdigheter i bild

Bedömning i bild – en översikt
Genom den nya betygsskalan har bedömningen aktualiserats i grundskolan. 
Det synliggörs bl.a. i behovet av fortbildning på området (se avsnitt 3.6). En 
ganska stor grupp lärare i bild har problem med bedömning och betygssätt-
ning utifrån den nya kursplanen. Genom betoningen av bildkommunikation i 
kursplanen blir också bedömningen av analys av bild och förståelse av bild vik-
tiga delar, särskilt när kunskapskraven för ett betyg omfattar en helhetsbeskriv-
ning av flera förmågor. Det är alltså inte längre frågan om enbart bildskapande 
kompetens i ämnet. Därför har vi i utvärderingen studerat konstförståelse och 
förståelse av mediebilder, vilket redovisas i detta avsnitt.

Bedömning i estetiska ämnen har tidigare varit kontroversiell, mot bak-
grund av föreställningen om den fritt skapande eleven som i sitt skapande 
uttrycker sina känslor och inre bilder. Om man bedömer bilden på det sät-
tet så bedömer man också elevens personlighet. Men under 1990-talet har 
Lindström med flera (1999) utvecklat modeller för hur man kan fokusera på 
elevens och lärarens gemensamma bedömning av s.k. portföljer och genom att 
göra rättvisa åt komplexiteten i de estetiska läroprocesserna. Man har upp-
märksammat såväl processen som produkten i bedömning av sammanlagt sju 
kriterier. 

”Du kan inte tycka fel” är ett påstående som tidigare ofta använts i samband 
med konstupplevelse (Mogensen 1987), vilket antyder att ett konstverk kan 
vara tillgängligt för ett flertal olika tolkningar som alla kan vara lika relevanta. 
Bedömning av konstförståelse tas inte upp i Lindströms modell som främst 
gäller bildskapande. 

I den nationella utvärderingen 2003 i bild, NU-03, (Skolverket 2005) 
försökte vi använda Michael J. Parsons stadieteori om konstförståelse (Parsons 
1990) för att bedöma elevernas förståelse av konst. Den bygger på en stegvis 
ökad förståelse av konst. 

Han har intervjuat barn, ungdomar och vuxna och deras svar samlades i 
fem stadier av förståelse: 1 Favoritism, 2 Realism och skönhet, 3 Expressivitet, 4 
Stil och form och 5 Autonomi. Vi menar att Parsons teori inte främst ska upp-
fattas som en biologiskt betingad utvecklingsteori. Den kan i stället ses som en 
teori om olika estetiska perspektiv. Den redogör för förändringar av olika typer 
av konstförståelse, från den i livsvärlden till den i konstvärlden och från den 
individuella förståelsen till den kulturella.

I NU-03 genomfördes i elevenkäten i årskurs 9 en delundersökning som 
gällde elevernas konstförståelse. Den var baserad på Parsons teori och använde 
sig endast av Parsons stadier 2 Realism och skönhet, 3 Expressivitet och 4 Stil och 


108  BILD I GRUNDSKOLAN 

form, med antagandet att elever i årskurs 9 befinner sig i något av dessa stadier, i 
mer diffusa mellanlägen eller alternerar mellan dessa stadier i sin konstförståelse.

I stadium 2, Realism och skönhet, ska bilden enligt Parsons helst represen-
tera något realistiskt. Attraktiva eller vackra motiv föredras. I detta stadium 
förknippas det vackra med det moraliskt goda. Det som är fult är också ont. 
Det finns ingen medkänsla och inlevelse i en bild med ett motiv vi inte tycker 
om. I detta stadium finns en konsensus om värden som vi ”vet” är riktiga. Den 
som tycker annorlunda kan vi inte riktigt förstå, hon eller han är helt enkelt 
konstig. 

Äktheten i uttrycket eller tanken är viktig i stadium 3, Expressivitet. Styr-
kan i engagemanget, kreativiteten, originaliteten och djupet i känslan är vad 
vi söker i en bild. Det kan gälla konstnärens uttryck, men också betraktarens 
engagemang. Detta stadium är individuellt i motsats till det andra stadiet. 
Upplevelsen av verket ger en ”elektrisk ledning” mellan konstnär och betrak-
tare – en insikt som ”känns i kroppen”. I stadium 4, Stil och form, blir vi 
medvetna om att mötet med en bild är ett socialt fenomen. Man kan nu börja 
diskutera konst och bli medveten om traditionerna på konstens område. Det 
finns ett medium och en stil. Det finns ett samband mellan verk och mellan 
stilar och konsten själv har en tolkningshistoria. Man lägger särskilt märke till 
textur, färg, form och djup och placerar in verket i ett estetiskt sammanhang 
i enlighet med vad man lärt sig. Vi beaktar konstvärlden och verkets plats i 
den. Stil blir viktigt i stadium 4, tidigare var ett verks stil ointressant. Stil- och 
epokbegrepp samt konstvärlden tar successivt form för oss.

Forskarna i NU-03 fann att bredden var stor när det gäller konstförståelse. 
Stadium 2, Realism och skönhet, var inte dominerade. Expressivitet (stadium 3) 
var vanligt. Försök till förståelse utifrån konstvärldens perspektiv (Stil och form, 
stadium 4) förekom också. Utfallet visade att möjligheten till intressanta bild-
samtal var stor. Men bredden i förståelsen kan göra det svårare för bildläraren 
att lägga upp undervisningen om konstförståelse. En riktning i didaktiken kan 
lättare åstadkommas om läraren känner till de olika sätt som eleverna tänker 
om konst. Forskarna fann också att ett didaktiskt huvudfokus i årskurs 7–9 
kunde vara att utveckla konstförståelsen från Realism och skönhet till Expres-
sivitet. Det bör också påpekas att begreppet Expressivitet här inte endast avser 
uttrycksfulla bilder i modernistisk bemärkelse, utan också att uppmärksamma 
intention, engagemang och kritik i konst.

Konstförståelse
Vi har nu, precis som i NU-03, genomfört en konstförståelseundersökning 
där vi använt oss av Parsons stadier 2, 3 och 4. Vi bad denna gång eleverna i 
årskurs 9 att välja ett av tre påståenden om ett antal konstverk. Konstverken är 


BILD I GRUNDSKOLAN  109

desamma även denna gång. De tre påståendena ansluter till stadierna 2 Realism 
och skönhet, 3 Expressivitet och 4 Stil och form. 

Nedan följer exempel på elevernas konstförståelse av tre konstverk. Gustave 
Caillebottes målning Paris: A rainy day (1877), Marc Chagalls målning I and 
the Village (1911) och Pablo Picassos målning Three Musicians (1921). Skälet 
till att vi använder dessa tre målningar är att de även användes i NU-03.

Bild 6.1. Gustave Caillebotte Paris: A rainy day (1877), Art Institute of Chicago Digital Image  
© The Art Institute of Chicago/Scala, Florence.

Ett påstående om Gustave Caillebottes målning Paris: A rainy day (1877) ovan, 
är att Bilden är bra därför att man tydligt kan se vad den föreställer. Påståendet 
ansluter till Parsons stadium 2, Realism och skönhet. En knapp fjärdedel av 
eleverna tycker att det påståendet är mest acceptabelt, en högre andel pojkar 
än flickor. Ett annat påstående är att Bilden uttrycker inte några känslor, utan 
visar bara hur det ser ut på en viss plats. Det ligger närmast stadium 3, Expres-
sivitet. En dryg fjärdedel anser att detta påstående stämmer med deras egen 
uppfattning. Flickorna ansluter sig i högre utsträckning än pojkarna till detta 
påstående. Påståendet Bilden är ett franskt konstverk från slutet av 1800-talet 
uppskattas av cirka hälften av eleverna, och tillhör främst stadium 4, Stil och 
form. Även om vi inte kan jämföra utfallet av påståendena rakt av med NU-03, 
eftersom eleverna där kunde välja mellan fyra olika påståenden i stället för tre, 


110  BILD I GRUNDSKOLAN 

så väljer eleverna denna gång i högre utsträckning alternativet tillhörande sta-
dium 4, Stil och form. Flickor i högre utsträckning än pojkar väljer stadium 3, 
Expressivitet. Elevernas svar visas i figur 6.12.

Bilden är bra därför att man
tydligt kan se vad den föreställer

Bilden uttrycker inte några
känslor, utan visar bara hur
det ser ut på en viss plats

Bilden är ett franskt konstverk
från slutet av 1800-talet

Figur 6.12. Gustave Caillebotte – Paris: A rainy day (1877), Art Institute of Chicago. Vilket av följande 
påståenden tycker du passar bäst till målningen? Välj endast ett av påståendena.
Andel elever årskurs 9

0 4010 30 60 8020 50 70

Flickor Pojkar


BILD I GRUNDSKOLAN  111

Bild 6.2. Marc Chagall, I and the Village (1911), Museum of Modern Art, New York.  
Digital Image © 2012, The Museum of Modern Art/Scala, Florence.

När det gäller målningen Marc Chagalls I and the Village (1911) ovan, så väljer 
en tredjedel av eleverna beskrivningen Bilden är inte så intressant för mig efter-
som den inte visar motivet på ett riktigt bra sätt. Påståendet ligger närmast sta-
dium 2, Realism och skönhet. Påståendet Jag tycker om bilden därför att den visar 
fantasier och drömmar, som är ett expressivitetspåstående (stadium 3), accepte-
ras av över hälften av eleverna. Endast en mindre andel av eleverna ansluter sig 
till stadium 4 Stil och form, med påståendet Bilden är målad av en rysk-fransk 
konstnär, Marc Chagall, som i bild ofta berättar om sin ryska barndom. Många 
väljer expressivitetspåståendet liksom i NU-03, över hälften av eleverna – 
60 procent av flickorna och 40 procent av pojkarna. Påståendet Bilden är inte 
så intressant för mig eftersom den inte visar motivet på ett riktigt bra sätt (2) väljer 
en betydligt större andel pojkar än flickor. Det här är ett konstverk som är 


112  BILD I GRUNDSKOLAN 

mycket uppskattat för sitt fantasifulla uttryck, framför allt av flickorna. Elev-
erna tycks bortse från konstvärldsreferenserna när de möter ett verk som de 
tycker om. Fördelningen på elevernas svar redovisas i figur 6.13. 

Bilden är målad av en rysk-fransk
konstnär, Marc Chagall, som i bild

ofta berättar om sin ryska barndom

Bilden är inte så intressant för
mig eftersom den inte visar

motivet på ett riktigt bra sätt

Jag tycker om bilden därför att
den visar fantasier och drömmar

Figur 6.13. Marc Chagall – I and the Village (1911), Museum of Modern Art, New York. Vilket av 
följande påståenden tycker du passar bäst till målningen? Välj endast ett av påståendena.
Andel elever årskurs 9

0 4010 30 60 8020 50 70

Flickor Pojkar

Bild 6.3. Pablo Picasso Three Musicians (1921), Museum of Modern Art, New York.  
Digital Image © 2012, The Museum of Modern Art/Scala, Florence.


BILD I GRUNDSKOLAN  113

Pablo Picassos Three Musicians (1921) ovan, är en målning där högst andel 
elever, 43 procent, väljer påståendet för stadium 2, Realism och skönhet; Man 
kan inte riktigt se vad bilden föreställer, den är alltför platt för min smak. En 
tredjedel gillar påståendet Kompositionen och färgerna är spännande. Det är kul 
att titta på alla färger och former, som ligger inom stadium 3, Expressivitet. En 
fjärdedel av eleverna tycker att påståendet kopplat till Stil och form (4) säger 
mest; Bilden är kubistisk och från 1920-talet. Kubismen vill förenkla figurerna till 
geometriska former. Picassos målning är inte lika lätt som Chagalls att placera i 
stadium 3, Expressivitet. En stor andel elever ser alltså målningen som svår att 
begripa när de föreställande elementen tillbakabildas i kubismen, och stadium 
2 blir ett rimligt val för dessa elever. Här är inte heller könsskillnaderna så 
markanta som för Chagalls målning (figur 6.14).

Bilden är kubistisk och från
1920-talet. Kubismen vill förenkla
figurerna till geometriska former

Kompositionen och färgerna är
spännande. Det är kul att titta

på alla färger och former

Man kan inte riktigt se vad
bilden föreställer. Den är
alltför platt för min smak

Figur 6.14. Pablo Picasso – Three Musicians (1921), Museum of Modern Art, New York. Vilket av 
följande påståenden tycker du passar bäst till målningen? Välj endast ett av påståendena.
Andel elever årskurs 9

0 4010 30 60 8020 50 70

Flickor Pojkar

Två varianter av konstförståelse
Leif Finnäs (1985) visar att elever som lyssnat till ett ”traditionellt-seriöst” 
musikstycke själva uppskattar musikstycket i högre utsträckning än vad de tror 
att andra elever i klassen eller årskursen gör. Detta kallas majoritetsmissför-
stånd. 

Från enkätstudierna i årskurs 9 redovisar vi här det eventuella majoritets-
missförståndet i tre reproducerade konstverk. Gustave Caillebottes Paris: A 
rainy day (1877), Marc Chagalls I and the Village (1911) och Pablo Picassos 
Three Musicians (1921). Eleverna i årskurs 9 tillfrågades om vad de tyckte om 
konstverken: Jag tycker att den här målningen är … De fick välja mellan svarsal-
ternativen mycket bra, bra, varken bra eller dålig, dålig samt mycket dålig. De 
fick också svara på Jag tror att mina kompisar tycker att den här målningen är … 
Svarsalternativen var desamma.

Utfallet visar att eleverna själva tycker bättre om konstverken än vad de tror 
att kompisarna tycker om dem. Det visar att det föreligger vad Finnäs kallar ett 


114  BILD I GRUNDSKOLAN 

majoritetsmissförstånd hos eleverna när det gäller konstförståelse. Men vi vill 
inte kalla detta ett majoritetsmissförstånd, vår tolkning är att det hos eleverna 
finns åtminstone två uppfattningar om konst, där den ena förekommer i grup-
pen och den andra hos den enskilda eleven. 

Ett antal frågor kan ställas om utfallet: Hur stor är skillnaden mellan den 
vi är inför oss själva, och den vi är inför andra? Är den egna positiva uppfatt-
ningen om verken mer äkta eller ingår den bara i ett annan av de möjliga tolk-
ningsrepertoarerna? Är den egna uppfattningen en rest av äldre uppfattningar 
om konst än de som gruppen av elever tillsammans omfattar? Ingår den egna 
uppfattningen i en kultur med ett bredare spektrum än en snäv ungdoms
kultur? 

Som vi har beskrivit anser eleverna att det centrala innehållet i ämnet i 
högre utsträckning kretsar kring äldre tids konst och bilder än kring samtida 
konst och bilder. Är det ett problem eller en fördel i ämnet att man arbetar 
med såväl äldre som samtida konst och bilder? Innebär ungdomskulturen ett 
avståndstagande från bredare kulturella värden i konst? Eller är den enskilda 
elevens upplevelse i stället ett avståndstagande från gruppens gemenskap, så att 
eleven måste förneka sin upplevelse för att få klasskamraternas gillande? I alla 
händelser tyder resultatet på att motståndet till konsthistoriska studier i bild-
ämnet kanske inte är så stort som man skulle kunna tro, eftersom många elever 
gillar konsten i smyg. Det är också lärarens och skolans uppgift att synliggöra 
denna motsättning och bearbeta den inom ämnet. 

Utfallet kan innebära att en elev har svårt att i grupp uttrycka sig positivt 
om ett konstverk om hon eller han tror att de andra eleverna inte gillar det. 
Synpunkterna formas i gruppen snarare än hos den enskilda och då faller 
positiva synpunkter som finns hos individen bort. Ett förväntat grupptryck 
förhindrar en bekräftelse av en positiv konstupplevelse. 

Eleverna i stort anser sig vara mer vidsynta och toleranta till olika typer av 
konstverk än vad de tillmäter sina klasskamrater. Svårigheten för eleven att föra 
ut sin uppfattning i gruppen beror på att det kan innebära att eleven sänker sin 
status. Förekommer en modell i gruppen präglad av motstånd till äldre konst 
kan det bli en utmaning för bildläraren. 

Här finns också en möjlighet till fördjupad konstförståelse som bildläraren 
inte bör missa. Eleverna kan få skriva om bildkonst före gemensamma bild-
samtal, eller i bildsamtal börja med att beskriva verket och vänta med alltför 
hastiga omdömen. Det kan också ske genom att bearbeta och parafrasera 
konstverk, till exempel genom att placera verket i en ny miljö eller att placera 
in sig själv i verket för att få individuell tillgång till det, få möjlighet att ”äga” 
det, appropriera det (Wertsch 1998). Aure (2011) har i sin avhandling under-
sökt hur ungas möte med konst kan stimuleras när de själva blir delaktiga i 
konstruerandet av dess betydelse, snarare än att ta del av en etablerad version. 


BILD I GRUNDSKOLAN  115

Just delaktigheten i konstruerandet av ett verks betydelse, att använda sin 
kompetens, ökar kontakten med verket.

I konstsamtal kan man diskutera kulturella och estetiska skillnader, förhål-
landet mellan högt och lågt samt vad man själv anser om konst och vad andra 
anser. I sådana samtal blir det viktigt att skapa ett tolerant klimat i bildsalen 
för att försöka att överbrygga skillnaden mellan av vad eleven själv anser och 
tror att de andra anser. Dessa konstsamtal med elever bör vara väl struktu-
rerade och utöver konst behandla identitetsfrågor, så att konstvärlden och 
livsvärlden vävs samman. 

Danielsson (2012) diskuterar ungdomars syn på musik i hemmet och 
belyser såväl möjligheten till konflikter som tillvänjning i förhållande till 
föräldrar och syskon. Det är inte entydigt frågan om en revolt mot föräldrar-
nas musik, vilket tidigare ungdomskulturforskning hävdat. Preferenser inom 
musik framstår här som en balansakt mellan att framstå som normal och att 
vara speciell. Det gäller att välja musik med självkännedom utan att bryta 
mot andras förväntan och konventioner. Danielsson anser att ungdomar inför 
flyktigt bekanta gärna vill framstå som enhetlig i sina musikval, medan detta 
är mindre viktigt inför familj och nära kompisar. Ungdomars musikval kan 
sättas i relation till bildvalen i bildundervisningen. Skillnaden mellan egna 
bildpreferenser och förväntade preferenser i gruppen kan sättas i rörelse, men 
det krävs ett mått av förtrolighet och ett dialogiskt klimat i bildsalen för att det 
ska kunna ske.

Förståelse av mediebilder
Vid bedömningen av förståelsen av mediebilder i NU-03 överfördes Parsons 
teori, i modifierad form, från konst till bild i vidare bemärkelse. Man fick 
då följande tre kategorier, som grovt motsvarar Parsons tre tidigare använda 
stadier. En förenklad syn på bilden är neutralitet, där bilden förstås som en 
avsiktslös avspegling av verkligheten. En mer komplex förståelse av bilden 
fogar in den i ett socialt sammanhang av kommunikativitet, som ser relationer 
mellan sändare och mottagare och inlevelse, avsikt och tolkning som en del av 
bilden. Bilden och det den avbildar ses också som två olika perspektiv. Analys 
och fördjupning av förståelsen innebär att konstruktionen av bilden kan foku-
seras, till exempel i förståelsen av vilka grepp och vilken retorik som används 
i bilden. Även fördjupade sociala perspektiv kan här föras in i bildförståelsen. 
I NÄU-13 har vi repeterat denna medieförståelseundersökning, men valt 
delvis andra bilder. Vi har här valt ut två annonser för att undersöka elevernas 
bildförståelse. 


116  BILD I GRUNDSKOLAN 

Fråga 47 gäller en annons för olika leksaker. 

Bild 6.4.

Vår fråga var Vilket av följande påståenden tycker du passar bäst till annonsen? 
Välj endast ett av påståendena. Vårt första påstående är att Annonsen informerar 
om nya leksaker. Vi menar att påståendet fokuserar på kategorin neutralitet, 
eftersom information har karaktären av ett innehåll som kan överföras i flera 
olika former. Endast 14 procent av eleverna har valt detta påstående, 19 pro-
cent pojkar och 9 procent flickor. Det andra påståendet är Annonsen gör reklam 
för nya leksaker. Genom att annonsens funktion preciseras till reklam förut-
sätter vi att den som valt detta påstående om annonsen inser att det finns en 
sändare som vill att betraktaren köper saker. 40 procent av eleverna valde detta 
alternativ, som vi anser kan kopplas till kommunikativitet. Det tredje påståen-
det Annonsen lär flickor att de ska laga mat och lär pojkar att bygga saker har ett 
perspektiv kopplat till genus, som innefattar såväl en analys som en precisering 
av bildens innehåll. Knappt hälften av eleverna valde detta alternativ, över 
hälften av flickorna och klart under hälften av pojkarna, vilket visar flickornas 
större genusmedvetenhet. Elevernas svar redovisas i figur 6.15.


BILD I GRUNDSKOLAN  117

Annonsen informerar
om nya leksaker

Annonsen gör reklam
för nya leksaker

Annonsen lär flickor att
de ska laga mat och

lär pojkar att bygga saker

Figur 6.15. Annons för olika leksaker. Vilket av följande påståenden tycker du passar bäst till 
annonsen? Välj endast ett av påståendena.
Andel elever årskurs 9

0 4010 30 60 8020 50 70

Flickor Pojkar

Fråga 48 påminner om fråga 47 och gäller en annons för bilfälgar och visar 
bland annat en lättklädd kvinna som håller i en motorsåg. Påståendena har 
liknande karaktär som dem i fråga 47. 

Bild 6.5.


118  BILD I GRUNDSKOLAN 

Det första påståendet, Bilden informerar om bilfälgar, anser endast 11 procent 
av eleverna vara passande, 16 procent av pojkarna och 6 procent av flickorna. 
Påståendet Bilden gör reklam för bilfälgar anser 35 procent av eleverna är pas-
sande, men hälften av pojkarna och 20 procent av flickorna anser att påstå-
endet stämmer. Det tredje påståendet, Genom sin klädsel och sin pose framställs 
kvinnan som ett rent sexobjekt. Reklamen är kränkande och könsdiskriminerande, 
är direkt hämtat från Reklamombudsmannens bedömning av bilden.15 Över 
hälften av eleverna anslöt sig till Reklamombudsmannens påstående, tre fjärde-
delar av flickorna och en tredjedel av pojkarna. Flickorna tycks alltså vara mer 
medvetna än pojkarna om dessa två genusmärkta bilder. Det kan tolkas som 
att den ofta utsatta gruppen, flickorna, är mer medvetna om att ett genusför-
tryck föreligger. Se elevernas svar i figur 6.16.

Bilden informerar om bilfälgar

Bilden gör reklam för bilfälgar

Genom sin klädsel och sin pose
framställs kvinnan som ett rent

sexobjekt. Reklamen är kränkande
och könsdiskriminerande

Figur 6.16. Annons för bilfälgar. Vilket av följande påståenden tycker du passar bäst till annonsen? 
Välj endast ett av påståendena.
Andel elever årskurs 9

0 4010 30 60 8020 50 70

Flickor Pojkar

15. 	Reklamombudsmannen är inte en myndighet utan ”näringslivets självreglering av reklam och har till 
uppgift att pröva reklam samt vägleda, informera och utbilda”. http://reklamombudsmannen.org

http://reklamombudsmannen.org


BILD I GRUNDSKOLAN  119

Fråga 49 gäller en reportagebild av en död oljeskadad fågel. 

Bild 6.6. © EPA Photo: Ulrich Perrey/Pressens bild

Frågan är Vilket av följande påståenden tycker du passar bäst till bilden av fågeln 
som dödats av oljeutsläpp? Välj endast ett av påståendena. Frågan gäller elevers 
förmåga att skilja på själva bilden och dess referens. Figur 6.17 visar elevernas 
val. 

Bilden är inte så bra därför att
motivet är så otäckt. Jag tycker

inte om bilder av döda djur

Bilden är bra, men jag blir ledsen
för den döda fågelns skull

Bilden är bra därför att den visar
att fåglar kan dödas t.ex. av olje-
utsläpp och annan miljöförstöring

Figur 6.17. Reportagebild av en död oljeskadad fågel. Vilket av följande påståenden tycker du 
passar bäst till annonsen? Välj endast ett av påståendena.
Andel elever årskurs 9

0 4010 30 60 8020 50 70

Flickor Pojkar


120  BILD I GRUNDSKOLAN 

Det första påståendet är Bilden är inte bra därför att motivet är så otäckt. Jag 
tycker inte om bilder av döda djur. Ett positivt svar på påståendet antyder att 
eleven inte skiljer på bilden och vad den föreställer. Endast 15 procent av elev-
erna ansluter sig till påståendet. Påståendet Bilden är bra, men jag blir ledsen för 
den döda fågelns skull intar ett mellanläge. Här erkänns bildens eget värde sepa-
rerat från motivet, men med ett bibehållande av betraktarens känslorelation i 
förhållande till motivet. Skiljer eleven på det kan det tyda på större medveten-
het om bilden som ett tecken som kommunicerar ett innehåll, 22 procent gil-
lar påståendet. Det tredje påståendet Bilden är bra därför att den visar att fåglar 
kan dödas till exempel av oljeutsläpp och annan miljöförstöring skiljer tydligt på 
bilden och dess referens. Trots att bilden visar en död fågel så uppskattas den 
därför att den upplyser om miljöproblem i samhället. 63 procent av eleverna 
ansluter sig till detta påstående, vilket vi tolkar som att eleverna har hög bild-
medvetenhet samt en hög miljömedvetenhet. 

Miljömedvetenheten bekräftas av Statens medieråds enkätundersökning 
Ungar & medier 2012/13. Man frågade där ”finns det något innehåll i tv, film, 
spel eller på internet som du blivit rädd, ledsen eller deppig av? Välj högst fem 
alternativ”. Svaret ”När djur är sjuka och lider” hamnade i topp, strax under 
”När barn råkar illa ut, lider eller mår dåligt”. De som svarade på enkäten var 
barn och ungdomar från 9 till 18 år. När det gäller denna bild finns inga större 
genusskillnader.

6.3 Serieproduktionsuppgiften
Det här avsnittet är en del av fördjupningsstudien där vi redovisar den serie-
produktionsuppgift som genomfördes vid de nio fördjupningsstudieskolorna. 
Det handlar om bedömning av kunskapskrav för bildframställning, som ingår 
i kursplanens centrala innehåll för bildämnet. Skolverkets tidigare utvärde-
ringar av bildämnet i Sverige (NU-92 samt NU-03) visade att mått på kvalitet 
i korta elevuppgifter i bildframställning är svåra att använda. Bristande tid för 
genomförande av uppgifterna och elevers motivation för att genomföra dem 
var viktiga felkällor. Detta till trots är det viktigt att försöka utveckla kun-
skaper om hur såväl lärare som elever bedömer och värderar uppgifter inom 
bildframställning. 

Syftet med serieuppgiften har varit att belysa hur lärare och elever förhåller 
sig till tidsbegränsade bilduppgifter med ett tema och inom en känd genre, 
samt hur de genomför den och bedömer resultaten. Som ett led i fördjup-
ningsstudien genomfördes en serieuppgift via lärares medverkan i undervis-
ningsgrupper på nio skolor. 

Som inspiration har vi tagit del av den finska bildutvärderingens resultat-
studie, där eleverna också fick genomföra en serieuppgift (Opetushallitus/


BILD I GRUNDSKOLAN  121

Utbildningsstyrelsen 2011). De finska forskarna ansåg att denna uppgift varit 
en lyckad del av deras utvärdering. Man fann uppgiften relevant och fann god 
överensstämmelse mellan lärares och medbedömares värdering av elevernas 
prestationer. I NÄU-13 prövades att undersöka hur lärarna mottog en lik-
nande serieuppgift och hur de introducerade och bedömde den. 

Syftet har också varit att belysa likheter och skillnader i elevers sätt att arbeta 
med denna uppgift och redogöra för de olika lärarnas förhållningssätt till upp-
giften. Det som kan avläsas i materialet i termer av resonemang kring bedöm-
ning av uppgiftens resultat exemplifieras på grupp- och individnivå, samt 
genom en jämförelse mellan elevers bedömningar och lärarnas bedömningar.

Serier – insamling och bearbetning
Ett skäl till att serieframställning valdes i produktionsuppgiften är att berät-
tande är framskrivet i kursplanen i bild i samtliga stadier som en del av 
bildframställning. I det centrala innehållet i årskurs 1–3 nämns ”framställ-
ning av berättande bilder, till exempel sagobilder” (Skolverket 2011a, s. 21). 
I årskurs 4–6 nämns ”framställning av berättande och informativa bilder, till 
exempel serier och illustrationer till text” och i årskurs 7–9 är formuleringen 
”framställning av berättande informativa och samhällsorienterande bilder om 
egna erfarenheter, åsikter och upplevelser”. För betyget E i slutet av årskurs 9 
nämns bland kunskapskraven ”Eleven kan framställa olika typer av berättande 
och informativa bilder som kommunicerar erfarenheter, åsikter och upplevel-
ser med ett enkelt bildspråk och delvis genomarbetade uttrycksformer så att 
budskapet framgår”. Berättande i bild är alltså centralt i bildframställningen i 
bildämnet.

Serieproduktionsuppgiften skulle helst genomföras i årskurs 9 och tiden för 
genomförandet av uppgiften var 95–120 minuter. Lärarna uppmanades att 
förbereda eleverna för uppgiften någon lektion i förväg, samt att presentera 
ett instruktions- och åskådningshäfte för serieteckning som Jonas Lidström 
Isegrim har framställt. Denna genomgång kunde ske något tillfälle innan 
uppgiften genomfördes, och eleverna fick också använda detta material som 
inspiration under genomförandet. Lärarna uppmanades att själva utarbeta kri-
terier för bedömning av de kunskapskrav som uppgiften ansågs kunna mäta, 
samt instruera eleverna hur de skulle ge omdömen om sitt arbete.

Totalt samlades ett material på drygt 250 serier in från de nio skolorna. 
Vid bedömning av resultat har vi främst granskat sex av nio skolor där elever i 
grupper om cirka 15 elever i årskurs 9 gjorde serieuppgiften. Av dessa under-
visningsgrupper fick vi från fyra av skolorna lärarnas bedömningar av serierna 
efter kriterier utformade på respektive skola, sammanlagt 70 serier. Dessa 70 


122  BILD I GRUNDSKOLAN 

serier har även bedömts av oss forskare. I de allra flesta fall gav även eleverna 
sina omdömen. 

Från fyra av skolorna inhämtades i stället via intervjuer med lärarna bedöm-
ningar av ett stickprov av elevuppgifter från de undervisningsgrupper som 
deltagit (cirka 30 av 160 inlämnade serier bedömdes på detta sätt). Jämförelser 
har även gjorts mellan lärares och elevers skattningar av uppgifter där lärare 
gett eleverna klart mer tid att utföra uppgifterna. 

Skriftliga omdömen om serieuppgiften
Intressant att notera är att lärarnas och forskarnas skattningar sällan skiljer sig 
med mer än högst något skalsteg i skalan F–A. Ett antal elever skattade sina 
prestationer väsentligt högre än sina lärare, medan ett klart lägre antal gav sig 
själva ett betydligt lägre betyg än vad de fick av sina lärare. Trots variationen i 
elevernas självbedömningar harmonierar dessa oftast med lärarnas skattningar.

Vi ger här exempel på serier som fått likartade bedömningar av elever, 
lärare och forskare. De fyra lärarna belyser en sammanvägning av storyn 
eller handlingen, val av bildutsnitt och förmåga att gestalta karaktärer och 
omgivning. Lärarnas skattningar visar att för att få ett E krävs en någorlunda 
avslutad berättelse i några rutor, där eleven lyckats kommunicera ett avläsbart 
innehåll. Bildframställningen präglas oftast av enkla figurer eller streckgubbar 
utan särskild finish. Några få arbeten av de cirka 70 som bedömdes av lärarna 
placerades tämligen tydligt på E-nivå.

Bild 6.7. Enkel story, endast helbilder, saknar finish i detaljer. Flicka årskurs 9. D–E-nivå.


BILD I GRUNDSKOLAN  123

Bild 6.8. Enklare serie med liknande bildutsnitt och streckfigurer. Pojke årskurs 9, D–E-nivå.

Exemplen ovan på två serier som lärarna gav E har det gemensamt att figur-
framställningen är rudimentär, texterna svåra att avläsa och variationen i seri-
erutorna är liten. Lärarna ansåg ändå att arbetena är tillräckligt genomförda för 
att ge godkänt med tanke på att tiden var kort.

De klart flest förekommande omdömena ligger på nivå C, ibland komplet-
terade med noteringar också på D- respektive B-nivå. Några exempel redovisas 
nedan.


124  BILD I GRUNDSKOLAN 

Bild 6.9. Varierad, lite spretig men kontrastrik bildserie. Pojke årskurs 9 C-nivå.

Denna serie karaktäriseras enligt läraren av serierutor som var och en saknar 
pregnans och finish, men som i sammanställningen skapar en bra rytm. Serien 
fick omdömet C också på grund av hur färgläggningen blev en viktig del av 
kompositionen.


BILD I GRUNDSKOLAN  125

Bild 6.10. God färgbehandling och tydlig bildberättelse. Flicka årskurs 9, C-nivå.

I denna serie framhölls mötet mellan pingvinerna inte som någon stark berät-
telse enligt läraren. Styrkan som gav omdömet C stod att finna i förmågan att 
behandla färg och form för att förstärka budskapet att vänskap skapar värme 
även under bistra omständigheter.


126  BILD I GRUNDSKOLAN 

Bild 6.11. Drastisk, humoristisk med klar poäng och tydlig digital teknik. Pojke årskurs 9, C-
nivå.

Pojken har skapat en digital serie med hjälp av ett ritprogram. En bild i serien 
är uppbyggd i lager och tecknad utan ritplatta, enbart med mus. Först skapade 


BILD I GRUNDSKOLAN  127

han figurerna och ansiktena separat. Dessa lade han sedan in i miljöerna, för-
storade och förminskade och ändrade formerna. Ursprungsformatet var A3. 
Han gör också egna animationer på fritiden samt fotograferar och producerar 
rörlig bild och har lärt sig flera program via videolektioner eller av vänner. 
Omdömet C på denna serie kommer sig av en förmåga att använda en pro-
gramvara på ett kreativt sätt för att genomföra uppgiften. Utnyttjandet av en-
kelhet i linjer och infärgning ger även nerv åt berättelsen enligt läraren.

Bild 6.12. Stringent utförd serie med temat serie som ”levande” motiv! Flicka årskurs 9, A–B-
nivå.

En flicka framställde en serie som handlar om seriens egen tillkomst. Den har 
alltså ett metaperspektiv. Flickan skriver: 

Jag tycker att det gick bra, jag hann med allt jag hade planerat och jag lycka-
des nog förmedla budskapet med min bild: Bild är läskigt. Mitt mål var att 
inte få panik under processen och det lyckades jag med. Jag är stolt över min 
prestation. Jag tycker att jag åtminstone förtjänar ett C eftersom att jag gjorde 
en bra serie med olika perspektiv och detaljer (Flicka årskurs 9). 


128  BILD I GRUNDSKOLAN 

Läraren gav omdömet A–B på denna bild med argumentet att serien hant-
verksmässigt är enkel men funktionell och är konsekvent berättad med olika 
utsnitt och en klar poäng. Osäkerheten om serien bör värderas till ett A eller 
ett B låg bland annat i att elevens kapacitet till bildframställning bör jämföras 
i olika genrer. Detta resonemang vittnar om en av svårigheterna med att be-
döma enskilda bilder direkt mot kunskapskraven.

Ytterst få av lärarnas skattningar uttryckte alltså kvaliteter motsvarande 
A-nivå. Ett huvudskäl till detta, förutom att betyget är svårt att uppnå i alla 
uppgifter, var att arbeten sällan blir tillräckligt genomarbetade på så här kort 
tid. När elever ändå tilldelats A har läraren som skäl anfört goda kvaliteter i 
berättelsen, ett formsäkert utförande samt en förmåga att utnyttja serieformens 
genre. Det sistnämnda argumentet kan till exempel motiveras med påståenden 
om elevens kunskaper i andra uppgifter, som i denna anpassats till serieforma-
tet, till exempel genom förenkling i figurframställning.


BILD I GRUNDSKOLAN  129

Bild 6.13. Genomtänkt story med poäng och varierat tecknad. Flicka årskurs 9, A-nivå.

I ovanstående serie ansåg läraren att eleven når betyget A då den har variation i 
bildutsnitt, sammankoppling mellan sekvenserna och en tydlig poäng. Läraren 
anför även att serien är välkomponerad och tekniskt sett driven.


130  BILD I GRUNDSKOLAN 

Bedömningar där elever skattats på C-nivå har oftast kommenterats med goda 
vitsord för endera drivet utförande eller en stark berättelse, men sällan i kom-
bination. C-nivå och än mer D-nivå har även motiverats med brist på finish 
eller genomarbetning. De flesta bedömningar ligger på dessa nivåer. Serier som 
placerats på E-nivå förekommer ganska sparsamt, i dessa serier påpekas oftast 
brister i utförandet även om disposition eller handling är acceptabel. Några 
omdömen på F-nivån finns inte, men några få av eleverna i grupperna hade 
inte lämnat in någon uppgift för bedömning.

Vid ett överslag blir medelvärdet av de betyg som lärarna satt på elevernas 
arbeten mellan C och D och betygen A–E sprids nära en normalfördelning, 
med det tillägget att ingen fått F. Å andra sidan finns det elever som inte 
lämnat in någon uppgift på grund av frånvaro eller tidsbrist. Dessa bortfall har 
inte räknats in i den här sammanställningen av tillvägagångssätt och motive-
ringar för bedömningar. 

Även det är god överensstämmelse mellan lärare och mellan lärare och elever 
i bedömningarna finns också påtagliga skillnader. Lärarna tolkar in lite olika 
kunskapskrav som förknippats med uppgiften och de har även olika uppfatt-
ningar om hur relevant uppgiften är för att spegla elevernas kompetens inom 
området bildframställning. Ett par av lärarna avvek också från förutsättning-
arna för uppgiften för att det inte gick att ge meningsfulla uppgifter med så 
knapp tid, och en av lärarna ansåg att det vore fel att på så kort tid låta elever 
eller själv som lärare fälla omdömen om arbetenas kvalitet.

Ändå pekar dokumentationen och intervjuerna med lärarna överlag på 
tämligen likartade tillvägagångssätt för att mäta de faktorer som motsvaras av 
serieuppgiften. Av materialet framgår att lärarna vinnlagt sig om att bedöma 
elevernas prestationer efter flera parametrar, där aspekter av såväl form, 
innehåll och komposition kommenteras. Men lärarna viktade vilka av kun-
skapskraven som främst prövades med denna uppgift något varierande. Även i 
elevernas kommentarer är det som regel flera faktorer som nämns, vilket tyder 
på insikter i bildämnets bedömningsgrunder. Dessa harmonierar sammanta-
get väl med de exempel som ges i Skolverkets bedömningsstöd för bildämnet 
(Skolverket 2012). I detta finns både i film och i skrift exempel på lärarhand-
ledning för såväl formativ som summativ bedömning.

Exemplen på bedömningar av serieuppgiften går att använda både summa
tivt och formativt. Inte minst de uppmaningar eleverna fått att kommen-
tera sina egna arbeten är ett led i att de övar analys av bildproduktion. I det 
material vi tagit del av visar eleverna i årskurs 9 en tämligen god förmåga 
att relatera sina egna insatser till de kunskapskrav och mål som funnits med 
serieuppgiften. Exempel på detta är att många av eleverna kommenterar sin 
kapacitet att hitta på en story och skiljer mellan detta och förmåga att gestalta 
den i bildform.


BILD I GRUNDSKOLAN  131

Skillnader och likheter i seriernas  
utformning och genomförande
Samtliga nio lärare har kommenterat uppgiften som sådan, samt tillfrågats om 
hur den förhåller sig till lärarens vanliga bildundervisning. Hälften av lärarna 
var kritiska till uppgiften främst på grund av den korta tiden. Övriga kunde 
snarare tycka att de trots den korta tiden fick resultat som kunde komplet-
tera den ordinarie undervisningen på ett givande vis. En av lärarna var glatt 
förvånad över vad eleverna faktiskt kunde hinna på den korta tiden, ett par 
lärare poängterade arbetet som en god övning och ett par lärare framhöll att 
uppmaningen till eleverna att bedöma sina prestationer stämde med formativ 
bedömning.

När vi forskare jämför lärarnas motiveringar för sina bedömningar av elev-
ernas prestationer finner vi tydliga likheter. Lärarna tar hänsyn till tiden för 
genomförandet av uppgiften, samt viktar vilka delar av elevernas kompetens 
som kommer till uttryck. Då tiden för serieuppgiften är betydligt kortare än 
i de uppgifter som eleverna vanligen tilldelas, är det tydligt att dessa lärare tar 
med detta i beräkningen. Faktorer som en utomstående betraktare inte kan 
avläsa, till exempel hur eleven förberett sig, i vilken mån eleven arbetat själv-
ständigt m.m., poängteras i vissa fall. Lösningar som framstått som anpassade 
till seriemediet framhålls, men även exempel på intressanta variationer. 

Att kreativiteten i lösningen är svår att betygsätta för varje enskild uppgift 
framgår i samtalen med lärarna. Då kreativitet oftast är inbyggd i bilduppgif-
ter är det svårt att konstruera uppgifter som enbart ser till hantverksmässiga 
kvaliteter i bildframställning och förmåga att berätta i bild. Sådana uppgifter är 
sällan typiska för det som eleverna vanligtvis får göra på bildlektionerna. Detta 
är värt att betänka om man vill konstruera prov på dessa kvaliteter och inte ta 
med en större helhet i bedömningen.

Intressant är skillnaderna i seriernas utformning och kvalitet mellan sko-
lorna, även om variationen i innehållet i serierna var liknande. Från en skola 
finns elevernas skriftliga bedömningar att jämföra med lärarens noteringar 
utifrån fem av de sju kunskapskrav som utgör betygsunderlaget i bild. Där har 
läraren kunnat ge en elev A, medan eleven själv anser sig ha presterat för ett 
C, i andra fall har elever argumenterar för ett högre betyg än det som läraren 
bedömer. Men oftast är elevernas värderingar de samma som de som läraren 
kommit fram till. Då denna form av självvärdering används vid några av de 
studerade skolorna även i andra sammanhang, kan man se att resonemangen 
också utvecklar elevens förmåga till analys av bilder och dess beståndsdelar. 

På en skola fick eleverna i årskurs 8 serieuppgiften, men omformad så att 
den tog många lektioner i anspråk, samt följde på en uppgift med övningar 
av framställningar av människor i rörelse. Lärarna valde detta upplägg då de 
ansåg att tiden annars blev för kort och resultatet inte skulle underlätta för 


132  BILD I GRUNDSKOLAN 

kommande bildarbete. Som ett led i arbetet fick dessa elever också i uppgift 
att ge kamratrespons på en annan elevs arbete (Karlsson & Lövgren 2001). 
Här listades ett antal konkreta kriterier som eleverna fick bedöma, och de 
fick i uppgift att ge kamraten både positiva synpunkter och förslag på vad 
som kunde utvecklas. Syftet här var formativt för att kamratparen skulle se 
vad som behövde kompletteras för att de skulle nå så höga mål med arbetet 
som möjligt. Lärarna vid denna skola inte ansåg sig alltså inte kunna använda 
uppgiften utan ordentliga förändringar och i en annan klass än de rekommen-
derats. Dessa reservationer pekar på svårigheter att acceptera kortare uppgifter 
i bildarbete som samtidigt ska kunna sägas vara konstruktiva och mätbara.

På en annan skola gav läraren serieuppgiften som ett alternativ för ett par 
klasser, och endast några av eleverna valde den. Dessa elever fick ett uppdrag 
att motivera och bedöma sina insatser, liksom i övriga arbeten bildelever 
gjorde. Detta var ett led i att eleverna fick öva på att förklara och samman-
koppla sina arbeten med mål för bildämnet. Även här vittnar lärarens sätt att 
lägga upp undervisningen i stor valfrihet för eleverna på svårigheter att anpassa 
den till vår uppgift.

På en skola fick elever i en niondeklass uppgiften som en övning som inte 
var betygsgrundande. Vid intervjun med läraren framgick att den korta tiden, 
samt likriktningen på uppgiften, riskerade att leda till onödiga misslyckanden. 
En genomgång av elevernas skissmaterial och de relativt få färdiga serierna 
visar att de flesta stannat på skisstadiet. Men innehållet i serierna har ofta fått 
en tyngd, flera av eleverna har vinnlagt sig om att skildra möten där frågor om 
demokrati och värdegrund är i fokus. Här menade sig läraren solidarisera sig 
med sina elever och inte acceptera att bedömning av prestationer skulle kunna 
ske på ett instrumentellt vis.

Två skolors lärare hade alltså gjort om uppgiften med argumentet att den 
avvek från deras principer för bildundervisning, där till exempel elevers valfri-
het och tidsdisponering hade hög prioritet. På en tredje skola fick uppgiften 
i stället rejält med tid i anspråk för att kunna harmoniera med andra längre 
uppgifter och låta eleverna att via formativ bedömning bearbeta sina serier tills 
de blivit helt klara. Dessa fyra lärares reaktion på uppgiften visar vad som kan 
uppstå när korta bildframställningsuppgifter ska betygsättas. 

I samtalen med lärarna framgick på vilka sätt bedömningen, såväl formativ 
som summativ, gick till. De nya kursplanerna ansågs ha förbättrat möjlighe-
terna till likvärdig bedömning. Samtidigt poängterades, särskilt av lärare med 
mångårig undervisningsvana, att tolkningen av kunskapskraven måste anpassas 
till en rimlig nivå, om några elever ska ha en möjlighet att nå högsta betyg. 
Enligt lärarna var det också klart svårare för eleverna att med nuvarande kun-
skapskrav nå ett A än det var tidigare att nå högsta betyget MVG. 


BILD I GRUNDSKOLAN  133

Några av lärarna var försiktiga med att sammanfatta enstaka uppgifter i betyg 
och pekade snarare på olika nivåer som uppnåtts för specificerade kunskaps-
krav inom en uppgift. Andra lärare kunde tydligare vikta bedömningen mot 
ett sammanfattande omdöme på uppgiften. Flera av lärarna pekade på det 
komplexa med att kunskapskraven både erbjuder möjligheter till att säkerställa 
en allsidig bedömning och kan medföra risker för att man bockar av uppnådda 
kunskapskrav.

Flickors och pojkars motivkretsar i serieuppgiften 
Till serieuppgiften följde som redan nämnts en instruktion till eleverna om 
seriemediet med inspiration till teman. Det är därför inte förvånande att det 
är stora likheter i motivkretsar mellan eleverna. För både flickor och pojkar 
utspelas handlingen främst bland ungdomar i skolan, på fritiden eller med 
seriefigurer som lånat karaktärer från djur eller ting med mänskliga drag.

Pojkarna dramatiserar oftare handlingen: konflikter, domare delar ut rött 
kort, en skola börjar brinna, en bil kraschar, ett svårt skidtrick lyckas etc. Detta 
syns också i formspråket som hos fler pojkar är mer expressivt och skissartat. 
Flickors serier handlar oftare om den egna upplevelsen av skolsituationer, 
skildrar vänskap, möten och att hantera konflikter. Flickor berättar ofta mer 
lågmälda historier. Både pojkar och flickor knyter ofta an till kamratrelationer 
och skolsituationer.

Flickorna har totalt sett bedömts prestera betydligt bättre än pojkarna i 
serieuppgifterna. I vilken utsträckning intresse för seriemediet och val av berät-
telser påverkar skillnader i betyg är svårt att sia om. Däremot ser vi tecken på 
att både elever och lärare tillmäter förmågan att klart och distinkt visualisera 
berättelsen stort värde. Den här förmågan är överlag större bland flickorna än 
bland pojkarna och flickorna lämnar mer genomarbetade uppgifter.

Flera av flickorna inramar tydligare sina serierutor och teckningarna är mer 
noggranna i allmänhet. Anspelningar på seriegenrer är tydliga hos både pojkar 
och flickor till form och innehåll, men även viljan att komma med egna berät-
telser utöver de som finns i dessa genrer. Viljan att vara påhittig märks även i 
kommentarerna till serierna.

Pojkarnas karaktärer agerar oftast utåtriktat och inte sällan aggressivt för 
att hantera händelser. Flickornas karaktärer är oftast mer återhållsamma i sitt 
agerande och beskriver mer hur de känner än vad de tar sig för. Många av 
flickornas serier berättar om tillstånd och känsloyttringar som är länkade till 
huvudkaraktären, oftast en flicka. Pojkarnas serier har oftast en pojke i huvud-
rollen, men vi får mer reda på vad pojkens handling syftar till än kunskap 
om tankar eller känslor pojken vill förmedla. Det visar också en analys av den 
finska utvärderingens serieuppgift (Koivurova 2011).


134  BILD I GRUNDSKOLAN 

Resultaten bekräftar även Wikbergs (2014) analyser av elevarbeten i årskurs 
8–9. Vid den skola som arbetar med ”själporträtt” är det många flickor som 
målar hjärtan och leenden och många pojkar som tecknar fordon. Pojkarna 
förlägger alltså de själsliga egenskaperna utanför sig själva, som intressen eller 
aktiviteter, medan flickorna iscensätter omsorgsinriktad femininitet. Efter-
som seriemediet (i dess kortare berättelser) av tradition presenterar överdrivna 
karaktärer för att etablera en tydlig poäng, så är det inte att förvåna att såväl 
pojkar som flickor försöker att tydliggöra sina karaktärer och de konflikter eller 
problem de konfronteras med. Skillnaderna mellan typiska berättelser av poj-
kar och flickor är tydligt kopplade till konventionella och stereotypa könsrol-
ler. Få pojkar eller flickor bryter mot dessa, eller använder medvetna grepp för 
att problematisera egenskaper de ger sina karaktärer. Däremot finns exempel 
bland flickornas serier på relationer mellan generationer som problematiserar 
roller tydligare. 

I några av serierna, såväl bland flickor som pojkar, finns fantasifulla och 
egenartade berättelser. Originella lösningar och häpnadsväckande gestaltningar 
vittnar om förmåga att förbinda formspråk och berättelse till en stark produkt. 
Den korta tiden förklarar att mångas serier skulle kunna utvecklats betydligt 
längre. Men det faktum att vi även i de serier som tilldelats gott om tid kan 
finna stora spann i seriens kvalitet visavi elever med klart mindre tid talar ett 
tydligt språk. Trots en skillnad i årskurs i detta fall vittnar variationen inom 
elevernas bildproduktioner totalt sett om stora skillnader i bildframställning.

Det är tydligt att flickorna i fördjupningsstudien i allmänhet har en högre 
lägstanivå än pojkarna och att andelen flickor som rapporterats högre än bety-
get C är lite större. Detta kan eventuellt spegla att det i den faktiska statistiken 
för årskurs 9 förhåller sig på motsvarande vis. Men det kan också spegla den 
svårighet som många av pojkarna måste tackla när de väljer att illustrera så 
pass komplexa och handlingsorienterade skeenden som de ofta gör i sina serier. 
Denna uppgift, liksom många andra i bildämnet, ger möjlighet och ibland 
uppmanar till att anknyta till identitet och identifikation. Här kan förmågan 
att anpassa sig till skolans krav på skolanpassade intressen göra det lite svårare, 
kanske inte främst för pojkar visavi flickor i allmänhet, utan särskilt för de 
pojkar och flickor i synnerhet som känner sig mer främmande i skolan.

Varje skolämne har en allmän och en specifik sida. I ett ämne som bild är 
det av vikt att inom ämnets specifika karaktär erbjuda elever att bearbeta och 
utveckla ett personligt präglat sätt att kommunicera med bilder, vid sidan av 
mer generellt hållna baskunskaper. 

Resultatet av serieuppgiften visar också att fria bilduppgifter kan leda till 
könsstereotypa framställningar. I Saars (2008) observationer av bildundervis-
ning (årskurs 5) är det på samma sätt tydligt att i bilder framställda av pojkar 
skapas en arena för maskulinitet och i flickornas bilder en arena för feminini-


BILD I GRUNDSKOLAN  135

tet. Skåreus (2007) har i sina studier av bilder skapade av bildlärarstudenter 
påpekat att kön blir en ordnande princip där andra strukturer saknas. Därför 
menar vi att arbete med mediebilder och populärkultur, men även med konst, 
kräver noggranna upplägg för att ge en kritisk granskning av olika perspektiv. 
Annars smyger sig stereotyper kring makt, klass, kön och etnicitet in i under-
visningen.

6.4 Sammanfattning av resultaten i bildämnet
Lärare i både årskurs 6 och 9 låter sin betygssättning främst påverkas av elevers 
idéutveckling, initiativförmåga, kreativitet, förmåga att lösa problem och 
självständighet i arbetet. Det färdiga resultatet och noggrannhet ser däremot 
eleverna som viktigast för betyget. Det innebär sannolikt att fokus på arbe-
tet för dem ligger på ett annat plan än dit lärarna framför allt syftar med sin 
undervisning.

Bara en tredjedel av eleverna i årskurs 9 har lärare som menar att de allra 
flesta elever behärskar bildtolkning och bildanalys. Men ändå fick under en 
procent av eleverna i årskurs 9 betyget F i bild. Det är viktigt att vidare analy-
sera denna skillnad mellan betyg och uppnådda kunskapskrav. 

Om man jämför elevernas och lärarnas skattning av undervisningen i års-
kurs 9 är det påfallande att lärarna anser att de gett eleverna förutsättningar att 
utveckla förmågorna i ämnet (med undantag för digital bild), medan eleverna 
anser att undervisningen inte utvecklat deras förmågor i samma utsträckning. 
Även här skiljer sig lärares och elevers uppfattningar. Detta antyder att lärarna 
ännu inte fullt ut nått fram till att undervisa enligt Lgr 11. Lärares och elevers 
olika ämneskonceptioner innebär i förlängningen att nya innehåll, metoder 
samt nya didaktiska perspektiv, bättre anpassade till Lgr 11, bör prövas.

Eleverna fick i ganska hög utsträckning ett lägre betyg i slutet av läsåret än 
det betyg de ansåg sig vara förtjänta av. Det antyder att de ännu inte behärskar 
den nya betygsskalan. Men för flickor skiljer sig det förväntade betyget från det 
faktiska betydligt mindre än för pojkar. Flickor har alltså en mer realistisk syn 
än pojkar som ofta överskattar sig själva betygsmässigt.

Bild är fortfarande det ämne i skolan där könsskillnaderna är störst till flick-
ornas fördel. I årskurs 9 får elever med utländsk bakgrund oftare ett lägre betyg 
i bild än elever med svensk bakgrund. Föräldrarnas utbildningsnivå samvarie-
rar också med elevernas betyg i bild. I båda årskurserna tenderar elever med 
föräldrar med eftergymnasial utbildning att få ett högre betyg i bild än elever 
med föräldrar med lägre utbildning.

Det viktigaste hindret för undervisningens genomförande enligt lärarna 
anses vara att lektionstimmarna är för få i förhållande till kursplanens mål. 
Undervisningsgrupperna är också för stora.


136  BILD I GRUNDSKOLAN 

Det är för lite tid i ämnet anser lärarna i årskurs 9. Samtidigt uppskattar 
lärarna den nya kursplanens tydlighet och många anser att det centrala inne-
hållet är ”lagom” och att kraven på eleverna är ”rimliga”. Sammantaget kan 
detta uppfattas som motsägelsefullt. Men 80 procent av lärarna anser att de 
stora klasserna är ett hinder, vilket är det traditionella uppfattningen bland 
bildlärare. Att brister i lokaler, utrustning och läromedel är ett hinder anser 
knappt tre fjärdedelar av lärarna i årskurs 6, vilket är föga förvånande mot 
bakgrund av bristen på lokaler. 

Lärare och elever har olika uppfattning om ämnet och det finns skillnader 
mellan pojkar och flickor, individ och grupp, elever i årskurs 6 och 9 samt 
mellan lärare, föräldrar och rektorer. Det är ett kommunikationsproblem, 
lärarna måste informera om ämnets mål för att förbättra resultaten.

Elevernas konstanalyser vittnar om deras varierade sätt att förstå konst, 
framför allt gäller detta genusmärkta skillnader. Som i NU-03 föredrar pojkar 
realism och skönhet i större utsträckning än flickor, som i sin tur oftare före-
drar expressivitet. Konstförståelsen är även kopplad till specifika bilder. Läraren 
bör välja bilder utifrån gruppens förförståelse, vilket är svårt i en heterogen 
miljö. Samtidigt kanske den enskilda klassen eller skolan inte behöver vara så 
heterogen, även om vår undersökning sammantaget tyder på heterogenitet. 

Flera av de s.k. neutrala påståendena om reklambilderna (”bilden informerar 
om…”) har fått lite stöd i undersökningen av förståelsen av mediebilder, vilket 
kan ses som positivt i förhållande till det centrala i ämnets syn på bildkom-
munikation. Eleverna tycks i stort vara medvetna om att dessa reklambilder 
inte i första hand ”informerar”. Många väljer att se reklamen som kommuni-
kation mellan sändare och mottagare, men de flesta elever väljer det alternativ 
där annonsernas könsstereotypa framställning påtalas. Flickorna väljer detta 
alternativ i mycket hög utsträckning, vilket visar att deras genusmedvetenhet 
är hög. Vi tolkar det som att den ofta utsatta gruppen, flickorna, är mer med-
vetna om genusförtrycket, men även pojkarna ser ofta det könsstereotypa. 

Eleverna kan också i hög utsträckning skilja bilden från det som avbildas, 
vilket visar sig i att de flesta tar avstånd från påståendet att bilden på en död 
fågel är dålig därför att den visar ett otäckt motiv. Sammantaget tycks bild-
medvetenheten när det gäller mediebilder vara hög i årskurs 9. I NU-03 före-
slogs att ett huvudfokus i årskurs 7–9 kunde vara att utveckla bildförståelsen 
från neutralitet till kommunikativitet. I NÄU-13 har många elever gått utöver 
kommunikativitet och behärskar analys och fördjupning, vilket vi ser som en 
utveckling av bildmedvetenheten när det gäller mediebilder. Fokus kan således 
breddas eller flyttas framåt.

Många elever i årskurs 9 förstår mediebildernas genrer och genomskådar 
de grepp som används. Konstgenren däremot har de svårare att förstå, vilket 
är förväntat eftersom konsten har en svårare form. Att se med nya ögon på en 


BILD I GRUNDSKOLAN  137

bekant företeelse, att göra det bekanta främmande är centralt. I konst råder 
större ovisshet om tolkningsmöjligheterna, vilket visar sig i synen på till exem-
pel Picassos verk.

Serieuppgiften genomfördes på nio skolor i fördjupningsstudien, men 
lärarna hade olika åsikter om uppgiftens relevans och utformade den olika. 
Forskarnas, lärarnas och elevernas bedömningar är snarlika, även om eleverna 
inte sällan ger sig själva ett lite högre omdöme än den undervisande läraren. 
De vanligaste omdömena låg kring betyget D, därefter C. Höga betyg var 
ovanligt, bl.a. på grund av den korta tiden eleverna hade till genomförandet. 
Betyget B liksom A gavs endast till en handfull av ett par hundra elever, vilket 
också gäller betyget E.   

De flesta elever genomförde serieuppgiften under den rekommenderade 
tiden på 120 minuter. En så kort tid för en uppgift i bildämnet anses inte 
vara tillräckligt för att vikta resultatet direkt mot betyg, utan snarare för att 
ange vilka kvaliteter som bedöms och i vilken grad eleverna uppnått dessa. 
Bedömningarna utifrån skalan A–F är därmed mer formativ än summativ. Vårt 
intryck är ändå att såväl skillnader som likheter i genomförandet av uppgiften 
fördjupat våra kunskaper om hur lärare argumenterar och viktar uppgifter 
inom bildframställning och att en stor konsensus råder mellan våra bedöm-
ningar och de vi fått in från lärare och elever. 

Flickorna fick i allmänhet något högre omdömen än pojkar, vilket till del 
kan förklaras med att de i större utsträckning hann arbeta igenom sina uppgif-
ter. Resultatet av serieuppgiften visar också att fria bilduppgifter kan leda till 
könsstereotypa framställningar. Resultaten visar också på en varierande kompe-
tens när det gäller bildframställning och bildberättande, men samtliga elever i 
fördjupningsstudien klarar gränsen för godkänt.


BILD I GRUNDSKOLAN  139

KAPITEL 7. Fördjupningsstudien


140  BILD I GRUNDSKOLAN 

7. Fördjupningsstudien 

Delar av fördjupningsstudien har presenterats i tidigare avsnitt. Fokusgrupps
intervjuerna, som är en del av fördjupningsstudien, har redovisats i kap. 4.2. 
Dessutom har elevernas uppfattningar om ämnet bild i fördjupningsstudien 
redovisats i kap. 4.4. Serieproduktionsuppgiften, kap. 6.3, är också en del av 
fördjupningsstudien. I det här avsnittet redovisar vi resten av delstudierna.

Den nya kursplanen är tydligare, mer ämnesorienterad och därför mer 
bildorienterad, bildkommunikation har lyfts fram som centralt. I fördjup-
ningsstudien har därför avsnitt om enstaka bilder presenterats. Bilderna, bild-
processerna och de didaktiska processerna har analyserats. Syftet har varit att 
synliggöra vad som händer i bildsalen, efter att i tidigare avsnitt ha fokuserat 
framför allt på kursplanen, ramfaktorer och ämneskonceptioner.

Fördjupningsstudien är inriktad på några områden som är angelägna utifrån 
vad som kommit fram i enkätstudien samt nyheter i Lgr 11. Det första områ-
det gäller relationen mellan ämnet bild i skolan och elevernas aktiviteter på 
fritiden inom bildområdet (avsnitt 7.1). I enkäten kunde vi se att eleverna var 
mycket intresserade av att arbeta med bild på fritiden, men att detta intresse 
inte alltid synliggjordes i skolans bildundervisning. 

Digitaliseringen av ämnet har fokuserats i Lgr 11. Därför går vi vidare i 
avsnitt 7.2 med studier av hur digital bild bedrivs i de skolor som ingår i stu-
dien. I Lgr 11 är formuleringen ”återanvända samtida eller historiska bilder” 
en del av det centrala innehållet. Det innebär att begreppet intertextualitet 
blivit allt viktigare i bilddidaktiken. I avsnitt 7.3 redovisar vi hur undervisning 
bedrivs utifrån detta perspektiv. 

Ett framskrivet kommunikativt perspektiv i Lgr 11 gör att presentationen av 
bildarbeten blir viktig i ämnet. Kommunikation omfattar såväl skapande som 
presentation av bild. I avsnitt 7.4 redovisar vi hur presentationer i och utanför 
skolan går till i fördjupningsstudieskolorna. 

I utvärderingen har bildskapande och bildkommunikation i nio utvalda 
skolor studerats. I enkätstudien fann vi att digitalt arbete inte var så vanligt. 
Men skolorna i fördjupningsstudien är valda därför att vi visste att bildunder-
visningen i dessa skolor i viss utsträckning har ett fokus på digital bild. Syftet 
med denna del av fördjupningsstudien är att mer nyanserat syna effekterna av 
framskrivningen av digitala medier i Lgr 11 i elevernas arbete. Vi har samlat 
in elevers bilder och intervjuat elever i fokusgrupper där de har fått berätta 
om sina bilder och verk med dessa framför sig. Vi har också ställt frågor till 
eleverna för att försöka få en bild av hur de ser på ämnet (vilket redovisades i 
avsnitt 4.4). Även lärarna har intervjuats. 


BILD I GRUNDSKOLAN  141

7.1 Bild på fritiden 
I kursplanen framgår det att ”Undervisningen ska bidra till att eleverna utveck-
lar sin kreativitet och sitt intresse (vår kursivering) för att skapa” (Skolverket 
2011a, s. 20). Enkätstudien visar att elevernas intresse för att arbeta med bild 
på fritiden ibland inte följs upp i skolan.

I denna del av fördjupningsstudien har vi gått vidare från enkätresultaten 
och närmare studerat relationen mellan bildundervisning och fritidsbild, det 
vill säga ungdomars arbete med bild på fritiden samt hur eleverna anknyter 
skolans undervisning i bild till fritiden. I enkätstudien framgår det att det 
är vanligt att elever använder bild på fritiden. Flickor använder bild i högre 
utsträckning än pojkar. Från årskurs 6 till årskurs 9 minskar intresset för att 
teckna och måla till förmån för att använda digital bild. Det är också bland 
elever i fördjupningsstudiens skolor relativt vanligt att de såväl tecknar och 
målar som använder digitala bildmedier på fritiden. De lånar ritplattor från 
skolan och arbetar hemma, de arbetar med aktuella uppgifter i bildämnet, 
de fotograferar selfies, filmar och bloggar, visar ibland bilder i sociala medier, 
layoutar tidskrifter och gör webbplatser. 

De kan använda s.k. actionkameror vid skidåkning eller snöskoterkörning 
och en pojke nämner ett datorspel som handlar om att bygga hus, vilket skapat 
ett intresse hos honom för gotisk arkitektur, ett intresse som får sin fortsätt-
ning också i bildämnet. En flicka berättar att hon ofta fotograferar sina teck-
ningar och målningar på mobilen och skickar ut dem till kompisar och vänner, 
medan en annan anser att det är ”skrytsamt” att visa sina bilder publikt. Om 
en elev har ett fritidsintresse, till exempel ridning, kan intresset dokumenteras 
i såväl rörlig bild som stillbild. Att redigera digitalt blir då något som ibland 
följer naturligt ur dokumentationen av fritidsintresset. Ett idrottsintresse kan 
också leda till ett uppdrag att skapa en webbplats åt idrottsklubben. En flicka 
påpekar att hennes fritidsintresse är naturfotografi och det inspirerar henne till 
att i bildämnet försöka få fram de intressanta naturelement hon iakttagit och 
fotograferat i naturen, även i ämnets manuella bildarbete.

En av bildlärarna i fördjupningsstudien påpekar vikten av att känna till elev-
ernas fritidsaktiviteter på bildområdet, och menar att det öppnar för en fort-
sättning av verksamheten i skolans bildundervisning. Samma lärare påpekar 
hur användbara YouTubes instruktionsfilmer är i elevernas fritidslärande, han 
berättar bl.a. att en instruktionsfilm om hur man tecknar ett öga har flera mil-
joner visningar. Eleverna sitter hemma och övar enligt instruktionerna, enligt 
läraren, som reflekterar: ”Det där skulle jag ha kunnat lära dom i stället.” En 
annan lärare uppmuntrar eleverna till att särskilt arbeta digitalt under den s.k. 
fria tiden som läraren har, mellan de reguljära uppgifterna. Dessa lärare menar 


142  BILD I GRUNDSKOLAN 

alltså att skolämnet kan vinna på att öppna sig för inflytanden från elevernas 
arbete med bilder på fritiden.

Två fördjupningsstudieskolor har börjat använda Google Drive i kontakten 
mellan lärare och elever mellan lektionerna. Det underlättar elevers hemarbete 
i ämnet. En elev har då till exempel möjlighet att hemifrån dela en bild med 
sin lärare utan att mejla, för att få direkta kommentarer på ett pågående arbete. 
Bild- och kommunikationsprocessen blir på det sättet, enligt en lärare, mer 
levande, trots att arbetet sker hemifrån. Inför den kommande lektionen har 
läraren koll på elevens situation i bildarbetet och kan ta upp det direkt under 
lektionen, vilket sparar tid. Naturligtvis kan eleven också dela det färdiga arbe-
tet med läraren. SMS och mejl förekommer också som kommunikationsmedel 
i andra skolor. En lärare uppger att en del elever visar på sina telefoner vad de 
håller på med i bild hemma. De kan också ladda över bilderna till bildsalens 
datorer och fortsätta jobba där, oftast efter det att den reguljära uppgiften är 
slutförd. I följande avsnitt belyser vi relationen bildundervisning och fritids-
bild med tre elever i fördjupningsstudien som på olika sätt kopplar ihop skola 
och fritid.

Bild på fritiden – några exempel

Bild 7.1. Frida, arbete på ritplatta

Frida provade att arbeta med skolans ritplatta och läraren lånade också ut den 
så att hon kunde arbeta hemma. Hon tyckte om den och fick sedan en egen 
ritplatta i julklapp och arbetar ofta hemma med den. Hon anser att det är 
mycket svårare att arbeta med ritplattan än att teckna manuellt. Men fördelen 


BILD I GRUNDSKOLAN  143

är att man lätt kan gå tillbaka i processen och ångra. Man kan då ta bort ett 
lager och göra om. Det gör att det blir lättare att experimentera utan att riskera 
att förstöra bilden och det man redan uppnått. Om man arbetar hemma är det 
också lättare att skicka en digital bild till läraren för att fråga om någonting 
än att ta med en manuellt framställd bild till skolan och visa den där. Frida 
arbetar ännu så länge för att lära sig tekniken. För att teckna ögat på ritplattan 
studerade hon först folks ögon, för att sedan genomföra bilden. Bilden skapade 
hon när hon gick i sjuan, nu går hon i årskurs 8.

Bild 7.2. Felicia på Deviant Art.

Felicia är en elev som arbetar en hel del med manga hemma, men även i sko-
lan under de friare arbetspassen mellan uppgifterna. Mangaserier läses från 
höger till vänster, påpekar hon när vi studerar hennes serie. När serierna eller 
bilderna är klara skannar hon in dem och lägger ut dem på DeviantArt, där de 
ibland kommenteras av andra. Hon har utvecklat en egen figur, Himeko Dra-
gomir, en blyg flicka, men som är duktig på att slåss, en ninja. Det är, menar 
Felicia, å ena sidan en figur baserad på hennes personlighet, som hon skulle 
vilja vara, men är å andra sidan utvecklad ur en karaktär från serien Vampire 


144  BILD I GRUNDSKOLAN 

Academy, Lissa Dragomir. En annan figur är baserad på mangakaraktären 
Naruto, men i den bild hon visar oss är förlagan modifierad. I förlagan till 
Naruto är det två pojkar som bråkar. I hennes bild finns tillägg av blod samt 
en spegel. Hon hämtar material från populärkulturen, men modifierar sina 
förlagor. Hon tecknar framför allt manuellt, och har även försökt sig på digi-
talt bildarbete, men kommit fram till att det inte är ”hennes grej”.

Många pojkar ägnar sig åt datorspel och kring detta utvecklas subkulturer 
som kan vara svåra att förstå för den som inte är delaktig. Nya genrer utveck-
las successivt, varav en är ”spelfilm”. Spelfilm innebär i detta sammanhang att 
ungdomar, samtidigt som de spelar ett dataspel, spelar in förloppet. De kan 
då senare välja ut vissa höjdpunkter och fälla in en ruta där de själva kom-
menterar sitt spelande. En del pojkar i våra fördjupningsstudieskolor gör egna 
spelkommentarer som de lägger ut på YouTube. Andra elever kan ha andra 
typer av YouTube-kanaler, med det gemensamt att de spelar in filmer, redigerar 
dem och lägger ut filmerna på kanalen. Eleverna lär sig ofta de program de 
använder från instruktionsvideor på YouTube. 

Bild 7.3. Fredriks Battlefield 4 och Call of Duty.


BILD I GRUNDSKOLAN  145

Bland spelarna utvecklas preferenser och repertoarer. Det blir synligt i Fredriks 
kvadratiska bild där två datorspel ställs mot varandra, med en svart linje emel-
lan, som markerar skillnaden mellan spelen. 

I bilden är Battlefield 4 spelet som hyllas. För att få fram det positiva i spelet 
använde han en digital utskrift av regnbågsfärger som monterades in, bakom 
en bild som presenterade spelet. Regnbågsfärgerna ska visa något glatt och 
positivt. Först försökte han måla regnbågens färger, men det gick inte så bra. 
Därefter kom han på lösningen med att hitta regnbågsbilden via en internet
sökning. För Call of Duty Ghosts som han ansåg vara mindre bra gjorde han 
en teckning med streckgubbar och brände bilden i kanterna, för att visa att 
grafiken i spelet inte var så bra. Han lade också in en grå bakgrund för att 
antyda en likgiltighet inför detta spel. Båda spelens logotyper är korrekt åter-
givna. Den kvadratiska bilden ska inte betraktas från ett särskilt ”rätt” håll. 

Verket är ett inlägg i en diskussion om vilka spel en grupp tonårspojkar 
gillar. Fredriks bild är skapad i skolan och inom ämnet, planerad och rap-
porterad, men temat är hämtat från fritiden. Skolan och läraren ”erkänner” 
bilden trots att den är så esoterisk. ”Spelfilm” och Fredriks arbeten kan ses som 
kritiskt granskande, i den meningen att de kommenterar ett annat medium. 
Också i dessa fall är gränsen mellan skola och fritid öppen.

Att knyta lärande till eget intresse är en viktig aspekt av bildningstanken. 
Därför är det angeläget att läraren uppmärksammar de förändringar som elev-
ernas fritidsintresse i bild genomgår i grundskolans senare år. Som framgår av 
enkätstudien minskar det manuella arbetet i bild till förmån för digitalt arbete 
under årskurserna 7–9. Ungdomar använder också ofta sociala medier för att 
visa sina bilder. 

Det finns alltså ett intresse för bild på fritiden som enligt enkätstudien inte 
alltid tas tillvara i bildundervisningen (se 4.5). I fördjupningsstudiens delstudie 
av bildarbetet på fritiden kan vi se att kontakterna mellan bildundervisning 
och fritidsbild förekommer och är motiverande för elevernas bildarbete. 

7.2 Digital bildundervisning
Den nya kursplanen i bild i Lgr 11 betonar de digitala mediernas roll mer än 
i tidigare kursplaner, och i varje stadium i grundskolan. Man kan, som Hans-
son (2014) skriver, påstå att dagens kursplaner försöker ta in digitaliseringen i 
ämnena i stället för separata dataämnen med undervisning i speciella datasalar. 
Björck (2014) visar emellertid i sin avhandling att två av de tre bildlärarna 
som hon studerade fortfarande undervisar i digital bild i en datasal och inte i 
bildsalen.

Elevenkäterna visar att digital bild inte är så vanligt, särskilt digital bild-
framställning. Många av eleverna, särskilt pojkarna, önskar dock mer av 


146  BILD I GRUNDSKOLAN 

digitalt arbete i ämnet. I fördjupningsstudierna har vi gått vidare och särskilt 
studerat digital bild.

I detta avsnitt fokuserar vi på lärarnas strategier för att digitalisera bild-
undervisningen i ett kärvt ekonomiskt klimat. Lärarnas instruktioner och 
demonstrationer underlättas med dator, kanon eller interaktiv smartboard och 
presentationsprogram samt kombineras med skolans webbverktyg. Dessa pre-
sentationer blir mer intressanta för eleverna då det är lätt att visa rörliga bilder 
från till exempel YouTube. Många problem av teknisk och bilddidaktisk karak-
tär följer dock med digitaliseringen, inte minst kompatibilitetsproblem. Vi 
studerar också elevernas syn på digitaliseringen av ämnet och den roll digitalt 
arbete har i skolorna. Flera varianter av integration av digital bild förekommer. 
Ibland lägger man till (adderar) digital bild och ibland bäddas den in. 

Det finns bedömningsproblem med digital bild som har att göra med elever-
nas fritidsarbete och att digitala bilder är så vanliga på internet. Vi redovisar hur 
några lärare försöker lösa dessa problem. Vidare visar vi att skolans webbverktyg 
ger lagringsfördelar när det gäller bild, men webbverktyget fungerar inte alltid 
till belåtenhet. Dessutom finns integritetsproblem med så kallade molntjänster.

Digitala lösningar kräver lärarstrategier
Vi noterade vid våra besök att lärarna befann sig i olika situationer och hade 
olika strategier för att skaffa sig utrustning till ämnet. En lärare berättade att 
han hämtat 3–4 nya datorer med plattskärm från en skola som skulle läggas 
ned. De fanns i källaren och ingen på skolan visste hur de fungerade. Han 
förde över dem till sin skola. En annan lärare berättar att hon till områdes
chefen erbjöd sig att genom sin undervisning höja pojkarnas betyg i bild, som 
var lägst i kommunen, om hon fick fyra datorer till bildsalen. Hon köpte in 
dem och lyckades att med digitalt bildarbete höja pojkarnas betyg, tack vare 
deras datorintresse. En annan lärare hade köpt 15 små Ipod med inbyggd 
kamera för att kunna genomföra animeringar i helklass eller för att använda 
dem vid fotografering. Ytterligare en lärare kunde skaffa sig bl.a. färgskrivare 
och datorer till ämnet via deltagande i projekt som var externt finansierade. 
Läraren har också fått datorer som gåvor från föräldrar och företag. Egna ini-
tiativ krävs alltså i vissa fall från lärarens sida för att få tillgång till resurser. 

Digitala instruktioner och demonstrationer
Det finns som tidigare nämnts en tradition bland bildlärarna att framställa sitt 
eget undervisningsmaterial. Det visar sig i Skolverkets (2006b) läromedelsun-
dersökning samt i enkäten. I fördjupningsstudieskolorna upptäckte vi lärare 
som framställer mer omfattande undervisningsmaterial inför en uppgift eller 
ett projekt i den reguljära undervisningen. Lärarna visar omfattande konst-


BILD I GRUNDSKOLAN  147

historiska och arkitekturhistoriska kompendier, en omfattande och upptryckt 
lärobok i teckning, med egna texter och egna instruktiva teckningar, och en 
”uppgiftsbank” i digital och upptryckt form som eleverna arbetar med i under-
visningen. 

Det har skett en övergång till att arbeta med dator och kanon eller smart-
board bland flera lärare i fördjupningsstudieskolorna. En lärare har fortfarande 
sin diabildsprojektor framme vid katedern, men säger sig ha slutat att använda 
den. Flera lärare har övergått till digitala lärarpresentationer i PowerPoint. 
Det digitala åskådningsmaterialet till arbetet samlas ibland i skolans nätverk, 
tillgängligt för eleverna, till exempel om de inte varit närvarande vid den inle-
dande demonstrationen eller för fördjupade studier. ”Ligger nätet nere får man 
återgå till att skriva på tavlan igen”, säger en lärare. 

Med en smartboard kan man lätt vara uppdaterad inför eleverna, menar en 
lärare. De inledande genomgångarna blir mer intressanta för eleverna och inte 
endast en tråkig transportsträcka innan det roliga egna bildarbetet kommer 
igång. Det är lätt att visa klipp från YouTube, nyheter och aktualiteter. Läraren 
kan direkt visa hur man bygger upp perspektivmiljöer i till exempel SketchUp. 
Med en digital dokumentkamera kan läraren också demonstrera hur man 
gör när man tecknar till exempel ett öga, vilket enligt läraren väcker elevernas 
beundran. Den kan också visa pappersbilder och dessutom fotografera elev
arbeten. 

Läraren vid en av skolorna i fördjupningsstudien har börjat skanna alla 
elevers verk för att det är mycket smidigare än att hantera pappersbilder eller 
bilder i större format. Han använder arkmataren i skolans kopiator för att 
snabbt få digitala versioner av elevarbeten. Vid en annan skola fotograferar 
eleverna själva sina verk och lägger in dem i sin mapp i skolans webbverktyg. 
Elevernas digitaliserade bilder kan användas i alla möjliga sammanhang, i 
lärarens introducerande presentationer, som underlag för bedömning, vid IUP, 
vid betygssamtal, och vid elevers presentationer av sina arbeten i skolan och 
i sociala medier. Vid en skola används skannade elevarbeten konsekvent vid 
inledande demonstrationer, för att eleverna lättare ska få en uppfattning om 
målet med det kommande arbetet. 

Digitala problem
Digitaliseringen tycks underlätta och effektivisera arbetet med bild, till 
exempel i fotografi och film. Bilderna kan betraktas direkt, medan de med 
den kemisk-optiska processen förut krävde framkallning och kopiering som 
fördröjde processen i veckor. Det försvårade bildarbetet och flyttade elevernas 
fokus från att gestalta bildens innehåll till att fokusera på det tekniska i ska-
pandet av bilden. Det är intressant att notera att medan Säljö (2005) diskute-


148  BILD I GRUNDSKOLAN 

rar den tekniska utvecklingen som ökad komplexitet, från fysiska till intellek-
tuella redskap, så menar Kupferberg (2013) tvärtom att sökmotorer och enkla 
gränssnitt i digitala medier minskar komplexiteten. Samtidigt vittnar lärare 
och elever också om nya problem – ekonomiska, tekniska och didaktiska.

En stor förändring med Lgr 11 är digitaliseringen av såväl ämnet som 
skolan i sin helhet, menar lärarna i fokusgruppsintervjun. Det finns ofta inte 
utrustning vid skolan för vad som ska göras enligt kursplanen, påstår en lärare. 
Läraren säger sig påpeka för rektorerna att man behöver köpa in utrustning, 
men ”de slingrar sig” i denna fråga. Det finns vidare en konflikt mellan kom-
munens IT-upphandling och support och bildlärarnas preferens för ett visst 
datormärke, menade denne lärare. En annan lärare menar tvärtom att relatio-
nen mellan kommunens IT-ansvariga och läraren nu är ganska bra, från att 
ha varit problematisk. Ytterligare en lärare menar att digitaliseringen av den 
tidigare framgångsrika filmundervisningen bara har inneburit problem. Dato-
rerna orkar inte hantera rörlig bild. Nätverket på skolan kan ligga nere och det 
är krångel med datorerna och med bokningen av dem. Den mer avancerade 
utrustningen har inneburit sådana problem att filmarbetet just nu ligger nere. 

En annan lärare rapporterar att de tekniska systemförändringarna är så stora 
inom rörlig bild att ämnet av ekonomiska skäl har svårt att hålla utrustningen 
uppdaterad. Generellt, menar en lärare, kan man räkna med tekniska problem, 
när man arbetar med digital bild, till exempel ett tomt batteri i en elevdator, 
att tvingas leta en försvunnen sladd, att tillfälligtvis inte komma in i nätverket 
m.m. Vid en en-till-en skola, där alla elever har en egen dator berättar en lärare 
att i nuläget är cirka 40 av elevernas datorer på lagning, vilket innebär problem 
eftersom undervisningen ofta byggs upp kring dem. När man har specifika 
digitala uppgifter i bild måste eleven ha tillgång till sin dator. En lärare brukar 
därför ge två uppgifter parallellt, en digital och en manuell. Det gör arbetet 
mindre sårbart; om nätverket eller en dator krånglar, kan eleven arbeta med 
den manuella uppgiften.

Tekniska problem innebär också didaktiska problem och försämrad bild
kvalitet, det framgår av ett digitalt arbete som en grupp elever i årskurs 7 
utförde vid en av fördjupningsstudieskolorna (se bild 7.4). De hade skrivit 
ett manus som underlag till en digital bild med ett särskilt talande utsnitt ur 
storyn. Läraren hade till eleverna också delat ut vad man skulle kunna kalla en 
”scen”, en bildbakgrund där händelser kunde gestaltas, i detta fall en bild av ett 
hav med en himmel. Förbindelsen med manuset och även storyboardet hade 
emellertid brutits. Den avslutande bilden visar ett skeppsbrutet barn flytande 
på havet i en flotte som attackeras av en haj men i manuset var det en berusad 
sjöman som fallit överbord och drev på en flotte. Eleverna förklarade föränd-
ringen med att internetuppkoppling saknades vid just det tillfälle då bilden 
skulle väljas. De var tvungna att välja en annan bild, som redan fanns i datorn. 


BILD I GRUNDSKOLAN  149

Bild 7.4. Tekniskt motstånd förhindrar önskat genomförande.

Digital bild i skolan – några exempel 
Jämfört med NU-03 och ett annat projekt där insamlingen genomfördes 
2010–2011 (Marner, & Örtegren 2013ab, 2014, Marner 2013, Örtegren 
2012, 2013, 2014), kan vi i fördjupningsstudieskolorna se mer digitalt arbete 
i ämnet, exempelvis bildbehandling av fotografier, animeringar och bildmon-
tage. Det förekommer helt igenom digitalt utförda uppgifter i helklass, vilket 
är relativt nytt i bildundervisningssammanhang i grundskolan såvitt vi kun-
nat iaktta, särskilt om skolan inte har en dator per elev. Detta är inte konstigt 
eftersom skolorna valdes ut för att digital bild förekom där. 

Intresse och önskemål
Digital bild förekommer ofta i fördjupningsstudieskolorna som ett tillägg i 
de moment då arbetet är mer fritt, mellan de reguljära uppgifterna. Intresse-
rade elever i en klass kan i ett fritt moment välja detta alternativ och använda 
någon av det fåtal datorer som finns i bildsalen. Men även inom ramen för en 
reguljär bilduppgift kan datorer och annan digital utrustning användas, då en 
elev eller en grupp kan välja att arbeta vid datorerna. Vid en i övrigt manuell 
uppgift kan de alltså utföra uppgiften digitalt på någon av de datorer som finns 
i bildsalen, med lärarens tillåtelse efter en förhandling. Uppgiften är då alltså 
möjlig att utföra såväl manuellt som digitalt. 

Vid frågor till eleverna i fördjupningsstudien kan vi se att önskemålen om 
digital bild i bildundervisningen är högst varierande. En hel del elever är nöjda 


150  BILD I GRUNDSKOLAN 

med till exempel 20 procent digital bild, andra vill ha 50 procent eller ännu 
mer, upp till 70 procent digital bild. Ingen elev vi frågat om detta önskar dock 
100 procent digital bild i ämnet. En elev kan argumentera på ungefär följande 
sätt, vilket kan uppfattas som paradoxalt: ”Jag håller på så mycket med digitalt 
bildarbete på fritiden, så i skolbilden vill jag gärna hålla på med manuell teck-
ning och målning.” 

Andra elever som är intresserade av digital bild på fritiden vill gärna ha 
utökad digital aktivitet i bildämnet. En flicka kan avväpnande säga att det 
är enklare att teckna för hand, och att hon därför föredrar detta. Vi kan inte 
i våra intervjuer se att pojkar generellt är mer intresserade av digital bild än 
flickor, men enkätstudien visar att det är så. En pojke som är relativt ointresse-
rad av bild svarar, och talar här för pojkarna i allmänhet ”vi tycker inte om att 
sitta och rita”, och tillägger på frågan om vad skolan ska göra åt saken: ”lägga 
in datoruppgifter”. Men, hävdar en lärare: ”Pojkar tittar absolut inte snett på 
en bildduktig pojke. Han blir i stället star!”

Addering av digital bild
Vid en skola där alla elever har datorer prövar man sig fram mer försiktigt på 
det digitala området. Man genomförde en uppgift digitalt, men gick tillbaka 
till att utföra den manuellt, eftersom man inte nådde den önskade kvaliteten. 
Lärarna experimenterar, söker nya tillämpningar, får idéer av elever eller från 
internet. Nya program kan också ge nya möjligheter till att förändra bildun-
dervisningen, menar lärarna. Ett digitalt elevintresse, som de iakttagit, kan 
växla över till något alla elever kan arbeta med. De hävdar att de genomför ett 
stort digitalt arbete per läsår, plus de visuella och skriftliga digitala rapporter 
eleverna genomför i alla moment. När ett digitalt moment genomförs vid 
denna skola får eleverna ofta välja bildbehandlingsprogram själva. De får en 
lista på program som passar i momentet och får själva studera, välja och lära sig 
passande program till arbetet. Eleverna hjälper också varandra: ”Det är alltid 
några i en klass som kan program ganska bra” säger en av lärarna. Photoshop 
används inte vid denna skola. Man kan säga att vid denna skola lägger man till 
(adderar) digitala inslag i undervisningen.


BILD I GRUNDSKOLAN  151

Bild 7.5. Doris, Naturligt och onaturligt, bild från Google Drive.

Med rubriken Naturligt och onaturligt som tema genomförde elever vid denna 
skola i årskurs 8 ett tredimensionellt arbete i lera. Det gällde att kombinera 
naturliga och onaturliga aspekter av ett fenomen. Doris valde att gestalta en 
kanin ute på höstpicknick som åt morotskaka. Till arbetsbeskrivningen skulle 
eleven foga tre fotografier på det tredimensionella arbetet, och här kommer 
det digitala momentet in. Dessa bilder togs ute på skolgården bland höstlöven, 


152  BILD I GRUNDSKOLAN 

i detta fall med den egna mobilkameran. Bilderna understryker att kaninen 
verkligen är ute på en höstpicknick, så fotografierna är inte endast en doku-
mentation, utan lägger ytterligare ett estetiskt perspektiv till lerfigurerna. Doris 
menar i sin arbetsbeskrivning att ”Det naturliga är att en kanin äter morötter 
men det onaturliga är att den har på sig ett förkläde och äter morotskaka”. I 
arbetsbeskrivningen går hon också igenom olika problem och framgångar i 
arbetsprocessen, där formning och målning ingår, och bedömer själv sitt ar-
bete. Bilderna och arbetsbeskrivningen lades ut på Google Drive och delades 
med läraren, som i sin tur kunde kommentera arbetet. Till redovisningen 
hörde också att presentera sitt arbete för andra elever, denna gång gjordes det 
i en mindre del av klassen. Här är det digitala inslaget endast en del av ett mer 
omfattande tredimensionellt projekt.

Digitala och manuella val
Ännu en annan variant är en digital bild som framställts i en skolas reguljära 
bildarbete, och där uppgiften var att skapa en surrealistisk eller en fotorealistisk 
bild (se bild 7.6). Denna elev valde att utföra bilden digitalt.

 

Bild 7.6. Digital bild framställd i bildämnet.

Bilderna som bilden är uppbyggd av är hämtade från internet och består av 
Spitfireplan, två himlar, en markbild, ett ”ägg” samt en skylt som varnar för 
radioaktivitet. Vår tolkning av bilden, som också har en dragning åt science-
fiction, är att en äldre vapenteknologi, Spitfireplanen, möter något gåtfullt, 
kanske från framtiden, ägget som just öppnas. I ägget gömmer sig kanske 


BILD I GRUNDSKOLAN  153

framtidens vapenteknologi, atomvapnen. Flygplanet har vridits i olika lägen 
och förändrats i storlek i tre varianter, och de olika himlarna har integrerats. 
En särskild svårighet i bilden var enligt eleven att integrera ägget i gräset, så att 
det upplevs som på plats på marken. Men, hävdar en lärare, när en grupp kan 
välja mellan manuell och digital bild uppstår bedömningsproblem, eftersom 
villkoren är och resultaten blir helt olika. Just på grund av svårigheter med 
bedömningen föredrar en annan lärare att genomföra antingen digitala eller 
manuella moment. 

Ett obligatoriskt digitalt moment
Vid en annan skola som ingick i fördjupningsstudien har läraren modifierat sin 
undervisning för att passa den nya kursplanens fokus på digital bild, och fört 
in ett nytt obligatoriskt digitalt moment. Uppgiften till eleverna i årskurs 9 
var att i par som var sammansatta av läraren arbeta med fotografi och bildbe-
handling digitalt. Tillgången till datorer ännu inte så stor i skolorna så digitala 
arbeten utförs ofta i par eller i grupp, vilket ibland innebär att en elev sitter 
med vid datorn utan att vara så aktiv. Det gick i detta fall bra att genomföra 
projektet trots det lilla antalet datorer, därför att eleverna under processens 
gång samtidigt var på olika ställen, till exempel arbetade med research, plane-
rade tagningar, fotograferade, osv., medan andra arbetade vid datorerna och 
sökte eller redigerade. 

Grupperna i klassen fick alltså turas om att använda de fem–sex datorerna 
med Photoshop som fanns i bildsalen. Det fanns också en liten datasal bredvid 
bildsalen, som i viss utsträckning kunde användas. Samarbetet i paren läraren 
satt ihop fungerade bra enligt eleverna. Läraren var också medveten om de tek-
niska problem som kunde uppstå i ett sådant här moment och hade därför lagt 
in extra tid i projektet för teknikstrul. Sammanfattningsvis är det alltså möjligt 
att genomföra ett moment av digital bild i en skola med fem–sex datorer.

Möjligheterna till att utforma projektet på ett självständigt sätt var stor. 
Paren kunde välja mellan att framställa porträtt före – efter, där utseendet föränd-
ras, ställa samman en dokumentär bildserie, välja att gå in i den historiska bilden 
och skapa ett fotomontage, eller att framställa en egen valfri bild. Inför arbetet 
hade eleverna tillgång till ett litet kompendium med ett fördjupande instruk-
tivt material. Läraren hade alltså funnit en flerstämmig lösning av undervis-
ningen i digital bild, som genomförs med ett begränsat antal datorer.

Flera av eleverna valde alternativet gå in i den historiska bilden – fotomontage 
som medgav intressanta bildmöten mellan en historisk händelse och elevernas 
samtid, vi visar framför allt upp resultatet av den. Eleverna vid denna skola 
valde att placera sig till exempel i Auschwitz’ koncentrationsläger, i Hiroshima 
och Berlin 1945. Här är bilden från Berlin (se bild 7.7). 


154  BILD I GRUNDSKOLAN 

Bild 7.7. Gå in i den historiska bilden – fotomontage.

Två elever ville göra en pacifistisk bild och skapade den i Photoshop. Samman-
hanget var att Gå in i den historiska bilden – fotomontage. Först placerade de 
cirka 15 klasskompisar utomhus och fotograferade dem. Till vänster i bilden 
placerade de några soldater med kpistar, hämtade från internet. Ur soldaternas 
vapen strömmar det dock rosor, fjärilar och godisklubbor i stället för kulor. 
När kulorna ersätts med godis och blommor förs fredsbudskapet över till den 
hotfulla situationen, som förstås också blandar dåtid och nutid. Bilden är 
monterad i Photoshop.


BILD I GRUNDSKOLAN  155

Bild 7.8. Gå in i den historiska bilden – fotomontage. 

Den nya kursplanen betonar presentationen av bildarbetet som en del av den 
kommunikativa ansatsen. Därför presenterade eleverna det digitala fotografiar-
betet muntligt inför klassen eller skriftligt. Till stöd inför presentationen hade 
de ett skrivet material som gav perspektiv på de bilder som de arbetat fram.

Eleverna som arbetar med Gå in i den historiska bilden – fotomontage kan 
kombinera bilder från internet med egna bilder och skapa nya bilder som ger 
föreställningar om deras syn på historien. De gestaltar olika sätt för dem att 
”äga” bilden av förfluten tid. Att gå in i den historiska bilden innebär som vi 
ser det att eleverna inte endast övar bildfärdigheter, i bild och om bild, utan 
också gestaltar historiska kunskaper, med bild (Lindström 2012). Avståndet i 
tid och mellan generationer kan överbryggas när eleverna har möjlighet att pla-
cera sig i bilder från förfluten tid, precis som de också kan placera sig i konst-
historiska bilder. Det ger möjligheten till inlevelse i förfluten tid och på ett 
djupare sätt bli delaktig i ett kulturellt och historiskt sammanhang, med bild.

Animering
Ett annat digitalt arbete som genomfördes i helklass i årskurs 7 i en skola, 
var animering. Läraren har 15 IPods med inbyggd kamera som används vid 
animeringarna. De monteras på stativ i anslutning till en liten låda, där miljöer 
kan byggas upp. Eleverna bygger först upp en miljö i lådan och formar figurer 
i modellera. I den rörliga bilden rör figurerna på sig därför att de förflyttas 
mellan exponeringarna. Antalet exponeringar kan vara omkring 400. En pro-
duktion vi sett är gjord av tre pojkar och handlar om ett självmord. En figur, 
som befinner sig i en slummiljö, dödar sig själv med ett spjut. De tre pojkarna 


156  BILD I GRUNDSKOLAN 

som framställt sekvensen tvingades avvika från grundidén, som var att ännu 
en figur skulle förekomma, på grund av att materialet försvann under en fas av 
arbetet. Efter det hann de inte genomföra sin ursprungliga plan. 

En annan pojkgrupp vi intervjuat använde tre figurer som befinner sig 
i olika scener också präglade av mord och våld. För dem tog det en till två 
lektioner att tillverka figurerna och miljöerna. Animeringen tog en lektion 
och klippning och ljudpålägg tog tre lektioner. Stativet gjorde det svårt att 
fotografera miljöerna ur flera vinklar, påpekade en elev i gruppen. Båda pojk-
grupperna tycks föredra action- och skräckgenren, och alla dör i sekvensen. 
Musiken som användes i animeringarna kommer från en webbplats där man 
fritt kan ladda ner musik och ljudeffekter för icke-kommersiella produktioner. 
IPoddarna kan också användas för fotografering. Upplösningen är inte tillräck-
lig för utskrift, men fungerar för webbpublicering, menar den undervisande 
läraren.

Inbäddad undervisning
Ett exempel på hur digitala projekt genomförs i en skola där digital bild är 
inbäddad i det vardagliga bildarbetet är Disas arbete i konsthistoria. Disas 
arbete är såväl manuellt som digitalt (se bild 7.9).


BILD I GRUNDSKOLAN  157

Bild 7.9. Disa: Han och hon blir hen.

Hon har valt att arbeta med impressionism som tema och funnit en bild på in-
ternet att bearbeta. Den föreställer en man och en kvinna i helbild som vand-
rar in i en solnedgång. De befinner sig i en antydd stadsmiljö med en gatlykta. 
Gatan är regnvåt. Bilden är uppbyggd av färgfläckar. Med bilden som förlaga 
skapar hon av rivna silkespappersbitar en solnedgång som monteras på tjockare 


158  BILD I GRUNDSKOLAN 

ritpapper. Hon monterar också in en trasmatta av färgade trådar som utvid-
gar sig mot betraktaren, det vill säga bildar perspektiv. Därefter fotograferas 
separat två mannekängdockor i trä, som används som förlagor för att teckna 
figurer i rörelse. Dessa behandlas med ett filter som reducerar färgtoner för att 
ta bort deras materialitet, samt skannas i lämplig storlek, skrivs ut och klipps 
ut. Dessa figurer monteras in på motsvarande plats i förlagan där mannen och 
kvinnan befinner sig, i centrum av bilden, som föreställer en solnedgång. I för-
lagan vandrade paret in i solnedgången, med ryggarna mot betraktaren, men i 
den nya bilden vandrar paret framåt, på trasmattan, mot betraktaren. Arbetet 
avslutas med att hela bilden skannas och sålunda blir en enhetlig digital bild. 
Samtidigt, som den undervisande läraren påpekar, finns originalbilden, 
framställd med silkespapper med mera, kvar. Vår tolkning av bilden är att 
mannen och kvinnan ersätts med ett könsneutralt par, eftersom mannekäng-
erna inte har könsmärkta kroppsdelar. Han och hon blir hen. Tillsammans 
med övriga inslag i projektet presenterades bilden i en PowerPoint inför den 
övriga klassen. 

Den digitala undervisningen i de nio skolorna i fördjupningsstudien 
befinner sig fortfarande ofta i ett instabilt läge mellan att vara valbar för 
intresserade, det vill säga som ett tillägg, ett adderande inslag, och att vara en 
nödvändig del av bildundervisningen, det vill säga inbäddat i undervisningens 
vardag. När digitala aktiviteter är valbara för speciellt intresserade elever är den 
individuella digitala aktiviteten högst varierade inom en klass och kan skilja sig 
mellan elever från tio procent till 50 procent av undervisningstiden. För att 50 
procent av undervisningstiden ska kunna ägnas åt digitala aktiviteter krävs att 
eleven ägnar en stor del av sin ”fria” tid till detta arbete. En lärare som endast 
har fyra datorer i bildsalen uppskattar dock generellt att tio procent av under-
visningstiden ägnas åt digitala aktiviteter, även om vissa elever använder mer 
av tiden till digital aktivitet. Denna lärare har en kommunikativ ämneskon-
ception och är datorkompetent, men hindras av brister i utrustningen. Hans 
bildsal befinner sig i en annan byggnad än skolans huvudbyggnad, och han 
säger sig ”vägra att dra en nomad över skolgården”. Men, påpekar han, nästa 
år, när alla eleverna får en egen dator, kommer digitalt bildarbete att kunna 
genomföras i helklass, vilket helt kommer att förändra situationen. En annan 
lärare har väl utvecklade idéer om vad som kan göras i bild med en dator per 
elev, till exempel att jobba med perspektivbilder i CAD-program. 

I fördjupningsstudien har vi funnit tre skolor som har en inbäddad digi-
tal undervisning i bild. I de övriga skolorna förekommer digital bild som 
adderande inslag i undervisningen, som delar av en i övrigt manuellt baserad 
undervisning. I ingen skola vi besökt finns motstånd mot digital bildundervis-
ning, vilket är förväntat eftersom vi valde skolor som arbetar med digital bild. 


BILD I GRUNDSKOLAN  159

Vid de tre skolorna med inbäddad digital undervisning bedrivs arbetet i 
huvudsak flerstämmigt. Flerstämmigheten ger eleverna stor delaktighet i att 
själva utforma sina egna projekt och uppgifter. Eleverna i en klass eller grupp 
arbetar under längre tid med flera olika uppgifter, och i sin egen takt. Alla 
elever genomför alltså inte samma uppgift samtidigt. En sådan flexibilitet 
medger användning av digitala redskap och medier eftersom alla bildsalar inte 
har datorer till alla elever. Vid dessa skolor växer därför en mer flexibel och 
flerstämmig undervisning, med stora valmöjligheter, naturligt ur bristen på 
datorer. Eftersom alla inte samtidigt kan sitta vid datorerna, måste flera olika 
typer av arbeten pågå samtidigt. Det digitala arbetet genomförs då endast av 
några av eleverna åt gången. Om en elev bemästrar ett program stödjer eleven 
ofta andra elever som är mindre kunniga. 

Vid en skola befinner sig läraren i förhandlingar med snart sagt varje elev 
och lägger tillsammans med eleven upp en lämplig plan för arbetet inom vissa 
ramar. Läraren bedriver alltså successiv formativ handledning och bedömning. 
Syftet är att alla elever ska kunna genomföra uppgiften eller projektet och där-
med känna sig delaktiga och bekräftade i undervisningen. Passar inte manuell 
bild en elev så kan digital bild vara ett alternativ. Vid en annan skola är allt 
arbete strukturerat utifrån ett kompendium där eleverna väljer egna projekt 
att genomföra. Alla elever arbetar hela tiden med olika saker. Eleverna har i en 
skola möjligheter att med en rekvisition själva köpa material som ska användas 
i ett projekt, vilket kan ses som en ökning av deras delaktighet. Trots denna 
elevaktiva undervisning glider inte i dessa skolor över i vad vi kallar omvänd 
enstämmighet, det vill säga när elever arbetar helt ensamma och utan lärarstöd, 
så kallat fritt skapande. 

Vi har i fördjupningsstudieskolorna inte funnit en tydlig koppling mellan 
skolor som har en dator per elev och ökad användning av digitala medier i 
bildundervisningen. Finns en dator per elev ger det visserligen ökade möjlig-
heter till digital undervisning i vardagens bildarbete, men lärarens ämneskon-
ception och digitala kompetens måste också ligga i fas med digitaliseringen. 
Flera lärare anger formuleringar i kursplanen som argument för att de ökat de 
digitala inslagen. 

I skolor där digital bild används till vardags, är bildundervisningens för-
hållande mellan digitalt och manuellt ofta cirka 50–50 (Marner & Örtegren 
2013b). Det digitala inslaget tycks alltså inte ta över bildundervisningen. Ytter-
ligare ett påpekande är att man inte längre kan tala om digital bild som en hel-
het. Det är till exempel stor skillnad på arbetet med ritplatta, som medger skis-
sande, ändringar och färgtonsförskjutningar med mera, formge med SketchUp 
och CAD, som formar det återgivna rummet exakt och bildbehandling med 
Photoshop. Valet av program bör alltså anpassas efter syftet med projektet. 


160  BILD I GRUNDSKOLAN 

Digital bild och bedömning
Ett problem med digital bild är att läraren inte alltid vet om eleven skapat den 
eller om den är direkt hämtad från internet, särskilt om eleven lämnar in bil-
den utan att läraren varit delaktig i processen. Det problemet kan lösas, menar 
en av lärarna, med att uppgiften preciseras med krav på att bilden ska inne-
hålla vissa element, till exempel avbilda eleven själv eller någon annan bekant 
person. Det gör det svårare att bara plocka ned en bild från nätet. Det enklaste 
för eleven kan kanske vara att plocka ner några bilder från internet och kom-
binera dem. Det tar en kvart, menar en lärare. Att använda sina gamla foto-
grafier kan vara ett annat sätt för eleven att göra det enkelt för sig. Att däremot 
själv gå ut och fotografera innebär att ytterligare val måste genomföras innan 
bildbehandlingen kan påbörjas, vilket kräver mer av eleven. Att skapa bilder 
manuellt, sedan skanna dem och därefter fortsätta att bearbeta dem digitalt är 
ytterligare en väg att gå. Det finns alltså, enligt en lärare, flera alternativ och 
svårighetsgrader i bildbehandlingen.

Även bildens skapelsedatum kan synas av läraren inför bedömningen. För 
att kunna undersöka elevens färdigheter har läraren också ibland möjlighet att 
studera bildens lager, som finns kvar om så önskas och kan tas fram vart och 
ett. Därigenom kan man följa elevens process vid uppbyggnaden av bilden, 
vilket kan bli en del av examinationen. Eleven kan till exempel ha lyckats eller 
missat i lager och färgsättningar. Den visuella processen kan också jämföras 
med den skriftliga arbetsbeskrivningen. Läraren kan dessutom begära att såväl 
originalbilder som den avslutande bilden ska ingå i slutredovisningen. 

Trots bedömningsproblemen uppmanar dock en av lärarna eleverna att 
arbeta hemma. Ett gratisprogram underlättar hemarbete, jämfört med besväret 
att låna hem färgpaletter m.m. från skolan för hemarbetet. Läraren kan också 
sätta en tid för inlämning utanför lektionstiden. En lärare påtalar elevernas 
digitala intresse och aktivitet och berättar till exempel att eleverna ”jobbar dag 
och natt”. Många elever har digitala fritidsintressen och om läraren är upp-
märksam på dem och kan skapa kontakt mellan ämnet och digitala aktiviteter 
på fritiden gynnar det den digitala bilddidaktiken.

Digitala webbverktyg
Tekniska lösningar ses i skolan ofta som lösningen på skolans problem. Men 
de tekniska lösningarna skapar i sin tur ofta nya problem, menar flera lärare i 
fördjupningsstudien. Kommunerna och skolorna tycks just nu vara inne i en 
problematisk utprövningstid av de digitala webbverktygen och rapporterings-
systemen. En lärare berättar till exempel att i det webbverktyg skolan valt finns 
förvalda begrepp för att formulera omdömen om eleverna. Ett akademiskt 
språk eftersträvas, vilket kan upplevas som problematiskt av lärarna, när de 


BILD I GRUNDSKOLAN  161

inte kan formulera sig som de önskar. Det medför också ibland att föräldrarna 
inte orkar eller hinner läsa studierapporterna. Vissa webbverktyg är också för 
komplicerade för lärare i tidsnöd att sätta sig in i, och fungerar därför dåligt. 

En lärare har skapat en modell i ämnet där alla elever har en egen webbsida 
”Allt om min bild”, som är tillgänglig för läraren, eleven och de anhöriga, eller 
om läraren vill, även andra lärare. Allt material från och om eleven samlas där: 
planeringar, bilder och rapporter. Läraren kan se alla som gått in på sidan. En 
förälder påstod, berättar läraren, att denne inte hade meddelat föräldern om 
elevens situation i bild. Läraren kunde då se att föräldern varit inne på sidan 
och kunde hävda motsatsen. 

Flera av våra fördjupningsstudieinformanter använder Google Drive, som 
ingår i Google Apps for Education, en s.k. molntjänst. En kommun i fördjup-
ningsstudien är på väg att byta från ett system till Google Drive, som är gratis, 
och som medger delning av bilder och annat material, vilket innebär bättre 
dokumentation och att eleven kan få återkoppling från läraren på ett pågående 
arbete, m.fl. fördelar. Eleverna kan också rapportera varje genomfört moment 
eller projekt i såväl bild som skrift, och därefter enkelt få tillbaka kommentarer 
på arbetet av läraren. Google Drive fungerar också som lagringsmedium och 
digitala portfolios för bland annat färdiga elevarbeten. 

Men avtalen med kommunerna ger Google stora möjligheter att använda 
personuppgifter i strid med personuppgiftslagen, menar en företrädare för 
Datainspektionen. Man vet inte var informationen hamnar och hur länge den 
lagras (Rosholm 2014). I sådana examinationssammanhang skulle vi kunna 
tala om ett pan-elektronicon i stället för ett panopticon (en typ av fängelseö-
vervakning från 1700-talet som Foucault (2003) använt i resonemang om 
makt, disciplin och övervakning i det moderna samhället). Det finns oklarhe-
ter när det gäller hanteringen av information om eleverna eftersom kontrollen 
över lagringen är otydlig. Den digitala kommunikationen kan alltså utvecklas 
åt olika håll, dels som en del av alla fullbordade kommunikativa processer, dels 
som dold övervakning, där information om eleverna cirkulerar utan att de vet 
om det.

Sammanfattning av digital bildundervisning
Enkätundersökningen visar att eleverna har lärare som önskar fortbildning i 
digital bild. Därför antar vi att många lärare saknar färdigheter i och kunska-
per om hantering av program samt även didaktiska kunskaper i digital bild. 
Lärarnas uppfinningsrikedom när det gäller digital utveckling som vi sett i 
fördjupningsstudierna visar att ansvaret för digitaliseringen av ämnet i nulä-
get ligger på lärarna även om skolledningen säger sig känna till kursplanernas 


162  BILD I GRUNDSKOLAN 

innehåll. Digitala fortbildningsinsatser bör ses som en mycket viktig fråga inte 
bara på kommunal nivå utan även initierad av Skolverket.

När ämnet digitaliseras uppkommer ofta finansieringsproblem eller nya 
tekniska problem, som bl.a. har att göra med kompatibilitet mellan olika 
system. Att arbeta med dator och kanon eller smartboard innebär emellertid 
ofta en förenkling av lärarens arbete vid instruktioner, demonstrationer och 
presentationer. Didaktiska överväganden blir viktiga när den nya tekniken ska 
användas.

Digitaliseringen tycks underlätta och effektivisera arbetet med bild, till 
exempel i fotografi och film. Flera lärare i fördjupningsstudieskolorna har gått 
över till att arbeta med dator och kanon eller smartboard. Digitala lärarpresen-
tationer i PowerPoint förekommer och de inledande genomgångarna anses bli 
mer intressanta för eleverna till exempel genom klipp från YouTube, nyheter 
och aktualiteter.

Utrustningen är begränsad och tekniska problem, bl.a. problem med kom-
patibilitet, ger merarbete och ibland sämre bildkvalitet, i kommunikativ och 
estetisk bemärkelse. Tekniska lösningar på problem skapar också nya problem. 

I fördjupningsstudien är önskemålen om digital bild hos eleverna högst 
varierande. Enkätstudien visar att generellt sett är att pojkar mer intresserade 
av digital bild än flickor. Men vi kan inte se det i intervjuerna. Tre av de sko-
lorna i fördjupningsstudien bedriver inbäddad digital bildundervisning, där är 
också undervisningen flerstämmig. Övriga skolor, lägger till, adderar, digitala 
inslag på olika sätt. Flerstämmigheten växer naturligt ur den flexibilitet som 
krävs i arbetsformerna på grund av bristen på datorer. 

Det finns ingen tydlig koppling mellan skolor som har en dator per elev och 
ökad användning av digitala medier i bildundervisningen. Lärarens ämneskon-
ception och digitala kompetens måste också ligga i fas med digitaliseringen för 
att digital bild ska kunna fungera i skolan. Det går att genomföra ett moment 
digital bild med fem–sex datorer men det kräver arbete i grupp och stor flexi-
bilitet. En elev kan också förhandla med läraren om att genomföra ett arbete 
digitalt.

Den digitala undervisningen i fördjupningsstudieskolorna befinner sig 
mellan att vara valbar för intresserade och att vara en nödvändig del av bildun-
dervisningen (Marner & Örtegren 2014). Ibland blandas de digitala inslagen 
med de manuella även om den digitala undervisningen i sin helhet ingår i den 
vardagliga bildundervisningen. Digitalt bildarbete tycks inte ta över i bildun-
dervisningen.

Digitala inslag bör vidare inte benämnas som bara digitala. De olika digitala 
programmen har många olika syften, till exempel att behandla bilder, att göra 
layout, att skapa tredimensionell rumslighet eller att ”teckna” och ”måla”. 
Mångfalden av program skapar flera olika didaktiska möjligheter.


BILD I GRUNDSKOLAN  163

Med digitaliseringen skapas bedömningsproblem för läraren, till exempel när 
eleverna arbetar hemifrån och läraren inte kan följa processen. Gratispro-
gram kan förbättra ämnets ekonomi när budgeten är kärv. De medger också 
hemanvändning för eleven. Olika molntjänster, som är gratis, ger läraren och 
eleven fördelar i kommunikationen, men kan innebära juridiska oklarheter ur 
integritetssynpunkt. Vi kallar detta pan-electronicon, efter Foucaults (2003) 
panopticon.

7.3 Återanvändning i bildundervisningen
I kursplanens formuleringar är ”Återanvändning av bilder i eget bildskapande, 
till exempel i collage och bildmontage” (Skolverket 2011a: s. 21) en del av det 
centrala innehållet i årskurs 4–6 och i årskurs 7–9 nämns ”Återanvändning av 
bilder, material och föremål i eget bildskapande, till exempel i installationer”. 
Där nämns också ”Digital bearbetning (vår kursivering) av fotografier och 
andra typer av bilder” (Skolverket 2011a: s. 22). Här framgår det att eleverna 
kan använda andra bilder och andras bilder i sitt eget bildskapande. 

Kommentarmaterialet till Lgr 11 framhåller att kursplanen strävar efter 
att integrera ämnets två sidor: skapa och framställa och analysera och tolka. 
Kursplanen medger en bredare bedömning, där man tar hänsyn till fler kun-
skapskrav än enbart kompetens i bildframställning. Det ligger i linje med före-
ställningar om att studier av bild hänger ihop med skapande av bild. Det kan 
sammanfattas i begreppet bildkommunikation. Bilden placeras i en kulturteori 
snarare än i det fria skapandets personlighetsteori. Man brukar säga att bilder 
görs utifrån andra bilder, ur en förebildskultur. 

Barns bildutveckling följer alltså inte endast ett givet inre utvecklingspsy-
kologiskt schema, utan är också beroende av inlärning och står i förhållande 
till samhället, andra människor och konst (se avsnitt 3.1.). Intertextualitet är 
semiotikens benämning på relationer mellan texter. Text uppfattas då i vid 
bemärkelse, där även bild ses som text. I fördjupningsstudierna kan vi se hur 
skapande och bildstudier sammanfaller. Vi kallar det intertextuell undervis-
ning. I följande avsnitt ges exempel på bildskapande där bilder skapas ur andra 
bilder – i parafraser och intertextuella elevarbeten.

Parafraser
I de nio skolorna i fördjupningsstudien är det vanligt att bildskapandet i 
årskurs 9 äger rum utifrån principen att bilder skapas ur andra bilder. Projek-
ten kallas ofta parafraser, och kan ses som konsthistoriska fördjupningar. Här 
blir det uppenbart att utgångspunkten är fundamentalt annorlunda än i fritt 
skapande. I stället för att utgå från sitt eget inre i skapandet utgår eleven från 
en bild och behandlar den på ett relativt självständigt sätt, till exempel placerar 


164  BILD I GRUNDSKOLAN 

in sig själv, en karaktär eller något annat samtida fenomen i bilden. En pojke 
betonar friheten i denna typ av uppgifter: ”man har en bild först, som man 
går ut från, och så kan man göra om den på sitt eget sätt”. Mer styrda uppgif-
ter, med alltför många villkor, tycker han blir för lätta, eftersom så mycket i 
uppgiften är givet. En annan elev påpekar vidare att ”det är ju ändå det här att 
man verkligen ska komma på vad det är man ska göra, det är ju rätt så svårt”.

Den ena aspekten av denna typ av projekt är att de syftar till att lära sig om 
konsthistoria (Lindström 2012). I projekten ingår ofta att skriva om den valda 
konstnären, genren eller ismen. Informationen hämtas oftast från internet eller 
litteratur. Genom att själv bearbeta konsthistoriska bilder och andra typer av 
bilder lär sig eleven om bildkonstens historia och dess olika ismer och epoker. 
Den andra är att lära sig i själva bildmediet (Lindström 2012), genom att 
teckna, måla, iscensätta fotografiskt eller manipulera digitalt. Eleven lär sig då 
att själv förhålla sig till redskap, medier, genrer eller bilder, i bästa fall genom 
att sätta sin prägel på dem. Att framställa en parafras på ett konstverk kan 
ses som ett sätt att göra verket till sitt. På en grund av tidigare konstverk kan 
eleven lägga ett eget perspektiv på konstens historia. I kursplanens syfte fram-
går det att ”Undervisningen ska bidra till att eleverna utvecklar sin kreativitet 
och sitt intresse för att skapa. Den ska också uppmuntra eleverna att ta egna 
initiativ och att arbeta på ett undersökande och problemlösande sätt” (Skol-
verket 2011a:20). I formuleringarna ”kreativitet”, ”intresse” och ”att ta egna 
initiativ” betonar kursplanen betydelsen av att eleverna sätter sin prägel på 
bilderna de skapar.

Sökning på internet är det för eleverna vanligaste sättet att ta del av konst 
och finna bilder. Här uppkommer en problematik som har med källkritik att 
göra. Om eleverna med sökordet impressionism själva söker på internet via 
Google får de fram en hel del impressionistisk konst, men också annat. Vi 
kunde på en skola iaktta att några elever hade skrivit ut och bearbetat en typ av 
samtida ”impressionistisk” konst, närmast vad som också kan kallas hötorgs-
konst i impressionistisk stil. Går man in på sidan där bilderna finns kommer 
man till ett kinesiskt konstföretag som bl.a. säljer oljemålningar på duk. Disas 
bild i avsnitt 7.2 har som förebild kinesiskt tillverkad ”impressionistisk” konst.

Sannolikt är det frågan om konstföretag som betalat Google för att komma 
högt upp i sökningen på ordet impressionism. Elevens egen sökaktivitet och 
preferenser kan i dessa fall leda till att de konsthistoriska studierna förlorar i 
fokus. Internet med dess enorma mängd information bäddar alltså för problem 
med urvalet i den stund eleverna gör egna sökningar. Läraren förlorar greppet 
om kanon och hötorgskonst kan slinka igenom. Frågor om relativiteten i det 
som kan kallas kvalitet och smak, och därmed frågor om vad som är lämpligt 
att undervisa kring, uppstår i en situation där elevinflytandet är stort. Prefe-


BILD I GRUNDSKOLAN  165

renser i ett bredare bildfält hotar därmed konstvärldens kanon i undervisnings-
situationen.

Samtida postmodernistisk kulturrelativism ställer svåra frågor till bildläraren 
kring urval och synen på kvalitet i konst och andra typer av bilder. Läraren vill 
kanske inte gärna bortse från vissa modernistiska eller andra kvaliteter i konst, 
samtidigt som elevens egen upplevelse och tolkning av didaktiska skäl är i 
centrum.

Det är vanligast i dessa sammanhang att läraren ställer krav på främmande-
görande av en förlaga, utifrån principen om post-production, att skapa något 
eget utifrån ett befintligt kulturmaterial (Bourriaud 2002). Men i fördjup-
ningsstudieskolorna har vi sett elever som arbetat med bilder helt utifrån en 
förlaga, via studier i sin telefon. Även från utskrifter eller från litteratur kan 
elever kopiera. När så sker äger sannolikt inte appropriering eller främmande
göring rum därför att när eleven lägger sig alltför nära förlagan blir det egna 
bidraget litet. Lärandet blir då endast ett bemästrande av arbetet med att 
teckna från en förlaga, vilket innebär att ambitionsnivån sänks. Men en telefon 
kan användas i bildundervisningen på andra sätt. Om man snabbt vill veta hur 
ett föremål ser ut, och vill återge det som en del av sin bild, berättar en elev, 
kan man söka upp en bild på internet och teckna av föremålet. På det sättet 
undviker eleven att använda stereotypa förenklingar i bildarbetet. 

Ännu en problematisk aspekt är att främst äldre konst studeras och bearbe-
tas. I skolorna i fördjupningsstudien bekräftades elevernas enkätsvar, att man 
studerar äldre konst inklusive modernistisk konst. Samtidskonst förekommer 
inte så ofta. Det kan antyda att en ämneskonception i bildundervisningen lig-
ger nära vad Aulin-Gråhamn et al. (2004) kallar modest kultur och vad Efland 
(1976) kallar school-art, men i en mer samtida tappning. Det antyder vidare 
att bildundervisningen riskerar att isoleras från den samtida konstvärlden. 
Samtidigt bör påpekas att om det parafraserade ofta är historisk konst så kan 
parafrasen ofta ses som en aspekt av samtidskonsten. I följande avsnitt belyses 
ett antal intertextuellt baserade elevarbeten.

Intertextuella elevarbeten – några exempel
Inga arbetar ofta arbetar manuellt i bildundervisningen, och föredrar det i sko-
lan. På fritiden tecknar, målar och fotograferar hon ofta. Hon spelar också in 
filmer som hon redigerar och lägger ut på en egen YouTubekanal. Ofta är det 
videor om olika samhällsfrågor. I det konsthistoriska arbetet i skolan har hon 
arbetat med en parafras på Picassos The Old Guitarist, från den blå perioden. 


166  BILD I GRUNDSKOLAN 

  

Bild 7.10. Picassos The Old Guitarist (1903, Art Institute of Chicago).  
© 2015, Photo SCALA, Florence.

Bild 7.11. Inga med laptop.

I hennes parafras är det svårt att få syn på den parafraserade bilden om man 
inte känner till vilken bild som åsyftats. Endast fötternas ställning och huvu-
dets böjning sammanfaller. Den föreställer en flicka som sitter i sängen i sitt 
rum med sin dator. Miljön är helt i rosa och ljus, medan Picassos bild förestäl-
ler en äldre man med gitarr och är mörk och blå. Flera element i bilden är allt-
så motsatser till den parafraserade. I förhållande till det parafraserade verket är 
parafrasen en främmandegöring, genom att den gör det bekanta främmande, 
något helt annorlunda, men ur elevens perspektiv är parafrasen ett sätt att göra 
originalbilden mer bekant, genom att föra in sin egen värld. Ett bekantgörande 
är ett retoriskt grepp som gör det främmande bekant (Marner 1995). Hon tar 
till sig konstverket, men gör det till sitt genom sin modifikation.

Inger utgår från en illustration från Bland tomtar och troll av John Bauer 
från 1915 som föreställer tre stora troll som förundrat betraktar den lilla prin-
sessan. I parafrasen byter hon plats på figurerna och sätter på trollens plats tre 
arga prinsessor som ilsket betraktar ett litet ledset troll i förgrunden.


BILD I GRUNDSKOLAN  167

   

Bild 7.12. John Bauer 1915.  
Ur Tomtar och troll.

Bild 7.13. Ingers John Bauerparafras.


168  BILD I GRUNDSKOLAN 

Bild 7.14. Inges Mona Lisa-parafras

En av de mest parafraserade bilderna överhuvudtaget är Leonardos Mona Lisa. 
Inge väljer att parafrasera denna bild därför att han tycker att den är så tråkig. 
I den digitala parafrasen är det endast händerna som är kvar från målningen. 
Om inte händerna funnits hade det varit svårt att känna igen bilden som en 
parafras. Bakgrundens landskap är ersatt med ett norrländskt vinterlandskap, 
med berg, granar, snö och is. Själva figuren är placerad i bilden på samma sätt 
som Mona Lisa är, i trekvarts en face och beskuren nedanför midjan. Parafra-
sen är en snöskoterförare i vindjacka och visirlös integralhjälm med crossglasö-
gon. Inga kroppsdelar är synliga utöver Mona Lisas händer. Bilden är placerad 
i en PowerPointpresentation, som innehåller fyra rutor, parafrasen, det para-
fraserade verket, en kort biografi om Leonardo och Inges motiv till sitt val av 
bild och varför han parafraserade den som han gjorde; han ville ha henne mer 
”actionfylld”. 

I parafrasen tänker man sig alltså att Mona Lisa är klädd på detta sätt och 
befinner sig i en norrländsk miljö. Under en paus i skoterkörningen har hon 
tillfälligt tagit av sig skoterhandskarna, men sitter kvar på skotern. Inge är 
också digitalt aktiv på fritiden och visar oss en bild på en avancerad sportbil 
som han digitalt modifierat till en kompis som håller på att utveckla ett dator-
spel. Parafrasen är genomförd under reguljär bildundervisning under rubriken 
konsthistoria. Eleverna skulle välja en konsthistorisk bild, parafrasera den samt 


BILD I GRUNDSKOLAN  169

skriva en biografi om konstnären och den tid hon eller han levde i, informera 
om verket samt motivera sitt val. Dessutom skulle de analysera och bedöma sin 
egen parafras samt ställa samman hela arbetet i en PowerPointpresentation. 

Problemen för läraren, när denne medger såväl manuellt som digitalt 
bildarbete i samma uppgift, är bedömningen. Resultaten blir så olika. Rikt-
ningen på parafrasen i detta fall, liksom till exempel i Marcel Duchamps 
parafras på Mona Lisa, L.H.O.O.Q. (1919), är att parafrasera det höga i syfte 
att sänka det, göra det lågt i parafrasen. Att visa Mona Lisa i snöskoterutrust-
ning innebär att sänka hennes upphöjda position, men det innebär också en 
identifikationsmöjlighet för ungdomar i en Norrlandskommun, där skotermil-
jön är något bekant. Att sänka och bekantgöra konsten innebär för eleverna att 
kunna ta den till sig och att använda den i sina egna syften. Det handlar inte 
om att i stum beundran kröka rygg för finkulturen, utan om att göra denna 
kultur till sin, att appropriera den. 

Ina har utgått från en målning av Edgar Degas föreställande balettdansöser 
på en scen, Répétition d’un ballet sur la scène (1874), som iakttas från en högt 
placerad loge. Inas bild är ett fotografi där dansare i olika ställningar, tendue, 
grand jeté, tredje position och olika stretchningar, har monterats in digitalt. 
Bilden är uppbyggd av ett flertal bilder som hon först fotograferat i en dansstu-
dio på orten, och gjort ett urval ur. Degasparafrasen ingår i ett konsthistoriskt 
block i årskurs 9 som utöver parafrasen också innehåller en konstnärsbiografi, 
en dikt eller ett brev till konstnären och en avslutande presentation av arbetet i 
form av en film eller en PowerPoint.

Bild 7.15. Edgar Degas, Répétition d’un ballet sur la scène, Musée d’Orsay, Paris, 1874.


170  BILD I GRUNDSKOLAN 

Bild 7.16. Ina parafraserar Edgar Degas.

Reflektioner kring intertextualitet
I fördjupningsstudieskolorna finns flera exempel på bildundervisning som äger 
rum med en medvetenhet om andras verk, andra medier och förlagor, utifrån 
vad som vi kallar en intertextuell modell. Eleverna anknyter till tidigare konst i 
sitt bildarbete. Kreativiteten är här alltså inte endast personlig, som man skulle 
säga inom föreställningen om fritt skapande, utan äger rum också mellan 
människor. Relationen mellan kulturerna och mellan aktören och kulturen är 
viktiga inslag. Blir intertextualiteten för stark kan det vara fråga om kopiering 
av förlagor, så därför är det viktigt att se med nya ögon på en bekant företeelse.

Att arbeta intertextuellt kräver av läraren en fingertoppskänsla för att 
undvika såväl inre fallgropar, präglade av fritt skapande, och yttre fallgropar, 
präglade av reproduktion av traditionella genrer och ismer. I fördjupningsstu-
dieskolorna finns flera exempel där eleverna gjort mediet till sitt eget eller med 
stöd i olika genrer eller ismer gestaltat en egen tanke. En pojke menade, som 
nämnts, att i andra ämnen ”måste” man göra vissa saker, alla gör samma sak, 
men ”alla behöver inte göra exakt samma bild” i bildämnet. 

Konstförståelsemomentet blir en viktig del i den intertextuella model-
len. I bildsamtal fördjupas successivt synen på verken, vilket kan synliggöras 
i bildanalyser. I den intertextuella modellen förenas skapande, upplevelse 
och analys. Eleverna arbetar i mediet men lär sig också om mediet. De båda 
perspektiven förstärker varandra. I några fall, som vi också sett exempel på, 


BILD I GRUNDSKOLAN  171

fokuseras tvärtom kopiering av bild, som en typ av bemästrande, med minimal 
bearbetning.

Sammantaget är vår iakttagelse att intertextuellt baserade elevarbeten ger 
eleverna en stadig plattform att stå på i bildarbetet, i bild. Ofta anknyter bild-
arbetet till konsthistoriska studier om bild. Problem med studiernas innehåll 
kan uppstå om elevernas egna sökningar leder dem bort från de konsthistoriska 
epok- och stilbegreppen. Samtidigt kan dessa glidningar ge upphov till intres-
santa diskussioner kring kulturfrågor, till exempel om vad som ses som högt 
och lågt. I de flesta fall som vi studerat förekommer vidarebearbetning i elever-
nas arbeten som gör att vi inte kan tala om kopiering i dessa sammanhang. 

7.4 Presentationer i och utanför skolan
Ett kommunikativt perspektiv i kursplanen i bild i Lgr11 gör att presenta-
tioner av bildarbeten blir viktiga inom bildämnet. I enkätsvaren kan vi se att 
det är vanligt att inte redovisa sitt bildarbete alls och om man redovisar så är 
det ofta för läraren. Redovisning inför klassen är inte så vanligt, men cirka en 
tredjedel av eleverna i båda årskurserna uppger att utställningar och visningar 
förekommer. Att endast visa den bild som framställts för läraren innebär att 
man inte utnyttjar tillfället till kommunikation (Marner och Örtegren 2003). 
Med fullbordade kommunikativa processer menar vi att eleverna skapar bild
erna och visar dem i bildsalen, och kanske också i skolan och i sociala medier. 
Om bilder visas utanför skolan finns ofta möjligheter till ännu en bedömning, 
i tävlingar eller i sociala medier, där kommentarsfält förekommer. Presenta-
tionsytan ökar väsentligt när bilder offentliggörs digitalt. Verken möter en 
bredare publik och kan bedömas utifrån andra och fler kriterier. 

Här uppstår plötsligt en mer autentisk situation, där skolan inte längre lika 
tydligt upplevs som en simulerad verklighet. En lärare påpekar hur viktigt det 
är att läraren känner till elevernas fritidsaktiviteter med bild och arrangerar 
undervisningen så att det finns möjligheter till kontakt mellan skolan och friti-
den. Vi menar att om man ansluter till en kommunikativ ämneskonception så 
räcker det inte att endast skapa kommunikativa bilder, man måste också kom-
municera med dem. För att bildkommunikation, som är centralt i den nya 
kursplanen, ska komma till stånd krävs att visningar och presentationer blir ett 
stående inslag samt att bildsamtal blir en viktig del av undervisningen. Vi har i 
skolorna sett olika varianter av presentationer och visningar som en del av den 
bildkommunikativa processen.

Innanför skolan
I en skola lägger läraren ut klara digitala elevarbeten på en skärm så att elev-
erna kan studera varandras arbeten under lektioner. Vid en annan skola byter 


172  BILD I GRUNDSKOLAN 

läraren pappersbilder i bildsalens permanenta väggutställning var tredje vecka. 
Vid tre skolor är redovisningarna utvecklade till presentationer, där eleverna 
framträder inför klassen under stämningsfulla former och visar sina arbeten i 
PowerPoint eller i rörlig bild. I ett par fall rör det sig om konsthistoriska para-
fraser och bildanalyser av äldre konst som redovisas. Bildanalyserna utformas 
fritt och i ett exempel som vi studerat läste en elev i rörlig bild en kärleksdikt 
till Vincent van Gogh, sammansatt av citat från kända popballader. Samtidigt 
visas det parafraserade verket, ett självporträtt av Vincent, parafrasen samt 
information om vad ett par olika ismer innebär. Inspelningen ägde rum i 
elevens hem och har såväl en humoristisk som seriös ton. Hela framställningen 
ger intryck av att eleven har gjort konsten till sin egen. 

I flera av fördjupningsstudieskolorna är det vanligt att elevarbeten, bilder 
eller rörliga bilder, visas regelbundet i till exempel uppehållsrum på en TV-
skärm. Permanenta och tillfälliga visningar är relativt vanliga. Vid en skola har 
man en årlig utställning på hösten, som eleverna studerar i terminsupptakten. 
Utställningen sätter ribban för det kommande bildarbetet, och är därför for-
mativ. Om utställningen hade varit på slutet av vårterminen, hade den snarast 
setts som summativ.

Bild 7.17. Ur Matprojektet. Permanent utställning i skolans matsal.


BILD I GRUNDSKOLAN  173

Vi har också sett exempel på visning av elevarbeten i skolans matsal, där ett 
30-tal verk, såväl tre- som tvådimensionella verk, visades. Placeringen i matsa-
len var slutfasen av ett specifikt projekt och verken är permanent placerade där, 
samt glasade och ramade, vilket bidrar till trivseln i matsalen. Många av bil-
derna är digitalt framställda, åtminstone i delar av processen. Samtliga bilder 
har mat som tema, till exempel en bild som föreställer fiskpinnar som simmade 
omkring i ett akvarium. Utställningarna bidrar till att skapa en lokal bildkultur 
och relationer uppstår mellan elevernas bilder, eftersom eleverna påverkas av 
varandra och vill överträffa varandras bilder. 

Den här återgivna bilden (bild 7.17), Tallriksmodellen, visar dels en fotomo-
dell klädd i tallrikar, och dels en tallrik som delats upp i olika proportioner av 
skräpmat i ett cirkeldiagram.

Utanför skolan
Bildundervisningen kan i flera av fördjupningsstudieskolorna även verka 
utanför skolan. I en skola hade ett antal elever genomfört ett projekt i form av 
deltagande med flera grupparbetsprojekt i en anti-rökningstävling arrangerad 
av Tobaksfri duo. Eleverna och skolan vann tävlingen, de deltagande eleverna 
vann 10 000 kronor och hela skolan blev bjuden på en rockkonsert. Utställ-
ningen visades sedan i landstingets lokaler. Vid den här skolan återanvänder 
man också ofta kulturmaterial i produktionerna. I detta anti-rökningsprojekt 
användes bl.a. i ett verk en badboll, i form av en jordglob, leksaksfigurer och 
leksaksdjur i plast (elefanter) i ett annat. Eleverna i grupperna hade själva 
köpt in dem per rekvisition i en leksaksaffär. Dessutom använde eleverna ett 
kranium i ett av verken, hämtat från biologiförrådet. 


174  BILD I GRUNDSKOLAN 

Bild 7.18. Ett av de vinnande bidragen till Tobaksfri duo. Observera de döda elefanterna!

Några skolor i fördjupningsstudien deltog med rörlig bild i en tävling i en 
elevfilmfestival med offentliga visningar av alla deltagande produktioner på en 
biograf samt föreläsningar. Juryn i tävlingen var sammansatt av professionellt 
verksamma konstnärer. Vid en skola hade en grupp från årskurs 9 vunnit täv-
lingen med en anti-mobbningsfilm och i en annan skola hade en grupp vunnit 
i dokumentärfilmsklassen. Tävlingarna triggar, enligt läraren, eleverna, och de 
riktar tidigt i produktionen in sig på deltagande i tävlingen, som återkommer 
vartannat år. 

Vi jämför här två arbeten som producerats till tävlingen. Båda produktio-
nerna var i huvudsak framställda gemensamt av en grupp elever, men de är 
mycket olika. Den ena filmen präglas i huvudsak av helbilder, av registrering 
med rörlig kamera och av skådespelande. Eleverna hade alltså inte varierat 
bildutsnitten. En del av filmen har skräcksekvenser som inte var så tydligt 
gestaltade och bidrog till filmens oklarhet. Här ligger fokus på att först och 
främst berätta en historia.

I det andra fallet, en film som vann dokumentärfilmsklassen för grund-
skolan, har filmen variation mellan bildtyperna, var effektivt redigerad och 
hade ett kärnfullt innehåll. Den har fokus på själva urvalet av sekvenser i den 
visuella gestaltningen, vilket bidrar till att förtydliga innehållet. Sammanfatt-
ningsvis präglas den vinnande filmen av de deltagande elevernas mediespeci-


BILD I GRUNDSKOLAN  175

fika kompetens, de kunde utnyttja den rörliga bildens specifika möjligheter 
till gestaltning. De olika resultaten visar också att grupparbete inte garante-
rar samma resultat vad gäller mediespecifik gestaltning. Jämförelsen mellan 
filmerna haltar dock, eftersom den ena filmen framställdes i årskurs 7 i elevens 
val och den andra i årskurs 9, i bild och svenska och på fritiden, delvis med 
lärarinsatser. I årskurs 7-filmen delade eleverna på alla roller, som manusskri-
vare, skådespelare, filmare och redigerare. Den framställdes i sin helhet i sko-
lan. I årskurs 9-filmen fanns en arbetsdelning mellan rollerna och redigeringen 
genomfördes främst av en av eleverna. Bildmanus framställdes i svenska, under 
lärarledning. De hade också fått genomgångar och tips av bildläraren om hur 
en ”vinnande” film kan byggas upp. Dessa elever hade också möjlighet att 
lämna andra lektioner för att färdigställa filmen snabbare. Syftet med ovanstå-
ende jämförelse är inte att ställa en mindre bra film mot en bra film, snarare att 
diskutera olika syften, genomföranden och olika resultat i relation till varandra 
och i förhållande till lärarens bedömning och den sekundära externa bedöm-
ning som äger rum vid deltagandet i tävlingar. 

Komplexiteten i avslutande redovisningar kan öka när flera kunskapskrav i 
ett projekt eller en uppgift ska bedömas. Å ena sidan ska momentet examine-
ras av läraren, vilket som nämnts kan innebära att eleven skriftligt rapporterar 
och lämnar en arbetsbeskrivning till läraren med ett webbverktyg, som också 
kan inkludera en bilddokumentation av vad som genomförts. Å andra sidan 
ska momentet också redovisas i klassen eller i en grupp, vilket innebär att man 
arrangerar en sociokulturell lärandesituation, då verket presenteras, kommen-
teras och diskuteras i klassen. Det finns i några av fördjupningsstudieskolorna 
en tendens till att den avslutande delen av en undervisningsperiod sönderfal-
ler i två: en öppen redovisning i klassen och en dold examination, där eleven 
redovisar för läraren och där läraren säkrar det individuella betyget i relation 
till kunskapskraven.

Sammanfattningsvis kan presentationer utanför bildsalen ge en mer auten-
tisk undervisningssituation, inklusive påföljande bildsamtal samt kommentarer 
i sociala medier. Samtidigt finns en tendens till att redovisningarna sönderfal-
ler i två, den ena summativt examinerande och den andra sociokulturell och 
flerstämmig.

7.5 Sammanfattning av fördjupningsstudien
Fördjupningsstudiens olika delstudier kan inte sägas vara representativa, utan 
uppvisar snarare tendenser i dagens bildundervisning. Studien ger informa-
tion om förändringar i förhållandet skola och fritid. Den hastiga digitala 
utvecklingen belystes i en skiss av den aktuella situationen, där några hinder 
och framsteg redovisades. Formuleringen ”återanvända samtida eller historiska 


176  BILD I GRUNDSKOLAN 

bilder” i Lgr 11 visar att undervisningen i högre utsträckning bör bygga på 
framställning inom olika genrer och främmandegöring av förebilder. I för-
djupningsstudieskolorna kan vi därför se att arbetssättet justeras mot en högre 
medvetenhet om intertextualitetens betydelse i skapandeprocessen. Bildkom-
munikation lyfts också fram i Lgr 11. Därför har presentation av bild blivit en 
allt viktigare del av bilddidaktiken, i syfte att få fullbordade kommunikations-
processer. Vi redovisade i fördjupningsstudierna några varianter av såväl intern 
som extern presentation. 


BILD I GRUNDSKOLAN  177

KAPITEL 8. Sammanfattning  
av NÄU-13 i bild


178  BILD I GRUNDSKOLAN 

8. Sammanfattning av NÄU-13 i bild

I det här kapitlet sammanfattar och diskuterar vi några av de viktigaste resulta-
ten i utvärderingen. De kopplas till utvärderingens frågor, det vill säga bildun-
dervisningens mål, förutsättningar, processer och resultat samt till förändringar 
som ägt rum sedan 2003. Syftet är att säga någonting om ämnets styrkor, 
svagheter och utmaningar.  

8.1 Sammanfattning i punktform

Förutsättningar

•	Bildämnet undervisas oftast i helklass. Grupperna är stora i årskurs 9 och 
eleverna har lärare som möter ett stort antal elever per läsår. I årskurs 6 är 
ämnet bild ibland integrerat med andra ämnen. Omkring tre fjärdedelar av 
bildeleverna i såväl årskurs 6 som 9 undervisas av kvinnor.

•	Lärarna i årskurs 9 anser sig i stort sett ha ändamålsenliga lokaler, men 
i årskurs 6 undervisas eleverna ofta i vanliga klassrum, vilket minskar 
möjligheterna att uppnå av kunskapskraven i ämnet. I årskurs 9 räcker ofta 
inte utrustningen för de stora undervisningsgrupperna, vilket kan försämra 
undervisningens kvalitet och försvåra uppnåendet av kunskapskraven. 
Tillgången till digital utrustning är otillräcklig anser elevernas lärare i både 
årskurs 6 och 9. Eget undervisningsmaterial är viktigt för lärarna i bild 
medan tryckta läromedel inte är vanliga.

•	En stor andel av eleverna har lärare som anser att skolan domineras av de 
”teoretiska” ämnena och är tveksamma till om skolan värderar de olika 
ämnena lika högt. Elevernas lärare anser överlag att ämnet har hög status 
hos eleverna, men ofta inte hos de anhöriga. Rektorerna anser sig uppskatta 
de estetiska ämnena och anser sig insatta i ämnena, men lärarna delar inte 
rektorernas uppfattning om deras engagemang. Lärarna anser att behoven 
av fortbildning är stora inom de digitala områdena samt när det gäller 
bedömning och betygssättning i ämnet. De allra flesta elever har bildlärare 
som tycker att det är roligt att undervisa i ämnet, men många elever har 
också lärare som anser att de har en hög eller mycket hög arbetsbelastning. 
En positiv grundinställning till arbetet kan sannolikt underlätta en ofta krä-
vande arbetssituation.

•	Enkätundersökningen visar att eleverna har lärare som önskar fortbildning 
i digital bild. Därför antar vi att många lärare saknar färdigheter i och kun-
skaper om hantering av program samt även didaktiska kunskaper i digital 


BILD I GRUNDSKOLAN  179

bild. Lärarnas uppfinningsrikedom när det gäller digital utveckling som vi 
sett i fördjupningsstudierna visar att ansvaret för digitaliseringen av ämnet i 
nuläget ligger på lärarna även om skolledningen säger sig känna till kurspla-
nernas innehåll. Digitala fortbildningsinsatser bör ses som en mycket viktig 
fråga inte bara på kommunal nivå utan även initierad av Skolverket.

Föreställningar och attityder

•	Många lärare anser att bild är ett kreativt ämne där bildkommunikation är 
viktig. Men rester av äldre ämneskonceptioner finns kvar, som en praktisk-
estetisk ämneskonception och föreställningen om fritt skapande. Lgr 11 
kan ha påverkat ämneskonceptionen i kommunikativ riktning.

•	Eleverna har lärare som överlag tycker att den nya kursplanen är bra. 
Ämnets innehåll anses tydligare än i föregående kursplan och det gäl-
ler även kunskapskraven för olika betygsnivåer. Men en betydande andel 
elever har lärare som anser att kraven på eleverna är för höga respektive 
att kursplan och stöd- och kommentarmaterial inte ger tillräckligt stöd till 
läraren. En stor andel av eleverna har därför lärare som önskar fortbildning 
i bedömning och betygssättning. Det tycks som om kursplanen ännu inte 
fullt ut är införd i skolorna. Lärarnas modifikationer av undervisningen 
i samband med övergången till Lgr 11 är generellt större när det gäller 
bedömning och betygssättning än när det gäller innehåll och arbetssätt. 

•	Eleverna har en positiv syn på sina lärare. Eleverna omfattar främst en prak-
tisk-estetisk ämneskonception. Lärarna och eleverna har alltså delvis olika 
syn på ämnet. Dessutom skiljer sig pojkars och flickors ämneskonceptioner 
åt. Elevernas syn på ämnet förändras under högstadiet från att ha varit ett 
roligt, nyttigt och viktigt ämne i årskurs 6 till att i årskurs 9 framför allt 
vara ett roligt ämne. I fördjupningsstudierna, som dock endast omfattar 
ett fåtal skolor, nyanseras dock den bilden något. Eleverna i enkätstudien 
anstränger sig och gör sitt bästa i ämnet, vilket antyder att de tar ämnet 
seriöst. 

•	Barnen och ungdomarna har ett intresse för bild på fritiden som ofta inte 
tas tillvara i undervisningen. Framför allt gäller detta intresse digital bild. 
Många elever i årskurs 9 får ingen uppmuntran hemifrån i ämnet. Efter-
som över hälften av eleverna anser att de vuxna som de bor med tycker att 
ämnet är oviktigt, kan man anta att stödet hemifrån i ämnet för många 
elever är relativt svagt. Flickor är mer bildaktiva på fritiden än pojkar, även 
i digitala medier. Flickornas aktiva bildintresse i och utanför skolan ger san-
nolikt genomslag på betyget till flickornas fördel.


180  BILD I GRUNDSKOLAN 

Undervisningsprocesser

•	Bildframställning präglar fortfarande undervisningen, medan digital 
bildframställning är mer ovanlig. Digital bild är ännu inte en del av det 
vardagliga bildarbetet. Men i fördjupningsstudierna har vi sett att det går 
att bedriva undervisning i helklass i digital bild även med ett begränsat 
antal datorer och med ett flexibelt arbetssätt. I fördjupningsstudierna kan 
vi också se att bildframställningen ofta blandas med reflektion och analys i 
samma moment.

•	Eleverna anser att innehållet i ämnet mer har fokus på äldre och moder-
nistisk konst än på samtida konst, mediebilder och digital bild. Lärarna 
anger att undervisningen innehåller betydligt mer av de olika delarna av 
det centrala innehållet än eleverna. Lärarna anser också att de gett eleverna 
förutsättningar att utveckla sina förmågor i ämnet (med undantag av digital 
bild), medan eleverna anser att undervisningen inte i samma utsträckning 
gett dem möjlighet att utveckla sina förmågor. Relativt stora skillnader i 
uppfattningar om det centrala innehållets och olika förmågors förekomst i 
undervisningen antyder att lärare och elever har olika ämneskonceptioner. I 
förlängningen innebär detta att nytt innehåll, nya metoder samt nya didak-
tiska perspektiv bättre anpassade till Lgr 11, bör prövas.

•	Eleverna trivs bra i skolan och med bildundervisningen. Det är god stäm-
ning och trivsel i bildsalen, vilket var fallet även i NU-03. Undervisningen i 
årskurs 9 bedrivs ofta på så sätt att läraren ger en ”uppgift” och därefter har 
eleverna möjlighet att utforma uppgiften på ett relativt självständigt sätt, 
vad som kallats tvåstämmig undervisning. 

•	Eleverna har lärare som anser sig informera eleverna om kursplanen och 
kunskapskraven. Eleverna anser sig också vara informerade om vad som 
gäller. De redovisar ofta enskilt för läraren, men ganska ofta redovisar de 
inte uppgifterna eller projekten alls. Redovisning enbart för läraren innebär 
att arbetet inte kommuniceras utåt, vilket kan ses som en begränsning ur 
lärandesynpunkt. Eleverna framhåller betyget som främsta informations-
källa till hur det går för dem i ämnet, det vill säga den summativa bedöm-
ningen, medan lärarna, framför allt i årskurs 9, menar att individuella sam-
tal under lektionerna är viktigast, det vill säga den formativa bedömningen.

•	Många lärare är ensamma bildlärare på sin skola. De saknar också i många 
fall en ämnesgrupp att kollegialt utbyta information om ämnet och disku-
tera ämneskonceptioner med. Det innebär att det kan uppstå brister i den 
professionella utvecklingen hos läraren. Bedömningar kan bli olika och 
brister i likvärdighet mellan skolor kan uppstå. När ämneskollegialiteten 
minskar riskerar också ämnet att bli svagare i skolan.


BILD I GRUNDSKOLAN  181

Resultat

•	Lärare låter sin betygssättning främst påverkas av elevernas idéutveckling, 
initiativförmåga, kreativitet, förmåga att lösa problem och självständighet 
i arbetet. Det färdiga resultatet och noggrannhet ses däremot av eleverna 
som viktigast för betyget. Det innebär sannolikt att fokus på arbetet för 
eleverna ibland ligger på ett annat plan än dit lärarna framför allt syftar 
med sin undervisning.

•	Endast en tredjedel av eleverna i årskurs 9 har lärare som anser att de allra 
flesta elever behärskar bildtolkning och bildanalys. Men cirka en procent 
av eleverna (i utvärderingens enkätundersökning) fick betyget F i bild. Det 
är viktigt att fortsatt analysera denna skillnad mellan betyg och uppnådda 
kunskapskrav. En liknande skillnad förekom också i NU-03.

•	Bild är fortfarande det ämne där könsskillnaderna i betygen är störst till 
flickornas fördel. Det framgår av enkäten att flickor generellt har en mer 
positiv attityd till ämnet. Att pojkar tappar intresset för undervisningen 
bör inte tas för givet utan bör analyseras och åtgärdas. I årskurs 9 får elever 
med utländsk bakgrund oftare ett lägre betyg i bild än elever med svensk 
bakgrund i denna årskurs. Föräldrarnas utbildningsnivå samvarierar också 
med elevernas betyg i bild. I båda årskurserna tenderar elever med föräldrar 
med eftergymnasial utbildning att få ett högre betyg i bild än elever med 
föräldrar med lägre utbildning.

•	Eleverna i årskurs 9 har lärare som anser att de viktigaste hindren för goda 
resultat i bildämnet på den egna skolan är att undervisningstimmarna är 
för få för kursplanens mål och att undervisningsgrupperna är för stora. 
Samtidigt uppskattar lärarna den nya kursplanens tydlighet och anser att 
det centrala innehållet är ”lagom” omfattande och att kraven på eleverna är 
”rimliga”, något som kan uppfattas som motsägelsefullt. Men 80 procent av 
eleverna i årskurs 9 har lärare som anser att de stora klasserna är ett hinder, 
vilket är den traditionella uppfattningen bland bildlärare. I årskurs 6 har 
tre fjärdedelar av eleverna lärare som anser att ett hinder är brister i lokaler, 
utrustning och läromedel vilket är föga förvånande eftersom det saknas 
lämpliga lokaler. Knappt hälften av eleverna i årskurs 9 har lärare som anser 
att elevernas bristande förkunskaper är ett hinder. Detta är något progres-
sionen i Lgr 11 kan åtgärda särskilt om lärarna i ämnet på grundskolan 
samarbetar och planerar tillsammans. Tilläggas bör att Lgr 11s progression 
från årskurs 1 till årskurs 9 inte var genomförd när NÄU-13 genomfördes.

•	Skillnader i uppfattningar om ämnet mellan lärare och elever, pojkar och 
flickor, individ och grupp, elever i årskurs 6 och 9 och mellan lärare, anhö-
riga och rektorer, kan ses som ett kommunikationsproblem för lärarna. Det 
är viktigt att uppfattningen om ämnet utgår från kursplanens mål för att 


182  BILD I GRUNDSKOLAN 

det ska gå att förbättra resultaten. Det är också viktigt för lärarna att i olika 
sammanhang informera om ämnets olika syften och betydelser; betydelsen 
för eleverna själva och för demokrati och yttrandefrihet samt dess betydelse 
för framtida studier och yrkesliv. 

•	Många elever väljer i sina mediebildsanalyser att påtala reklamens köns-
stereotypa framställning. Flickorna väljer i våra exempel detta alternativ i 
mycket hög utsträckning, vilket visar att deras genusmedvetenhet är hög. 
Även pojkarna påtalar ofta det könsstereotypa. Mediebildernas genrer 
förstås av många elever i årskurs 9 och de bildretoriska grepp som används 
genomskådas ofta. 

•	Elevernas konstanalyser vittnar om deras varierade sätt att förstå konst. 
Precis som i NU-03 föredrar pojkar realism i större utsträckning än flickor, 
vilka i sin tur oftare föredrar uttryck och engagemang. Pojkar och flickor 
har alltså olika uppfattningar om konst. De har generellt svårare att förstå 
konstgenren än mediebilder i allmänhet, vilket är förväntat eftersom kon-
sten har en svårare form.

•	Enskilda elever uppskattar olika konstgenrer mer än vad de tror att kam-
raterna gör. Det innebär att det finns en potentiell öppenhet för konst hos 
eleverna. Didaktiskt är detta en utmaning för lärarna. 

•	 I serieproduktionsuppgiften var flera lärare försiktiga med att sammanfatta 
en enstaka uppgift i betyg och pekade snarare på olika nivåer som uppnåtts 
för specificerade kunskapskrav. Andra lärare kunde tydligare vikta bedöm-
ningen mot ett sammanfattande omdöme på uppgiften. Flera av lärarna 
pekade på det komplexa med att kunskapskraven både erbjuder möjlighe-
ter till att säkerställa en allsidig bedömning och kan medföra risker för en 
alltför instrumentell checkning av uppnådda kunskapskrav.


BILD I GRUNDSKOLAN  183

KAPITEL 9. Avslutande diskussion


184  BILD I GRUNDSKOLAN 

9. Avslutande diskussion

9.1 Kommunikationsproblem  
hindrar att man uppnår ämnets mål
De allra flesta elever i årskurs 9 har lärare som anser att eleverna är insatta i 
grunderna för bedömning och betygssättning. Eleverna själva anser att de vet 
vad de förväntas lära sig och att läraren går igenom kursplanen. Men det finns 
en hel del skillnader mellan lärares och elevers uppfattningar om ämnet, deras 
ämneskonceptioner. Lärarnas betygssättning påverkas enligt dem främst av 
elevernas idéutveckling, initiativförmåga, kreativitet, förmåga att lösa problem 
och av självständighet i arbetet. För eleverna är det i stället främst det färdiga 
resultatet och noggrannhet som ses som viktigast för betyget. Medan elevernas 
lärare i båda årskurserna sätter den kommunikativa ämneskonceptionen främst 
(avsnitt 4.1) sätter eleverna i årskurserna 6 och 9 den praktisk-estetiska främst 
(avsnitt 4.4). 

Det finns också skillnader mellan lärare och elever i uppfattningarna om det 
centrala innehållet i ämnet. Lärarna menar att undervisningen tar upp de olika 
momenten i det centrala innehållet, medan eleverna uppger att alla delar inte 
finns med. Elevernas lärare anser också att de gett eleverna förutsättningar för 
att utveckla sina förmågor i ämnet, medan eleverna anser att undervisningen 
inte i samma utsträckning gett dem den möjligheten. Eleverna har också fått 
ett lägre betyg i slutet av läsåret än vad de ansåg sig förtjäna. Sammantaget 
innebär dessa skillnader att eleverna kan få svårt att förstå vad som krävs av 
dem i en uppgift eller ett projekt och att de sannolikt inte alltid tolkar lärares 
bedömningar på rätt sätt om målen för undervisningen inte är gemensamma. 
Fokus på arbetet för eleverna riskerar därför att ligga på ett annat plan än dit 
lärarna framför allt syftar med sin undervisning. Eleverna har ännu inte flyttat 
över fokus från det praktisk-estetiska till det kommunikativa perspektivet.

För att lärarna och eleverna ska få samma uppfattning om ämnet och kunna 
rikta undervisningen mer precist mot målen måste de prata om ämnet, upp-
gifterna och projekten och deras syften. Viktigt i dessa samtal är att successivt 
utveckla elevernas språkbruk i ämnet, så att lärare och elever förstår varandra 
när de samtalar och så att eleverna utvecklar språkbruket i sina rapporter och 
loggböcker, och lär sig att bedöma sig själva. I lärarens handledning under 
elevernas arbetspass är det också viktigt att vara tydlig så att den formativa 
bedömningen leder framåt mot målen. I fördjupningsstudierna kan vi se att 
rapporter och loggböcker används för att bredda förståelsen i de didaktiska 


BILD I GRUNDSKOLAN  185

processerna. Formuleringen ”Ord och begrepp för att kunna läsa, skriva och 
samtala om bilders utformning och budskap” (Skolverket 2011a) i kursplanens 
centrala innehåll kan användas för att förtydliga och rikta den verbala kommu-
nikationen mellan lärare och elever samt homogenisera ämneskonceptionerna. 

Skillnaderna i uppfattningar om ämnet förekommer också mellan pojkar 
och flickor, individ och grupp, elever i årskurs 6 och 9 samt mellan lärare och 
rektorer. Vi har inte frågat föräldrarna om deras uppfattningar om ämnet, men 
via eleverna och elevernas lärare kan vi se att föräldrarna tillmäter ämnet en 
marginell roll i skolan och betydelse för deras barns skolgång.  

De olika ämneskonceptionerna är ett kommunikationsproblem framför allt 
för lärarna, men också för rektorerna. Det är viktigt för lärarna att tydliggöra 
ämnets syften och betydelser, för eleverna, på skolan och i olika utåtriktade 
sammanhang. Lärarna kan inte ta ämnet för givet, eftersom det är skolpolitiskt 
svagt och till exempel inte synligt i Pisaundersökningarna och i den så kallade 
Pisadebatten i de Svenska mainstreammedierna. Ett stort antal internationella 
forskare och skolaktörer påpekar dock i The Guardian (Andrews med flera 
2014) att den selektiva synen på mätbara resultat i Pisaundersökningarna får 
problematiska konsekvenser, bland annat för de estetiska ämnena. De skriver: 

By emphasising a narrow range of measurable aspects of education, Pisa 
takes attention away from the less measurable or immeasurable educational 
objectives like physical, moral, civic and artistic development, thereby 
dangerously narrowing our collective imagination regarding what education 
is and ought to be about (Andrews med flera 2014).

Lärare i bild behöver argumentera mer för ämnet inför såväl elevernas anhöriga 
som eleverna och samhället i stort. Ett brett spektrum av argument för ämnet 
kan föras fram. I elevens individuella livsvärld är ämnet viktigt för att kreativi-
tet krävs för att lösa vardagens problem, genom att se saker ur fler perspektiv. 
Att gestalta sig själv som en del av en visuell kultur och i ett sammanhang är en 
del av det egna växandet som människa. Också ett socialt och medborgerligt 
perspektiv är viktigt att förtydliga, där demokrati och yttrandefrihet är omist-
liga delar. Studie- och yrkeslivsargumenten är också viktiga när man i ämnet 
bild till exempel lär sig hantera presentations- och bildprogram som man kan 
använda även i andra ämnen. 

När det fokuseras på så kallade kreativa näringar och när den anställde 
sökande i platsannonser ska vara en ”kreativa” ökar nyttan av bildämnet mer 
påtagligt. De första argumenten för ämnet i ett historiskt perspektiv gällde 
dess roll i det gamla industrisamhället, med krav på ökad kompetens när det 
gäller teknisk ritning och teckning. I det samtida informationssamhället och 


186  BILD I GRUNDSKOLAN 

den visuella kulturen är i stället bildkommunikation och estetiska aspekter allt 
viktigare.

9.2 Bedömning enligt Lgr 11
Lärare i såväl årskurs 9 som 6 uppger i enkäten att de främst låter sin betygs-
sättning påverkas av elevers idéutveckling, initiativförmåga, kreativitet, 
förmåga att lösa problem och självständighet i arbetet. Dessa aspekter har alla 
har ett liknande fokus. Lärarna är relativt samstämmiga i sin syn på vad som 
värderas vid betygssättning, även om vissa skillnader kan iakttas. Det färdiga 
resultatet ses också som viktigt, men klart mindre än vad eleverna i motsva-
rande enkät tillskriver det. 

I enkätstudien tror 80 procent av eleverna i årskurs 9 att det färdiga resul-
tatet av bildarbetet påverkar mycket eller ganska mycket vid betygssättningen 
av dem. Övriga viktiga aspekter är kreativitet, engagemang och idéutveckling. 
Men också noggrannhet. I årskurs 6 svarar över 80 procent av eleverna att de 
tror att noggrannhet är viktigast vid betygssättningen. Viktigt är även engage-
mang, idéutveckling och kreativitet. Det färdiga resultatet och noggrannhet 
styr sannolikt elevernas arbete i hög grad. En tydlig skillnad finns alltså mellan 
lärares och elevers uppfattning av vad som främst ska bedömas och betygsät-
tas. Här kan det vara viktigt för lärare att precisera syften med uppgifter och 
projekt.

I årskurs 9 får elever med utländsk bakgrund oftare ett lägre betyg i bild 
än elever med svensk bakgrund i denna årskurs. Föräldrarnas utbildningsnivå 
samvarierar också med elevernas betyg i bild. I båda årskurserna tenderar elever 
med föräldrar med eftergymnasial utbildning att få ett högre betyg i bild än 
elever med föräldrar med lägre utbildning. Bild är fortfarande det ämne i sko-
lan där könsskillnaderna är störst i betyg till flickornas fördel. Flickor är väl så 
aktiva som pojkar när det gäller digitalt bildarbete, i skolan och på fritiden. Att 
tydligare förstärka digitalt bildarbete leder kanske inte i sig till någon utjäm-
ning mellan pojkars och flickors prestationer och betyg. Men vi tror att sats-
ning på att utveckla elevernas bildkommunikativa förmåga är en nyckel till att 
öka alla elevers upplevelse av ämnet som nyttigt i fler avseenden, exempelvis 
personlig utveckling, yttrandefrihet, demokratisk potential och studieförbere-
dande kunskaper.

I samband med fördjupningsstudien har vi försökt se i vilken mån elevers 
förståelse av ämnet och dess mål och kriterier stämmer överens med lärarnas 
genom studier av konkreta uppgifter och bedömningar av dessa. Serieuppgif-
ten genomfördes av de flesta lärarna under den rekommenderade tiden på 120 
minuter. En så kort tid för en uppgift i bildämnet anses inte tillräckligt för att 
vikta resultatet direkt mot betyg, utan snarare för att ange vilka kvaliteter som 


BILD I GRUNDSKOLAN  187

bedöms och i vilken grad eleverna uppnått dessa. Uppskattningarna är därmed 
mer av formativ än summativ karaktär. 

I lärarintervjuerna befästs dessa uppfattningar. Där framkommer också 
exempel på strategier att tillförsäkra att man uppfyller innehållskraven i de 
uppgifter som ges och relaterar till kunskapskraven. I vissa fall kan vi se hur 
lärarna i bild navigerar mellan detaljerade anvisningar och generella mål. Kom-
mer man för mycket in på detaljnivåer riskerar lärarna att precisera betygskra-
ven till en sådan ytterlighet att bildämnet riskerar att instrumentaliseras, det 
vill säga att kreativiteten inte ges rum. Är man för generell i sin beskrivning 
får eleverna inte tillräckligt med vägledning för att göra rimliga tolkningar av 
uppdragen.

En annan risk som lärare nämnde är att det gäller att göra en rimlig tolk-
ning av när kunskapskraven för respektive betygsnivå är uppfyllda. Risken med 
att stycka upp kunskapskraven mening för mening påtalades, eftersom varje 
nivå av kunskapskrav ska uppfattas som en helhet. Men det är uppenbart att 
det ofta går till så, inte minst vid lokalt utformade matriser, samt vid enskilda 
uppgifter. Här påpekade ett par av lärarna att man försöker identifiera det 
huvudsakliga stoffet som delar av kunskapskravet inom enskilda uppgifter och 
se till att i kursen i dess helhet täcker in hela kunskapskravet.

Detta kan jämföras med det faktum att lärarna i enkäten angav att deras 
elever i relativt stor utsträckning saknade måluppfyllelse på flera av de områ-
den som alla skulle klara för betyg på E-nivå (se avsnitt 6.1). En tolkning av 
detta, med tanke på att endast någon procent av samma elever sedan inte upp-
nådde ett betyg på E-nivå i bild, är att lärarna bedömer helhetsintryck snarare 
än enskilda punkter. På motsvarande vis beskriver lärare att de ger eleverna 
utrymme för fördjupningar, till exempel inom ramen för ett friare moment 
inom bildkursen. Dessa fördjupningar kunde ske under delar av en kurs och 
om eleverna visade att de hade väl utvecklade kunskaper inom ett område, 
till exempel digital bild så var det en viktig faktor för betyget. Det var då inte 
rimligt att kräva att eleverna kunde visa upp samma höga grad av insikter och 
kompetenser inom hela kunskapskravet för en betygsnivå. Skäl som angavs till 
detta var att det inte är rimligt, vare sig för elever eller för lärarna, att hinna 
examineras och examinera så detaljerat sina kunskaper inom hela vidden av 
kunskapskraven.

Går man tillbaka till orsakerna till varför kunskapskraven inte är skrivna 
i punktform, som en checklista, utan som en sammanhängande text, förstår 
man logiken. Att en elev förutsätts behärska kunskapskrav i sin helhet för att 
uppnå ett visst betyg är inte lika med att eleven behöver testas på varje del av 
denna helhet. Även det skulle leda till en risk för ett instrumentellt tillväga-
gångsvis och inte ge eleverna utrymme för individuella lösningar. 


188  BILD I GRUNDSKOLAN 

Referenser 

Alexandersson, Mikael (1994). Metod och medvetande. Göteborg Studies in 
Educational Sciences 96. Göteborg: Acta Universitatis Gothoburgensis.

Andrews, Paul m.fl (2014). OECD and Pisa tests are damaging education 
worldwide – academics. In The Guardian 2014-05-06. (2014-05-06). http://
www.theguardian.com/education/2014/may/06/oecd-pisa-tests-damaging-
education-academics?CMP=twt_gu. (2015-02-15).

Anttalainen, Heli och Tapaninen, Reino (2008) (red.). Handbok för planering 
av bildkonstsalar. Grundskolan och gymnasiet. Helsingfors: Utbildningsstyrelsen. 
http://www.oph.fi/download/46814_handbok_for_planering_av_bildkonstsa-
lar.pdf (2014-09-10)

Aspelin, Gert, Cornell, Peter, Dunér, Sten, Feuk, Douglas, Klarén, Ulf, Nord-
ström, Gert Z., Nylén, Leif, Olvång, Bengt och Ståhl-Nyberg, Birgit (1973). 
Bildanalys. Stockholm: Gidlunds.

Aulin-Gråhamn Lena & Thavenius Jan (2003). Kultur och estetik i skolan.  
Rapporter om utbildning 9/2003, Malmö: Malmö högskola. 

Aulin-Gråhamn, Lena, Persson, Magnus, Thavenius, Jan (2004). Skolan och 
den radikala estetiken. Lund: Studentlitteratur.

Aure, Venke (2011). Kampen om blikket: en longitudinell studie der formidling 
av kunst til barn og unge danner utgangspunkt for kunstdidaktiske diskursanalyser. 
Stockholm: Institutionen för didaktik och pedagogiskt arbete, Stockholms 
universitet. 

Bohlin-Brundin, Pia, Hasselberg, Kersti & Kühlhorn, Britt-Marie (1989). 
Lärobok i bild. Stockholm: Natur & Kultur.

Bordwell, David & Thompson Kristin (2013). Film Art. An Introduction. 
Tenth Edition. New York: McGraw-Hill Companies Inc.

Bourriaud, Nicólas (2002). Postproduction. Culture as Screenplay. How Art  
Reprograms the World. New York: Lukas & Sternberg.

Buhl, Mie (2005). Visual culture as a strategic approach to art production in 
education. In International Journal of Education through Art, Vol. 1, No. 2,  
pp. 103–114. 

Buhl, Mie & Flenborg, Ingelise (2011). Visuel kulturpedagogik. Köpenhamn: 
Hans Reitzels forlag.

http://www.oph.fi/download/46814_handbok_for_planering_av_bildkonstsalar.pdf
http://www.oph.fi/download/46814_handbok_for_planering_av_bildkonstsalar.pdf


BILD I GRUNDSKOLAN  189

Csikzentmihaily, Michaily (2001). Flow. Den optimala upplevelsens psykologi. 
Stockholm: Natur & Kultur.

Danielsson, Annika (2012). Musik oss emellan: Identitetsdimensioner i  
ungdomars musikaliska deltagande. diss., Örebro: Örebro universitet.

Efland, Arthur (1976). The School Art Style: A Functional Analysis.  
In Studies in Art Education, Vol. 17 No. 2. pp. 37–44.

Elsner, Catarina (1999). Den nyestetiska rörelsen inom pedagogiken i England  
och USA. Stockholm Library of Curriculum Studies 5. Stockholm: HLS förlag.

Englund, Thomas (1998). Utbildningspolitiska vägval – förändrade uppfatt-
ningar för skola och didaktik. I Englund, Thomas (1998) (red). Utbildnings-
politiskt systemskifte? Stockholm: HLS förlag.

Ericsson, Claes & Lindgren, Monica (2007). En start för tänket, en bit på väg: 
analys av ett utvecklingsprojekt kring kultur och estetik i skolan. Karlstad:  
Region Värmland.

Eriksson, Yvonne (red.) (2008). Visuella markörer. Bild. Tradition. Förnyelse. 
Stockholm: Carlssons.

Finnäs, Leif (1985). Högstadieelevers uppfattning om sina jämnårigas musik-
smak. Rapporter från pedagogiska fakulteten. Vasa: Pedagogiska fakulteten, 
Åbo akademi.

Florida, Richard L. (2002). The Rise of the Creative Class. New York: Basic Books.

Florida, Richard (2005). The Flight of the Creative Class. New York: Harper 
Business.

Foucault, Michel (2003). Övervakning och straff, fängelsets födelse. Lund:  
Arkiv.

Franke-Wikberg, Sigbrit & Lundgren, Ulf P. (1980). Att värdera utbildning. 
Del 1. En introduktion till pedagogisk utvärdering. Stockholm: Wahlström & 
Widstrand.

Freedman, Kerry (2003). Teaching Visual culture. Curriculum, aesthetics, and 
the social life of art. New York: Teachers college, Colombia University.

Göthlund, Anette & Lind, Ulla (2010) Intermezzo – A performative research 
project in teacher training. In International Journal of Education Through Art, 
(6) 2, pp. 197–212.

Hansell, Bengt (2014). Hård elevkritik mot nya betygen. Sveriges Radio 
2014-06-04. http://sverigesradio.se/sida/artikel.aspx?programid=83&artik
el=5879864. (2015-01-19).

http://sverigesradio.se/sida/artikel.aspx?programid=83&artikel=5879864
http://sverigesradio.se/sida/artikel.aspx?programid=83&artikel=5879864


190  BILD I GRUNDSKOLAN 

Hansson, Hasse, Karlsson, Sten-Gösta & Nordström, Gert Z. (2005). Seendets 
språk: exempel från konst, reklam, nyhetsförmedling och semiotisk teori. Lund: 
Studentlitteratur.

Hansson, Kristina (2014). Staten, skolan och digitala medier. I Erixon,  
Per-Olof (red.) (2014). Skolämnen i digital förändring – en medieekologisk  
undersökning. Lund: Studentlitteratur.

Harland, John, Kinder, Kay, Lord, Pippa, Stott, Alison, Schagen, lan, Haynes, 
Jo with Cusworth, Linda, White, Richard & Paola, Riana (2000). Arts Educa-
tion in Secondary Schools: Effects and Effectiveness. National Foundation for 
Educational Research: The Mere, Upton Park, Slough, Berkshire SL1 2DQ.

Hattie, John (2012). Synligt lärande för lärare. Stockholm: Natur & Kultur.

Hellman, Annika (2013). Intermezzon i medieundervisningen. Gymnasieelevers 
visuella röster och subjektspositioneringar. Lic. avh. Göteborg: Högskolan för de-
sign och konsthantverk. HDK. Konstnärliga fakulteten, Göteborgs universitet.

John, Peter (2005). The sacred and the profane: subject sub-culture, pedagogi-
cal practice an teachers’ perceptions of the classroom uses of ICT. In Educatio-
nal Review, 57(4), pp. 471–490. 

Jönsson, Lena (2010). Elevers bilder av skolan. Malmö: Malmö högskola.

Karlholm, Dan (2003). Visuella kulturstudier. I Konsthistorisk tidskrift Vol. 72, 
häfte 3, 2003. 

Karlsson, Sten-Gösta & Lövgren, Staffan (2001). Bilder i skolan. Lund:  
Studentlitteratur.

Koivurova, Anniina (2011). Mitä Oppilaat Kertovat Sarjakuvillan? I Laitinen, 
Sirkka & Hilmola, Antti (toim.) Taito – Ja Taideaineiden Oppimistulokset –  
asiantuntijoiden arviointia Raportit ja selvitykset 2011:11. Helsingfors: Opetus-
hallitus, Utbildningsstyrelsen.

Kungl. Skolöverstyrelsen (1962). Läroplan för grundskolan. Kungl. Skolöver-
styrelsens skriftserie 60. Stockholm: Kungl. Skolöverstyrelsen.

Kupferberg, Feiwel (2013). Medierat lärande och pedagogisk teori. I Amhag, 
Lisbeth, Kupferberg, Feiwel, Leijon, Marie (red.) (2013). Medierat lärande och 
pedagogisk mångfald. Lund: Studentlitteratur.

Lind, Ulla (2006). Mellan ”biografi” och ”geografi” – reflektioner kring visu-
ella scenrum. I Magnusson, Ann (red.). QUB – Konstnärligt utvecklingsarbete 
BUP. Stockholms läns landsting, kultur- och utbildningsförvaltningen.


BILD I GRUNDSKOLAN  191

Lind, Ulla (2010). Blickens ordning. Bildspråk och estetiska läroprocesser som 
kulturform och kunskapsform. Stockholms universitet: Inst. för didaktik och 
pedagogiskt arbete.

Lindgren, Bengt (2005). Bild, visualitet och vetande. Diskussion om bild som 
kunskapsfält inom utbildning. Göteborg: Acta Universitatis Gothoburgensis, 
Göteborg studies in educational sciences.

Lindström, Lars (2002). Produkt och processvärdering i skapande verksamhet.  
I Skolverket (2002). Att bedöma eller döma. Stockholm: Skolverket. 

Lindström, Lars (2006). Creativity: What Is It? Can You Assess It? Can It Be 
Taught? In JADE International Journal of Art & Design Education, vol. 25 (1) 
2006. pp. 53–66.

Lindström, Lars (2012). Aesthetic Learning About, In, With and Through the 
Arts: A Curriculum Study. In JADE International Journal of Art & Design  
Education, Vol. 31 (2), (2012) pp. 166–179.

Lindström, Lars, Ulriksson, L. & Elsner, C. (1999). Portföljvärdering av elevers 
skapande i bild, (US 98). Skolverket. Stockholm: Liber.

Lundgren, Ulf P. (1979) Att organisera omvärlden. En introduktion till läro-
plansteori. Stockholm: Liber.

Marner, Anders (1995). Musikvideo och semiotik. I Holmberg, Claes-Göran  
och Svensson, Jan red. (1995). Medietexter och medietolkningar. Nora: 
Nya Doxa, ss. 79–100. http://umu.diva-portal.org/smash/record.
jsf?searchId=3&pid=diva2:154588 (2014-09-10).

Marner, Anders (1999). Burkkänslan. Surrealism i Christer Strömholms fotografi. 
En undersökning med semiotisk metod. Umeå: Institutionen för konstvetenskap, 
Institutionen för estetiska ämnen, Umeå universitet.

Marner, Anders (2005). Möten och medieringar. Estetiska ämnen och läroproces-
ser i ett semiotiskt och sociokulturellt perspektiv. Monografier Tidskrift för lärar-
utbildning och forskning. Umeå: Umeå universitet.

Marner, Anders (2013). Digital media embedded in Swedish art education  
– a case study. In Education Inquiry Vol. 4, No. 2, June 2013, pp. 355–373.

Marner, Anders & Örtegren Hans (2003). En kulturskola för alla – estetiska 
ämnen och läroprocesser i ett mediespecifikt och medieneutralt perspektiv.  
Forskning i fokus nr. 16, Stockholm: Myndigheten för skolutveckling. Liber.

http://umu.diva-portal.org/smash/record.jsf?searchId=3&pid=diva2:154588
http://umu.diva-portal.org/smash/record.jsf?searchId=3&pid=diva2:154588


192  BILD I GRUNDSKOLAN 

Marner, Anders & Örtegren, Hans (2013a). Digitala medier i bildämnet – 
möten och spänningar. I Marner, A. & Örtegren, H. (red.). KLÄM Konferens-
texter om lärande, ämnesdidaktik och mediebruk. Tilde – skriftserie nr. 1. Umeå: 
Institutionen för estetiska ämnen. Nätverket för ämnesdidaktik. 

Marner, Anders & Örtegren, Hans (2013b). Four approaches to implementing 
digital media in art education. In Education Inquiry Vol. 4, No. 4, December 
2013, pp. 1–18. http://www.education-inquiry.net/index.php/edui/article/
view/23217/0 (2014-09-10).

Marner, Anders & Örtegren, Hans (2014). Digitala medier i ett bildperspek-
tiv. I Erixon, Per-Olof (red.) (2014). Skolämnen i digital förändring – en medie
ekologisk undersökning. Lund: Studentlitteratur. 

Mogensen, Lone (1987). Du kan inte tycka fel. Stockholm: Författarförlaget.

Nicol, David J. & Macfarlane-Dick, Debra (2006). Formative assessment and 
self-regulated learning: a model and seven principles of good feedback practice. 
In Studies in Higher Education 31:2, pp.199–218.

Nordström Gert Z. och Romilson, Christer (1970). Bilden, skolan och samhället. 
Stockholm: Aldus Bonniers.

Nordström, Gert Z., Karlsson, Sten-Gösta & Hansson, Hasse (1974).  
Bild & Form. Gävle: Skolförlaget.

Opetushallitus/Utbildningsstyrelsen (2011). Sirkka Laitinen, Antti Hilmola  
ja Marja-Leena Juntunen. Perusopetuksen musiikin, kuvataiteen ja käsityön  
oppimistulosten arviointi 9. vuosiluokalla.

Parsons, Michael J. (1990). How We Understand Art A Cognitive Developmental 
Account of Aestetic Experience. Cambridge: Cambridge University Press.

Pedagogisk forskning i Sverige, 1999, årgång 4, nr 1. Tema: på återbesök i ram-
faktorteorin.

Pettersson, Sten och Åsén, Gunnar (1989). Bildundervisningen och det pedago-
giska rummet. Stockholm: Högskolan för lärarutbildning.

Rosholm, Johan (2014). Olagliga molntjänster i flera skolor. I Dagens Nyheter, 
2014-03-03 http://www.dn.se/ekonomi/olagliga-molntjanster-i-flera-skolor/ 
(2014-03-10).

Saar, Tomas (2005). Konstens metoder och skolans träningslogik. Karlstad:  
Inst. för utbildningsvetenskap.

Saar, Tomas (2008). Skapandets ramar. I Norberg, Marie (2008). Maskulinitet på 
schemat – pojkar, flickor och könsskapande i förskola och skola. Stockholm: Liber.

http://www.education-inquiry.net/index.php/edui/article/view/23217/0
http://www.education-inquiry.net/index.php/edui/article/view/23217/0
http://www.dn.se/ekonomi/olagliga-molntjanster-i-flera-skolor/


BILD I GRUNDSKOLAN  193

Sawyer, Wayne & Van de Ven, Piet-Hein (2006). Starting Points: Paradigms in 
Mother-Tongue Education. In Educational Studies in Language and Literature 
7 (1) pp. 5–20.

Sklovskij, Viktor (1971). Konsten som grepp (1917, 1925). I Aspelin, Kurt  
& Lundberg, B.A., reds., Form och struktur. Litteraturvetenskapliga texter i  
urval. Stockholm: PAN/Norstedts Kontrakurs.

Skolverket (1993). Den nationella utvärderingen av grundskolan våren 1992.  
En första resultatredovisning. Stockholm: Skolverket.

Skolverket (1996). Grundskolan. Kursplaner. Betygskriterier. Stockholm: Skol-
verket.

Skolverket (2000). Kursplaner och betygskriterier 2000 Grundskolan. Stock-
holm: Skolverket. 

Skolverket (2005) Bild. Nationella utvärderingen av grundskolan 2003. Ämnes-
rapport till Rapport 253. Stockholm: Skolverket

Skolverket (2006a). Läroplan för det obligatoriska skolväsendet, förskoleklassen 
och fritidshemmet Lpo 94. Stockholm: Skolverket. 

Skolverket (2006b). Läromedlens roll i undervisningen. Grundskollärares val, 
användning och bedömning av läromedel i bild, engelska och samhällskunskap. 
Rapport 284. Stockholm: Skolverket. 

Skolverket (2011a). Lgr 11. Läroplan för grundskolan, förskoleklassen och fritids-
hemmet 2011.

Skolverket (2011b) Kommentarmaterial till kursplanen i bild. 

Skolverket (2012) Bedömningsstöd i bild årskurs 7–9. Elevexempel och teoretiska 
perspektiv. https://bp.skolverket.se (2014-03-25).

Skolverket (2013). Lärarnas yrkesvardag. En nationell kartläggning av grundskol-
lärares tidsanvändning. Rapport 385. Stockholm: Skolverket. 

Skolverket (2015) Bedömningsstöd i bild årskurs 6. https://bp.skolverket.se/ 
(2015-03-17).

Skolöverstyrelsen (1969). Läroplan för grundskolan. Allmän del. Stockholm: 
Utbildningsförlaget.

Skolöverstyrelsen (1980). Läroplan för grundskolan. Allmän del. Stockholm: 
Liber Utbildningsförlaget.

Skolöverstyrelsen (1981). Bildlokaler för grundskolan: ett servicematerial.  
Serie: Skolhus rapport, 99-0269220-6. Stockholm: Skolöverstyrelsen. 


194  BILD I GRUNDSKOLAN 

Skåreus, Eva (2007). Digitala speglar – föreställningar om lärarrollen och kön  
i lärarstudenters bilder. diss., Umeå: Umeå universitet.

Sparrman, Anna (2006). Barns visuella kulturer. Lund: Studentlitteratur.

Statens medieråd (2013). Ungar & medier 2012/13. Fakta om barns och ungas 
användning och upplevelser av medier. http://mik.statensmedierad.se/sites/de-
fault/files/section-files/ungarochmedier2013.pdf (2014-09-23).

Säljö, Roger (2005). Lärande och kulturella redskap: lärprocesser och det kollek-
tiva minnet. Stockholm: Norstedts.

Thomaeus, Jan (1977). Vart tar alla begåvade barn vägen? Stockholm: Esselte.

Utbildningsdepartementet (2009). Flickor och pojkar i skolan – hur jämställt 
är det? Delbetänkande av DEJA – Delegationen för jämställdhet i skolan (SOU 
2009:64). Stockholm: Fritzes. http://www.regeringen.se/sb/d/108/a/129434 
(2014-09-10)

Welwert, Gunnilla (2010), ”Bilden påminner mig om mig själv”: en studie om 
ungdomar och deras bilder i två miljöer. Lic. avh., Malmö: Malmö högskola 
lärarutbildningen.

Welwert, Gunnilla (2013). Bild som medium för lärande. I Amhag, Lisbeth, 
Kupferberg, Feiwel, Leijon, Marie (red.) (2013). Medierat lärande och pedago-
gisk mångfald. Lund: Studentlitteratur.

Wertsch, James V. (1998). Mind as Action. New York Oxford: Oxford Univer-
sity Press.

Wikberg, Stina (2014). Bland själporträtt och parafraser. Om kön och skolans 
bildundervisning. Umeå: Umeå universitet, institutionen för estetiska ämnen.

Åsén, Gunnar (1997). Ett ämne före sin tid: Teckning. I Børre Johnsen, Egil, 
Lorentzen, Svein, Selander, Staffan och Skyum-Nielsen, Peder (1997).  
Kunskapens texter. Jakten på den goda läroboken, Stockholm: Universitets- 
förlaget. 

Åsén, Gunnar (2006). Varför bild i skolan? I Lundgren, Ulf P. (red.) (2006). 
Uttryck, Intryck, Avtryck – lärande, estetiska uttrycksformer och forskning.  
Vetenskapsrådets rapportserie 4/2006. Stockholm: Vetenskapsrådet.

Åsén, Gunnar (2013). Forskningsöversikt om skolreformers genomslag. I SOU 
2013:30. Det tar tid – om effekter av skolpolitiska reformer. Delbetänkande av 
utredningen om förbättrade resultat i grundskolan. Stockholm: Utbildnings-
departementet.

http://mik.statensmedierad.se/sites/default/files/section-files/ungarochmedier2013.pdf
http://mik.statensmedierad.se/sites/default/files/section-files/ungarochmedier2013.pdf
http://www.regeringen.se/sb/d/108/a/129434


BILD I GRUNDSKOLAN  195

Öhman-Gullberg, Lisa (2006). Movere. Att sätta kunskap i rörelse – en analys av 
ett ämnesintegrerat i bild och samhällskunskap. Malmö Studies in Educational 
Science: Licentiate Dissertations Series Malmö högskola, Lärarutbildningen. 
http://hdl.handle.net/2043/3178 (2012-11-09).

Öhman-Gullberg Lisa (2008). Laddade bilder. Representation och meningsska-
pande i unga tjejers filmberättande. Stockholm: Stockholms universitet: Insti-
tutionen för Didaktik och pedagogiskt arbete. http://www.diva-portal.org/su/
theses/abstract.xsql?lang=sv&dbid=8133 (2012-11-09).

Örtegren, Hans (2012). The scope of digital image media in education.  
In Computers & Education 59:2 (2012) pp. 793–805.

Örtegren, Hans (2013). När digitala bildmedier adderas till bildämnet.  
I Marner, Anders & Örtegren, Hans (red.) (2013). KLÄM Konferenstexter  
om lärande, ämnesdidaktik och mediebruk. Tilde – skriftserie nr. 1. Umeå:  
Institutionen för estetiska ämnen. Nätverket för ämnesdidaktik.

Örtegren, Hans (2014). Digital media added on to the subject of Art in 
secondary schools. In Education Inquiry, Vol. 5, No. 2, June 2014, pp. 195–
214.

http://hdl.handle.net/2043/3178
http://www.diva-portal.org/su/theses/abstract.xsql?lang=sv&dbid=8133
http://www.diva-portal.org/su/theses/abstract.xsql?lang=sv&dbid=8133


Skolverket har under 2013 genomfört en nationell 

ämnesutvärdering i bild, musik och slöjd i årskurserna 

6 och 9. Bakgrunden är myndighetens behov av kunskap 

om hur undervisningen fungerar i skolans olika ämnen. 

Utvärderingen syftar till att ge en bild av både styrkor 

och utmaningar i bild, musik och slöjd.

I föreliggande rapport redovisas resultatet från 

utvärderingen av ämnet bild. Anders Marner, professor 

emeritus i pedagogiskt arbete med inriktning mot 

bilddidaktik och Hans Örtegren, docent i pedagogiskt 

arbete vid institutionen för estetiska ämnen, Umeå 

universitet, har författat rapporten om bild. 

Rapporten vänder sig framför allt till bildlärare, 

lärarutbildare och lärarstuderande i bild.

R
APPO

R
T 4

2
3
 2

0
1

5

http://www.skolverket.se

	Förord
	Innehåll
	Sammanfattning
	1. Inledning
	2. Målen för bildämnet i grundskolan
	3. Förutsättningar för bildämnet
	4. Föreställningar om och attityder till ämnet bild
	5. Undervisningen i bildämnet
	6. Elevernas resultat i bildämnet
	7. Fördjupningsstudien
	8. Sammanfattning av NÄU-13 i bild
	9. Avslutande diskussion
	Referenser
	Baksida


