

Ämneslärarprogrammet

i
Linköping

Studiehandledning

Utbildningsvetenskaplig kärna 5

Sociala relationer och lärares ledarskap, 7,5 hp

Termin: HT 2018
Kurskoder: 93UK51 Ämneslärare, 7-9 & Gy

2

FÖRORD

Att arbeta som lärare i skolan handlar i hög utsträckning om att leda grupper av elever och att

skapa ett klassrumsklimat som möjliggör lärande. Mot bakgrund av detta är det viktigt för

lärare att förvärva kunskaper om ämnen som socialisation, grupprocesser, identitet, ledarskap,

konflikthantering och mobbning. I utvecklandet av UK5, Sociala relationer och lärares

ledarskap, har ambitionen varit att konstruera en kurs som bidrar till att rusta blivande lärare

med många användbara kunskaper inför det kommande arbetet.

Syftet med denna studiehandledning är att underlätta studierna genom att tydliggöra kursens

mål, innehåll och examinationsformer. Studiehandledningen ska ses som ett levande

dokument, som med lärarnas och studenternas hjälp kan förbättras. Synpunkter är därför

välkomna såväl under som efter kursen.

Lycka till med studierna.

Paul Horton

Kursansvarig

3

INNEHÅLL

MÅL .. 4

INNEHÅLL OCH UPPLÄGG ... 5

FÖRELÄSNINGAR ... 6

OBLIGATORISKA SEMINARIER ... 7

EXAMINATION OCH OBLIGATORISKA MOMENT .. 8

OMEXAMINATION ... 11

BETYGSKRITERIER .. 12

LITTERATUR ... 13

KURSVÄRDERING .. 15

KONTAKTINFORMATION ... 16

4

MÅL

I kursplanen anges de kunskaper varje student förväntas ha tillägnat sig efter att ha bedrivit

fem veckors heltidsstudier. Efter avslutad kurs ska den studerande kunna:

§ behärska vetenskapliga begrepp kring socialt samspel, ledarskap, konflikter och

mobbning.

§ urskilja sociala faktorer som kan påverka elevers psykosociala hälsa och lärande i

skolan.

§ diskutera olika principer för ledarskap i klassrummet.

§ redogöra för olika strategier för konflikthantering.

§ beskriva olika metoder för att förebygga och hantera mobbning och kränkningar i

skolan.

§ relatera teoretiska kunskaper kring socialt samspel, ledarskap, konflikter och

mobbning till lärares arbete.

5

INNEHÅLL OCH UPPLÄGG

Kursen består av fyra delområden, som i sin tur inkluderar en rad olika ämnen och teman.

I listan nedan presenteras de fyra delarna samt något av innehållet i respektive del.

Del 1: Ledarskap:

§ Ledarstilar, ledarideal, ledarpraktiker.
§ Värdegrundsarbete, etik och makt.
§ Klassrumsledning.

Del 2: Sociala relationer i skolan:

§ Grupproller, grupptryck, grupptänkande.
§ Deindividualisering och dehumanisering.
§ Prosocialt beteende.

Del 3: Konflikthantering:

§ Grundläggande konfliktkunskap.
§ Konflikthanteringsmetoder.
§ Medling.

Del 4: Mobbning:

§ Mobbning som fenomen.
§ Olika teoretiska perspektiv på mobbning.
§ Att hantera mobbning.

I kursen kommer ovanstående delar inte att behandlas helt separerade från varandra, eftersom

innehållet i varje del ofta kan relateras till de andra delarna. Kursinnehållet behandlas genom

föreläsningar och obligatoriska seminarier, och mentorstrimman enligt nedanstående schema.

Enskilda föreläsningar och seminarier kan flyttas till andra dagar än de som anges nedan. Ta

därför för vana att alltid kontrollera eventuella förändringar i TimeEdit.

Vecka MÅNDAG TISDAG ONSDAG TORSDAG FREDAG

34

Kursintro 10–12 (PH)

Infosök i KYPC 13–15,
15–17 (SL & MW)

Föreläsning 13–15:
Ledarskap i klassrummet
(AS)

 Seminarium 09–12,
13–16: Ledarskap (DG &
ÅHW)

35

Mentorstrimman 13–15,
15–17 (ÅHW)

Föreläsning 10–12: Det
sociala livet i skolan (RT)

Seminarium 10–12,
13–15: Sociala relationer
(DG)

36

Föreläsning 13–15:
Konflikthantering (AS)

Mentorstrimman 13–15,
15–17 (ÅHW)

 Seminarium 10–12,
13–15: Konflikter (SKL
& ÅHW)

37

Föreläsning 08–10:
Mobbning (PH)

Seminarium 10–12,
13–15: Mobbning (PH)

Föreläsning 10–12:
Antimobbningsprogram
i skolan (SKL)

Seminarium 09–12,
13–16: Metoder i skolan
(SKL & ÅHW)

38

Salstenta 14–17

 Presentationer 10–16
(DG & SKL)

Andrzej Szklarski (AS); Daniel Gustafsson (DG); Marie Wiberg (MW); Paul Horton (PH); Robert Thornberg (RT); Sofia Kvist Lindholm (SKL); Solveig Lundin (SL); Åsa Howchin
Wallén (ÅHW).

6

FÖRELÄSNINGAR

Följande föreläsningar, inklusive introduktionen och informationssökningen, ingår i kursen

(för tid och lokal, se TimeEdit):

Kursintroduktion – Paul Horton

§ Innehåll: Redogörelse för kursens upplägg, indelning i arbetsgrupper, m.m.
§ Förslag på läsning: Studiehandledningen.

Informationssökning – Solveig Lundin och Marie Wiberg
§ Innehåll: Hur du söker internationella artiklar, verktygstips, referenshantering m.m.
§ Förslag på läsning: Utforska bibliotekets hemsida.

Ledarskap i klassrummet – Andrzej Szklarski

§ Innehåll: Denna föreläsning handlar om lärarens ledaruppgifter i klassrummet. Olika aspekter i
ledaruppgifterna behandlas, liksom strategier för kontroll i klassrummet, relationen mellan ledarstilar
och kontrollstrategier samt olika sätt att förebygga beteendeproblem bland eleverna.

§ Förslag på läsning: Aspelin (2014); Ogden (2003); Samuelsson (2017, kap. 2); Samuelsson &
Colnerud (2015); Thornberg (2013, kap. 3).

Det sociala livet i skolan – Robert Thornberg

§ Innehåll: Denna föreläsning handlar om social påverkan, grupptryck, normer och social identitet
kopplat till skolan. Föreläsningen belyser även skolklimatets och lärar-elevrelationernas betydelse för
hur eleverna beter sig i och utanför klassrummet samt för deras studieprestationer.

§ Förslag på läsning: Thornberg (2013, kap. 1–2, 4–8, 11).

Konflikthantering – Andrzej Szklarski

§ Innehåll: Denna föreläsning handlar om strategier för konflikthantering. Olika teman inkluderar
konfliktupplevelse och konflikthantering; kreativ förhandling; tredje part i konflikthantering;
diagnosens betydelse; medling i konflikthantering.

§ Förslag på läsning: Ekeland (2006); Eklund & Fältsjö (2013); Ellmin (2008); Hakvoort (2012, s. 19–
26 & 33–42); Szklarski (2007); Thornberg (2013, kap. 9).

Mobbning – Paul Horton

§ Innehåll: Denna föreläsningen handlar om mobbning och behandlar de individualpsykologiska,
socialpsykologiska, socioekologiska, och sociologiska perspektiv på mobbning.

§ Förslag på läsning: Eriksson et al. (2002); Horton (2016); Horton (2018); Pascoe (2013); Thornberg
(2013, kap. 10); Thornberg (2018).

Antimobbningsprogram i skolan – Sofia Kvist Lindholm

§ Innehåll: Denna föreläsning handlar om metoder som används i svenska skolor för att förebygga och
motverka mobbning samt för att främja elevers psykosociala välbefinnande. Föreläsningen är indelad i
tre delar: (1) översikt över vanligt förekommande program, (2) kritiska perspektiv på
interventionsprogrammen, samt (3) svårigheter och möjligheter med att omsätta programmen i den
praktiska skolkontexten.

§ Förslag på läsning: Brolin Låftman, m. fl. (2013); Brå (2009); Kvist Lindholm (2017); Skolverket
(2011); Svahn (2012); Sveriges Riksdag (2010, kap. 6).

7

OBLIGATORISKA SEMINARIER
Nedanstående fem obligatoriska seminarier ingår i kursen (för tid och lokal, se TimeEdit).

Varje frånvarotillfälle måste tas igen genom en kompletteringsuppgift.

Ledarskap
§ Lärare: Daniel Gustafsson och Åsa Howchin Wallén.
§ Innehåll: Varje arbetsgrupp tilldelas frågor om ledarskap av ansvarig lärare. Studenterna förbereder sig

innan seminariet för att hålla en presentation, där man redovisar svar på frågorna utifrån
kurslitteraturen, andra källor och egen erfarenhet. Varje presentation bör ta cirka 10 minuter. Efter varje
presentation får övriga deltagare ställa frågor, göra inlägg, komma med reflektioner, osv.

§ Förslag på läsning: Aspelin (2014); Ogden (2003); Samuelsson (2017, kap. 2); Samuelsson &
Colnerud (2015); Thornberg (2013, kap. 3).

Sociala relationer
§ Lärare: Daniel Gustafsson.
§ Innehåll: Seminariet utgår från fallet ”Den dubbla våldtäkten”. Varje arbetsgrupp förbereder sig inför

seminariet genom att diskutera fallet och skapa en ”mindmap” med teorier och begrepp från litteraturen
som de anser är relevanta för att förstå och analysera fallet. Under seminariet skapas tvärgrupper där
medlemmarna redogör för sin ”mindmap” och presenterar sina analyser. Seminariet avslutas med en
gemensam diskussion.

§ Förslag på läsning: Thornberg (2013, kap. 1–2, 4–8, 11).

Konflikter
§ Lärare: Sofia Kvist Lindholm och Åsa Howchin Wallén.
§ Innehåll: Seminariet utgår från olika fall/dilemman. Vid seminariet presenterar de olika

arbetsgrupperna hur de har tolkat och analyserat sitt tilldelade fall, samt visar och redogör för sin
mindmap. Varje presentation bör ta cirka 10 minuter. Efter respektive presentation genomförs en
diskussion i helgrupp, där övriga studenter får ställa frågor och ge sina reflektioner kring hur fallet
skulle kunna förstås och hanteras.

§ Förslag på läsning: Ekeland (2006); Eklund & Fältsjö (2013); Ellmin (2008); Hakvoort (2012, s. 19–
26 & 33–42); Szklarski (2007); Thornberg (2013, kap. 9).

Mobbning
§ Lärare: Paul Horton.
§ Innehåll: Seminariet är diskussionsbaserat. Inför detta seminarium ska varje arbetsgrupp skicka tre

diskussionsfrågor kopplade till tre olika texter till lärarens email adress (paul.horton@liu.se). Deadline
för inskickning av diskussionsfrågorna är fredag den 7:e september, kl.12.

§ Förslag på läsning: Eriksson et al. (2002); Horton (2016); Horton (2018); Pascoe (2013); Thornberg
(2013, kap. 10); Thornberg (2018).

Metoder i skolan
§ Lärare: Sofia Kvist Lindholm och Åsa Howchin Wallén.
§ Innehåll: Seminariet handlar om att prova olika metoder som används i skolan för att förebygga och

motverka mobbning. Vid seminariet granskas och diskuteras även handlingsplaner mot kränkande
behandling. Varje arbetsgrupp förbereder sig inför seminariet genom att läsa igenom handlingsplanerna
och besvara tillhörande frågor med hjälp av kurslitteraturen.

§ Förslag på läsning: Brolin Låftman, m. fl. (2013); Brå (2009); Kvist Lindholm (2017); Svahn (2012);
Skolverket (2011); Sveriges Riksdag (2010, kap. 6).

8

EXAMINATION OCH OBLIGATORISKT MOMENT

Kursen examineras genom en skriftlig tentamen och en visuell redovisning. Dessutom ingår

seminarieserien som ett obligatoriskt moment. Dessa moment har följande provkoder:

§ STN1 Skriftlig tentamen: salstenta, 5 hp, U-VG.

§ VRE1 (Gy-lärare) VRE2 (7-9-lärare): Visuell redovisning: presentation, 2,5 hp, U-G.

§ OBL1 Obligatoriskt moment: deltagande i seminarieserien, D.

Salstenta 17 september, kl. 14-17

För att kunna förstå och hantera en komplex social miljö i skolan behöver läraren skaffa sig

en bred beläsenhet inom motsvarande utbildningsvetenskapliga kunskapsområde. Det första

examinerande momentet, som innebär att studenterna skriver en salstenta, avser att kontrollera

att studenten kan redogöra för det centrala innehållet och de centrala begreppen i

kurslitteraturen.

För att få delta i salstentan behöver studenten anmäla sig. I regel är sista anmälningsdag

senast tio (10) dagar före tentamensdatum, men då avvikelser kan förekomma är det viktigt

att studenten själv kontrollerar detta. Gå in på Studentens tentamensguide:

http://www.student.liu.se/tenta/regler?1=sv. Där finns all information studenten behöver för

att anmäla sig till och kunna delta i tentamen.

Inga hjälpmedel förutom penna, suddgummi och blankt papper är tillåtna. Skrivtiden är

maximalt 3 timmar.

Möjliga betygsgrader på salstentan är U, G och VG. För att erhålla betyget G eller VG måste

studenten kunna visa att han eller hon uppfyller betygskriterierna (se nedan). Ingen möjlighet

till komplettering ges till studenter vars presentation bedöms ligga under G-nivån.

Tentautlämning, se: https://www.ibl.liu.se/student/tentautlamning?l=sv

9

Presentation 21 september, kl. 10-16

För att kunna stärka sin professionella kompetens (vetenskapligt, didaktiskt, reflexivt, osv.)

behöver varje lärare utveckla en förmåga att tillgodogöra sig internationell utbildnings-

vetenskaplig forskning. Det andra examinerande momentet, som innebär att studenterna

skapar visuella presentationer, syftar till att utveckla och examinera denna förmåga. Samtidigt

kan examinationsformen också ses som en viktig, förberedande träning inför den kommande

konsumtionsuppsatsen, som i hög grad handlar om att utveckla samma förmåga hos

studenten.

Här följer lite vägledning, i punktform, för arbetet med presentationen:

§ Börja med att tidigt i kursen, i arbetsgrupperna, formulera en tydlig och väl avgränsad fråga med

relevans för kursinnehållet.

§ Använd därefter lämplig internationell, vetenskaplig, empirisk forskningslitteratur (från minst tre ”peer-

reviewed journals”) för att besvara frågan.

§ Skapa slutligen en presentation med hjälp av visuella hjälpmedel (PowerPoint eller motsvarande), där ni

redogör för er fråga och era svar samt drar slutsatser i relation till lärares praktiska arbete.

§ Tänk också på följande saker under presentationen: Redogör för hur urvalet gått till; gör jämförelser

mellan olika typer av forskning; kom med kritiska reflektioner; peka på tänkbar vidare forskning.

§ Förbered er noggrant för tänkbara frågor ni kan få på presentationen.

§ Observera att den sista sidan/sliden i presentationen ska innehålla de fulla referenserna till den

forskning som använts, men att referenserna också ska anges i kortad form, t.ex. ”Andersson (2015)”, i

relation till enskilda forskningsresultat som presenteras på olika sidor/slides.

Presentationerna bör vara cirka 15 minuter långa, med ytterligare 5-10 minuter för diskussion.

Titlarna (gärna säljande och träffande sådana) till presentationerna, och även namnen på

gruppmedlemmarna, meddelas till kursansvarig senast kl. 9. fredagen den näst sista

kursveckan, så att ett schema kan skapas. PowerPoint-filen (eller motsvarande) skickas till

ansvarig lärare senast kvällen före presentationerna hålls.

Möjliga betygsgrader på presentationen är U och G. För att erhålla betyget G måste studenten

kunna visa att han eller hon uppfyller betygskriterierna (se nedan). Möjlighet till

komplettering ges till studenter vars presentation bedöms ligga strax under G-nivån.

10

Obligatoriskt deltagande i seminarieserien

Seminarieserien i UK5 är ett obligatoriskt moment. Det innebär att studenten inte får missa

något av de fem seminarierna under kursen. Skulle det ändå ske måste studenten komplettera

med en skriftlig uppgift (se vidare under rubriken ”Omexamination” på nästa sida).

Övrigt

För att erhålla ett sammanfattande kursbetyg måste den studerande ha fullgjort både salstentan

och presentationen samt deltagit i seminarieserien. Det sammanfattande kursbetyget avgörs av

betyget på salstentan.

De studerande som erhåller betyget G eller VG på kursen är därmed klar med den. Det är

alltså inte möjligt för studenter som fått betyget G att göra om salstentan för att på så sätt

försöka få VG.

11

OMEXAMINATION OCH KOMPLETTERING

De studerande som ännu inte är godkända på kursen erbjuds två ytterligare tillfällen att

fullgöra salstentan, presentationen och/eller det obligatoriska momentet. Dessa erbjuds inom

loppet av ett år och innefattar samma examinationsvillkor (t.ex. samma kurslitteratur) som vid

det första tillfället. För att delta i omexamination 1 och 2 krävs inte att den studerande deltagit

vid tidigare examinationstillfällen. Det är alltså möjligt att välja omexamination 1 eller 2 som

första examinationstillfälle. Om en student inte är godkänd efter de tre första

examinationstillfällena erbjuds ytterligare tillfällen, men då gäller det innevarande läsårets

examinationsvillkor.

§ För att få delta i salstentan behöver studenten anmäla sig. I regel är sista anmälningsdag senast tio (10)

dagar före tentamensdatum, men då avvikelser kan förekomma är det viktigt att studenten själv

kontrollerar detta. Gå in på Studentens tentamensguide: http://www.student.liu.se/tenta/regler?1=sv. Där

finns all information studenten behöver för att anmäla sig till och kunna delta i tentamen.

§ För presentationen gäller att studenten individuellt skickar in en PowerPoint-presentation (eller

motsvarande) med inspelad berättarröst alternativt 2–3 sidors ackompanjerande text (som mer i detalj

redogör för innehållet i presentationen) till kursansvarig. Observera att innehållet i presentationen måste

vara nytt om studenten tidigare prövats och erhållit betyget U. Observera också att en student som

bidragit fullt ut i förarbetet till presentationen, men som inte är med på själva presentationen,

kompletterar gruppens presentation med inspelad berättarröst alternativt 2–3 sidors ackompanjerande

text.

§ För seminarieserien gäller att en student som missar ett seminarium måste ta igen det med en

kompletterande skrivuppgift. Detta kan ske under kursens gång eller i samband med omexaminations-

datumen. Uppgiften, som ser likadan ut för samtliga seminarier, lyder på följande sätt: (1) Välj ut tre

begrepp, idéer, fenomen, eller dylikt, som lyfts fram i den kurslitteratur som behandlades på det

missade seminariet. (2) Behandla dessa begrepp (eller motsvarande) i en utredande text, t.ex. genom att

klargöra olika definitioner av dem, genom att problematisera dem på olika sätt, genom att koppla dem

till lärares praktiska arbete, etc. (3) Skicka kompletteringen till den ansvarige lärarens urkundsadress

(om den sker innan det första omtentamenstillfället): Paul (pauho34.liu@analys.urkund.se), Sofia

(sofkv30.liu@analys.urkund.se), eller Daniel Gustafsson (daniel.gustafsson@liu.se). Ingen

återkoppling, utöver att kompletteringen godkännes eller underkännes, ges av läraren till studenten.

Omfång: 2–3 A4-sidor, Times New Roman, 12 punkter, 1,5 radavstånd. Observera: Om

kompletteringen inte skett innan det första omtentamenstillfället ska den skickas till kursansvarig

istället för till campusläraren.

12

BETYGSKRITERIER

För att studenten ska erhålla betyget Godkänd (G) på kursen krävs följande:

§ Deltagande i hela seminarieserien, alternativt genom komplettering.

§ I samband med salstentan ska den studerande kunna:
Ø redogöra för centrala vetenskapliga begrepp inom ramen för kursen.

Ø redogöra för sociala processer betydelse för elever i skolan.

Ø redogöra för olika principer för ledarskap i klassrummet.

Ø redogöra för olika strategier för konflikthantering.

Ø redogöra för olika perspektiv på mobbning och antimobbningsmetoder.

§ I samband med presentationerna ska den studerande kunna:
Ø introducera och legitimera en tydlig och väl avgränsad fråga.

Ø redovisa sökvägar och urvalskriterier vid litteratursökningen i relation till frågan.

Ø redogöra för relevant utbildningsvetenskaplig forskning i relation till frågan.

Ø dra tydliga slutsatser i relation till lärares praktiska arbete utifrån forskningsresultat.

Ø svara på frågor i relation till innehållet i presentationen.

Ø genomföra en gruppbaserad självvärdering av arbetet.

Ø granska de andra gruppernas presentationer (vilket kräver fysisk närvaro).

För att studenten ska erhålla betyget Väl godkänd (VG) på kursen måste samma krav som under

godkänd uppfyllas. Därtill krävs att studenten uppvisar analytiskt djup, dvs. att han/hon utifrån

självständigt och nyanserat förhållningssätt använder de vetenskapliga teorierna och begreppen för att

besvara frågorna.

Underkänd

Att inte uppfylla kriterierna för godkänd innebär att studenten erhåller betyget Underkänd (U) på

kursen. Studenten bör också känna till att fusk i samband med examination hanteras av

disciplinnämnden vid Linköpings universitet:

http://www.student.liu.se/regler-rattigheter-sakerhet/lagar-regler-rattigheter/disciplinarenden?l=sv

13

LITTERATUR

Böcker – kan köpas i bokhandeln
Thornberg, Robert (2013). Det sociala livet i skolan: Socialpsykologi för lärare. 2:a upplagan.

Stockholm: Liber. [300 sidor]

Utdrag ur böcker/antologier/tidskrifter – erhålls via Lisam

Om ledarskap:
Aspelin, Jonas (2014). Om relationers betydelse för elevers prestationer. I J. Aspelin, Inga

prestationer utan relationer: Studier för pedagogisk socialpsykologi, (s. 23–34). Malmö:
Gleerups. [17 sidor]

Ogden, Terje (2003). Principen om lägsta effektiva ingripandenivå. I T. Ogden, Social kompetens och
problembeteende i skolan: Kompetensutvecklande och problemlösande arbete, (s. 175–177 +
183–200). Stockholm: Liber. [18 sidor]

Samuelsson, Marcus (2017, kap. 2). Lärandets ordning och reda: ledarskap i klassrummet.
Stockholm: Natur & Kultur. [15 sidor].

Samuelsson, Marcus & Colnerud, Gunnel (2015). Student teachers’ perceptions regarding the
challenges of leadership. I D. Garbett & A. Ovens (red.), Teaching for tomorrow today (s. 312-
320). Auckland: International Association of Teachers and Teaching (ISATT) and Edify Ltd [9
sidor].

Om konflikter:
Ekeland, Tor-Johan (2006). Medling. I T-J. Ekeland, Konflikt och konfliktförståelse, (s. 213–228).

Malmö: Liber. [15 sidor]
Eklund, Sven & Fältsjö, Jörgen (2013). Synen på konflikter. I S. Eklund och J. Fältsjö, Konflikt! Ska

det vara något att bråka om? (s. 17–26). Lund: Studentlitteratur. [10 sidor]
Ellmin, Roger (2008). Vad är en konflikt? I R. Ellmin, Konflikthantering i skolan – den andra

baskunskapen, (s. 10–22). Stockholm: Natur & Kultur. [13 sidor]
Hakvoort, Ilse (2012). Skolans uppdrag och konflikthantering. I I. Hakvoort och B. Friberg (red.),

Konflikthantering i professionellt lärarskap (s. 19–26 & 33–42). Malmö: Gleerups. [18 sidor]
Szklarski, Andrzej (2007). Conflict experience: A phenomenological study among young people in

Sweden. Scandinavian of Educational Research, 51(4), 369-383.

Om mobbning:
Brolin Låftman, Sara; Modin, Bitte & Östberg, Viveca (2013). Cyberbullying and subjective health: A

large-scale study of students in Stockholm, Sweden. Children and Youth Services Review, 35(1),
112-119. [8 sidor].

Eriksson, B., Lindberg, O., Flygare, E., & Daneback, K. (2002). Frågor kring mobbningens ramar och
former. I B. Eriksson, O. Lindberg, E. Flygare, & K. Daneback, Skolan – en arena för mobbning
(s. 124–132). Stockholm: Skolverket. [9 sidor].

Horton, Paul (2016). Unpacking the bullying doll: Reflections from a fieldwork at the social-
ecological square. Confero, 4(1), 71-95. [15 sidor].

Horton, Paul (2018). The bullied boy: masculinity, embodiment, and the gendered social-ecology of
Vietnamese school bullying. Gender and Education. DOI: 10.1080/09540253.2018.1458076. [14
sidor].

Kvist Lindholm, Sofia (2017). Students’ reproduction and transformation of norms incorporated into a
programme for social and emotional learning. Ethnography and Education, 12(3), 294-310. [17
sidor].

Pascoe, C. J. (2013). Notes on a Sociology of Bullying: Young Men’s Homophobia as Gender
Socialization. QED: A Journal in GLBTQ Worldmaking. Inaugural Issue: 87-104. [16 sidor].

14

Svahn, Johanna (2012). School bullying: Definitions, explanations and counteractive implementations.
I J. Svahn, The everyday practice of school bullying, (s. 15-33). Uppsala Studies in Education,
129. Uppsala: Uppsala universitet. (Avhandling) [20 sidor].

Thornberg, Robert (2018). School bullying and fitting into the peer landscape: a grounded theory field
study. British Journal of Sociology of Education, 39 (1): 144-158.

Myndighetstexter – laddas ned från nätet:
Brottsförebyggande rådet (2009). Effekter av anti-mobbningsprogram – vad säger forskningen?

Stockholm: Brottsförebyggande rådet. [25 sidor]
http://www.bra.se/download/18.cba82f7130f475a2f180003644/1310043553929/2009_effekter_a
nti-mobbningsprogram.pdf

Skolverket (2011). Utvärdering av metoder mot mobbning. Rapport 353. Stockholm: Skolverket.
[Kapitel 1, 5, 8 och 9; 100 sidor]
http://www.skolverket.se/publikationer?id=2498

Sveriges Riksdag (2010) Skollag. Stockholm: Sveriges Riksdag. [Kap. 6]
http://www.riksdagen.se/sv/dokument-lagar/dokument/svensk-forfattningssamling/skollag-
2010800_sfs-2010-800#K6

Referenslitteratur till presentationsuppgiften och konsumtionsuppsatsen (icke-examinerande):
Booth, Andrew; Papaioannou, Diana & Sutton, Anthea (2012). Systematic approaches to a successful

literature review. Los Angeles: Sage.
Eriksson Barajas, Katarina; Forsberg, Christina & Wengström, Yvonne (2013). Systematiska

litteraturstudier i utbildningsvetenskap. Stockholm: Natur & Kultur.

15

KURSVÄRDERING

Enligt högskoleförordningen ska studenter som deltar i eller avslutar en universitetskurs ges

möjlighet att framföra sina erfarenheter av och synpunkter på kursen. Inom den här kursen

sker detta genom Linköpings universitets elektroniska kursvärderingssystem (KURT). När

kursvärderingen öppnas får alla studenter som är registrerade på kursen ett mail med en länk

till studentportalen, där en enkät kan fyllas i. Kursansvariga uppmanar alla studenter att ta

denna chans att förbättra ämneslärarutbildningen vid Linköpings universitet för kommande

studenter. Utöver detta ansvarar lärare för att kursen fortlöpande utvärderas inom respektive

kursgrupp.

16

KONTAKTINFORMATION

Kursansvarig
Paul Horton: 013-28 46 42; paul.horton@liu.se

§ Vid övergripande frågor rörande kursen, t.ex. studiehandledning, schema eller litteratur.

Kurslärare
Paul Horton: 013-28 46 42; paul.horton@liu.se

Sofia Kvist Lindholm: 013-28 29 08; sofia.kvist.lindholm@liu.se

Daniel Gustafsson: 013-28 29 36; daniel.gustafsson@liu.se

§ Vid frågor rörande enskilda seminarier i kursen.

Kursmentor

Åsa Howchin Wallén: 0120-83317; asa.howchin-wallen@liu.se

§ Vid frågor rörande lärares praktiska arbete.

Kursadministratör
Elisabeth Augustsson: 013-28 20 31; elisabeth.augustsson@liu.se

§ Vid frågor rörande administrativa ärenden, t.ex. Lisam, LADOK eller byte av grupp.

Programadministratör
Sophia Leo Grelsson: 013-28 21 69; sophia.grelsson@liu.se

§ Vid frågor rörande studieavbrott och avregistrering.

VFU-team
Hemsida: http://www.liu.se/utbildning/program/larare/student/vfu/faltorganisation/vfu-teamet?l=sv

Camilla Prytz (VFU-koordinator för 7-9 & gymnasium): 011-28 27 80; camilla.prytz@liu.se

§ Vid frågor rörande VFU: placering, handledare och annat som rör studentens VFU.

Studievägledning

Hemsida: http://www.liu.se/utbildning/program/larare/student/studievagledning?l=sv

Anna Bergman eller Kristin Sjölander: 013-28 20 88; studievagledare.larli@uv.liu.se

§ Vid frågor rörande studiegång, byte av program, studieuppehåll m.m.

Övriga frågor: Fråga i första hand dina studiekamrater eller din campuslärare.

