

PÅ SPANING EFTER DEN GODA LÄROBOKEN

På spaning efter den goda
läroboken

Om pedagogiska texters lärande potential

Tom Wikman

ÅBO 2004

ÅBO AKADEMIS FÖRLAG – ÅBO AKADEMI UNIVERSITY PRESS

CIP Cataloguing in Publication

Wikman, Tom
 På spaning efter den goda läroboken : om
 pedagogiska texters lärande potential / Tom
 Wikman. – Åbo : Åbo Akademis förlag,
 2004.
 Diss.: Åbo Akademi. – Summary.
 ISBN 951-765-224-0

ISBN 951-765-224-0
ISBN 951-765-225-9

(digital)
Oy Arkmedia Ab

Vasa 2004

Abstrakt

Hur borde texter formuleras för att optimera en läsande elevs lärande? Denna
fråga har jag i avhandlingen försökt besvara genom att tolka forskningsresultat
om läroböcker utgående från sju perspektiv:

Den historiskt inriktade analysen antyder att mängden tillgänglig information i
samhället påverkar de lärandeaktiviteter som förväntas vid läroboksstudier.

En decentralisering av läroplansbeslut accentuerar läromedelsförfattarnas bety-
delse som uttolkare. Det sätt som information presenteras på i läroböcker kan på
grund av böckernas auktoritet fungera som en oavsiktlig läroplan.

I användningen av läroböcker kan identifieras flera funktioner. Läroböckerna
kan bl.a. tillskrivas en auktoriserande roll, en sammanhållande roll och en disci-
plinerande roll.

En förutsättning för en optimering av en text, i betydelsen av anpassning till
elevernas förutsättningar, är att eleverna både förstår läroboken och samtidigt
blir utmanade vid läsningen.

En rimlig startpunkt för en presentation i läroböcker är elevers tidigare kunska-
per. Att dessa ibland ger upphov till tolkningar som strider mot en accepterad
vetenskaplig tolkning motiverar användningen av speciella begreppsförändrande
texter.

Koherenta texter påverkar i allmänhet lärandet gynnsamt. Det samma gäller
användningen av metatext som lotsar läsaren genom texten. Om struktureringen
upplevs som för självklar kan ett ytinriktat lärande bli resultatet för vissa elever.

En analys inriktad på val av innehåll understryker betydelsen av en djup behand-
ling av få innehållsliga teman. Färre och större innehållsliga teman tenderar att
inbjuda till en fördjupad behandling av stoff, medan små splittrade stoffenheter
gynnar ett ytinriktat lärande.

Som en sammanfattande tolkning utvecklade jag utgående från den analyserade
forskningen tio principer för en god lärobok. Läroboksförfattande skall dock ses
som en konst som inte går att fånga i en enkel formel. De paradoxer som jag
identifierat pekar på intressanta uppslag för fortsatt forskning.

Abstract

By interpreting research results about textbooks this study tries to answer the
question: how should texts be formulated to optimize the learning of the reading
pupil?

Seven perspectives structure the research:

History. The amount of information available in a society influences the learning
offered by textbooks. A compressed description indicates that memorizing ac-
tivities have turned to tendencies for critical reading.

Curriculum. The decentralization of curriculum development accentuates the
importance of the textbook authors as interpreters of significant information.
Because of the authority of textbooks, the way that information is presented can
function as an unintended curriculum.

Use. In the use of textbooks different functions can be identified. Thus the text-
books have, for instance, an authoritarian, a cohesive and a disciplinary function.

Level of difficulty. A text that optimally matches the skills of the readers in a
class should both provide facilitating scaffolds for the learning and at the same
time challenge especially capable students by not being too obvious.

Changing of preconceptions. The only possible starting point for teaching is the
knowledge developed earlier by the student. In certain areas misconceptions are
usual, which motivates the use of conceptual change texts that enhance the trans-
formation of earlier obtained knowledge.

Coherence. Well structured texts can usually be considered beneficial for learn-
ing. The same applies to the use of meta-discourse guiding the reader through
the text. If the structuring is too obvious, the content may not, at least by capable
students, be processed on a deep level.

Content. The analysis underlines the need for deep approaches in textbooks.
Though this is a relative statement, textbooks from a learning perspective seem
to have been too superficial in their presentations.

Ten principles were developed as a concluding interpretation of the good text-
book. Though these principles capture important tendencies for developing a
good textbook, textbook writing has to be considered as an art that cannot be
captured in a short formula. The paradoxes identified indicate that the results
should be seen as a starting point for further research.

Förord

Redan mitt första lärararbete fick mig att inse läroböckernas betydelse. Det var
ett vikariat som lärare i finska vid en yrkesskola. Skolans föråldrade läroböcker
gav impulsen att göra egna läromedel. Senare har jag både som lärare och läro-
medelsförfattare fortsatt att fråga mig vad som kännetecknar en bra lärobok. Hur
borde texter skrivas och layout utformas för att eleverna skall lära sig?

Min forskning med att finna ett svar på frågan inledde jag i slutet av 1990-talet
då jag skrev en magisteravhandling om arbetsuppgifter i läroböcker. Vid denna
tid arbetade jag som amanuens vid Svenskfinlands läromedelscenter där mina
chefer Christer Rosengren och Siv Vähämäki-Sundman insåg läromedelsforsk-
ningens betydelse. Ett utomordentligt stöd i spaningen efter den goda läroboken
har jag haft i min handledare professor Sven-Erik Hansén. Hans uppmuntran och
långsiktighet har på ett avgörande sätt bidragit till att arbetet kunnat slutföras.

Läromedelsforskningen har inte den omfattning inom pedagogiken som läro-
medlens betydelse för undervisningen förutsätter. Forskare tvingas därför ofta
söka kontakter utanför den egna miljön. Dessa kontakter blir desto värdefullare.
Jag vill rikta ett speciellt tack till Marja-Liisa Julkunen, Sture Långström, Moni-
ca Reichenberg och Ian Westbury som i olika skeden kommenterat arbetet.
Dessutom vill jag tacka min vän Ben Johansson för stimulerande samtal som
hjälpt mig att hålla tankarna vid livets väsentligheter. Betydelsen av att få arbeta
vid Åbo Akademi i Vasa med allt vad det innebär av inspirerande arbetsgemen-
skap och fungerande stödtjänster, såsom datorer och bibliotek, kan inte överskat-
tas.

Min familj, inte minst lilla Elsa Colérus, har på ett avgörande sätt bidragit till
min ork. Tvååringens till synes aldrig sinande intresse för olika former av littera-
tur, från sagor till handböcker om Afrikas däggdjur, har gett mig fortsatt inspira-
tion att söka svaret på hur skolans lärande texter borde formas för att upprätthål-
la läsarens nyfikenhet och för att skapa lust till läsning. Elsas teckning som pry-
der avhandlingens pärm får symbolisera denna strävan.

Jag tillägnar arbetet mina föräldrar som jag gärna skulle ha visat det för.

 Vasa i december 2004

 Tom Wikman

9

Innehåll

1 Inledning 13
1.1 Syfte och motiv 13
1.2 Avgränsningar 15
1.3 Läroboken – ett försök till definition 17

1.3.1 Entydighet 17
1.3.2 Abstraktionsnivå 19

1.4 Avhandlingens uppläggning 21

2 Läroboken och lärandet 23
2.1 Ett kunskapsteoretiskt perspektiv 23
2.1.1 Kommer författarnas syn på kunskap och lärande till uttryck? 23
2.1.2 Kunskapens olika uttrycksformer 25
2.2 Ett lärandeteoretiskt perspektiv 28

2.2.1 Val av förklaringsgrund för lärande 30
2.2.2 Begreppsförändring, scheman och kognitiva konflikter 33
2.2.3 Förändringen av uppfattningar 38
2.2.4 Metakognitiva processer 43
2.2.5 Läsförståelse 50

2.3 Ett gestaltningsmässigt perspektiv 55
2.4 Konklusion 59

3 Metod 61
3.1 Forskningsansats 61
3.2 Val av undersökningsobjekt 64
3.3 Tillförlitlighet och trovärdighet 67
3.4 Preciserade syften 68

4 Den lärande texten – analys 71
4.1 Lärobokens historia och lärandet 71
4.2 Läroplanen, läroboken och elevens lärande 78
4.3 Användningen av läroböcker 82

4.3.1 Variationer i användningen av läroböcker 83
4.3.2 Lärobokens styrning av undervisningen 86
4.3.3 Sammanfattande tolkning 89

4.4 Den optimala svårighetsnivån på en lärobokstext 90
4.4.1 Förenkling av texter 91
4.4.2 Från förenkling mot optimering 95
4.4.3 Röst i lärobokstexter 98
4.4.4 Sammanfattande tolkning 100

10

4.5 Förändring av elevers vardagliga uppfattningar 101
4.6 Texters koherens 104

4.6.1 Kohesion, koherens och strukturering 104
4.6.2 Framställningsformer 111
4.6.3 Metatext 119
4.6.4 Sammanfattande tolkning 126

4.7 Val av innehåll 126
4.7.1 Ämnet eller engagerande problem? 127
4.7.2 Det enskilda ämnet eller ett ämnesöverskridande perspektiv? 131
4.7.3 Det generella eller det autentiska? 134
4.7.4 Djup eller bredd? 137
4.7.5 Sammanfattande tolkning 140

5 Diskussion 141
5.1 Resultatsammanfattning 141
5.2 På väg mot den goda läroboken 148
5.3 Kritik av undersökningen och förslag till fortsatt forskning 162
5.4 Avslutande kommentar 164
Litteratur 166

Bilaga 1. Utdrag ur Englunds Poltava (1988): 185
Bilaga 2. Utdrag ur Guldbrandsens och Tanggaards (1998):
 Forsøk og fakta 9: 187

11

Figurer

Figur 1. En vetenskaplig positionering av den undersökta litteraturen. 16

Figur 2. Karakteristiska drag hos läroboken. 18

Figur 3. Förhållandet mellan begreppet lärobok och några
 närstående begrepp. 20

Figur 4. Förhållandet mellan förkunskaper, läsförståelse
 och egenskaper hos texten. 54

Figur 5. Sammanfattning av exponerade text- och
 lärandedimensioner. 58

Figur 6. Översikt över potentiell inriktning på läromedelsforskning. 65

Figur 7. Utdrag ur Orbis sensualium pictus. 72

Figur 8. Möjliga förhållningssätt till läroboken. 90

Figur 9. Jämförelse mellan satskonnektion och referensbindning. 107

Figur 10. Tre dikotomier som strukturerar analysen av val
 av innehåll. 130

Figur 11. Ett ämnesöverskridande respektive ämnesinriktat
 perspektiv på valet av innehåll. 132

Figur 12. Lärobokens och lärandets förhållande till den
 samhälleliga utvecklingen. 143

13

1 Inledning

1.1 Syfte och motiv

Hur borde texter utformas för att optimera lärandet hos den läsande eleven? Frå-
gan rymmer det övergripande syftet för denna undersökning som analyserar
forskning om läroböcker, både empiriska och teoretiskt orienterade läromedels-
studier.

Om avsikten med undervisning och fostran anses vara att överföra kulturarvet
till nästa generation kan läroböckerna tillmätas en central roll i denna process
(de Castell, Luke och Luke 1989, vii). Jag vill genast tillägga att i min uppfatt-
ning om denna process ingår att för eleven synliggöra hur kunskapen utvecklas
och att utveckla en kritisk inställning både till kunskap och till de auktoriteter
som förmedlar denna. Läroböckerna representerar för varje generation en offici-
ellt auktoriserad version av den information som vid en viss tidsperiod står till
läromedelsförfattares förfogande och utgör dessutom den enda litteratur som
praktiskt taget alla någon gång måste stifta bekantskap med. Det har till och med
hävdats att läroböcker är den enda litteratur som vissa människor läser. Den
flitiga användningen gör läroböckerna till en central skriftspråksgenre eftersom
de också fungerar som mönster för hur elever skriver (Melander 1995, 41) och
för hur dessa förhåller sig till läsning (Selander & Skjelbred 2004, 118). Ett mo-
tiv för min undersökning står att finna just i lärobokens stora betydelse både för
undervisningen och för elevernas självständiga studier. Undersökningens bety-
delse accentueras ytterligare av att lärandet i skolmiljön till en stor del är text-
bundet och att elever t.ex. enligt Vidal-Abarca, Gilabert, Gil och Martínez
(2004, 2) ofta har problem med att förstå den typ av texter som finns i läroböck-
er.

Westbury (1993, 54) frågar sig om vi utan läroboken över huvud taget skulle ha
skolor i dagens mening. Dahlgren (1985, 53) hävdar att själva idén med formella
skolsystem är att förmedla bearbetad och nedskriven erfarenhet. Denna uppfatt-
ning bekräftas av Hansén (1988, 302) som studerat mål- och innehållsfrågor i
modersmålet i den svenska folkskolan i Finland. Speciellt under folkskolans
första tid verkar läroböckerna ha spelat en avgörande roll för skolutvecklingen.
Förändringar inträffade inte när en läroplan togs i bruk, utan först då en ny läro-
bok kom ut på marknaden. Kanske dessa iakttagelser kan ses som stöd för Brit-
tons, Gulgoz’ och Glynns (1993, 41) uppfattning om att det bästa sättet att effek-
tivt utveckla undervisningen är att utveckla kvaliteter i läroböcker? Också enligt
Mikk (2000, 15) utgör en förändring av läroböcker det enklaste sättet att utveck-
la skolan. Frågan är hur förändringen kunde se ut då elevens lärande är föremål
för intresset.

Trots lärobokens betydelse anses läroboksforskningen inta en förhållandevis
undanskymd plats inom den pedagogiska forskningen (se t.ex. Britton, Wood-
ward och Binkley 1993, viii; Juhlin Svensson 2000, 9). Enligt Karjalainen (2000,
1) intensifierades emellertid forskningen om textförståelse på 1970-talet, och

14

enligt Spooren, Mulder och Hoeken (1998, 110) har det bedrivits mycket forsk-
ning om optimering av läroböckers texter. Det verkar som om denna textforsk-
ning tog fart mot slutet av 1990-talet. Till stora delar gäller generell forskning
om textförståelse också läroböcker. Eventuellt har en uppfattning om att läro-
boksforskningen är begränsad till sin omfattning utvecklats på grund av att det,
såsom Duffy och Jonassen (1992, X) framhåller, saknas praktiska tillämpningar
av forskningen. Detta förhållande kan åter förklaras av brister i kommunikation
mellan forskare och läromedelsförfattare. En metaundersökning inriktad på
forskning om läroböcker finner här ett motiv.

Vi står inför ett brytningsskede i läromedelsutvecklingen då digitala läromedel
blir allt vanligare. Åtminstone i ett internationellt perspektiv kommer emellertid
läroboken att förbli viktig också i den närmaste framtiden. Som Heyneman, Far-
rel och Sepulveda-Stuardo (1981, 227–246) påvisat kan läroboken vara central
för utvecklingen av skolan i utvecklingsländer. Det kommer antagligen att ta
lång tid innan majoriteten av världens skolelever har tillgång till de läromedel
som produceras på Internet eller andra former av elektroniska läromedel. Också
detta understryker betydelsen av läromedelsforskning.

Framtida elektroniska läromedel kommer med stor sannolikhet att innehålla
texter. Likheter mellan traditionella läroböcker och nya medier i sättet att fram-
föra information gör att forskning om traditionella pedagogiska texter kan för-
väntas vara till nytta också för elektroniska medier (se t.ex. Folz 1996). Text är
alltjämt text vare sig den är tryckt eller elektronisk, som LaSpina (1998, 209)
väljer att formulera sig. Forskning om hur elever förstår text kommer därför att
bibehålla sin aktualitet.

Läromedelsundersökningar motiveras också av att läroplaner betonar elevens
aktiva roll och att läraren alltmer förväntas fungera som handledare. Denna in-
riktning på aktivitet accentuerar läromedlens betydelse eftersom elever oftast
undervisas i grupp och lärare inte alltid kan handleda elever enskilt. Eleverna
behöver ett medium från vilket de kan tillägna sig information. I vanliga fall är
detta läroboken.

Inlärningsresultat mäts ofta i prov till vilka elever förbereder sig individuellt.
Eleverna förväntas klara av att självständigt läsa och uttolka läroböckerna.
Forskning visar att läroböckerna inte är optimalt utvecklade i detta hänseende.
Exempelvis Julkunen (1991, 24–25) fann att lågstadieböcker i omgivningslära
och biologi var svåra och att eleverna knappast kunde klara av att läsa dem utan
lärarens hjälp. Eftersom läroplaner och vedertagen skolpraxis utgår från att ele-
ver arbetar självständigt med texter av olika slag accentueras betydelsen av goda
texter.

Utöver de ovan anförda motiven för undersökningen kan jag identifiera två mo-
tiv för mitt eget intresse för läroboksforskning. Det ena är min erfarenhet av att
arbeta som lärare. Som lärare har jag insett betydelsen av välstrukturerade fram-
ställningar skrivna på ett för eleverna förståeligt språk. Det andra motivet hör
ihop med de prövningar som kännetecknat det egna läroboksförfattandet: att
skriva enkelt är svårt. Jag utgår från att läromedelsförfattares arbete kan under-
lättas med effektiverad information om läroboksforskning.

15

Ur dessa motiv har frågan om vad som kan anses vara en god lärobok vuxit
fram. I det följande preciserar och avgränsar jag de perspektiv som bildar ut-
gångspunkterna för undersökningen.

1.2 Avgränsningar

Lärobokens text kan studeras ur många olika synvinklar. Eftersom läsaren alltid
avgör vilken del av texten som betraktas som viktig kan vi fråga oss vilken kun-
skap vi över huvud taget kan utveckla om lärande med hjälp av läroboksforsk-
ning (Säljö 1997, 192). Läsaren påverkas av tidsmässigt obeständiga faktorer
och därför kan samma person uppfatta en text olika vid olika tidpunkter. Såväl
läsarens intresse för texten som syftet för studierna påverkar lärandet (Spooren,
Mulder & Hoeken 1998, 110). Lärobokens lärande potential är således inte en-
bart beroende av textens uppbyggnad utan också av relationen mellan texten och
undervisningens institutionella och sociala villkor, såsom Selander (1988, 22)
formulerar tanken. Schnack (1995, 22) hävdar att det knappast är möjligt att tala
om läroböcker i allmänna termer eftersom olika ämnen har divergerande tradi-
tioner1. Enligt Schnack bör läroböcker ses i relation till ämne, kultur, förvänt-
ningar, normer i populationer, uppfattningar om lärare och elever osv. Johnsen
(1999, 8) framhåller att en lärobok är en komplicerad konstruktion som skall
tillfredsställa många, vilket gör frågan om den goda läroboken komplex och
t.o.m. diskutabel:

En lærebok er en komplisert konstruksjon. Resultatet skal tilfredsstille mange.
Kravene har form av læreplaner, godkjenningsregler, elevmotivasjon og
lærererfaringer. Bøkene er dokumenter utspent mellom ideal og virkelighet; det mest
håndfaste uttrykk ungdommen har fo sin arv og sine muligheter. Disse bøkene skall
strekke seg i så mange retningar at spørsmålet om det perfekte blir noe høyst
diskutabelt.

Det perfekta är också diskutabelt eftersom läroboken inte kan initiera lärande
såvida läsaren inte är med på noterna. Den goda läroboken framstår därför i
egentlig mening som en ouppnåelig hägring.

En motivering för formuleringen den goda läroboken finner jag dock i att lärare
dagligen tvingas avgöra vilket slag av läromedel de skall använda utgående från
givna utgångspunkter. I många länder tillämpas eller har tillämpats nationella
kriterier för godkännande av läroböcker där det mer eller mindre klart uttalats
vad som avsetts med en god lärobok (se t.ex. Skolstyrelsen 1979). Min uppgift
är att definiera vad adjektivet god står för i detta sammanhang. Vid valet av ru-
brik för undersökningen har jag försökt antyda slutsatsernas relativa karaktär.
Metaforen på spaning och prepositionen om i underrubriken innebär att jag ac-
cepterar Johnsens tanke om att det knappast går att i en objektiv mening definie-
ra en god lärobok. Jag vill därför signalera att spaningen försiggår utgående från
de utgångspunkter som jag redogör för i den teoretiska bakgrundsteckningen.

1 Hur jag ställer mig till detta framgår i avsnitt 3.2, Val av undersökningsobjekt, där jag
gör en ytterligare avgränsning av undersökningen.

16

Forskningsområdets omfattning gör avgränsningar nödvändiga. Områden som
jag ställer i bakgrunden eller lämnar till framtida studier är exempelvis den på-
verkan som användningen av illustrationer och layout kan ha på lärandet. Den
litteratur jag har använt härstammar i någon mån från det tyska, men i huvudsak
från det nordiska och det engelska språkområdet. Valet motiveras av att möjlig-
heterna att förstå och tillämpa resultat som kommer från den egna kulturen är
större än resultat från miljöer som skiljer sig väsentligt från den egna.

Undersökningen kan positioneras utgående från den undersökta litteraturen (fi-
gur 1). Eftersom elevens lärande utgör själva kärnan i undersökningen är en stor
del av den analyserade forskningen hämtad ur didaktiska och kognitivt inriktade
studier. Den gestaltningsmässiga dimensionen visar att undersökningen är inrik-
tad på texter. De olika dimensionerna kompletterar varandra och bidrar till min
tolkning av den goda läroboken. Undersökningens kulturella kontext antyds av
den gråa kvadrat som omsluter de tre dimensionerna.

Figur 1. En vetenskaplig positionering av den undersökta litteraturen. Under-
sökningens kulturella kontext signaleras av den kvadrat som i figuren omger
undersökningens tre dimensioner.

Enligt Novak (1988, 96) kan gapet mellan undervisningspraxis å ena sidan och
teori och forskning å andra sidan vara svårt att ta sig över. Min förhoppning är
att resultaten från undersökningen kan bidra till att överbrygga det avstånd som
tycks finnas mellan läromedelsforskning och läromedelsutveckling. Jag inleder
min analys med ett försök att definiera begreppet lärobok.

Den

goda

läroboken

Gestaltnings-
mässig di-
mension

Didaktisk
dimension

Kognitiv
dimension

17

1.3 Läroboken – ett försök till definition

Är det överhuvud taget nödvändigt att definiera begreppet lärobok? Lindblad
(1978, 27) anser att termer bör definieras så snart det kan antas att en läsare är
obekant med dem eller kan tänkas missförstå dem. Enligt Lindblad har definitio-
ner inte något annat syfte än att skapa klarhet hos läsaren och eventuellt också
hos författaren själv om det fenomen som granskas. Trots att vardagsbetydelsen
av begreppet lärobok torde vara klar för en läsare av denna avhandling kan det
vara motiverat att försöka skapa klarhet eftersom referenserna härstammar både
från olika tidsperioder och från olika kulturer.

Vi behöver begrepp för att kunna särskilja fenomen från varandra. Björkman
(1983, 2) hävdar att forskare ofta använder sig av ovanliga benämningar för att
undvika tvetydigheter och för att ge begrepp en speciell och preciserad innebörd.
Nominella definitioner fastställer vilka fenomen som faller inom eller utom be-
greppets ram. Min ambition är varken att försöka ny- eller omdefiniera lärobo-
ken. Att ord kan tjäna som beteckningar för olika fenomen och att bakom det till
synes självklara kan dölja sig många tolkningar motiverar en analys av begrep-
pet lärobok.

Användningen av begreppet lärobok är inte alltid konsekvent. Som en uppmärk-
sam läsare märkt har jag redan använt mig av två andra begrepp än läroboken,
nämligen pedagogiska texter i rubriken och läromedel i sammansättningen läro-
medelsförfattare. Det finns således motiv för att undersöka i vilket förhållande
läroboken står till andra närliggande begrepp. Dimensionerna entydighet och
abstraktionsnivå strukturerar analysen (Björkman 1983, 2).

1.3.1 Entydighet

Graden av entydighet refererar till i vilken utsträckning specifika fenomen in-
ryms under ett begrepp (Björkman 1983, 2). Några läromedelsforskares defini-
tioner illustrerar här dimensionen entydighet.

Choppin (1992, 347), som ledde ett projekt vars huvudsakliga syfte var att kart-
lägga och samla franska läroböcker i en databas, använde följande definition:

(…) by textbook we mean any printed work, excluding periodicals, intended, more or
less explicitly, depending on the period when it was produced, to fulfill the purposes
of teaching.

Läroböcker är enligt denna definition litteratur som mer eller mindre direkt pro-
ducerats för att uppfylla målen för undervisning. Kursiveringen pekar på att
definitionen inte särskilt klart avgränsar läroböcker från annan litteratur. Defini-
tionen inkluderar allt tryckt material avsett för undervisning. Tidskrifter exklu-
deras däremot. En pragmatisk definition av begreppet lärobok kunde utgå från
de läroböcker som godkänts för en databas eller som i länder med statlig läro-
bokskontroll godkänts för användning i skolor. Johnsen (1994, 353) uppger att
detta inte är oproblematiskt eftersom exempelvis arbetsböcker i Norge inte varit
föremål för den statliga granskningen trots att de utgör en integrerad del av lä-
romedelshelheter.

18

Enligt Olson (1989, 241) är läroböcker skrivna på ett speciellt språk. De karak-
teriseras av en speciell form av lingvistisk interaktion:

Textbooks, thus, constitute a distinctive linguistic register involving a particular form
of language (archival written prose), a particular social situation (schools) and social
relations (author-reader) and a particular form of linguistic interaction (reading and
study).

Läroböckerna är uttryckligen tänkta att användas för lärande i speciella sociala
situationer, dvs. i samband med skolarbete i skolan och i hemmet. Läroböcker-
nas karakteristiska språk beskrivs av Dahlgren. Enligt honom (1985, 63) är läro-
böckerna unika i första hand genom sitt tillrättaläggande av beskrivningar och
förklaringar. De är jämnare till sin struktur än många andra former av litteratur
och är inte autentiska texter utan sammanställningar av andra texter.

Selander (1991, 41) använder begreppet pedagogisk text som beteckning för
litteratur producerad för användning i institutioner som skolor:

The pedagogic text, i.e. texts and pictures/illustrations that are produced for educa-
tional, institutional usage, is a genre per se within the more embracing genre non-
fiction.

Bilder och illustrationer ingår även i Selanders definition. Trots att det kan upp-
fattas ovant att betrakta en illustration som text har definitionen uppenbara för-
delar då intresset är inriktat på läroböcker och lärande. Text och bild samverkar
och deras inlärningseffekter kan vara svåra att separera. Bilddelen av definitio-
nen faller utanför min undersökning. Selander preciserar (1988, 17) innebörden i
den pedagogiska texten då han inkluderar ”lärobok, läsebok, övningsbok eller ett
undervisningsprogram i filmens eller videons form”. Likt Olson understryker
Selander att pedagogiska texter är producerade för en bestämd institutionaliserad
användning. De är också strukturerade och kodifierade enligt bestämda regler
och konventioner. I nästa figur (figur 2) har jag sammanfattat centrala drag hos
läroböcker enligt de citerade läromedelsforskarna.

Figur 2. Karakteristiska drag hos läroboken.

19

Eftersom definitionerna är hämtade ur olika sammanhang kan vi utgå ifrån att
forskarna är eniga på flera punkter än de angivna. De analyserade definitionerna
visar dock att begreppet lärobok inte är entydigt. Svårigheten att klart definiera
läroboken accentueras eftersom forskare kan ha lagt in olika betydelser i begrep-
pet. Figur 2 kan ge underlag för en substantiell definition, dvs. en definition som
försöker ange utmärkande egenskaper hos ett begrepp. En lärobok kan sålunda,
med entydighet som värderingsaspekt, ses som en speciell, tillrättalagd text som
är tänkt att användas i undervisning. Den förmedlar information och också ett
förhållningssätt till vad som räknas som kunskap.

1.3.2 Abstraktionsnivå

En annan dimension vid värdering av begrepp är abstraktionsnivån (Björkman
1983, 4). En nedbrytning av ett begrepp i successivt lägre abstraktionsnivåer,
eller av mindre omfattning, kan positionera och konkretisera användningen. För
att synliggöra centrala drag hos läroboken positionerar jag den i förhållande till
de närstående begreppen pedagogiska texter och läromedel. I vardagligt tal bru-
kar orden lärobok och läromedel användas mer eller mindre parallellt. Hansén
(1985, 23–27) begränsar sin definition till ”material som förmedlar innehåll och
som producerats för att tjäna som läromedel”. Läroboken är enligt Hansén en
komponent bland många i begreppet läromedel. En liknande definition påträffas
i den norska läroplanen2 från år 1996 (Læreplanverket for den 10-årige
grunnskolen 1996, 78):

Læremiddel omfattar textar, lyd og bilete, IT-relaterte læremiddel og lærebøker som
er produserte for å ta seg av bestemte opplæringsmål. Det kan og vere materiell som
opphavleg har andre formål, som til dømes avisartiklar eller skjønnlitteratur.

Læreplanverket skiljer i likhet med Skyum-Nielsen (1995, 172) på primära pe-
dagogiska texter, läromedel som ursprungligen är tänkta att fungera som läro-
medel (t.ex. läroböcker), och sekundära pedagogiska texter (t.ex. skönlitteratur)
som kan fungera som läromedel, men som ursprungligen inte skrevs för detta
ändamål.

I nästa figur (figur 3) görs ett försök att åskådliggöra relationen mellan de be-
grepp som presenterats i detta avsnitt.

2 De finländska läroplanerna från 1994 och 2004 innehåller inga definitioner på lärome-
del.

20

Figur 3. Förhållandet mellan begreppet lärobok och några närstående begrepp.
Begreppens omfattning växer nedåt i figuren.

Som figuren visar utgör läroboken endast ett av de medel som lärare och elever
har till förfogande i undervisningen. Läromedelsforskare kan rikta in sin forsk-
ning på olika abstraktionsnivåer. Mitt fokus är lagt på texter i läroböcker, således
enbart en del av den översta cirkeln i figuren. En dimension som inte framkom-
mer ur figuren är att läroböcker sedan 1970-talet ofta ingått i något som har be-
nämnts läromedelspaket. Dessa innehåller förutom läroboken ofta övningsböck-
er, lärarhandledningar och annat material som stöder undervisningen (Ahtineva
2000, 11; Ekvall 2001, 157). I läromedelspaketen kan vissa funktioner, t.ex.
arbetsuppgifter, flyttas ut från den egentliga läroboken.

Kan dessa försök till definition sammanfattas? Enligt Björkman (1983, 6) borde
målet vara att tillskriva ett begrepp den innebörd som flertalet forskare tycks
vara överens om. Den etablerade betydelsen hos ett begrepp syftar på i vilken
utsträckning det råder samstämmighet om ett begrepps innebörd mellan olika
forskare. De definitioner som presenterats ovan visar att det är svårt att precisera
en etablerad betydelse av begreppet lärobok. Också i geografiskt avseende upp-
visar både användningen av läroböcker och användningen av läromedelsrelate-
rade begrepp inom forskningen divergerande traditioner. Eftersom definitionerna

21

varierar får en forskare leva med en viss osäkerhet. Min användning av begrep-
pet pedagogiska texter i rubriken är inte kongruent med den definition som ovan
presenterats av Selander. Jag analyserar forskning om läroböckers texter, inte
om deras illustrationer. Pedagogiska texter kan också konstrueras för andra insti-
tutioner än skolan. Företag, försäkringsbolag och myndigheter ger också ut skrif-
ter med ambitionen att påverka och undervisa läsaren. Min undersökning gäller
skolan och det lärande som där är knutet till texter.

Med läroboken tycks det förhålla sig som med tiden. Med en travestering på
Augustinus kunde jag säga att jag vet vad en lärobok är tills jag försöker definie-
ra den. Betydelsen varierar i ett historiskt perspektiv. Medan katekesen tidigare
var både läroplan och det viktigaste läromedlet, är läroboken i dag ett av många
medel som läraren har tillgång till för att förverkliga läroplanen. Ju närmare vår
egen tid vi kommer desto mindre blir följaktligen potentialen hos läroboksanaly-
ser att täckande förklara undervisningsprocesser (Johnsen 2004).

1.4 Avhandlingens uppläggning

Min undersökning är indelad i fem kapitel. I nästa kapitel är ambitionen att for-
mulera en inlärnings- och kunskapsteoretisk utgångspunkt för analysen av läro-
boksforskning. I kapitlet ger jag också en gestaltningsmässig bakgrund till ana-
lysen.

I det tredje kapitlet presenterar jag den forskningsansats som ligger till grund för
undersökningen och mina metodiska avgöranden. I samma kapitel formulerar
jag också undersökningens preciserade syften som styrt den analys som redovi-
sas i det fjärde kapitlet. Det femte kapitlet sammanfattar undersökningen och
innehåller förslag till fortsatt forskning.

23

2 Läroboken och lärandet
Läroböckers främsta uppgift är att främja elevers lärande. Min undersöknings
syfte, att utgående från läromedelsforskning utreda hur texter borde utformas för
att optimera lärandet, motiverar en analys av vad kunskap är och hur lärande går
till. I detta kapitel presenterar jag den kunskaps- och inlärningsteoretiska ram
inom vilken spaningen efter den goda läroboken kommer att ske. Granskningen
omfattar också ett gestaltningsmässigt perspektiv.

2.1 Ett kunskapsteoretiskt perspektiv

Kunskap och lärande står i ett ömsesidigt beroendeförhållande. Kunskap förut-
sätter lärande och lärande förutsätter kunskap. Den kommande analysen pendlar
mellan de två perspektiven. Inledningsvis problematiserar jag frågan om en viss
syn på kunskap över huvud kommer till uttryck i läroböcker. Frågan är betydel-
sefull för en positionering av analysen. Min inledande undran är om läroböcker
kommer att få varierande utformning beroende på läroboksförfattarnas medvetna
eller omedvetna kunskaps- och inlärningsteoretiska hemvist.

2.1.1 Kommer författarnas syn på kunskap och lärande till uttryck?

Enligt Dahlgren (1985, 63) är läroböckernas texter ett konkret uttryck för en
rådande syn på kunskap:

Skolans texter utgör det kanske mest konkreta uttrycket för dess kunskapsuppfattning
och blir därmed också en av de mest avgörande faktorerna för framväxten av elever-
nas inlärningsstrategi. Utmärkande för läroböcker är, förutom att stoffet är organise-
rat som beskrivits ovan, också att typografiska hjälpmedel används för att signalera
vilka textdelar som är särskilt viktiga. Detta sker i form av understrykningar, kursive-
ringar, sammanfattande punkter och marginalrubriker. Det krävs inte någon särskilt
omfattande granskning av lärobokstexter för att bli klar över att det återigen är av-
gränsande faktauppgifter som på detta sätt lyfts fram ur texten. När eleverna bearbe-
tar texterna förstärks ofta denna selektion genom att t ex understrykning görs på så-
dana avsnitt, som redan utpekats med typografiska hjälpmedel.

Dahlgren framhåller att texter fungerar som modell för elevers inlärningsstrate-
gier. Han menar att elever tillägnar sig sätt att lära sig via de exempel på sekven-
sering av stoffet som läroböcker erbjuder. Om läroboken kursiverar, understry-
ker och sammanfattar avgränsade faktauppgifter i punkter lär sig eleverna ett sätt
att behandla text och samtidigt en strategi för att lära sig. Också Ekvall (2001,
14) som undersökt läroböcker i naturkunskap kopplar kursiverade termer, min-
nesrutor och frågor till memorering och förhör. Enligt henne utgör detta exempel
på ett metodiskt synsätt som betonar imitation.

En historisk analys exponerar imitationen som underförstådd metod. Ekvall
(1997, 111) fann att böcker i naturkunskap från 1800-talet visade tydliga tecken
på att vara avsedda att läsas högt av läraren. Att en ordagrann memorering av
texten ingick som en del av undervisningspraxis kan enligt Ekvall ha gynnat en
utveckling av texter med korta meningar. Comenius (1989, 281) ger oss en upp-

24

fattning om hur undervisningen kan ha fungerat ännu längre tillbaka i tiden.
Hans lärobok Orbis sensualium pictus var uppbyggd av enskilda ord, inte av
sammanhängande texter. I de detaljerade råd Comenius ger i sin Stora undervis-
ningslära understryks betydelsen av utantilläsning och en anpassning av uppgif-
terna till memoreringen. Estlander framhåller i förordet till Finlands historia i
korta berättelser (1934, 3) att hans bok ”ej är avsedd att läras utantill, endast att
fritt återges av eleverna, varför 2-3 sidor åt gången bör medhinnas”. Formule-
ringen avslöjar att det funnits en memoreringstradition i skolorna. Denna histo-
riska bakgrund ger stöd åt Dahlgrens uppfattning om att läroböcker haft en in-
riktning på detaljkunskaper. Uppfattningen finner också stöd hos Marton, Dahl-
gren, Svensson och Säljö (1981, 13) som framhåller nödvändigheten av att defi-
niera vilket slag av kunskap den lärande förväntas utveckla. Forskarna hävdar att
den typ av kunskap som förmedlas t.ex. i gamla geografiböcker med uppräk-
ningar av geografiska orter närmast kan förliknas vid meningslösa stavelser.
Eftersom det inte går att finna någon inre sammanhållande struktur leder presen-
tationsformen till memorering. Enligt Säljö (1997, 90) aktiverar läsning i olika
kontexter inte samma slag av kognitiv aktivitet. Det går inte att reducera läspro-
cessen till en enda modell som gäller oberoende av individer, deras intentioner
och den situation de befinner sig i. Säljö nämner inlärningen av verb som styr
ackusativ i det tyska språket som exempel på lärande som i huvudsak innebär att
tillägna sig information. Detta slag av lärande skall mest handla om den tid och
den energi som sätts på uppgiften. Elever förväntas läsa texter av denna typ på
ett annat sätt än texter som har ett budskap.

Även om lärandet av essentiell i läroplanen stipulerad kunskap är målet, snarare
än memorering av enskilda fakta, kan olika signaler i texten gynna lärandet. Till
detta resultat kom Timpmann (2001, 62–63) i en undersökning om olika sätt att
lyfta fram det centrala innehållet i läroböcker i fysik. Enligt resultaten från
Timpmanns undersökning gynnade svärtade och understrukna ord elevers läran-
de. Skillnaden mellan memorering och den formulering som Timpmann använ-
der, lärandet av essentiell kunskap, är liten. Min tolkning av Dahlgrens, Ekvalls
och Timpmanns studier är för det första att läroboken exponerar läroboksförfat-
tarnas syn på lärande och på kunskap. Denna tolkning behöver emellertid nyan-
seras.

Eftersom läsförståelse innebär en reduktion av det lästa kan olika typer av gra-
fiska hjälpmedel, såsom svärtning, kursivering eller rubricering, bistå läsaren. En
slutsats av detta blir för det andra att läroboksförfattarnas intentioner kan ha
andra effekter än de förväntade. Även om författarna har tänkt sig att en viss
presentationsform skall hjälpa eleven att memorera innehållet kan den i själva
verket utvecklas till ett redskap för komprimeringen av det lästa och därmed
underlätta förståelsen. Läroböckerna kan betraktas som ett uttryck för den kun-
skapsuppfattning och den syn på lärande som för tillfället omfattas, men texters
effekter är inte alltid de förväntade.

Inledningen visar att det ur en given text kan vara svårt att dra slutsatser om
lärandets art. Jag vill understryka temats vidd och komplexitet. Trots att männi-
skan under långa tider brottats med frågan om lärande kan vi inte prestera en
alltomfattande och allmänt accepterad beskrivning vare sig av kunskap eller av

25

lärande. Forskningens omfattning visar att frågan har stor betydelse. Den fortsat-
ta analysen i avsnittet är i huvudsak inriktad på olika kunskapsformer.

2.1.2 Kunskapens olika uttrycksformer

Vad är då kunskap? Frågan har under tidernas lopp lockat fram många förklar-
ingar. Som Gustavsson (2000, 13) visat kan förklaringssvårigheterna bero på att
ordet kunskap är mångtydigt och på att det i vardagligt tal har getts många bety-
delser. Den information som finns i böcker och andra medier betecknas ofta som
kunskap. Kunskapen ses då som fristående från människan. Men kunskapen är
också personlig och utvecklas av människan i en ständigt pågående process. Att
skaffa sig kunskap innebär för det mesta en aktivitet då individen anstränger och
engagerar sig. Jag omfattar således Aristoteles tanke att sökandet efter kunskap
är en naturlig drivkraft hos människan. Människans undran är alltså kunskapens
början (Gustavsson 2000, 19). Där denna undran inte finns bör den institutionel-
la kontext där lärandet sker gynna uppkomsten av en sådan undran. För lärobo-
kens del gäller det att motivera den unga läsaren med hjälp av de teman och den
presentationsform som väljs.

Förhållandet mellan inre och yttre kunskap, alltså mellan den information som
finns tillgänglig i ett samhälle och den kunskap som individen utvecklar, har
förändrats under historiens lopp. Jämfört med antikens verbalt inriktade kultur
har kunskapen i dagens informationssamhälle frilagts från människan (Gustavs-
son 2000, 22–23; Janson 2002, 68). Den har exterioriserats. I min tolkning inne-
bär detta att betydelsen av olika läromedel och människans förmåga att använda
dessa ökar. Som det framkommer nedan i avsnittet om lärobokens historia be-
finner vi oss för tillfället i ett utvecklingsskede som kännetecknas av att läraren
ses som en handledare med uppgift att styra elevens självständiga sökande efter
kunskap. Detta kan återspegla en uppfattning om det optimala sättet att lära sig
men också utgöra en anpassning till kunskapens exteriorisering.

Svaret på frågan vad kunskap är påverkas av frågeställarens uppfattning av verk-
ligheten och de förhållningssätt till hur kunskap utvecklas som emanerar ur des-
sa uppfattningar. Grovt förenklat brukar förhållningssätten positivism och her-
meneutik uppges. Där det förra står för objektivism och realism står det senare
snarare för subjektivism och relativism. Objektivismen utgår från att verklighe-
ten är entydig, subjektivismen från att verkligheten är beroende av iakttagaren.
Det subjektiva perspektivet är bundet till iakttagaren och ger därmed en mångty-
dig och relativ uppfattning av verkligheten. Också det vetenskapsområde som är
föremål för studium sätter enligt Limón (2002, 280) sin prägel på den kunskap
som utvecklas. Hon betraktar tolkningar av historien som mångtydigare än be-
skrivningar av naturen och anser naturvetenskaplig kunskap vara säkrare än
kunskap inom vetenskapen historia. Uppfattningen om att den information som
elever presenteras inom naturvetenskaper är säker har som följd att korrekta svar
kan antas föreligga på många frågor. Ämnet historia igen kännetecknas av att det
inte finns en enda tolkning som är rätt, ingen enda oföränderlig historia som
elever kan förväntas lära sig. Behovet av att i läroböcker i historia utveckla och
stöda elevers tolkningar understryks därför.

26

Kitchener och Fischer har utvecklat en modell i sju steg för hur det reflektiva
tänkandet utvecklas (citerad ur Limón 2002, 275):

Reflective judgement stages

Stage 1: Knowing is limited to single concrete instances

Stage 2. Two categories for knowing – right answers are contrasted with wrong an-
swers

Stage 3. Knowledge is uncertain in some areas and certain in others

Stage 4. Concept that knowledge is unknown in several specific cases leads to ab-
stract generalization that knowledge is uncertain

Stage 5. Knowledge is uncertain and must be understood within a context: thus it can
be justified by arguments within those contexts

Stage 6. Knowledge is uncertain but constructed by comparing and coordinating evi-
dence and opinion on different sides of an issue

Stage 7. Knowledge develops probabilistically through a process of inquiry that is
generalizable across domains

Limón understryker att historisk kunskap är osäker och därför måste förstås i ett
sammanhang. Ett accepterande av denna tolkning understryker betydelsen av ett
argumenterande och kontextualiserande grepp i läroböcker i historia. Också om
elever kommer att nå stegen fem till sju i olika ålder kan det vara en fördel för
deras lärande att tidigt få ta del av uppfattningen att kunskapen utvecklas över
tiden och att olika perspektiv ger olika tolkningar av samma skeenden. Resulta-
ten från forskningen om elevers missuppfattningar inom naturvetenskaper kan
motivera argumenterande texter också inom dessa ”säkrare” vetenskaper. Jag
utgår från att det kan ske en utveckling från lägre till högre steg i Kitcheners och
Fischers lista när en elev blir bekant med ett ämnesområde. I början utvecklas
begrepp som sedan kan användas för reflektion på de högre nivåerna.

En relativistisk kunskapssyn som lyfter fram olika tolkningar torde mot denna
bakgrund vara lättare att motivera vid humanistiska studier än vid naturveten-
skapliga. Skillnaderna i synsätt mellan naturvetenskaper och humanvetenskaper
har ansetts så stora att man talat om två skilda kulturer (Gustavsson 2000, 35).
De båda kulturerna torde dock förenas i de tre kännetecken som brukar tillskri-
vas den vetenskapliga kunskapen, att med erfarenhet, iakttagelse eller observa-
tion undersöka en företeelse, att ha en metod som säger oss hur vi ska gå tillväga
i forskningsarbetet och att anlägga ett teoretiskt perspektiv på våra frågeställ-
ningar (Gustavsson 2000, 38). Eftersom den läromedelsforskning som ligger
som grund för min undersökning är hämtad både från natur- och humanveten-
skaper kommer jag att återkomma till de två kulturerna när jag metodiskt posi-
tionerar min undersökning. Redan nu vill jag framhålla att jag varken omfattar
en total relativisering av verkligheten eller en realism som bortser från att män-
niskan konstruerar de redskap med vilka hon analyserar omvärlden. En förståel-
se med intersubjektiv föklaringspotential tror jag mig finna i det spänningsfält
som byggs upp av en argumentering som synliggör flera perspektiv.

27

Dikotomier och trikotomier är vanliga vid försöken att synliggöra kunskapens
väsen. Ett betänkande av en läroplanskommitté i Sverige (SOU 1992, 59) lyfter
fram tre aspekter av kunskapen: den konstruktiva, den kontextuella och den funk-
tionella. Den konstruktiva aspekten framhåller att kunskapen inte är en avbild-
ning av världen utan snarare ett sätt att göra världen begriplig. Kunskapen ut-
vecklas utgående från problem initierade i förförståelsen och har motivationen
som drivkraft. Enligt den kontextuella aspekten är kunskapen beroende av sitt
sammanhang. Den funktionella aspekten ser kunskapen som ett redskap. Förut-
om denna indelning synliggör läroplanen kunskapens komplexitet med hjälp av
kunskapsformerna fakta, förståelse, färdighet och förtrogenhet (SOU 1992, 65).
Utgångspunkten är att faktakunskaper kan mätas kvantitativt utan en åtskillnad
mellan ytlig och djup kunskap. Förståelse karakteriseras enligt samma källa av
en kvalitativ dimension. Vi förstår inte mer eller mindre utan på olika sätt. Fär-
digheter är inte bara motoriska utan kan också vara intellektuella, t.ex. en färdig-
het att lösa ett matematiskt problem. Förtrogenhetskunskapen är ofta förenad
med sinnliga upplevelser såsom att lukta och att känna. Den kommer till uttryck
när vi gör bedömningar och tillämpar regler i olika situationer.

En indelning av kunskapen i olika former kan vara produktiv i ett analytiskt
syfte, men de olika formerna samspelar och utgör varandras förutsättningar.
Dessutom utvecklas kunskapen i ett sammanhang och är beroende av individens
tolkning. Kunskap finns på olika detaljnivåer, och för att konstruera tolkningar
behöver människan begrepp på olika nivå. Olika försök att identifiera ett slags
grundläggande enheter i tänkandet (se t.ex. DiSessas (2002) ”phenomenological
primitives”) visar på analytiska möjligheter. Redskapen behöver dock ännu ut-
vecklas för att bli fullvärdiga analysinstrument.

Utgående från Vygotsky (1999, 339–385) kan dikotomin vardagskunskap re-
spektive ”vetenskaplig”3 kunskap utvecklas (se också Svingby 1986, 55–57).
Vardagskunskap är de insikter som ett barn spontant utvecklar i sitt umgänge
med den fysiska närmiljön och med människorna i omgivningen. Det handlar
om kunskap framvuxen ur den personliga erfarenheten. Vygotsky tar begreppet
bror som exempel. Det till synes enkla begreppet har blivit en del av barnets
medvetande och medför därför överraskande svårigheter när det skall definieras.
Trots att de exempel på vetenskapliga begrepp som Vygotsky lyfter fram (ibid.
340), exempelvis klasskamp, exploatering och Pariskommunen, inte alltid är
dagsaktuella kan insikten om skillnaden mellan spontant utvecklade vardagliga
begrepp och vetenskapliga begrepp som tillägnats i skolan, vara produktiv. De
vardagliga begreppen har ”skapat en rad strukturer som är nödvändiga för upp-
komsten av de lägre och mer elementära egenskaperna hos ett begrepp” (Vygot-
sky 1999, 349). Den vetenskapliga kunskapen å sin sida främjar också utveck-
lingen av vardagskunskapen. De vardagliga begreppen växer, som Vygotsky
formulerar det ”uppåt, genom de vetenskapliga”. Svingby (1986, 55) tolkar detta
så att elevernas vardagliga förståelse behöver utvecklas för att kunna övergå i en
vetenskaplig. Att undervisningen gynnas av att förankras i elevens förkunskaper
finner stöd ur detta perspektiv. Distinktionen mellan vetenskaplig och vardaglig

3 Ordet teoretisk kunde ha varit mera adekvat. Jag använder vetenskaplig eftersom ordet
är vanligt i översättningar från ryskan.

28

kunskap accentuerar lärarens, och i min tolkning lärobokens, roll i utvecklandet
av elevens förståelse.

Avslutningsvis skall jag ännu belysa kunskapsbegreppet med hjälp av en trede-
lad indelning som Gustavsson (2000) presenterar utgående från Aristoteles. De
tre formerna är knutna till olika verksamheter och kallas epistme, techne och
fronesis. Epistme är den vetenskapliga kunskapen som utgör ett redskap för att
förstå hur världen är uppbyggd och hur den fungerar. Med en annan formulering
är detta den sanna och berättigade tron eller vetandet. Techne igen betecknar den
kunskap vi behöver för att kunna tillverka och skapa föremål, exempelvis red-
skap. Detta kan betecknas som kunskap i handling och kallas av Gustavsson för
kunnighet. Fronesis slutligen behövs när vi utvecklar ett gott omdöme och när vi
verkar som etiska och demokratiska människor. För detta behöver vi klokhet.
Mitt intresse i denna undersökning är i huvudsak inriktat på epistme – den teore-
tisk-vetenskapliga kunskapen.

Som en sammanfattning av analysen av kunskap vill jag understryka fyra teman.
För det första konstrueras kunskapen av människan. Också om vi har tillgång till
en gemensam fysisk verklighet kommer våra tolkningar av denna att variera.
Undervisningens och lärobokens uppgift blir att beakta dessa tolkningar och att
bistå läsaren vid utvecklingen av tolkningarna. För det andra förekommer kun-
skapen i olika former. Kunskapen har både olika komplexitetsgrad och kvalitati-
va uttryck. För det tredje påverkas kunskapen av den lärandes motivation och av
det sociala sammanhang där kunskapen utvecklas. För det fjärde slutligen kan
kunskapen tillmätas en redskapsfunktion. Kunskaper är intellektuella verktyg för
att lösa problem. Med denna tolkning tillmäter jag kunskapen en aktiv dimen-
sion, och med den insikten som redskap övergår jag till en analys av lärandet.

2.2 Ett lärandeteoretiskt perspektiv

Inledningsvis finns det skäl att reflektera över användningen av ordet lärande.
Trots en inledande skepsis mot att byta ut det vedertagna ordet inlärning har jag
övergått till begreppet lärande i de sammanhang där det förefaller naturligt.
Eftersom vi påverkas av de ord och de språkliga bilder vi använder är ordvalet
av betydelse. Säljö (2000, 24–25) pekar på att prefixet in- signalerar en uppfatt-
ning om att kunskaper är något objektliknande som kommer utifrån och in i
människor. Den tolkning som jag ger begreppet lärande har motiverat ett val av
lärande framom inlärning. Skillnaden mellan orden är i själva verket inte speci-
ellt stor. Emellertid finns det skäl att redan nu understryka att begreppet lärande
används som beskrivning på en mängd sinsemellan olika fenomen, allt från akti-
viteter då djur lär sig att trycka på rätt knapp för att få en belöning till männi-
skans ansträngningar att utveckla begrepp genom att studera komplicerade texter
(jfr Säljö 1979, 22). Frågan om hur människan lär sig är komplex.

Illeris (2001, 17) identifierar tre dimensioner i lärandet. Den första är kognitiv.
Eftersom känslor, attityder och motivation kan fungera som drivkraft är lärandet
också psykodynamiskt till sin natur. Den tredje dimensionen är social och sam-
hällelig. Både sociala faktorer och psykodynamiska hinder påverkar lärandet.
Enligt Illeris (ibid., 20) har många satsningar inom undervisningen blivit fruktlö-
sa på grund av en alltför ensidig inriktning på lärandets kognitiva dimension. En

29

analys av läroböcker kan inriktas på var och en av de tre dimensionerna i Illeris
modell. Min undersökning baserar sig i huvudsak på forskning om kognitiva och
psykodynamiska moment i lärande. I sin enkelhet är Illeris modell produktiv för
en analys också av läroböckernas förhållande till lärandet. Jag återkommer flera
gånger under arbetets gång till modellen.

I det följande analyserar jag formuleringar som läroplanskonstruktörer valt för
att beskriva synen på lärande. Frågan är alltså hur resultaten från inlärnings-
forskningen tolkats i de läroplaner utgående från vilka läroböcker författas. Ana-
lysen motiveras av att läroböcker förväntas bli formulerade utgående från läro-
planer. Grunderna för grundskolans läroplan (i fortsättningen Ggl-94) utgick år
1994 (s. 10) från en ”modern inlärningssyn” och betonade ”elevernas aktiva roll
när det gäller att bygga upp kunskapsstrukturer”. När basfärdigheterna tillägnats
var ”det centrala att lära sig olika sätt att söka och behandla kunskap, samt att
arbeta självständigt” (s. 12). Eleverna uppfattas som ”nyfikna, vetgiriga och
aktiva”. Grunderna för läroplanen för den grundläggande utbildningen från 2004
(framöver Glg-04) betonar att lärandet innebär att ”inhämta ny kunskap och att
lära sig nya färdigheter, men även om att tillägna sig inlärnings- och arbetssätt
som redskap för ett livslångt lärande”. Förutom att själva processen för att ut-
veckla kunskap lyfts fram ses lärandet alltjämt som ”en aktiv och målinriktad
verksamhet, där eleven utgående från sina tidigare kunskapsstrukturer bearbetar
och tolkar det material han eller hon skall lära sig”. Läroplanen lyfter alltså fram
både en konstruktiv och en funktionell aspekt på kunskapen.

I utdragen understryks elevens aktivitet och elevens tidigare kunskaper. Jag tol-
kar detta som att den inlärningsteoretiska synen i läroplanen är konstruktivis-
tiskt4 influerad (se också Hansén & Myrskog 1993, 40; Mikkilä-Erdmann, Olki-
nuora & Mattila 1999, 439). Denna påverkan kan motivera en analys av centrala
begrepp inom konstruktivismen och en positionering av undersökningen i förhål-
lande till dessa. Trots att läroplanen i Finland (Glg-04) betonar att lärandet är en
social process innebär lärande i min tolkning alltid förändringar inom individen
vilket motiverar en kognitiv infallsvinkel. Selander och Skjelbred (2004, 13)
pekar på en förändring från en undervisande och instruerande skola till en läran-
de och menar att vi kan ”snakke om en pedagogisk kopernikanske revolusjon”:

Kanskje kan vi si at vi har beveget oss fra en undervisende og instruerende
virksomhet der evaluering av avgrensede faktadeler og ferdigheter var viktig, til en
læringscentrert, undersøkende og interaktiv virksomhet, der lærerens rolle er utvidet
til også å veilede og bedømme blant annet problemløsningsevne.

Även om de finländska läroplanerna under de senaste decennierna har influerats
av konstruktivistiskt tänkande inställer sig frågan huruvida konstruktivismen

4 Enligt von Wright (1996, 10) ansågs den till en början använda termen kognitivism för
begränsad eftersom konstruktionen av kunskap inte bara är bunden till utpräglade kogni-
tiva processer utan också till elevens motivation, känslor och värden. I det här arbetet
använder jag begreppet konstruktivism väl medveten om att användningen ibland kan
vara anakronistisk. En ny idé som uppfattas som fruktbar får finna sig i språkliga meta-
morfoser av detta slag. Enligt Solomon (1994, 2) harmonierar endast en liten del av den
vokabulär som användes av Piaget med den senare konstruktivistiska jargongen.

30

räcker som utgångspunkt vid en analys av läromedelsforskning eller om det kan
vara produktivt att analysera forskningen ur andra infallsvinklar. Jag kommer
därför att som en inledning på följande avsnitt att problematisera denna fråga.

2.2.1 Val av förklaringsgrund för lärande

Bednar, Cunningham, Duffy och Perry (1992, 19–21) framhåller att en utveck-
ling av läromedel borde basera sig på en medveten kunskapssyn. De rekom-
menderar att inte blanda epistemologier:

Constructivism is completely incompatible with objectivism. We cannot simply add
constructivist theory to our smorgasbord of behaviorism and cognitive information
processing.

Emellertid innebär en fokusering på en teori som förklaringsmodell att vissa
perspektiv väljs bort. Detsamma gäller de olika beslut om undervisningspraxis
och läromedelsutveckling som influeras av en viss epistemologi. Trots att det
kan vara svårt att bilda sig en klar uppfattning om vad en konstruktivistisk un-
dervisning kan innebära, brukar problemlösning och begreppsutveckling fram-
hållas snarare memorering av enskilda fakta.

Allt lärande innebär enligt von Glasersfeld (1995, 5) inte begreppsutveckling:

(...) I want to forestall a misunderstanding that I may have sometimes helped to cre-
ate. From what I have said it should be clear that I am interested in conceptual under-
standing and performance only insofar as it springs from, and thus demonstrates,
such understanding. What I am going to say will deal exclusively with the construc-
tion of conceptual knowledge. This does not mean that, from the constructivist point
of view, memorization and rote learning are considered useless. There are, indeed,
matters that can and perhaps must be learned in a purely mechanical way. The teach-
ing of these matters, however, does not present problems beyond the problem of gen-
erating the required discipline in the students.

Ibland kan det vara motiverat att memorera definitioner eller enskilda fakta som
senare kan användas som verktyg vid problemlösning. Också Ausubel (1968,
22) understryker lärandets varierande natur. Om läroböcker och undersökningar
om läroböcker är influerade av olika epistemologiska utgångspunkter motiveras
en analys som sträcker sig utöver ett för tillfället omfattat paradigm.

Till vetenskapens natur hör att ständigt ifrågasätta den kunskap som utvecklats.
Också konstruktivismen utsätts för kritik (se t.ex. Keeves 2002, 338–362; Mar-
ton & Booth 2000, 21–27). Konstruktivismen är en heterogen rörelse med
många olika riktningar som i olika hög grad betonar exempelvis det sociala
sammanhang där eleven verkar (se t.ex. Appleton 1997, 304; Bliss 1995, 154).
Fenomenografiskt inriktade forskare och forskare som utgått från ett sociokultu-
rellt perspektiv har riktat kritik mot konstruktivismen för att den som förklar-
ingsmodell exempelvis inte på ett tillfredsställande sätt kan förklara hur det går
till när en människa skall lära sig nya begrepp (Marton & Booth 2000, 22–23).
Kritiken mot fenomenografin i sin tur handlar om att den anses undersöka upp-
fattningar utan att relatera dem till en kontext. Eftersom fenomenografin har
bidragit med produktiva infallsvinklar på frågan om hur människor uppfattar
lärande utgår det följande avsnittet delvis från denna ansats.

31

Nya teorier tenderar att accepteras helt och hållet eller inte alls (Solomon 1994,
9). Om vi emellertid begränsar oss till en alltför begränsad förklaringsgrund
uppstår risk för att vi bygger begreppsliga fängelser. Forskare arbetar med men-
tala skygglappar som gör det svårt att se på problem ur helt nya perspektiv. Om
”fängelset” är hermetiskt tillslutet blir det dessutom, som Hansson (1981, 139)
uttrycker det, ”omöjligt att argumentera för och välja mellan olika teorier på ett
rationellt sätt”. Resultat från en undersökning av Grabowski (1992, 28) föranle-
der försiktighet att enbart använda en konstruktivistisk utgångspunkt för analy-
sen. I denna undersökning nådde studenter som fick belöningar bättre resultat än
andra som läste en mera koherent version av en text. Yttre belöningar verkar
således fungera som en effektiv motivering för studier. Konstruktivistiskt inrik-
tade forskare brukar framhålla den lärandes inre motivation. Att synen på läran-
de också får konsekvenser för läromedelsutvecklingen kan utläsas ur forsknings-
resultat som presenteras av Britton, Gulgoz och Novak (1993, 6). De analysera-
de fem studier där en omskrivning av texter ledde till ett signifikant förbättrat
resultat i problemlösning och inferens. De elever som ingick i studierna hade
emellertid sämre resultat i test som mätte ordagrann rekapitulering av textinne-
hållet. Texter som influeras av olika syn på lärande kan således ge oss olika lä-
roböcker.

I det följande analyserar jag den övergång från behaviorism till konstruktivism
som karakteriserade förklaringar av kunskap och lärande under den senare hälf-
ten av 1900-talet.

Från behaviorism till konstruktivism. Det är vanligt att se övergången till kon-
struktivistiskt tänkande som en övergång från behaviorism till konstruktivism.
Rauste-von Wright och von Wright (1997, 147) hävdar att den vanligaste be-
skrivningen av begreppet inlärningssyn är dikotom och att denna innefattar dels
den empiristisk-behavioristiska synen, dels den kognitivistisk-konstruktivistiska
(se även Novak 1988, 77). Jag diskuterar denna utveckling väl medveten om att
det handlar om en stor förenkling. I vissa av källorna verkar det finnas ett behov
av att skapa en berättelse där behaviorismen fungerar som en fiende, som bör
motarbetas (se t.ex. Bruner 2002, 63). Min tolkning är att vi knappast kommer
att finna en pedagogisk ”teori för allt”. Olika förklaringsgrunder kan ge värdefull
information om lärandets natur.

Enligt Hansén och Myrskog (1993, 40) influerade den behavioristiska inlär-
ningssynen det pedagogiska tänkandet i vårt land när grundskolan infördes. Det-
ta kom till uttryck bl.a. i att klart formulerade mål ansågs viktiga. Tanken var att
bryta ner undervisningen i små överblickbara steg som minimerar risken för
felsvar och ger möjligheter till förstärkning. Läromedlen skulle i små sekvenser
servera eleverna information. Undervisning sågs som en överföring av kunskap
från läraren till eleven (von Wright 1996, 10). Enligt Engeström (1984, 34) upp-
fattades enskilda fakta som föremålet för lärandet. Dessa fakta skulle lagras i
minnet som ”lådor på hyllorna i ett lager”. Kunskapen betraktades som färdig
och innehades av lärarna eller ingick i läroböckerna. Elevens uppgift ansågs vara
att omfatta kunskapen och lära sig att upprepa den (Käpylä 1995, 26).

Arbetsböcker med inslag av programmerad inlärning och med inriktning på frå-
gor med faktakunskap har ansetts karakteristiska för det behavioristiska stimu-

32

lus–respons-tänkandet. Enligt Nöjd (1992, 161) blev läroböckerna till en följd av
behavioristisk influens detaljrika. En behavioristisk påverkan av läroböckerna
anses i Finland ha nått sin kulmen på 1970-talet men kunde enligt vissa källor
finnas ännu i läroböcker skrivna på 1990-talet (Hannus 1996, 15; Nöjd 1992,
162; Mikkilä-Erdmann m.fl. 1999). En central tanke i behaviorismen var den
positiva förstärkningen. Frågan inställer sig emellertid huruvida denna positiva
förstärkning alltid förekommit i de läroböcker som karakteriserats som behavio-
ristiska. Enbart korta faktainriktade uppgifter behöver i sig inte indikera
behavioristisk påverkan.

Övergången från behavioristiska förklaringsmodeller till kognitiva beledsagades
av en kritisk diskussion för och emot. Det hävdades att behaviorismen inte till-
mätte inre drivkrafter bakom människans beteende, såsom önskningar, tillräck-
ligt stor vikt. Fokuseringen på yttre beteenden som går att mäta ansågs leda till
sänkt motivation (Hansén & Myrskog 1993, 40–41). Enligt Novak (1988, 81)
berodde behaviorismens tillkortakommande på att den inriktade sig på frågor
som hade föga betydelse för förståelsen. Novak understryker sambandet mellan
positiva känslor och meningsfullt lärande. Han hävdar att känslor och tankar
som inte kom till utryck i lätt mätbara beteenden nonchalerades inom det beha-
vioristiska paradigmet.

Enligt Tsai (1998, 38) är vetenskapliga teorier i två paradigm ojämförbara. Be-
haviorismens och konstruktivismens teoretiska grundantaganden har ansetts vara
så olika att det inte är möjligt att problemfritt förena dem (se t.ex. Sahlberg &
Leppilampi 1998, 28). Ett nytt förhållningssätt kan resultera i att det goda i tidi-
gare tankegångar ratas eller, för att använda von Wrights (1996, 11) bild, att
”barnet slängs ut med badvattnet”. Ett sådant barn utgjorde, när behaviorismen
frångicks, insikten om färdigheternas betydelse i människans handlande. Under-
visningen inriktades alltmer på inlärning av begrepp, på erfarenhetsbaserad pe-
dagogik och på skapande verksamhet. Konstruktivismen förutsätter dock enligt
von Wright inte att färdigheternas roll negligeras utan att de tolkas på ett nytt
sätt som betonar förståelsen. Denna precisering av von Wright kan också gälla
läroboken och andra läromedel. För att elever skall lära sig räcker det inte med
att de förstår ett tema. Om temat kvarhålls i minnet endast en kortare tid har
eleven ingen nytta av det i framtiden. För att färdigheter skall utvecklas och
kunskap befästas i minnet behövs i allmänhet övning.

Appleton (1997, 304) hävdar att modeller för konstruktivistiskt lärande är be-
gränsade och att de ger få klara indikationer på vad en lärare i praktiken borde
göra för att stöda elevers lärande. Även Solomon (1994, 11) poängterar att det
har ansetts svårt att tillämpa konstruktivistiska förhållningssätt i praktiken. En-
ligt Richardson (1997, 3) skall konstruktivismen ses som en deskriptiv teori som
beskriver hur lärande går till, inte som en preskriptiv teori som föreskriver hur
människor borde lära sig. Terhardt (2003, 25) går så långt att han hävdar att
konstruktivismen inte kan utgöra ett nytt paradigm inom didaktiken dels för att
de centrala tankegångarna inom konstruktivismen länge ingått i olika andra
sammanhang, dels för att de varierande tolkningarna av konstruktivismen för-
svårar en identifiering av själva kärnan i paradigmet.

33

I det följande riktar jag in mig på sådana infallsvinklar inom den konstruktivis-
tiska förståelseramen som jag uppfattat som användbara för min analys. Jag har
delat in denna del av analysen i tre avsnitt. Det första behandlar begreppslig
förändring, scheman och kognitiva konflikter. Det andra riktar in sig på elevens
förkunskap och olika tillvägagångssätt för att förändra denna. I det tredje avsnit-
tet analyserar jag metakognitiva processer, dvs. hur tänkande om det egna tän-
kandet och tänkande om det egna lärandet kan påverka lärandet.

2.2.2 Begreppsförändring, scheman och kognitiva konflikter

Begreppsförändring. Limón (2002, 260) definierar begreppsförändring som en
process genom vilken en persons förkunskap modifieras i större eller mindre
utsträckning genom ny information. När elever möter ett nytt ämnesområde tol-
kar de detta i förhållande till sin förkunskap. Den nya kunskapen inkorporeras i
förkunskapen. Piagets begrepp assimilation brukar användas i detta samman-
hang. Ibland krävs en stor omstrukturering av förkunskapen, den måste revideras
på ett djupgående sätt. Det sker då en ackommodation. Chi och Roscoe (2002, 9)
exemplifierar kunskapstillväxten med ett exempel om hur elever uppfattar män-
niskans blodomlopp. En vanlig initial förståelse är att blodomloppet består av ett
enkelt omlopp. När en elev läser en text med kompletterande information om
blodomloppet upplevs den nya informationen antingen som förenlig med den
tidigare kunskapen eller som motsägande. Om informationen är förenlig med
förkunskapen innebär lärandet att det nya innesluts i den tidigare kunskapen.
Assimilation kan ske oberoende om elevens uppfattning är korrekt eller bristfäl-
lig. I exemplet om blodomloppet kan detta innebära att eleverna gör en egen
tolkning som anpassas till deras tidigare uppfattning av blodomloppet. Chi och
Roscoe (2002, 10) exemplifierar:

Assimilation can occur regardless of whether the student’s mental model is correct or
flawed. As long as the statement does not contradict what the student currently be-
lieves, it can be understood (or misunderstood) in the context of the existing knowl-
edge structure. For example consider the text sentence, “Pulmonary circulation is the
movement of blood from the heart to the lungs and back to the heart.” A student with
a correct, double-loop model would understand this sentence as a description of the
pulmonary loop of circulation. However, a student with an incorrect, single-loop
model would interpret this sentence to mean “blood travels to the lungs to deliver
oxygen, as it does to many organs.”

I båda fallen, både med dubbel- och enkelomloppet, assimileras kunskapen. För
de elever som omfattar en enkel modell kommer dock den felaktiga uppfattning-
en att stärkas. Chi och Roscoe (2002, 10) drar slutsatsen att assimilationsproces-
ser inte kan reparera mentala modeller utan enbart berika och nyansera dessa.
Om elever med en felaktig uppfattning om blodomloppet får läsa exempelvis
följande mening: ”Systemic circulation is the movement of blood from the heart
to the lungs back to the heart”, kan deras uppfattningar förändras utan att föränd-
ringen stöter på något större motstånd.

Linnenbrink och Pintrich (2002, 116) understryker motivationens betydelse för
den begreppsliga förändringen. De har hos studenter identifierat två typer av mål
för arbetet, prestations- (”performance”) respektive förståelsemål (”mastery”).

34

Studenter som omfattar prestationsmål är ofta inriktade på att få demonstrera sin
förmåga. Krävande uppgifter kan då uppfattas som ett hot som skapar ängslighet
vilket minskar på sannolikheten att dessa studenter engagerar sig i utmanande
aktiviteter. Elever som har ett förståelseinriktat mål studerar för att förstå och för
att lära sig de idéer som presenteras i en text. Studenter som räknas till denna
kategori hyser mindre rädsla för att misslyckas och ser utmanande uppgifter som
en möjlighet att lära sig. Frågan inställer sig huruvida det är möjligt att få elever
med en utpräglad prestationsinriktning att övergå till en förståelseinriktning och
om läroboken kan fungera som en förändringsagent för detta. Kan en ökad an-
vändning av metatexter i vilka eleven motiveras och handleds in i nya områden
befordra en övergång? I varje fall tyder denna indelning, som ju finner en paral-
lell i exempelvis fenomenografernas yt- och djupinriktning, på att samma text
kan tolkas och läras på olika sätt beroende på elevens förhandsinställning. Min
tolkning är att texter som engagerar elever utom prestationsmålen, som skapar
lust att läsa, kan befordra alla läsares lärande. Om läsningen alltså upplevs som
lustfylld kan prestationsinriktningen övergå i en förståelseinriktning.

Enligt diSessa (2002, 30) har forskningen om begreppsförändring bortsett från
komplexiteten i förändringen. Forskningen tycks ha utgått från att den begrepps-
liga förändringen innebär att begrepp A övergår i begrepp B. Emellertid kan
begreppet B vara ett komplext system uppbyggt av flera samverkande delar.
Elever omfattar en mängd begrepp som inte står i en ett-till-ett–relation till ve-
tenskapliga begrepp. Tolkningen av dessa begrepp är mycket varierande (se t.ex.
Engeström 1990). Detta kan bero på att elever i ett tidigt skede skapar sig grund-
läggande ontologiska och epistemologiska uppfattningar om hur naturen är upp-
byggd. Exempelvis kan de tro att rymden är organiserad enligt dimensionerna
upp och ner, och som en följd av detta kan de också tro att föremål som inte
stöds faller ner. Chi och Roscoe (2002, 13) föreslår att motståndet mot föränd-
ring och svårigheten att förändra vissa missuppfattningar skall sökas ur felaktiga
ontologiska kategoriseringar.

Sinatra (2002, 188) sammanfattar olika incitament till begreppsförändring och
konstaterar att förändringen kan vara både internt och externt initierad. Möjliga
interna orsaker är bl.a. den lärandes avsikter och motivation, starka känslor och
metakognitiva aktiviteter. Externt kan förändringen initieras av det sociala sam-
manhanget, av strukturen på de aktiviteter som den lärande är involverad i, av
den sociala kontextens situationella krav och av olika läromedel, exempelvis
läroböcker. Begreppsförändringar är komplexa fenomen som påverkas av många
faktorer. En individ är mera än kognition. En bra text som vill förändra elevens
uppfattningar kan med fördel beakta också motivationshöjande faktorer.

Enligt Limón och Mason (2002) visar forskningen om begreppsförändring på tre
huvudsakliga resultat. För det första utgör en radikal förändring av begrepp en
gradvis utveckling som kräver mycket tid och ansträngning. För det andra är
förändringen inte enbart kognitiv till sin natur. För att individer på djupet skall
förändra sitt sätt att tänka verkar det också vara viktigt att de förändrar både sina
uppfattningar om kunskap och lärande och också sin motivation (se Illeris 2001).
I detta ingår att förändringen gynnas om eleverna är medvetna om behovet att
förändra sina uppfattningar och villiga att förändra och reglera sin förändrings-

35

process. Processen är dock ofta svår eftersom elever inte vill förändra sina upp-
fattningar (Limón 2002, 279). Eleverna har fått bekräftelse för sina uppfattningar
i vardagen och har därför svårt att inse varför dessa borde förändras. För det
tredje spelar det sociala sammanhang där individens begreppsförändring förvän-
tas ske en avgörande roll.

Scheman och kognitiva konflikter. En konstruktivistisk syn på lärande utgår från
att kunskapen hos den lärande primärt inte bevaras som enskilda detaljer utan att
den byggs upp i form av hierarkiska strukturer eller scheman5. Enligt van Dijk
och Kintsch (1983, 48) råder enighet om denna tolkning. Många frågor är emel-
lertid olösta, t.ex. hur ett schema skall beskrivas (Dahlin 2001, 287–300) och hur
minneshållning och förståelse skall differentieras (Waern & Rabenius 1987,
349). Dahlin (2001, 287) understryker schemabegreppets hypotetiska karaktär.
Precis som inom kärnfysiken och inom den molekylära kemin används inom
psykologin begrepp för att förklara osynliga fenomen. Schemabegreppet är ett
sådant för vars förklarande värde och existens det enligt Dahlin (ibid., 298) är
svårt att finna bevis. Det har också framhållits att schemabegreppet inte i till-
räckligt stor utsträckning beaktar att den kognitiva utvecklingen också är knuten
till det kulturella, språkliga och praktiska sammanhanget (SOU 1992, 73). Sko-
lan är inte neutral. Den sociala strukturen ger form åt elevernas kunskapsmässiga
aktiviteter. Det har också framhållits att en alltför stark inriktning på elevernas
tidigare erfarenheter kan leda till att de erfarenheter som eleverna gör i skolan
inte uppmärksammas tillräckligt något som i sin tur kan medföra att man under-
skattar de kunskaper som eleverna förväntas lära sig i skolan (SOU 1992, 74).

Gemensamt för de modeller som presenterats är att kunskapen anses vara samlad
i något slag av enheter (van Dijk & Kintsch 1983, 47):

Basic to all these notions is the intuition that knowledge must be organized in pack-
ets, that it cannot be represented simply as one huge interrelated network of nodes,
but that there must be subsets of that network that can function as wholes.

Kunskapen antas alltså vara organiserad i enheter som kan fungera oberoende av
varandra. Följande text har använts för att tydliggöra förekomsten av scheman
(Edfeldt 1986, 36). Läsarens uppgift är att avgöra vad texten handlar om och att
formulera en övergripande rubrik:

Hela proceduren är egentligen ganska enkel. Först fördelar man enheterna på olika
kategorier. En enda kategori kan naturligtvis vara tillräckligt om man inte har alltför
mycket att arbeta med. Om man måste ge sig iväg till ett annat ställe, beroende på
brist på egna resurser, så är detta nästa steg: om inte så är förberedelsearbetet nu
över. Det är viktigt att man inte överorganiserar saker och ting. Detta innebär i det
här sammanhanget att det är bättre att göra saker genast än att samla på sig för
många. På kort sikt verkar detta måhända inte särskilt viktigt men komplikationer
kan lätt stöta till. Och misstag kan bli dyrbara också. I början verkar kanske hela pro-
ceduren invecklad. Men snart är den bara en detalj bland många i vårt vardagsliv. Det
är svårt att se ett slut på den här verksamheten i någon nära framtid, men sådant vet

5 Andra motsvarande benämningar, som delvis avviker definitionsmässigt, är memory
schemata, frames, plans och beta structures (Edfeldt 1986, 31). I den litteratur som jag
analyserat används schema mest frekvent, vilket motiverar en användning också här.

36

man å andra sidan så litet om. Sedan proceduren är fullbordad fördelar man på nytt
material i olika grupper. Därefter kan dessa återföras till sina respektive platser. Så
småningom kommer de på nytt att användas och hela arbetscykeln måste upprepas på
nytt. Men detta är ju å andra sidan bara en del av vårt liv.

Utan kännedom om temat blir texten svår att förstå. Rubriken Att tvätta kläder
underlättar förståelsen. Både texten och läsarens förkunskaper påverkar således
förståelsen. Rubriken aktiverar läsarens förkunskaper. Vi kan säga att schemat
för klädtvätt aktiveras. Rubriken fungerar i samverkan med den övriga texten
och bidrar till förståelsen. Texter behöver signaler för att vi som läsare skall
kunna identifiera adekvata scheman. Den ovanstående texten synliggör läsning-
ens hypotesprövande och problemlösande karaktär. Vi försöker anpassa texten
till våra tidigare scheman. Beroende på läsuppgiftens art varierar den kognitiva
aktivitet som läsaren riktar på texten. En van läsare som känner till textens sam-
manhang kan skumma igenom den för att bilda sig en helhetsuppfattning. I ex-
emplet ovan kan vi anta att denna typ av läsning inte räcker, utan att det krävs
djupbearbetning med analys av de enskilda meningarna i texten. För en läsare
som är van vid att ha egen tvättmaskin i hemmet kan följande mening verka
förbryllande: ”Om man måste ge sig iväg till ett annat ställe, beroende på brist
på egna resurser, så är detta nästa steg: om inte så är förberedelsearbetet nu
över.” Uppfattningen om hur man tvättar kläder måste i så fall förändras.

Rubriken på texten om klädtvätt fungerade som en inkörsport till texten genom
att aktivera ett lämpligt schema hos läsaren. Ausubel (1968) utvecklade tanken
om att aktivera adekvata scheman hos läsaren. Han påvisade att kognitiva bro-
ar6, dvs. strukturerad förhandsinformation om textens tema, gynnar elevens
lärande. Dessa broar har under rätta förhållanden positiva effekter på lärandet.
Lärandet kan alltså stödas om elevens tillägnande av texten förenklas. Emellertid
har också motsatsen, att göra en text svårare t.ex. genom att sätta in oväntade
ovidkommande ord i texten, befordrat lärandet (Mannes & Kintsch 1987, 91).
Det har också framkommit att texter av olika svårighetsgrad gynnar olika slag av
lärande hos läsaren. Jag återkommer till dessa frågor flera gånger senare på
grund av deras principiella intresse. Exemplet med att tvätta kläder kan ge läsa-
ren en intensiv bearbetning av innehållet eftersom det till en början verkar obe-
kant.

Enligt Reichenberg (2000, 24) har begreppet schema blivit mer eller mindre
synonymt med en persons bakgrundskunskaper. Hon anser emellertid att det inte
räcker med goda bakgrundskunskaper. Också texternas utformning är av bety-
delse:

Den allvarligaste invändningen, enligt min mening, mot schemateorin är att den inte
ger någon heltäckande bild av läsförståelsen. Även om goda bakgrundskunskaper el-
ler förkunskaper om ämnet är aldrig så viktiga för att en läsare skall förstå en text, så
räcker det inte med det.
Själva texten måste ovillkorligen uppfylla vissa krav. Det är av betydelse att den in-
nehåller ledtrådar för att läsaren skall kunna göra kopplingar, mellan det som står i
texten och det han/hon vet om textens ämne.

6 Se närmare analys nedan.

37

De ledtrådar som Reichenberg efterlyser ger eleven möjligheter att inta ett aktivt
förhållningssätt till texten. Ett möte med en främmande text beskrivs av Rei-
chenberg (2003, 6) på följande sätt:

När man möter en okänd text måste man som läsare oftast göra en medveten an-
strängning för att aktivera sådana förkunskaper som kan klargöra innehållet som
finns i texten. Man måste då styra och övervaka sin förståelse, upptäcka brister och
fel i sin uppfattning av texten och utveckla strategier som kan nyttjas för att rätta till
felen. Det krävs följaktligen att man som läsare är mycket aktiv.

Det möte med det obekanta som Reichenberg här beskriver aktiverar kognitiva
processer hos läsaren. Frågan uppstår i vilken utsträckning det är möjligt för
författaren att medvetet utnyttja denna aktivitet för att stimulera lärandet, för att
fördjupa läsarens kognitiva ansträngning. En möjlighet kunde vara att frångå den
beskrivande textformen och i stället skriva argumenterande texter där en pro-
blematisering finns invävd i själva textstrukturen. Detta innebär att texter kan
vara lätta men att själva problemlösningen som byggs upp vid synliggörandet av
två eller flera perspektiv intensifierar läsarens bearbetning av texten.

Enligt Edfeldt (1986, 75) är det just en intensiv bearbetning som utmärker goda
läsare. De läser texten med frågor, invändningar och andra kommentarer. Enligt
Edfeldt kan svagare läsare stödas med hjälp av samtal kring texten. En lärobok
kan förmodligen aldrig till fullo ersätta en lärare, men en lärobok kan stimulera
elevens inre samtal och därigenom också utveckla en ökad tolerans mot stör-
ningar i läsandet och en större lust att fortsätta med läsningen. Det inre samtalet
utgör också en kontinuerlig komprimering av det lästa. Det ställs olika krav på
läroböcker beroende på vilket slag av information, och vilken mängd, elever
förväntas lära sig. När elever förväntas lära sig längre texter behöver de, som
Marton och Booth (2000) uttrycker det, ”specifika instruktioner om vad som
skall utelämnas”.

Då ny kunskap inte passar in i ett gammalt schema uppstår i konstruktivistiska
termer en kognitiv konflikt som kan resultera i att scheman måste reorganiseras.
Scheman förändras genom att nya förbindelser etableras eller genom att nya
enheter läggs till existerande strukturer. Enligt en konstruktivistisk förklarings-
modell är inte mängden information avgörande för lärandet utan det sätt på vil-
ket informationen organiseras. Lärande ses som en produkt av en bristande kog-
nitiv jämvikt mellan individens inre och omgivningen. Skolans, lärarens och
lärobokens uppgift blir att skapa och att möjliggöra lösandet av kognitiva kon-
flikter. Sharan m. fl. (1999, 182) sammanfattar:

Reality, is not really seen, but rather perceived and interpreted as we build our worlds
out of experiences, observations and knowledge that we have gathered or gleaned
from others. Learning is therefore the product of disequilibrium and cognitive disso-
nance between an external and internal situation. Such a mechanism of learning cre-
ates a positive tension, one which allows for the restructuring of an individual’s con-
ception of both himself and outer world.

Sharan m.fl. använder formuleringen ”kognitiv dissonans” för att beskriva ett
spänningsförhållande som behövs för att skapa förutsättningar för lärande.

38

Min tolkning av detta avsnitt understryker motivationens betydelse för den
lärande (och läsande) eleven. Motivationen är drivkraften för lärandet. En text
som förväntas förändra och utveckla elevens uppfattningar bör stöda motivation.
Elevens kunskaper växer antingen genom att tidigare tankestrukturer berikas av
tilläggsinformation eller omstruktureras om de inte är adekvata i förhållande till
det nya. För läroboken är det viktigt att beakta elevens tidigare kunskaper. Spe-
ciellt viktigt är det i sådana områden där forskningen visar på svårigheter att
omfatta nya begrepp. Då behövs det i läroboken en aktiv konfrontation av den
tidigare kunskapen. I avsnittet har understrukits att ett aktivt förhållningssätt till
texten gynnar elevens lärande. Det finns individuella variationer i hur detta akti-
va förhållningssätt kan upprätthållas. Vissa läsare gynnas av att de exempelvis
med kognitiva broar lotsas in i ett nytt område, medan andras lärande kan be-
fordras av att texter försvåras. I ett institutionellt sammanhang kan denna para-
dox motivera texter av olika art och svårighetsgrad för en viss elevgrupp. Denna
tolkning finner, såsom läsaren småningom kommer att märka, stöd i forskning
från olika ämnesområden.

Variation i texters komplexitet förutsätter variation i textbearbetning. Likt von
Glasersfeld kan jag se en idé i att vissa intellektuella redskap automatiseras, att
en viss typ av information memoreras, för en senare användning vid problem-
lösning eller vid begreppsligt lärande. Jag utgår ändå från att både omfattande
begrepp, som termodynamikens grundlagar och mindre intellektuella byggste-
nar, såsom insikten om att alla vattendjur inte är fiskar, blir föremål för läsarens
tolkningsaktivitet. Denna utgångspunkt accentuerar betydelsen av den lärandes
uppfattningar. Av intresse blir också hur dessa uppfattningar konfronteras för att
kunna omstruktureras i vetenskaplig riktning.

2.2.3 Förändringen av uppfattningar

Uppfattningar styr lärandet. Människan är bunden till sin livsvärld som utgör
utgångspunkten för tolkningar av omvärlden. Einstein konstaterar (citerad ur
Tsai 1998, 39) att ”vetenskapen inte enbart är en samling lagar, en katalog fakta,
utan en skapelse av det mänskliga intellektet med fritt konstruerade lagar och
koncept”. Både naturlagar och de fenomen i naturen som ligger som grund för
dem tolkas utgående från människans tidigare uppfattningar. Många undersök-
ningar pekar på att individer tolkar exempelvis fotosyntesen, gravitationen och
månens faser på olika sätt (se t.ex. Engeström 1984; Gilbert & Watts 1983, 61–
98; Marton m.fl. 1985; White & Mitchell 1994, 23). Begrepp bör dock kunna
kommuniceras för att vara socialt livskraftiga (Björkqvist 1994, 23).

Elever som läser en text utvecklar olika uppfattningar om innehållet. Som jag
tidigare påpekat påverkar den institutionella kontexten studenters val av inrikt-
ning på lärandet. Eventuellt omfattar eleverna de begrepp som läraren presente-
rar enbart för att klara av nästa prov och kvarhåller lärarens version av ett feno-
men endast för en tid. Det har hävdats att de vardagliga uppfattningarna7 t.o.m.

7 Jag använder här begreppet vardaglig uppfattning för elevernas egna uppfattningar
baserade på deras upplevelser och deras tolkning av det de lärt sig innan de konfronteras
med den (vetenskapliga) syn som presenteras av skolan. Begreppet missuppfattning

39

är resistenta mot undervisning (se t.ex. Appleton 1997, 304; Bliss 1995, 148;
Tsai 1998, 34). Enligt Vosniadou m.fl. (2001, 382) har elever svårt att ta till sig
vetenskapliga förklaringar, eftersom dessa ofta står i strid med de intuitiva upp-
fattningar som bekräftas av erfarenheter i det dagliga livet. Människan utvecklar
redan i tidig ålder utifrån sina erfarenheter en uppfattning om hur världen funge-
rar.

Barns förkunskap har enligt Chi och Roscoe (2002, 3) två egenskaper. För det
första är den ofta inkorrekt. För det andra försvårar den lärande av formell, ve-
tenskaplig kunskap som förutsätter förståelse. Forskarna listar följande åtta var-
dagliga uppfattningar och hävdar att det finns en gradskillnad mellan dessa. I
listan betraktas de fyra sistnämnda som missuppfattningar (”misconceptions”),
de fyra första är tidiga uppfattningar (”preconceptions”):

1) Insekter är inte ett slags djur.

2) Hjärtat är inte ansvarigt för att syrsätta blodet.

3) Jorden är sfärisk och vi står ovanpå eller inne i den.

4) Valar är ett slag av fiskar.

5) Ett kastat objekt förvärvar eller innehåller något slag av kraft.

6) Ett objekt eller dess skugga är gjorda av samma substans.

7) Elektrisk ström lagras inne i ett batteri.

8) Kyla från is flyter in i vatten och gör vattnet kallare.

Enligt Chi och Roscoe (2002, 4) bör all förkunskap omformas för att möjliggöra
förståelse på djupet. Författarna betecknar förändringen av de tre förstnämnda
uppfattningarna som en begreppslig reorganisation (”conceptual reorganiza-
tion”) och de senare som en begreppslig förändring. En viktig insikt är att för-
ändringspotentialen i uppfattningarna varierar.

Enligt Chi och Roscoe (2002, 3) visar litteraturen om begreppsförändring en
något diffus bild av hur förändringen i själva verket går till. Forskarna under-
stryker att förändringen är svår om eleverna saknar insikt om när en förändring
är nödvändig eller saknar en alternativ kategori att förändra till. De föreslår ock-
så att missuppfattningar kunde betraktas som ontologiska felkategoriseringar och
att begreppsförändring som en följd av detta kunde ses som en enkel lateral väx-
ling över kategorier, i motsats till en hierarkisk. Svårigheten i begreppsföränd-
ringen beror på att eleverna saknar medvetenhet om sina missuppfattningar (dvs.
de saknar kunskap om behovet av förändring) och de saknar alternativa katego-
rier som de kunde omforma sina kategorier till.

Begrepp förstås utgående från de kategorier de ingår i. När ett begrepp hänförs
till en viss kategori övertar det alla egenskaper som hör till den kategorin. Miss-
uppfattningar som är svåra att förändra antas av Chi och Roscoe (2002, 13) vara
fel kategoriserade, inte hierarkiskt utan lateralt. Ett annat sätt att uttrycka detta är

använder jag där sammanhanget så kräver för uppfattningar som är speciellt svåra att
förändra.

40

att begreppet förts till fel ontologisk kategori. Ett begrepp, såsom huggorm, kan
räknas till kategorin giftiga ormar. Huggormen kan också kategoriseras under
kategorin reptiler. Dessa kategorier, huggorm, giftiga ormar, ormar och levande
varelser, bildar ett hierarkiskt mönster. Förutom dessa hierarkiska relationer kan
kategorierna också studeras ur ett lateralt perspektiv. Exempelvis ormar och
stolar utgör laterala kategorier. Den ena är en levande varelse, den andra en arte-
fakt tillverkad av människan. De har alltså endast släktskap på en mycket hög
nivå, exempelvis under en övergripande kategori konkreta saker. Vissa begrepp
har inte någon gemensam kategori, inte ens på den högsta nivån. Exempel på
detta är begreppen substanser och processer. Dessa begrepp hör till separata
hierarkiska strukturer som inte delar gemensamma egenskaper och är i Chis och
Roscoes (2002, 13) vokabulär ontologiskt avgränsade. Vi har svårt att acceptera
en mening som ”En hund är en timme lång” eftersom en hund är något konkret
och inte kan betraktas som en process.

Chi och Roscoe (2002, 14) exemplifierar vidare sin tanke om ontologiska kate-
gorier med begreppet elektricitet. Om en elev betraktar elektriciteten som en
substans snarare än en process kommer eleven att acceptera att det går att lagra
el i ett batteri och också att elektriciteten kan läcka ur batteriet. En elev som får
den korrekta förklaringen presenterad för sig, eller som får den felaktiga rättad,
kommer knappast att i en handvändning lära sig vad elektricitet är på djupet.
Förståelsen av begreppet elektricitet kan omfatta flera felkategoriseringar som
till en del t.o.m. kan bero på de analogier som används vid förklaringen (elektri-
citeten ”strömmar” osv.).

Min tolkning av Chis och Roscoes analys är att den ontologiska tillhörigheten
hos de begrepp som presenteras i läroböcker kunde synliggöras tydligt. Detta
gäller i synnerhet för de uppfattningar som har visat sig speciellt svåra att för-
ändra. I dessa fall kunde t.o.m. en struktur som grafiskt visar begreppens tillhö-
righet gynna lärandet. Detta är viktigt eftersom elever ofta är omedvetna om sina
missuppfattningar. Eleverna kunde ju i det exempel som beskrevs tidigare
komplettera sin missuppfattning om blodomloppet på ett systematiskt sätt. Om
eleven inte har en alternativ kategori under vilken begreppet kan kategoriseras
försvåras undervisningen. Förutom en tydligare synliggjord struktur behöver vi
också höja elevens medvetande om riskerna för att missförstå centrala begrepp.
Detta kan exempelvis åstadkommas med hjälp av en utökad användning av me-
tatext. En av svårigheterna ligger i att själva vetandet innebär att individen ge-
nom aktiva ansträngningar nått fram till något slag av kunskap. För att denna
aktivt skapade kunskap skall ändras krävs ytterligare aktivitet.

Enligt Novak (1988, 78) räcker det inte med att undervisa om de ”rätta” begrep-
pen för att få till stånd en förändring av elevers uppfattningar. En central förut-
sättning för didaktisk framgång blir att läraren känner till elevernas förhandsupp-
fattningar eftersom dessa uppfattningar förändras långsamt (Ahtee 1994, 59):

Everybody has to perceive, ponder and even create their own explanation for various
events. In the beginning these explanations were based on single events, incidental
details and external properties and were mixed with outside information which could
be understood in various ways. Only slowly will the everyday world come closer to
the world of scientific theories.

41

Elevernas uppfattningar utgör en förutsättning för att vetenskapliga begrepp
skall kunna utvecklas. Nytt stoff kan klaras av endast i den utsträckning som
tidigare erfarenheter och insikter möjliggör (Smith 1965, 77). Det behövs berör-
ingspunkter mellan undervisningsstoffet och elevernas tankar (Andersson &
Bach 1995, 2). Läromedelsförfattare borde känna till hur elever i en viss ålders-
grupp i allmänhet utvecklar både vardagliga och – som Vygotsky benämner dem
– vetenskapliga begrepp (Vygotsky 1999, 251–390). De vardagliga uppfattning-
arna är länkar i en process som för elevens tänkande mot de tolkningar som gäll-
er inom vetenskapen. Klafki (1963, 140) tar ämnet historia som exempel:

Im Geschichtsunterricht taucht immer wieder die Schwierigkeit auf, dass die Kinder
Vorstellungen, die ihrem Gegenwartserleben entstammen, unmittelbar in vergangene
Zeiten hineinprojizieren und sich damit den Zugang zum Verständnis mancher histo-
rischer Erscheinungen und Vorgänge verbauen.

Användningen av begrepp från den egna samtiden påverkar tolkningen av histo-
riska skeenden. Limón (2002, 281) betecknar en överföring av värderingar från
samtiden som presentism. Mellan en skolelev och en historiker finns i min tolk-
ning enbart en gradskillnad i projicering av föreställningar in i det förflutna.
Projiceringen av tänkande gäller också läromedelsförfattare.

Jag har alltså kommit fram till att elevens förkunskaper kan ses som den enda
möjliga utgångspunkten för undervisningen. Betydelsen av denna i sig tämligen
självklara insikt accentueras av att det ibland uppstår svårigheter när förkunska-
pen skall utvecklas till sådan kunskap som förväntas av skolan. Variationerna
mellan individer och ämnen är stora. I vissa ämnen kan det vara speciellt svårt
att omforma vardagskunskapen. Denna insikt accentuerar frågan hur undervis-
ningen konkret skall arrangeras för att gynna lärandet. I nästa avsnitt frågar jag
mig därför hur en förändrad syn på lärande påverkar elevers och lärares aktivite-
ter i klassen. Jag använder begreppen elev- och lärarroller för att synliggöra att
olika syn på lärande kan medföra olika praktiska beslut om undervisningsarran-
gemang. Avsikten är att analysera vad en förändring av dessa roller har för kon-
sekvenser för läroboken.

Hur främja en utveckling av elevers vardagliga uppfattningar? Hur bör under-
visningen arrangeras konkret för att möjliggöra en förändring av elevers för-
handsuppfattningar? Med hjälp av dessa frågor tecknar jag den lärandekontext
där läroboken förväntas verka. Utgångspunkten är läroplanen som framhåller
elevens aktivitet och lärarens roll som handledare.

Den senaste finländska läroplanen (Glg-04) understryker att lärandet ”skall vara
en aktiv och målinriktad verksamhet, där eleverna utgående från sina tidigare
kunskapsstrukturer bearbetar och tolkar det material de skall lära sig”. Frågan är
vad detta innebär i praktiken. Handlar det exempelvis inom naturvetenskaper om
att experimentera eller handlar det om att stimulera till fokuserat tänkande kring
ett visst problem? Med Gallaghers (1978, 18) formulering behöver aktivitet inte
enbart innebära att ”manipulera objekt” utan kan också handla om en omstruktu-
rering av tankar. Enligt Andersson och Bach (1995, 19) betyder en övergång till
en konstruktivistiskt influerad pedagogik en övergång från förmedling mot en
verksamhet som hjälper eleverna i deras arbete att bygga nya strukturer. Den

42

språkliga bilden ”bygga nya strukturer” tolkar jag som att den aktiva dimensio-
nen i lärandet betonas och som att utgångspunkten är elevens tidigare kunskap.
När elevens uppfattningar blir utgångspunkt utmanas lärobokens roll eftersom
det såsom von Wright (1996, 13) framhåller inte går att ge en färdig modell för
alla tänkbara uppfattningar. I stället framhålls lärarens kreativa flexibilitet att
anpassa sig till nya situationer. För läraren blir det viktigt att förstå vad eleven
upplever som problem och hurdana frågor han söker svar på.

Då elever har olika uppfattningar om de begrepp som undervisas understryks
behovet av individuella möten mellan lärare och elever. Läraren förväntas analy-
sera elevernas tänkande och främja utvecklingen av metakognitiva färdigheter så
att eleverna blir uppmärksamma på sitt sätt att tänka. Elevernas förmåga varierar
och aktiviteten kräver engagemang. Enligt White och Mitchell (1994, 24) är det
emellertid lättare att ”flyta med lärarens flöde” än att ta ansvar för det egna lä-
randet. Därför bör läraren enligt Solomon (1994, 15) kontinuerligt ställa sig frå-
gan hur det är möjligt att undervisa elever som har helt andra tankekonstruktio-
ner än han själv. Rauste–von Wright och von Wright (1997, 134) använder be-
teckningen ”kreativ flexibilitet” för att beskriva lärarens roll i en konstruktivis-
tiskt influerad lärandesituation.

Min tolkning av det föregående är att en konstruktivistisk syn på lärande inte
nödvändigtvis förutsätter att eleverna arbetar individuellt eller laborativt. Som
Andersson och Bach (1995, 19) understryker kan individen lära sig under de
mest skiftande omständigheter:

(…) föreläsning eller enskild diskussion med läraren, läxförhör eller brain-storming,
problemlösning eller textläsning, för sig själv i inåtvänt tänkande eller i gruppdiskus-
sion, missnöjd med de begrepp hon har eller bara nyfiken på något nytt som presente-
ras.

Det tycks ha funnits en missuppfattning om konstruktivismens förhållande till
förmedlande undervisning (von Wright 1996, 12). Enligt Rasmussen (1997, 121)
förutsätter en konstruktivistisk syn på lärande inte nödvändigtvis en frångång
från denna typ av undervisning. Eleven kan lyssna passivt eller målinriktat och
aktivt på läraren. Förutsatt att eleven följer med i undervisningen kan han sägas
”sitta och prata med sig själv”. Lärarens uppgift blir att hjälpa eleverna att iden-
tifiera skillnader mellan deras egna uppfattningar och en vetenskaplig tolkning8.

Enligt White och Mitchell (1994, 22) kan attityder till lärande utvecklas positivt
om elever ges möjligheter att påverka lektionerna. Lärobokens text är i detta
hänseende i huvudsak en konstant som inte kan forma sig efter individuella vari-
ationer i intresse eller prestationsnivå. Vid första ögonkastet verkar det således
vara svårt att anpassa läroboken till de nya kraven. Frågan om den kvantitativa
variationen i uppfattningar inom en skolklass aktualiseras. Kan vi anta att elever
som introduceras i ett nytt område utvecklar likartade uppfattningar eller är vari-
ationen så stor att flera texter behövs? I varje fall synes det klart att läroboken

8 Som Gardner (1991, 9) framhåller förändras uppfattningar kontinuerligt också inom
vetenskapssamfundet: ”Disciplinary understanding is always changing and never comp-
lete; expertise is manifest when an individual embodies his culture’s current understan-
ding of the domain.”

43

för att främja lärandet behöver beakta elevers förkunskap. Avgörande för läro-
bokens utformning blir också i vilken grad eleven självständigt förväntas använ-
da texten.

Vad innebär den betoning av aktiviteten som ingår i konstruktivistiskt influerade
läroplaner? En tolkning är att eleven förmår reflektera över sitt eget sätt att tänka
och exempelvis vet hur han når fram till en viss slutsats. Just insikten om meka-
nismer i det egna lärandet anses av en del forskare ha gynnsamma effekter på
lärandet. Enligt von Wright (1996, 14) är strävan efter att göra eleverna medvet-
na om sina tolkningar ett av målen för undervisning. Om vi accepterar denna
konklusion motiveras en uppfordran till medvetandegörande i läroböcker. Enligt
min tolkning räcker det emellertid inte att vara medveten om sina egna tolkning-
ar och om sin egen okunskap. Ibland är en elevs förkunskaper om ett område så
små eller icke-adekvata att en lärares eller en läroboks lotsning blir av speciellt
stor betydelse. Jag använder gärna metaforen lotsning för att signalera ett behov
att utgående från förkunskapen synliggöra möjliga vägar till ny kunskap. Dessa
slutsatser motiverar ett närmare studium av elevens uppfattningar om det egna
tänkandet och, som en del av detta, om det egna lärandet. Båda utgör viktiga
beståndsdelar i något som kunde kallas elevers inlärningsstrategier.

2.2.4 Metakognitiva processer

Tänkande om det egna tänkandet påverkar lärandet. Den kontroll som en män-
niska utövar på sitt eget tänkande brukar kallas för metakognition (Mandl &
Schnotz 1987, 324). Miholic (1994, 84) antar att alla någon gång läst en sida
utan att komma ihåg något av innehållet. Hjärnan har då genomgått en metakog-
nitiv ”krasch” som lett till att ögonen rört sig längs raderna i texten, medan hjär-
nan riktat uppmärksamheten mot något annat. För att hjälpa läsare att tänka på
vad de gör då de läser kan undermedvetna strategier lyftas till ett medvetet plan.
Betydelsen av detta finner stöd hos Vosniadou (1999, 8) som framhåller nybör-
jares brist på metakognitiv medvetenhet. Elever som stiftar bekantskap med ett
vetenskapsområde är inte medvetna om den hypotetiska karaktären hos sina
uppfattningar. De betraktar uppfattningarna som fakta som inte kan falsifieras.
En elev har svårt att förstå andras synpunkter om han inte har klart för sig vilka
de egna uppfattningarna är. Vetenskapsmannen å sin sida är medveten om att
den vetenskapliga kunskapen är utsatt för ständig kritik och fortlöpande ersätts
med nya och mera precisa tolkningar.

Elever har i olika undersökningar uppvisat ineffektiva inlärningsstrategier, ex-
empelvis har de haft svårt att förklara hur deras tänkande fortskrider då de lär sig
effektivt (Novak 1988, 90). De traditionella sätten att undervisa har enligt Novak
(1988, 85) gynnat utantillärning och har därför inte gett eleverna möjligheter att
jämföra sina vardagliga uppfattningar med accepterade vetenskapliga förklaring-
ar. Novak rekommenderar olika metakognitiva metoder för att komma åt upp-
fattningarna. Vad innebär då ineffektiva inlärningsstrategier och motsatsen ef-
fektiva inlärningsstrategier helt konkret?

White och Mitchell (1994, 28) hänvisar till det s.k. PEEL-projektet (The Project
to Enhance Effective Learning) där följande ineffektiva inlärningsstrategier iden-
tifierats:

44

Students rarely contribute any ideas of their own in class.

Students accept whatever they read or hear without question.

Students don’t think ahead and don’t think back to previous lessons.

Students won’t try to understand – they don’t know how to think.

Teacher finds it difficult to negotiate with students.

Students make the same mistakes again and again.

Students don’t read questions or instructions carefully.

Students regard assessment tasks as final.

Students won’t take responsibility for their performance.

Strategierna visar på passiva förhållningssätt till information. Eleverna är inte
kritiska i förhållande till informationen, utan texten processas på ett ytligt plan.

White och Mitchell (1994, 29) redogör också för lärares uppfattningar om goda
inlärningsstrategier. Gemensamt för dessa är att de fokuserar på elevens aktivi-
tet. Elever som berättar vilka svårigheter de upplever och som söker orsaker till
presenterade fenomen anses uppvisa ett gott inlärningsbeteende. Till det goda
beteendet räknas också om eleverna intar en strategisk inställning till ett aktuellt
arbete. Exempel på detta är att elever gör upp en allmän plan innan de börjar
med ett arbete. De kan också antecipera resultat och söka samband mellan olika
idéer och aktiviteter. Ytterligare kan eleverna föreslå alternativa förklaringar och
alternativa sätt att närma sig ett problem (se också Vähäpassi & Takala 1986,
80). Till den aktiva ansatsen räknas också att eleverna för fram avvikande åsikter
och ifrågasätter både lärobokens text och lärarens framställning. De försöker
ytterligare hitta svagheter i sitt eget tänkande och granskar i vilken mån deras
förklaringar håller i olika situationer.

Roth (2004, 161) ifrågasätter möjligheten att utnyttja metakognitiva strategier
när vi är obekanta med ett ämnesområde. Vi vet för litet för att kunna reflektera
över huruvida våra strategier är ändamålsenliga. Han använder det mörka rum-
met som metafor. Vi har lättare att hitta under ett elavbrott om vi är bekanta med
rummet sedan tidigare. Slutsatsen av detta är att eventuella metakognitiva strate-
gier är beroende av läsarens förkunskaper. Ju mindre en läsare vet desto större
behov torde det finnas för läromedelsförfattarna att aktivt hjälpa läsaren att re-
flektera över det lästa.

Ökade metakognitiva aktiviteter såsom att elever ställer sig själva frågor om
innehållet behöver enligt Linnenbrink och Pintrich (2002, 131) inte utveckla den
begreppsliga förståelsen. Detta kan bero på att elever behöver andra typer av
aktiviteter än en kontroll av förståelsen. Speciellt för studenter med små förkun-
skaper räcker inte en medvetenhet om brister i förståelsen för att förståelse skall
utvecklas. Dessa elever behöver förmodligen tilläggsundervisning eller
tilläggsinformation för att komma över ett inlärningshinder. Läroboksförfattarna
borde kunna prognostisera elevers potentiella svårigheter med nya kunskapsom-

45

råden. Betydelsen av att kommunicera forskningsresultat om lärande och av att
engagera elever i formulerandet av lärobokstexter accentueras.

Vad annat kan dessa strategier innebära för läroboken? Mitchell (2001) ifråga-
sätter lärobokens potential att främja tänkande. Han understryker lärarens bety-
delse: ”Texter kan inte ersätta lärare, trots att de ofta försöker”. Enligt Gourgey
(1998, 84) har metakognitiva aktiviteter som applicerats externt visat sig vara
mindre effektiva än elevers egna. Dessutom har studenter som inte har varit vana
att tänka metakognitivt motsatt sig en användning av metakognitiva metoder.
Enligt Mikkilä-Erdmann (2001a, 253) åter har möjligheten att använda läro-
böcker för att främja elevers begreppsliga utveckling negligerats. Resultat från
hennes undersökning tyder på att läroböcker kan bidra till att utveckla elevers
förståelse av naturvetenskapliga begrepp. Läroböcker kan knappast ersätta lära-
re, men Mikkilä-Erdmanns resultat visar att texter kan främja lärande. Om ele-
vers läsning kan effektiveras genom att rätt bakgrundskunskap aktiveras, genom
att viktiga idéer lokaliseras, genom att avsikten med läsningen framhålls, kan
förmodligen också läroböcker användas för detta.

De forskningsresultat som analyserats i detta avsnitt ger en antydan om att det
finns texter som inte engagerar, som inte uppfordrar eleverna att läsa på djupet
utan i stället riktar in dem på att ytligt skumma texten för att komma ihåg inne-
hållet. Resultaten antyder också att det finns texter som presenterar vetenskapli-
ga sanningar som oemotsägliga och att denna presentationsform formats av sko-
lan som institutionell kontext där provläsning är en central aktivitet. Speciellt
elever med små förkunskaper om ett ämnesområde, elever som befinner sig i ett
mörkt rum, om vi håller oss till Roths metafor, kan gynnas av reflektion över
den egna läsningen. Denna aktivitet kan stödas av metatexter där författarna för
en diskussion med läsaren om de svårigheter som kan förväntas med det aktuella
avsnittet.

Uppfattningar om lärande. Tidigare har jag framhållit att elevers uppfattningar
om de fenomen som de förväntas lära sig i skolan varierar och att dessa uppfatt-
ningar påverkar lärandet. På samma sätt förhåller det sig med elevers uppfatt-
ningar om det egna lärandet. Enligt Novak (1988, 92–93) löser elever som för-
klarar sitt lärande i konstruktivistiska termer bättre sådana uppgifter som kräver
abstrakt problemlösning än elever som förklarar sitt lärande i behavioristiska
termer. Säljö (1997, 101) kunde i en undersökning av högskolestuderandes be-
handling av text särskilja två grundläggande olika inställningar till lärande. De
studerande som hade en ytinriktad ansats fokuserade på att memorera texten
snarare än att studera dess grundläggande budskap. För den andra gruppen inne-
bar texten en möjlighet att nå en djupare förståelse av verkligheten. En ytinriktad
ansats innebär att uppgiften angrips som sådan på ett ytligt plan, medan en djup-
inriktad ansats försöker finna mening i innehållet. Enligt Säljö (ibid.) är studen-
tens uppfattningar om kunskap och lärande viktiga:

The point we wish to make is that this subjectively coherent picture of what knowl-
edge is and how one learns serves as a premise for, and a limitation upon, the sense-
making activities assumed to be appropriate when approaching a discourse with the
intention of learning. If this conclusion is valid, the major learning problem in this
instance is that a surface approach seems to imply that the text is not decoded on the

46

premises on which it was written, and the reader in his or her role as learner, does not
seem to be directed towards reconstructing its messages.

Studerande med en ytinriktad ansats missar mycket i en text och förefaller sakna
en kognitiv kategori som skulle hjälpa dem att klara av att processa texten på ett
djupare plan (Säljö 1997, 102). Studerandes uppfattningar om det egna lärandet
verkar således påverka lärandet. Dikotomin ytinriktning–djupinriktning finner vi
också hos Marton och Booth (1996, 534) som karakteriserar lärande som en
förändring i den lärandes sätt att se eller uppleva en viss aspekt av världen. Det
finns alltid en kvalitativ skillnad både i resultat och i det sätt som de lärande
angriper ett problem.

Säljö (1979, 12) fann i en studie av 90 personer i olika åldrar följande fem olika
uppfattningar om lärande:

1. Inlärning innebär ökning av kunskap.

2. Inlärning innebär att man memorerar.

3. Inlärning innebär att man tillägnar sig fakta, arbetssätt, osv som kan bevaras
och/eller användas i praktiken.

4. Inlärning innebär att man begriper innebörden i något.

5. Inlärning innebär en tolkande process som syftar till att förstå verkligheten.

Dessa uppfattningar representerar olika komplexitetsgrad och en grundläggande
skillnad i sättet att se på vad som händer när man lär sig. En skiljelinje är om
lärande innebär att tillägna sig fakta (uppfattningarna 1–3) eller om det innebär
ett aktivt skapande av den lärande (uppfattningarna 4 och 5). Tilläggas bör att
det inte är självklart att lärande alltid utnyttjar samma strategier, något som ytter-
ligare understryker kvaliteter i själva lärostoffet.

Myrskog (1996, 219–220) fann liknande tendenser som Säljö och Marton i en
undersökning av blivande sjukskötare och bilmekaniker. Läsning uppfattades av
studenterna på tre olika sätt. En grupp betraktade läsning i huvudsak som en
aktivitet med målet att komma ihåg. För en annan handlade läsning om att förstå.
För en tredje var det frågan om att förstå och att kunna tillämpa det förstådda.
Undersökningens sammanhang ökar betydelsen av den tredje kategorin.

Också Marton och Säljö (1984, 43) kunde påvisa att studenter som inte lyckades
komma på en texts huvudsakliga budskap misslyckades på grund av att de inte
letade efter detta innehåll. I stället för att koncentrera sig på författarens budskap
fokuserade de på texten i sig. De lyckades inte se under textens ytplan eftersom
detta inte ingick i deras ambition. De läsare som angrep texten djupinriktat en-
gagerade sig i en aktiv dialog med texten genom att ställa sig frågor om vilket
samband textens olika delar har till varandra. Marton (Marton & Säljö 1984, 50)
misslyckades i att ändra studenters lärande från ytinriktat till djupinriktat. Frågor
som ställdes för att leda in studenter på djupinriktat lärande ledde till en extrem
form av ytinlärning. Uppgiften gjorde läsningen mekanisk utan de reflektiva
drag som enligt Marton karakteriserar det djupinriktade lärandet. Målet blev ett
medel eftersom en majoritet av studenterna uppgav att de anpassade sitt lärande

47

till de krav som frågorna i slutet av kapitlet uppställde. Denna anpassning accen-
tuerar betydelsen av metakognitiva strategier. Som Marton och Säljö (1984, 52)
skriver: ”it ought to be possible to influence people who do not spontaneously
adopt a deep appraoch to behave in a way similar to those who do this in a given
situation”. Metatexter med jämna mellanrum kunde dels informera läsaren om
vad som förväntas av honom, dels informera var i processen läsaren beräknas
befinna sig. Jag återkommer till denna fråga i samband med det avsnitt som be-
handlar struktureringen av text. Det finns skäl att betona ytterligare ett av resul-
taten från Martons och Säljös studie. Karakteristiskt för de studenter som gick in
för djupinriktade angreppssätt var inre motivation och avsaknad av hot och av
ängslan. Min tolkning av dessa resultat är att lärobokstexterna borde ha ambitio-
nen att påverka motivationen för läsningen. Om vårt sätt att arrangera utbild-
ningen stöder ytinriktat lärande borde läroboken motverka motivationssänkande
effekter. Vi behöver texter som skapar lust att läsa och lära.

De ovan presenterade resultaten visar på betydelsen av att analysera elevers
lärande, eftersom ansatsens kvalitet har betydelse för inlärningsresultaten. Emel-
lertid existerar belägg för att elever med memoreringsansats också kan lära sig
djupinriktat. Frågan är alltså mera komplicerad än den verkar. Det finns anled-
ning att fördjupa dikotomin ytinlärning–djupinlärning.

Marton och Booth (2000, 62) refererar en studie där kinesiska studenter nådde
goda resultat som pekade på en djupinriktad ansats trots att deras angreppssätt
var ytinriktat. Enligt Marton kan memorering leda till att förståelsen fördjupas
eftersom olika aspekter uppmärksammas vid varje repetition. Dahlin och Wat-
kins (2000, 65–84) studerade den ”kinesiska inlärningsparadoxen” genom att
jämföra tyska och kinesiska studenters uppfattningar om lärande. Utgångspunk-
ten var att bestående minnesspår kan utvecklas på i huvudsak tre olika sätt, ge-
nom starka känsloupplevelser, genom förståelse och genom upprepningar.
Ibland räcker det med att förstå en fråga för att den skall skapa ett bestående
minnesintryck. Emellertid minns vi knappast allt vi har förstått. Också insikter
behöver repeteras för att kunna återkallas från långtidsminnet. Kinesiska studen-
ter verkar ha en uppfattning som innebär att repetition kan skapa ett bestående
minne men också hjälpa att upptäcka ny mening i det lästa. Uppfattningen ex-
poneras i följade uttalande av en student: ”You look at the poem phrase by
phrase continuously, it makes you consistently look and think of the content and
thereby helps you understand ”(Dahlin & Watkins 2000, 76).

Sett ur mitt perspektiv aktualiserar den ovanrelaterade paradoxen frågan om
läromedelsförfattare genom att bygga in återkopplingar i själva texten kan åstad-
komma djupinriktat lärande. Stöd för denna uppfattning går att finna hos Waern
och Rabenius (1987, 355) i en studie om hur studenter läser svåra texter. Resul-
taten visar att studenterna tillgrep memorering när de inte längre ansåg sig ha
möjligheter att förstå texten på djupet. Emellertid memorerades texten också av
sådana studenter som inte förväntades återproducera den. Denna exponering av
exceptionellt svåra texter visar på mekanismer som kan gälla generellt, eftersom
det i alla läroböcker torde ingå passager som är svåra för vissa elever i en elev-
grupp.

48

Marton och Booth (2000, 216–220) redogör också för ett försök där studenter i
statskunskap läste olika texter. En försöksgrupp studerade en text med frågor i
slutet av varje avsnitt. Avsikten var att åstadkomma djupinriktat lärande. Resul-
taten var emellertid inte de förväntade. Den kontrollgrupp som fick texten i dess
ursprungliga form klarade sig nämligen bättre. Detta paradoxala resultat förkla-
rar Marton och Booth med att frågorna gjorde läsningen trivial och mekanisk
snarare än utmanande och reflekterande. Lärandet teknifierades. Forskarnas
slutsats är att det ”inte går att göra manipulativa förändringar av inlärningsupp-
gifterna som verkar stå i samband med ett bättre lärande”. Enligt min tolkning
kan denna slutsats inte gälla generellt. Resultatet visar emellertid att förändringar
av uppgifter och texter kan ha överraskande effekter. Samma tendens till en in-
strumentalistisk syn på läroboken hos elever dokumenterar Selander och Skjelb-
red (2004, 77). Elever läser strategiskt för att finna svar på lärobokens frågor –
och för att i förlängningen få bra vitsord. Just denna strategiska läsning utmanar
läroboksförfattarna både att formulera argumenterande texter och frågor som
inte enbart styr in eleverna på att söka enskilda fakta. I en undersökning av Tor-
vatn (2003, 241) började eleverna med uppgifterna när de skulle arbeta med
lärobokstexten:

De benyttet seg av en slags matcheteknikk. De lette i teksten til de fant en
formulering som så ut til å stemme med hva det ble spurt om, og brukte denne som
utgangspunt. De mer avanserte elevene omformulerte læreboksteksten. De mindre
avanserte skrev direkte avsetninger fra boka. Det som var noe overraskende for meg,
var hvor ofte denne teknikken fungerte godt.

Resultat som dessa understryker det sammanhang där texter används, men ger
oss också anledning att fråga om det är optimalt för lärandet att placera uppgif-
terna efter texten. Om eleverna ändå väljer att utgå från uppgifterna kunde dessa
placeras i början och formuleras så att de uppmuntrar till andra aktiviteter än jakt
på enskilda fakta. Resultat som presenteras av Peverly och Wood (2001) visar att
användningen av frågor med avsikt att befordra lärande är komplex. Både frå-
gornas placering och elevgruppens karakteristika influerar resultatet. Elever med
inlärningssvårigheter gynnades enligt forskarna av frågor som var invävda i
texten.

Hur kan den beskrivna variationen i lärande och uppfattningar om lärande till-
lämpas i läromedelsutvecklingen? Inom en konstruktivistisk förståelseram har
det understrukits att uppgifterna borde ha en stark verklighetsanknytning, att de
borde vara autentiska. Det brukar då framhållas att en mångfacetterad och inte
alltför förenklad eller strukturerad information kan gynna lärandet (Paavola,
Ilomäki & Lakkala 2004, 44). Eftersom denna fråga har tillmätts ett stort intresse
kommer jag i det följande att granska den närmare.

Autentiska och mångfacetterade arbetsuppgifter. Enligt Bednar, Cunningham,
Duffy och Perry (1990, 25) hindrar en alltför detaljerad uppdelning av den pre-
senterade informationen elevens förståelse. Alternativet vore att presentera
stoffet ur flera perspektiv:

What is central, in our view, is the development of learning environments which en-
courage construction of understanding from multiple perspectives. “Effective” se-
quencing of the information or rigorous external control of instructional events sim-

49

ply precludes that constructive activity. Also precluded is the possibility of develop-
ing alternative perspectives since the relevant information and the proper conclusion
are pre-defined in traditional instruction.

En alltför rigorös uppspjälkning av informationsinnehållet omöjliggör enligt
denna tolkning utvecklandet av flera olika perspektiv. Mot detta kan anföras
(som bl.a. Säljö 2000, 94) att elever inte är vetenskapsmän och för att ta sig an
”real-world tasks” behövs det kunskap. Det behövs definitioner och andra intel-
lektuella redskap. En annan dimension på autenticiteten är användningen av
autentiska källor som utgångspunkt för studierna.

De källor Terhart (2003, 36) analyserat framhåller betydelsen av att elever får
studera autentiska material. Läromedlen borde med fördel vara komplexa och
erbjuda upplevelser från ”det verkliga livet”. Terhart ställer sig frågande till om
konstruktivismen utgör ett nytt paradigm inom den allmänna didaktiken. Den
konstruktivistiska didaktiken ser han som en samling av undervisningsmetoder
som varit kända länge. Terhart (ibid., 37) ifrågasätter det långsiktiga i att låta
elever individuellt konstruera kunskap via autentiska material:

To let every single member work him- or herself through this accumulated store of
knowledge individually, and without guidance, would be as uneconomical as it is
risky for all concerned. For that reason, teaching and learning are institutionalized
and specialized (i.e. schools, curricula, teachers, textbooks, certificates, etc.). All this
is supposed to guarantee that the developing or growing members of the society do
not have to re-invent all of this accumulated knowledge, or, to put it more generally,
all the achieved levels of knowledge and understanding, by themselves, but acquire
the accumulated experience in an orderly, objectified, systematic, economical form –
as if they were rediscovering it. The ultimate goal is that they themselves will con-
tribute to further accumulation and restructuring of experience and knowledge.

Terhart kritiserar ambitionen att göra inlärningen situerad genom att hävda att
motsatsen är undervisningens uppgift. Skolorna skall skapa generellt vetande
som sträcker sig utöver enskilda situationer. Frågan kvarstår emellertid hur det
autentiska och situationella kan gynna elevens lärande också av generellt vetan-
de. I avsnittet har alltså framkommit två olika sätt att se på uppgifternas autenti-
citet. Den ena uppfattningen framhåller att förenklad och abstraherad informa-
tion i alltför hög grad avskärmas från det autentiska vilket gör att kontakterna till
verkligheten inte utvecklas. Den andra uppfattningen utgår från att skolan och
läroböckerna har till uppgift att just skapa abstraherat vetande varför det innebär
slöseri med tid att gå omvägen via den svårtolkade verkligheten.

Min tolkning av dessa diametralt motsatta förväntningar på arbetsuppgifternas
karaktär blir för lärobokens del att helt enkelt omfatta båda synsätten. För att
skapa generellt vetande, såsom Terhardt uttrycker det, kan vi inte alltid upprepa
den forskning som ligger bakom en insikt. Emellertid bör en lärobok också beak-
ta den psykodynamiska aspekten i lärandet. I detta ingår att med en direkt kon-
frontation med det mångfacetterade, autentiska och icke-strukturerade upprätt-
hålla elevens motivation. Arbetsuppgifter som dessutom har direkt anknytning
till elevens livsvärld kan förväntas inverka positivt på elevens motivation vid
läsningen.

50

Sammanfattning. Lärobokens förmåga att upprätthålla läsarens motivation och
aktivitet kan ses som ett ledmotiv i den forskning som jag har analyserat i avsnit-
ten 2.2.1 – 2.2.4. Jag skall nu sammanfatta vad jag i övrigt har kommit fram till
om gällande lärande. Den konstruktivistiska förståelseramen har nyanserat vår
förståelse av lärandet genom att betydelsen den lärandes förkunskaper lyfts fram.
Också om vi accepterar att kunskaper inom olika vetenskaper i olika hög grad
ger upphov till divergerande tolkningar, är just insikten om att vi tolkar omvärl-
den av signifikant betydelse både för en utveckling av pedagogisk praxis och av
lärobokens texter. När tolkningar varierar accentueras lärobokens betydelse för
att lotsa eleven till för tillfället accepterade tolkningar. De mångahanda svårighe-
ter vid förändringen av begrepp som forskningen uppvisar, accentuerar betydel-
sen av sådan metatext i läroböcker som aktivt synliggör missuppfattningar. Lä-
romedelsförfattare borde kontinuerligt hålla sig ajour med forskning om dessa.
Dessutom kunde elever ur målgruppen aktiveras vid utformningen av texterna.
Detta kunde ge möjligheter att undersöka vad som intresserar elever och därmed
vad som motiverar dem att engagera sig i nya ämnesområden. Slutligen vill jag
framhålla en något självklar slutsats som den ovananalyserade forskningen ger
mig anledning att dra. Denna slutsats är helt enkelt att lärandet uppvisar indivi-
duella variationer. Variationen medför att texter med ambitioner att optimera
enskilda elevers lärande med fördel kan ges olika utformning. De konsekvenser
detta har för lärobokens del är en viktig del av den kommande undersökningen.
Innan jag fortsätter skall jag komplettera analysen av kunskap och lärande med
en analys av själva läsprocessen.

2.2.5 Läsförståelse

Vad händer när en läsare förstår en text? Vad händer när vi, med en formulering
av Hellspong och Ledin (1997, 30), ”ser genom texten på den värld som öppnar
sig där bortom”? Frågan har inledningsvis berörts men kräver på grund av sin
betydelse en ytterligare fördjupning. Kapitlet inleds med en analys av generella
trender inom forskningen om läsförståelse och riktas i slutet in på läsarens för-
kunskaper.

Vähäpassi och Takala (1986, 73) framhåller att läsförståelsen utgör grunden för
läsningen och därför också är en hörnpelare i det lärande som sker i skolan. År
1986 hade läsforskningen enligt Takala (s. 241) en sådan omfattning att det var
svårt att hålla sig a jour med allt som hände. Efter detta har forskningen ytterli-
gare intensifierats. Att göra en sammanfattning av forskningen ligger utanför
ambitionerna för min undersökning, men följande trender i forskningen om läs-
förståelse som identifierats av Mandl och Schnotz (1987, 321–338) kan syn-
liggöra forskningens bredd:

1. från elementaristiska till holistiska teorier

2. från kognitiva processer till personlighetsvariabler

3. från isolerat lärande till lärande i ett socialt och kulturellt sammanhang

1. Den första trenden visar på att utvecklingen gått från ett elementaristiskt per-
spektiv mot ett holistiskt. Det förra perspektivet utgår från att läsaren omvandlar
texten mening för mening till en räcka propositioner som han eller hon sedan

51

sammanbinder till en koherent helhet. Innehållet i texter beskrivs som en upp-
sättning semantiska enheter som vid förståelsen adderas till varandra. Enligt
Mandl och Schnotz (1987, 322) kan ansatser av additiv karaktär endast förklara
förståelseprocessen så länge det inte uppstår några missförstånd som tvingar
läsaren att tolka om texten.

De holistiska teorierna utgår från att det vid sidan om propositioner utvecklas
helhetsinriktade mentala modeller av innehållet. Eftersom de mentala modeller-
na konstrueras utgående från texten och förkunskapen kan tolkningen sträcka sig
utöver textinnehållet. I stället för att relatera fraser till propositioner en och en är
utgångspunkten att det finns multipla förhållanden mellan lingvistiska och se-
mantiska enheter. Förståelseprocessen ses som mindre beroende av texten och
mera beroende av konstruktionen av mentala modeller. Inferenser görs utgående
från de mentala modellerna. Exempelvis van Dijk och Kintsch (Kintsch 1994,
294) skiljer på en textbaserad modell och en situationsmodell för förståelse av
text. Enligt den senare bearbetar läsaren texten med hjälp av sina förkunskaper
som det nya sedan integreras i.

2. Den andra trenden flyttar fokus från kognitiva processer till personlighetsvari-
abler (Mandl & Schnotz 1987, 324). Övergången innebär att exempelvis faktorer
som påverkar läsarens motivation betonas. Vissa läsare anses nämligen uppvisa
en tendens att rikta in sig på faktorer som är sekundära i förhållande till läsning-
en, exempelvis sin egen status som läsare.

3. Den tredje trenden lyfter enligt Mandl och Schnotz (1987, 324) ut lärandet
från individen till en sociokulturell kontext och motiveras av att läsare alltid
möter en text med förkunskaper, förväntningar och mål som är beroende av de-
ras kulturella bakgrund. Läsning och lärande sker i ett sociokulturellt samman-
hang och därför påverkar skillnader i språkbruk mellan skola och hem elevernas
förmåga att tillägna sig texter. Läsningens art påverkas också av läsarens motiv
för läsningen. Exempelvis läser forskare för att finna generaliseringar som un-
dersökningar visat empiriskt stöd för. Nybörjare inom ett vetenskapsområde
läser för att stifta bekantskap med grundläggande begrepp för att senare ha red-
skap för att tillägna sig mera kunskaper.

Ivarsson, Schoulz och Säljö (2002, 86), som har bedrivit sociokulturellt inriktad
forskning, framhåller att elever uppvisar en helt annan förståelse av exempelvis
astronomiska fenomen om de vid förklaringar tillåts använda artefakter såsom
kartor och jordglober. Att lära sig innebär också att lära sig använda redskap,
både konkreta och intellektuella. Forskarna hävdar att det inte går att studera
mentala processer utan att man studerar dessa i samband med kulturella artefak-
ter. Jag tolkar forskarnas uppfattning både som ett belägg för komplexiteten i
begreppsförändringar och som ett stöd för vikten av att studera läromedel i ett
socialt sammanhang. Läsningens sammanhang påverkar läsarens sätt att angripa
texter. Som Marton och Säljö (1986, 53) visat ändrar läsare strategier beroende
på vilka krav som ställs på dem. Läsare hanterar sina ansträngningar ekono-
miskt. Läsandet teknifieras, dvs. anpassas till uppgiftens art.

Vähäpassi (Vähäpassi & Takala 1986, 73–74) gjorde en syntes av olika forska-
res uppfattningar och identifierade fem nivåer av textförståelse. I förhållande till

52

Mandl och Schnotz tredelade indelning är perspektivet här närmast individualis-
tiskt och snarare fokuserat på kognitiva processer än på personlighetsvariabler.
De två första nivåerna kännetecknas enligt Vähäpassi av ett ytinriktat angrepps-
sätt.

Nivå 1. På den första nivån klarar läsaren av att läsa mekaniskt rätt men för-
står inte innehållet. Avkodningen är automatiserad.
Nivå 2. Den andra nivån är det första steget till verklig förståelse och innebär
att läsaren identifierar och kommer ihåg tidpunkter, platser och personer, dvs.
sådant i texten som är lätt att upptäcka. En elev som läser till prov för att
komma ihåg och för att kunna relatera författarens tankar representerar denna
typ av läsning.
Nivå 3. Om en läsare också kan dra slutsatser utgående från sin läsning så att
han kan skilja väsentligt från oväsentligt och identifiera huvudlinjer i texten
har han nått nivå tre.
Nivå 4. På den fjärde nivån kan läsaren läsa kritiskt och jämföra innehållet
med ett yttre kriterium. Läsaren kan ta ställning till nyanser i texten och kan
exempelvis urskilja om denna har ett propagandistiskt syfte.
Nivå 5. På den högsta nivån klarar läsaren av allt från de lägre stadierna. Här
är det fråga om kreativt läsande vilket innebär att läsningen resulterar i att
texten struktureras om och som ett resultat uppstår nya tankemodeller och te-
orier. Enligt Vähäpassi kan en kreativ läsare förflytta sig till vilken nivå som
helst.

Den stora variationen i forskningsinriktningar inom läsbarhetsforskningen visar
på det komplicerade i att tolka en författares budskap. Textförståelsen är en ak-
tiv, konstruktiv och föregripande aktivitet som är beroende av läsarens förkun-
skap, egenskaper och tidigare erfarenheter (McKeown m.fl. 1992, 79; Takala
1986, 246). Den analys av lärandet som jag presenterade i avsnitt 2.2 underströk
betydelsen av elevens förkunskaper. Denna insikt motiverar också en analys av
förkunskapens roll i läsningen.

Följande förklaring av förkunskapens funktion ges av van Dijk och Kintsch
(1983, 46):

During comprehension, readers pull out from their general store of knowledge some
particular packet of knowledge and use it to provide a framework for the text they are
reading. That is, they use information from semantic memory to organize the text
they read in order to form a new episodic memory trace (…)

Om den läsande eleven saknar förhandskunskaper om innehållet kan förståelsen
förbli på ett repetitivt stadium trots att den vid läsning av ett annat slag av texter
kunde ligga på en annan nivå. Textens utformning påverkar den nivå på vilken
texten läses.

Läsare använder således olika strategier för att förstå en text. Detta gäller både
för olika individer och för samma individer vid olika tidpunkter och i olika
sammanhang (Säljö 1979; Cherryholmes 1993).

Voss och Ney Silfies (1996, 1–43) fann att förkunskapernas betydelse varierar
beroende på en texts innehåll. Vid läsningen samverkar läsarens förkunskaper

53

och innehållet så att strukturen inverkar mindre då texten är bekant eftersom
begreppsliga relationer är bekanta från tidigare. Också Surber (2001, 279) fann
en skillnad mellan läsare med liten och stor förkunskap. Den förra gruppen ut-
nyttjade oftare ytstrukturer för att identifiera viktiga element i texten. Eftersom
elever som läser läroböcker oftast är tämligen obekanta med ett ämnesområde
aktualiseras betydelsen av olika typer av signalering av viktiga textavsnitt och
centrala begrepp. Speciellt gäller detta läsning av långa texter. Läsandet gynnas
om eleverna påminns om temat och dess förhållande till tidigare behandlade
teman. Det angelägna ur min synvinkel är att avgöra hur texter som elever läser
för första gången kan struktureras för att möjliggöra läsning på en så djup nivå
som möjligt.

Kintsch (1994, 299) använder begreppen reproduktion och rekonstruktion för att
beskriva hur läsare med olika förkunskaper angriper en text. En läsare med ytli-
ga kunskaper i ett ämne kan reproducera en text medan det krävs större för-
handskunskaper för att rekonstruera det underliggande budskapet. Rekonstruk-
tionen utgör en logisk och hierarkisk representation av texten. Det handlar om en
sammanfattning som läsaren kan göra av en texts innehåll efter en genomläsning
(Nyström 2001, 156). Termen makrostruktur har använts för detta. En viktig
fråga för mitt syfte blir hur reproduktionen kan övergå i rekonstruktion alltså hur
läsarens formulering av makrostrukturer kan gynnas.

Vidal-Abarca och Sanjose (1998, 217) skiljer på ytlig förståelse, då läsaren kan
rekapitulera det huvudsakliga innehållet i en text, och djup förståelse, då läsaren
klarar av att produktivt använda informationen i nya situationer. Hur en läsare
som angriper ett helt nytt område, som med Solomons (1994, 16) formulering
”når en främmande strand”, skall förstå en text är viktig i skolsammanhang. En
möjlighet är att stimulera elevens förförståelse genom olika kopplingar till hans
tidigare kunskaper och att på detta sätt stimulera en aktiv inställning till texten i
fråga. Reichenberg (2000, 22) menar att det är av speciell vikt att beakta förkun-
skaperna för barn som är andraspråksläsare, elever som har en annan kulturell
bakgrund och ett annat första språk än majoriteten. Frågor som lärarna traditio-
nellt ställt, exempelvis: Vad är det eleverna inte vet? och Hur skall eleverna
omfatta ett visst stoff? övergår i nya frågor som beaktar förkunskaperna. Enligt
Roller (1990, 81) samverkar koherens och bakgrundskunskaper. Effekterna av
de två variablerna kan vara svåra att analysera separat, eftersom kännedom om
textstrukturer till en del ingår i läsarens förhandskunskaper.

Melander (1995, 35) ifrågasätter möjligheten att isolerat fokusera på någon en-
skild detalj om avsikten är att avgöra om en text kan förstås. Textanalysen måste
ses i förhållande till användaren och syftet. Enligt Melander har sådana fullstän-
diga analyser inte utförts. Ett försök till övergripande analys gjordes av Edfeldt
(1986, 76) som betonade den del av elevens samlade kunskap som behövs vid ett
specifikt läsbeteende, dvs. elevens förkunskap.

Eftersom informationsmängden är stor riktas intresset på läsarens förmåga att
konstruera egna tolkningar. Läsning av lärobokstexter innebär inte att läsaren
håller all information i minnet. Inte heller är det meningen att texten i sin helhet
rekapituleras. I så fall förväntas utantilläsning. Textförståelse förutsätter att läsa-
ren kommer ihåg det centrala i det lästa. Det sker en kontinuerlig reduktionspro-

54

cess när lärobokens text komprimeras i ett för läsaren hanterbart format. Julku-
nen (1988, 20–21) framhåller att lärandet stimuleras om eleverna ges uppgifter
som främjar deras reduktionsförmåga. Läsaren är tvungen att identifiera varje ny
information och avgöra om och på vilket sätt den är ansluten till tidigare uppgif-
ter (Beck m.fl. 1991, 254):

As reading proceeds, the reader forms a representation of the text’s message and con-
tinuously updates it as subsequent text information is encountered. The representa-
tion is formed by drawing connections both between outside knowledge and text in-
formation and between given and new text information. If the reader fails to bring
knowledge to bear on the text, or if features of the text inhibit the reader’s ability to
make connections between given and new information, comprehension may be im-
peded.

Identifieringen av ny information sker automatiskt under läsningen och för olika
läsare med olika stor framgång.

För att elever skall lära sig ett textinnehåll måste vissa förutsättningar uppfyllas
både i fråga om texten och om elevens förkunskaper. Eleverna behöver förkun-
skaper av två slag (se figur 4), dels faktainriktade förkunskaper som berörings-
punkter för att den information som presenteras, dels färdigheter att bearbeta
texter. Dessa texter å sin sida omfattar innehållsliga element och olika strukturer
som gynnar elevens lärande (Britton, Gulgoz & Glynn 1993, 13).

Figur 4. Ju mer omfattande elevens förkunskaper är och ju bättre texterna är
desto mera djuporienterad kan läsarens bearbetning av en text bli. Också läs-
ningens kontext, elevens egenskaper och motivation påverkar läsförståelsen
(Utgående från Kintsch 1994; Vähäpassi & Takala 1986).

55

Vad kan analysen av läsförståelse ge för indicier för den goda läroboken? På
vilket sätt har jag med hjälp av analysen av läsförståelse kunnat nyansera och
komplettera den förståelsegrund jag skisserat i avsnittet om lärande? En ut-
gångspunkt är att texter är olika. De är skrivna på olika nivå och läromedelsför-
fattare har förväntat sig olika slags lärande. Vissa texter är skrivna för att memo-
reras, andra är inriktade på förståelse. Gemensamt för alla texter är att de gärna
får gynna reduktionen av information. Detta kan göras med olika slag av signale-
ring. Signaleringen är viktig för aktiveringen av elevens förkunskaper. Elevens
förkunskaper bör aktiveras för att läsförståelsen skall ha framgång. Speciellt
viktigt blir detta eftersom läsare har olika inriktning på sitt lärande och på sin
bearbetning av texter. Elever med en ytinriktad ansats kan gynnas av signaler
som hjälper dem att gå in för en djupinriktning.

2.3 Ett gestaltningsmässigt perspektiv

Följande karakteristik av läroböcker bildar en förståelsegrund för den kommande
analysen. Avsikten är att med hjälp av den kritik som framförts mot läroböcker
ge en inriktning åt den kommande analysen. Detta gör jag med en viss reserva-
tion som består i en nyansering av den negativa bild av läroboken som här träder
fram. Bilden kan knappast vara generellt giltig. Läroböcker har fungerat som
katalysatorer för elevers lärande vid överföringen av kulturarvet också under den
tid som exponeras i den presenterade forskningen. En forskare kan välja mellan
att synliggöra brister eller kvaliteter i läroböcker, mellan att lyfta fram det som
gynnar elevens lärande och det som utgör hinder. Eftersom kritiken till stora
delar lyfter fram det negativa gör jag i slutet av kapitlet en invertering, dvs.
svänger den negativa kritiken till positiva krav.

Den kritik som i mitten av 1980-talet hade framförts mot språket i finlands-
svenska läromedel sammanfattades av Brunell (1986, 321) på följande sätt:

De svåra orden i läromedlen är för många, texternas abstraktionsnivå och läsbarhets-
tröskel för hög, lärostoffet för komprimerat. Man har också sett tydliga spår av finskt
inflytande, särskilt i de översatta läromedlen. Läromedel som tagits över från Sverige
har bedömts innehålla element som är delvis främmande, ointressanta och därför
även irrelevanta för finlandssvenska skolelever. – Å andra sidan ges det exempel på
ett överförenklat, naivt språkbruk i läromedlen.

Det fanns enligt denna tolkning läroböcker som hade för svårt språk med många
svåra ord och för hög abstraktionsnivå. Emellertid fanns också exempel på läro-
böcker med överförenklat språk. Läroböcker som hämtas från en främmande
kontext har svårt att aktivera elevens förkunskaper vilket inverkar menligt på
läsförståelsen. Brunells kritik lyfter fram frågan om en optimal svårighetsnivå på
lärobokens text någonstans mellan det överförenklade och det överdrivet abstra-
herade.

Enligt en studie av Mikkilä-Erdmann m.fl. (1999, 443) presenterades begrepp på
olika sätt i läroböcker för olika stadier. I de högre årskurserna analyserades och
exemplifierades nya begrepp, medan läroböcker för lägre årskurser ”konstatera-
de” fakta. Kritik av denna typ är inte unik för vårt land. Enligt Brunell har lik-
nande anmärkningar framförts mot rikssvenska läromedel, och i själva verket har
kritiken en internationell klangbotten. Lärobokstexten har beskrivits som fakta-

56

späckad och i huvudsak ansetts vara formulerad med korta huvudsatser (Brophy
1992, 402–403). Till textartens karakteristika har räknats att den haft få adjektiv
och att författarna sällan använt exempel eller motexempel för att ge djup åt
presentationen. Crismore (1984, 279) kallar denna typ av text, som enligt honom
är den mest använda i läroböcker i historia och Social studies, för ”läroboksak-
tig” (textbookese) och ger den följande beskrivning:

It is an objective, unelaborated, straightforward style with an anonymous authorative
”author” reporting a body of facts in one proposition after another.

Språket i 1950-talets läroböcker ansågs vara mycket utförligt, konkret och berät-
tande medan det på 1980-talet blivit korthugget, faktaspäckat och abstrakt (Bru-
nell 1986, 321). Det som i en text från 1950-talet fick ett utrymme på tio sidor
krympte, såsom Allard och Sundblad (1986, 28) väljer att formulera sig, till en
sida jämte illustration i en lärobok från 1980-talet. Sandqvist (1995, 185) jäm-
förde läroböcker i historia från 1950-talet och från 1980-talet och kunde konsta-
tera att texterna blivit betydligt kortare, medan illustrationer fått större utrymme.
På 1980-talet hade texten koncentrerats till den ”nödvändiga” informationen,
vilket resulterat i informationstäta läroböcker.

Det berättande greppet började minska i läroböckerna vid tiden för andra världs-
kriget (Selander 1991, 65). Selander menar att bilderna kom att kompensera den
berättande texten. Till samma slutsats kom Englund och Romare som jämförde
tre läroböcker i historia från åren 1945, 1963 och 1983. I den äldsta boken för-
medlades fakta i bilder, medan känslor förmedlades i texten. I den nyaste var
förhållandet det motsatta. Den bok som var utgiven år 1963 intog en mellanposi-
tion. Ur ett lärandeperspektiv är utvecklingen intressant eftersom exempelvis
Hannus (1996) understrukit betydelsen av en utökad textmängd framom flera
illustrationer.

Karvonen (1995) kom fram till att läroböcker i biologi förde fram en syn på
lärande som innebar att eleverna förväntades lära sig definitioner. Ett deduktivt
förhållningssätt dominerade i böckerna. Exempel användes snarare för att förkla-
ra en färdig definition än som redskap för att abstrahera och dra slutsatser. Vida-
re förekom en stor del av substantiven i texterna endast en gång vilket tydde på
att också varje tema endast behandlades en gång. Texter av denna typ är tungläs-
ta. De utgör en katalog av påståenden och lärandet blir en upprepning av det
framförda. Eleven uppfattas som en ”tabula rasa” som skall fyllas med böcker-
nas innehåll. Enligt Karvonen ger texterna inte läsaren möjligheter vare sig för
att skapa mening eller att tillämpa kunskap, eftersom det krävs att eleverna me-
morerar texterna. Typiskt för de undersökta texterna var att de inte knöt an till
läsarens tidigare kunskaper. Komprimerade texter kan enligt Karvonen (ibid.
215) inverka menligt på förståelsen eftersom de inte erbjuder eleven möjligheter
att uppställa hypoteser och dra slutsatser.

Vid läsning av långa lärobokstexter kan eleven inte förutsättas komma ihåg hela
texten. Snarare borde eleverna klara av att upprepa det huvudsakliga innehållet i
texten genom att komprimera ett omfattande textmaterial. De läroböcker i histo-
ria som undersöktes av Selander (1988, 128) hade utnyttjat varken den berättan-

57

de formen eller den begreppsliga strukturen på ett medvetet sätt utan kunde sna-
rast karakteriseras som en räcka av enskilda och fragmenterade fakta.

Enligt Crismore (1989, 281) tycks läroboksförfattare anta att texterna skall bestå
av en samling fakta som läsaren förväntas memorera likt multiplikationstabellen.
Elevens roll blir att passivt motta fakta från den auktoritet som skrev texterna.
Memorering prioriteras framför ett kritiskt ställningstagande till texten. Om tex-
terna utvecklas till faktakataloger med underförstådd information och överhop-
pade tankeled blir de svåra att förstå (Nyström 1998, 7). Då tonvikten läggs på
inlärning av nya ord utan anknytning till större sammanhang och till olika sätt att
organisera kunskap, misslyckas läroboksförfattarna enligt Selander (1995, 158)
ofta med att ge eleverna redskap för förståelsen. Komprimerat språk gör innehål-
let abstrakt och kompakt. Om varje mening innehåller helt ny information om
vilken eleven inte har någon förhandsuppfattning blir texter enligt både Hämälä-
inen (1987, 191) och Vähäpassi och Takala (1986, 77) svåra att förstå. Kompri-
merade texter är enligt Julkunen (1988, 18) svåra, eftersom det inte är möjligt att
hoppa över en enda mening. De ställer stora krav på läsaren.

I en analys av nio läromedelsserier i naturkunskap kunde Elliott m.fl. (1986, 74)
identifiera en syn på eleven som en passiv mottagare av information:

All nine textbook programmes were notable for their reliance on the traditional di-
dactic approach to instruction. These programmes appear to be based on the assump-
tion that students should mainly attend to teacher presentations, read textbook pas-
sages, participate in teacher-led discussions, answer questions from the textbook and
teaching plans, complete worksheets, and carry out hands-on activities as directed.
Both the student textbook and teacher lesson plans give students a mainly passive
role as receivers and memorizers of information rather than as active seekers of an-
swers to important scientific questions, although some programmes did offer follow-
up suggestions for keeping records of observations, writing reports, taking field trips,
and caring for living things.

Författarna gör gällande att böckerna i huvudsak utgick från ett deduktivt an-
greppssätt där syftet med användningen av arbetsuppgifter var att exemplifiera
begrepp och påståenden i texten. Vetenskapen framställs som en samling slutsat-
ser avsedda att läras utantill. Alternativet vore att eleverna själva skulle undersö-
ka problem, formulera och testa hypoteser. Ett grepp som skulle stöda elevernas
självständiga resonerande saknas också enligt Hämäläinen (1987, 197) i läro-
böckerna. Innehållet problematiseras inte utan presenteras som om det represen-
terade slutgiltiga sanningar. Hon efterlyser mera text som skulle hjälpa eleverna
att uppfatta helheter.

Rantalainen (1991, 127–136) fann i en undersökning av läroböcker att samban-
det mellan kunskapen och iakttagelser och erfarenheter ofta var svagt. Detta
syntes t.ex. vid valet av ord där det fanns en tendens att använda abstrakta be-
grepp, såsom produktion och indelningsgrund snarare än konkreta begrepp så-
som vatten, skog och åker. Enligt Rantalainen kan abstraktionerna försvåra en
strukturering av vardagskunskaperna eftersom vardagserfarenheten och abstrak-
tionen inte ges möjligheter att mötas i texten. Presentationssättet leder till att
texten och inte fenomenet som sådant blir det som skall läras in, och att förstå
blir att förstå texten, varvid lärarens arbete utvecklas till att förklara text.

58

I den forskning som granskats i avsnittet har det gestaltningsmässiga åtföljts av
en tolkning av gestaltningens effekt på elevens lärande. Jag sammanfattar avsnit-
tet genom att först komprimera den framförda kritiken och sedan visa på poten-
tiella konsekvenser för elevens lärande.

Mycket kortfattat beskriven är en typisk lärobokstext enligt den presenterade
forskningen en komprimerad text som konstaterar fakta snarare än förklarar
dem. Texten består av korta huvudsatser med få adjektiv. Substantiven i texterna
upprepas sällan och visar snarare på en tendens till abstraktion än till konkretion.
Presentationsformen utgörs av en sparsamt exemplifierad definition. Det kom-
primerade formatet gör att information blir underförstådd och att tankeled över-
hoppas.

I den analyserade forskningen exponeras underförstått en syn på lärande som en
aktiv process som borde utgå från elevers vardagserfarenheter. En deduktivt
inriktad abstrakt skrivform anses snarare styra läsaren till memorering än till
förståelse. Denna typiska lärobokstext framtvingar ytinriktat lärande där själva
texten snarare än de begrepp som presenteras blir föremål för lärandet.

Textdimension Lärande dimension

Faktaspäckad, informationstät Memorering

Komprimerad Ytinriktat lärande

Abstrakt Deduktion

Korta huvudsatser

Få exempel

Definitioner

Underförstådd information

Överhoppade tankeled

Figur 5. Sammanfattning av exponerade text- och lärandedimensioner i den
forskning som presenterats i avsnitt 2.3.

Den läromedelsforskning som analyserats i detta avsnitt underbygger en tolkning
att texterna kunde utvecklas om de gjordes längre, om begreppen belystes mång-
sidigare och om läsaren kunde använda ett aktivt angreppssätt vid läsningen. De
komprimerade texterna misstänks ha ett negativt inflytande på lärandet. Förmod-
ligen finns det många orsaker till detta. En tolkning blir att det behövs utrymme
för att utveckla nya idéer. Genom att använda exempel kan nya begrepp förank-
ras i elevernas förkunskaper. Forskningen väcker misstanken att ett deduktivt
presentationssätt såsom det konkretiserats i läroböcker inte alltid är optimalt för
elevens lärande. En invertering av den framförda kritiken visar på följande
önskvärda utveckling av läroboken:

tillräckligt utrymme reserveras för att introducera nya begrepp

59

elevens tidigare kunskaper beaktas genom att exempel från elevens för-
väntade livsvärld används

abstraktionsnivån sänks och texterna övergår från att vara faktaspäckade
huvudsatsdominerade till sammanhållna, sammanbundna texter med in-
slag av induktion som möjliggör elevens aktiva problemlösande läsning

2.4 Konklusion

Hur riktar den ovangestaltade förklaringsgrunden in en analys av läromedels-
forskning? Vilka är de sökljus jag kan använda för att synliggöra egenskaper hos
en lärobok som gynnar den läsande elevens lärande? Avsikten är att här kortfat-
tat sammanfatta det kunskapsteoretiska, det lärandeteoretiska och det gestalt-
ningsmässiga perspektivet som en grund för den kommande analysen.

Gemensamt för de tre perspektiven är att betydelsen av elevens förkunskaper
understryks. Speciellt för en förståelse av begrepp är elevens förkunskaper av
fundamental betydelse. Undervisningen och läsningen av läroböcker kan ses
som ett försök till utveckling av förhandsuppfattningarna. Eftersom dessa upp-
fattningar ofta förändras långsamt och elever långsamt går in i teorins värld, blir
en av den kommande analysens huvuduppgifter att identifiera sådan textutveck-
ling som gynnar en transformering av förkunskaper. I en lärobok tvingas förfat-
tarna använda sig av begrepp ur nuet som är relevanta för eleverna i dagens
värld. Lärobokens roll blir att bygga broar mellan nuet och det förflutna, mellan
elevens vardagliga horisont och den vetenskapliga. Förkunskapen utgör samti-
digt både en förutsättning och ett hinder för förståelsen. Uppgiften för den kom-
mande analysen blir, med en konstruktivistisk vokabulär, att analysera forskning
som visar hur texter kan bidra till att bygga upp kunskapsstrukturer och hur kog-
nitiva konflikter kan presenteras i läroböcker.

En utgångspunkt är att lärandet varierar. Ytinriktat lärande innebär en inriktning
på memorering av texters faktainnehåll. Djupinriktat lärande igen är snarare
orienterat mot en förståelse av texter. Trots att jag ser ett djupinriktat angrepps-
sätt som eftersträvansvärt kan förståelse också beledsagas av memoreringsaktivi-
teter. Frågan blir därför också hur läroboken med hjälp av repetitioner kan gynna
en begreppsutveckling. Analysen i detta kapitel visar också att kunskapen upp-
träder i olika former. Också om all kunskap konstrueras av individen har kun-
skapen olika komplexitetsgrad. För att lära oss komplicerade företeelser behöver
vi mindre byggstenar. Dessa byggstenar eller intellektuella verktyg kan ingå i
flera olika kombinationer. För lärobokens del är det av yttersta vikt att författar-
na lyckas identifiera de intellektuella verktyg som är väsentliga för förståelsen i
det aktuella ämnet.

Eftersom lärandet också påverkas av psykodynamiska faktorer motiveras fråge-
ställningar om hur läsarens intresse för texten kan upprätthållas. I nära anslut-
ning till detta finns frågan hur elevens aktivitet kan uppehållas under läsningen
och hur eleven kan utveckla ett kritiskt förhållningssätt till texten. Målet med
läsningen är att förstå och därmed att utveckla kunskap. Ordet kunskap med
rötter i verben att kunna och att skapa antyder lärandets aktiva karaktär. Männi-
skan föds nyfiken och skapar kunskap genom att aktivt bearbeta information från

60

omgivningen. En del av denna information finns i läroböcker. Frågan är hur
kunskapens tillväxt, kunskapandet, kan främjas med hjälp av dessa böcker. I det
följande kapitlet visar jag den väg jag valt för att finna svar på denna fråga.

61

3 Metod

3.1 Forskningsansats

Att forska innebär inte att följa färdiga recept eller att i detalj upprepa gamla
förfaringssätt. Syftet avgör vilken metod som används (Addison 1999, 343;
Larsson 1994, 170; Tesch 1990, 2). Metoden är forskarens väg till kunskap.
Vägen beskrivs för att läsaren skall kunna bedöma resultatens tillförlitlighet. För
att finna svar på frågan hur texter borde utformas för att optimera lärandet hos
den läsande eleven, har jag valt en forskningsansats som kan betecknas som
kvalitativ. Avsikten är att tolka läromedelsforskning och att synliggöra mönster i
forskningen. Enligt Smith (1965, 19) är det genom att gruppera och genom att ge
namn åt fenomen som vi kan skapa oss en uppfattning om ett ämnesområde. I
det följande kommer jag att problematisera min ansats genom att peka på be-
gränsningar i det metodiska angreppssätt jag valt.

Själva benämningen kvalitativ pekar enligt Tesch (1990, 3) på ett oppositions-
förhållande till en kvantitativ inriktning:

Freud and Piaget would have been mildly surprised to find their work thus labelled,
although they probably would not have objected to having their research considered
outstanding. It might be more proper to call these data “textual”, and of the type of
research that is based on them “descriptive” or “interpretive/critical”.

Åsberg (2001, 270) ifrågasätter överhuvudtaget användningen av beteckningarna
kvalitativ och kvantitativ forskning. Han hävdar att vi i stället borde tala om
olika datainsamlande förfaringssätt. Mina data utgörs av texter och därför kan
insamlingen av data betraktas som kvalitativ. Beteckningen deskriptivt tolkande
beskriver min undersökning bättre än termen kvalitativ. Beskrivningen och tolk-
ningen är beroende av varandra och innehåller båda subjektiva element. Be-
skrivningen är mera detaljerad och fungerar som bas för tolkningen. Att beskriva
innebär också att tolka då beskrivningskategorierna väljs (Kjørup 1996, 172–
173). Valet av läromedelsforskning och presentationen av denna innebär också
en tolkning.

Termen kvalitativ försvarar ändå sin plats eftersom den refererar till en relativt
väl avgränsad gemensam förståelseram och dessutom är allmänt använd. Då
forskare lägger in olika betydelser i termen och då till kvalitativ forskning enligt
Tesch (1990, 3) i dag räknas allt som inte är kvantitativ forskning kan en gräns-
dragning mot vad som traditionellt kategoriserats som kvantitativa angreppssätt
vara motiverad.

Andolf (1972, 2) förespråkar kvantitativa mätningar vid läromedelsforskning
med motiveringen att resultat som gör anspråk på att vara vetenskapliga borde
vara oberoende av upphovsmännen. Dessutom borde resultaten kunna verifieras
av andra. Andolf kritiserar de metoder som använts för att vara subjektiva. Han
anser att metoderna i alltför hög grad baserat sig på forskarens egna personliga
åsikter. Forskaren har läst texter och använt sin egen personlighet som mått-

62

stock, vilket lett till att han läst sina egna erfarenheter ur måttstocken. Också
enligt Andolf existerar emellertid frågeställningar för vilka kvantitativa analyser
är svåra att genomföra.

Kvantitativ, i huvudsak på numeriska resultat baserad forskning, innehåller ock-
så subjektiva element. Siffrorna kategoriseras och tolkas. Detta kan inte göras av
maskiner utan kräver aktivitet av människor. Valet av sampel och uppläggningen
av en undersökning baserar sig också på subjektiva val.

I kvalitativa undersökningar fungerar människan enligt Åhlberg (1991, 129) som
ett instrument som kontinuerligt förändras då forskningsprocessen fortgår. Själva
forskningsprocessen innebär att forskaren lär sig, vilket innebär att klassifice-
ringar utvecklas när forskaren ackumulerar ny kunskap.

God forskning karaktäriseras av att den valda metoden fungerar som ett smidigt
verktyg för att få kunskap om det problem som valts (Larsson 1986, 9). Om de
klassificeringssystem som används är för enkla och separerade av vattentäta
skott kan de snarare hindra än hjälpa till vid beskrivningen och förståelsen. En
gruppering leder till en positionsbestämning som minskar flexibiliteten.

I min undersökning utgår jag från andra forskares resultat. Jag gör en sekundär-
tolkning ett steg från det primära objekt, läroboken, som jag gör anspråk på att
uttala mig om. När forskningsresultat kommuniceras behövs en gemensam tolk-
ning av antaganden och definitioner (Entwistle 1997, 3). Jag har försökt göra
presentationen transparent genom att använda citat som stöd för framställningen
och därigenom ge läsaren möjlighet att granska vederhäftigheten i min tolkning.
Jag vill med en hermeneutisk formulering värja mig mot ”onda cirklar” i vilka
den tilldelande tolkningen blir så kraftfull att motsägande data avfärdas som
betydelselösa eller omtolkas så att de överensstämmer med förförståelsen (Öd-
man 1979, 83). Även om citaten finns utskrivna utgör emellertid avgränsningen
också en tolkning som läsaren inte kan ha kontroll över.

Jag har eftersträvat att validera undersökningen genom att välja ett brett spekt-
rum både i bakgrundsteckning och i forskningsfrågor. Samma strävan genomsy-
rar själva framställningen där jag fört fram divergerande resultat från olika un-
dersökningar. Vikten av att granska ett fenomen ur flera synvinklar ökar ju läng-
re en forskare befinner sig från primärmaterialet. När en forskare analyserar
andras resultat, överlåter han en del av ansvaret till andra. Perspektivet förutsät-
ter försiktighet. Resultaten kan vara otillförlitliga. Enligt Gustavsson (2000, 35)
innebär forskning att undersöka sådana sidor hos verkligheten som inte är kända
från tidigare, att strukturera kunskap. Fördelen med metaanalyser är att resulta-
ten komprimerats och forskaren därmed har möjligheter att skapa kunskap ur ett
informationstätare material.

Kvale (1999, 57) använder sig av resenären som metafor för att beskriva den
kontinuerliga förändring av forskarens uppfattningar som sker när ny kunskap
ackumuleras. Visserligen är det här frågan om intervjuer, men bilden kan använ-
das för de frågeställningar som aktualiseras i min undersökning:

I den alternativa metaforen uppfattas intervjuaren som en resenär på väg mot en be-
rättelse som ska förtäljas vid hemkomsten. Intervjuaren-resenären vandrar genom
landskapet och inleder samtal med de personer han träffar på. Resenären utforskar

63

landets många regioner, strövar fritt omkring, i okänt territorium eller efter karta.
Han kan också medvetet söka upp specifika platser eller ämnen genom att följa en
metod, med den ursprungliga grekiska innebörden: ”en väg som leder till målet”.

Resenärmetaforen konkretiserar tanken om forskningsprocessen som en berättel-
se som utvecklas och förändras under resans lopp. Resebeskrivningen förändras
när resenären når nya landskap. Horisonterna förskjuts (Gadamer 1997, 152) och
resenären förändras. När resenären når ett etappmål bör de som inte varit med på
resan få garantier för att berättelsen stämmer. Också om en forskare har ambitio-
nen att vara sanningsenlig, tolkar varje människa världen på ett unikt sätt. Öd-
man (1997, 120) hänvisar till Gadamer och framhåller att det för en forskare
gäller att göra sig så medveten som möjligt om det subjektiva i den egna tolk-
ningen. Denna subjektivitet gör sig redan påmind vid formuleringen av det över-
gripande syftet för en studie och vid valet av metod (Addison 1999, 147). Tolk-
ningen startar redan vid valet och avgränsningen av forskningstemat (Addison
1999, 147):

For instance, interpretation begins in the formulation of the problem and the method
of investigation. In circular fashion, I return to refine my analytic procedures as I be-
gin to collect data. My developing analysis helps direct my further data collection.
The circle of interpretation continues to spiral.

I en studie som inriktar sig på texter kommer tolkningen att påverkas av den
framskridande processen. Arbetet inleds utgående från förförståelsen och kan till
en början vara tämligen planlöst, eftersom tillgången till helhetsbilden saknas
(Ödman 1979, 78). Varje gång forskaren läser nya forskningsresultat kommer
tidigare material att belysas av nya insikter. Den framväxande tolkningen resul-
terar i insikter som leder till omformuleringar och preciseringar. Resultat från
enskilda forskningsrapporter påverkar helhetstolkningen och leder till nya sätt att
se på andra arbeten. I själva tolkningsakten bör forskaren beakta både en förete-
elses bakgrund och, samtidigt, dess framtid och möjligheter. Tolkningen pendlar
mellan det friläggande och det tilldelande (Ödman 1979, 188). Under arbetets
gång görs perspektivet kontinuerligt snävare. Arbetsgången är inte lineär trots att
en avhandlings uppbyggnad kan ge denna uppfattning. Snarare är aktiviteten
spiralformad och nya insikter förutsätter både en precisering av forskningsfrå-
gorna och förnyade litteraturstudier. När undersökningen småningom är färdig
ger den ingen uppfattning om de många genomläsningar och omarbetningar som
ingått i forskningsprocessen. Då forskaren bestämmer sig för att visa upp sin
undersökning innebär det, som Ödman (1979, 10) framhåller, att presentera en
horisont. Min undersökning kan mot denna bakgrund inlemmas i en hermeneu-
tisk förståelseram.

Enligt Ödman (1979, 10) erkänner hermeneutiken att det finns flera sätt att förstå
världen. Vi ser allting från aspekter och kan aldrig ställa oss utanför oss själva
när vi studerar verkligheten. Vi tolkar allt utgående från vår livshistoria och vår
begreppsliga horisont. Avgörande för min tolkning blir i detta perspektiv min
erfarenhet som lärare och läromedelsförfattare. Analysen påverkas exempelvis
av min uppfattning om behovet att utveckla läroboken som ett redskap i skolan.
Den påverkas också av min inställning till pedagogik som utvecklats i praktiken
både inom den grundläggande utbildningen och vid universitetet. För att förstå

64

måste jag ha förstått, jag behöver en förförståelse som hjälper mig att rikta ana-
lysen. Utan förförståelse har jag inget problem och inga ledtrådar att ty mig till.
Forskningsproblemet är en del av min intentionalitet. En forskare är med Öd-
mans (1979, 81) vokabulär både ett viljande och väljande subjekt.

En tolkning är bunden till den kulturkrets där den görs. Mina referenser är i hu-
vudsak europeiska och nordamerikanska. Eftersom läroplanspraxis, läroboks-
kontroll och andra för läroboksutvecklingen centrala variabler varierar både
inom Europa och inom USA krävs det försiktighet vid tolkningen av resultat.
Samtidigt utgör närheten till det analyserade en fördel för tolkningen.

Ur den teoretiska bakgrundsteckningen emanerade de preciserade forskningsfrå-
gor som jag presenterar närmare nedan. Det handlar inte om forskningsfrågor i
traditionell mening och därför har jag valt att i stället kalla dem ”perspektiv”.
Forskningsfrågorna skall således betraktas som en form av sökljus för analysen
av läroboksforskning.

3.2 Val av undersökningsobjekt

I detta avsnitt presenterar och avgränsar jag undersökningsobjektet som utgörs
av forskningsrapporter, tidskriftsartiklar och annan litteratur om läromedel. Ut-
gående från mitt syfte har jag strävat efter att hitta adekvat forskning om mitt
tema. Urvalet av forskningsresultat har successivt bestämts under arbetets gång.
Svensson (1996, 224) betecknar detta sätt att låta kategorierna stå i centrum som
strategiskt. Ett alternativ kunde vara att avgränsa en viss litteratur, exempelvis
tidskriftsartiklar från en viss tidsperiod, och begränsa undersökningen till dessa.
Jag har valt detta strategiska förhållningssätt i förhoppningen om att kunna gene-
rera mera kunskap och frilägga mer mångsidiga och förståelseinriktade perspek-
tiv på forskningsresultat. Det negativa i förhållningssättet är att de subjektiva
valens betydelse accentueras. Svårigheten att utveckla data som går att generali-
sera kan också ses som en nackdel med det valda förfaringssättet. Till forskning-
ens uppgift hör att ständigt ifrågasätta den existerande kunskapen och att tydligt
redogöra för upptäckter, observationer eller tolkningar så att andra forskare kan
rekonstruera dem (Titscher, Meyer, Wodak & Vetter 2000, 11). Min tolkning är
att det i utvecklingen av vetenskaplig kunskap kan ingå två skeden av betydelse.
I det första skedet går forskaren in i en mångfacetterad verklighet och utvecklar
kategorier utgående från sin intuition och sin tidigare erfarenhet av ett ämnesom-
råde. I det andra skedet fungerar resultat från det första som grund för empiriska
studier där resultaten detaljgranskas. En anknytning till den empiriska verklighet
som döljer sig under den analyserade läromedelsforskningen visar jag i exempel
ur läroböcker i avhandlingens diskussionsavsnitt.

Det strategiska urval av forskning som min undersökning baserar sig på utgår
från val som jag gjort utgående från min erfarenhet som läromedelsförfattare och
lärare och är ett exempel på det inledande skedet. De sju perspektiv som det
övergripade syftet uppdelats i omfattar en strukturering som emanerade ur tidiga
genomläsningar av läromedelsforskning. Trots att det kan förefalla som en tru-
ism vill jag tillägga att jag varit tvungen att rikta in mig på områden där det be-
drivits läromedelsforskning. Potentiellt produktiva perspektiv har därför lämnats
utanför avhandlingen.

65

Enligt Mikk (2000, 25–26) kan evalueringen av läroböcker i huvudsak rikta in
sig på tre områden, nämligen på respondenters åsikter, på experimentella under-
sökningar och på analyser av läroböcker. Utgående från denna indelning har jag
(figur 6) gett en översikt över den forskning som ligger som grund för min un-
dersökning. Mikks empiriskt inriktade indelning har kompletterats med vad jag
kallar generellt reflekterande arbeten om läroböcker. Med detta avser jag forsk-
ning som presenterar potentiella kvaliteter hos läroböcker utan att direkt utgå
från empiriska data.

Figur 6. Översikt över potentiell inriktning på läromedelsforskning.

I de experimentella undersökningarna kan forskaren exempelvis manipulera
olika variabler i texten och sedan mäta hur förändringarna påverkat elevens
lärande. Analyser av läroböcker kan belysa lärandet ur olika perspektiv, exem-
pelvis ideologiska eller lingvistiska.

Enligt Selander (1991, 41) har utvecklingen av läroboksforskningen gått från
mikronivå till makronivå. Till en början studerades ord, medan författarrollen
och logiska strukturer i innehåll senare blivit föremål för forskarnas intresse.
Min undersökning baserar sig i huvudsak på forskning där huvudvikten är lagd
på elevens förståelse.

Undervisningen (och läroböckerna) varierar beroende på vilket ämne som un-
dervisas. Eftersom pedagogisk praxis i olika ämnen varierar är också en ämnes-
mässig avgränsning motiverad. Min undersökning riktar in sig på forskning om
läroböcker där texten är det viktigaste medlet för kommunikation. Utanför un-
dersökningen har jag exempelvis lämnat forskning om läroböcker i matematik.

Under arbetets gång har jag frågat mig om ytterligare en avgränsning av behand-
lade ämnesområden hade varit motiverad. Presentationsformen varierar i olika

Responden-
ters åsikter

Experimen-
tella under-
sökningar

Analyser av
läroböcker

Generellt
reflekteran-
de arbeten

Läroböcker som
undersöknings-

objekt

66

ämnen. Läroböcker i geografi beskriver olika områden och fenomen som föror-
sakar skillnader mellan jordens regioner. I historia byggs däremot innehållet ofta
kring tidsmässiga sekvenser av händelser, orsaker och konsekvenser (Beck m.fl.
1989, 112). Limón (2002, 261) pekar på de skillnader som finns mellan veten-
skaper och konstaterar att graden av konsensus inom fysiken är större än inom
vetenskapen historia. Hon exemplifierar detta med begreppen kraft (inom fysik)
och revolution (inom historia). Elevers missuppfattningar inom naturvetenska-
pen har sin upprinnelse i erfarenheter om den fysiska världen, hur saker faller
och rör sig osv. Eftersom en sådan möjlighet till direkt åtkomst till historien
saknas, kan elevers förkunskap om historia utgå från det sociala sammanhang
där de verkar.

Gemensamt för inlärningen av samtliga ämnesområden torde vara att eleverna
använder sin förkunskap, oberoende hur denna har utvecklats, för att förstå det
nya. Detta betyder att tidiga tolkningar, både om dessa utgår från den fysiska
miljön och om de baseras på sociala relationer med omgivningen, kommer att
påverka framväxande uppfattningar i ett nytt ämnesområde.

Min utgångspunkt är att en elev som läser en text kan använda sig av i grunden
likartade strategier i exempelvis historia och biologi.

Min undersökning har en naturvetenskaplig accentuering eftersom den konstruk-
tivistiskt orienterade forskningen, t.ex. om lärandes uppfattningar, varit naturve-
tenskapligt inriktad (se t.ex. Bliss 1995, 148–149). Också största delen av forsk-
ningen om begreppsförändring (conceptual change) har bedrivits inom naturve-
tenskaper. Jag utgår emellertid från att resultaten går att applicera också på de
övriga ämnesområden som studien gäller (se t.ex. White & Mitchell 1994, 26).
Undersökningen är avgränsad i tid så att källorna i huvudsak är från tiden från
1980 framåt.

Att undersökningen uttryckligen inriktats på texter och inte på läroböckernas
illustrationer kan motiveras utifrån Hannus (1996, 141–148) som studerat hur
elever använder bilder i en undervisningssituation. Han kom fram till att lärobo-
kens främsta konkurrensfördel i framtiden kommer att vara högklassiga texter
och inte ett rikligt utbud på bilder (se också Julkunen 1988, 101–102; 1991, 30).
Hannus menar att en utökad textmängd i läroböcker skulle ge utrymme att ut-
veckla bättre texter på barnens nivå. Enligt Hannus vore det möjligt att kraftigt
reducera bildmaterialet och i stället ge utrymme för begreppsutvecklande texter.

Resultat som presenterats av Purnell och Solman (1991, 293) ger en indikation
om att den inverkan läroböckers illustrationer har på lärandet skulle kräva en
separat undersökning. Forskarna undersökte vilken effekt användningen av tek-
niska illustrationer har på elevers lärande i ämnet geografi. Resultatet kan sam-
manfattas med att illustrationer hade en klart positiv inverkan på lärandet. Denna
inverkan var emellertid beroende av i vilken utsträckning illustrationerna och
texten samverkade. Om vi jämför Hannus åsikter med den finländska lärome-
delskommitté som inledde sin verksamhet år 1945 och som såg läroböckernas
långa texter som deras främsta brist, ser vi att pendeln svängt (se Kari 1987, 8).
Behovet av pedagogiska texter kvarstår dock.

67

3.3 Tillförlitlighet och trovärdighet

Trots att kvalitativa studier inte söker efter egenskaper och innebörder i syfte att
möjliggöra mätning har validitetsproblematiken diskuterats i forskningsmetodisk
litteratur med kvalitativ inriktning. Larsson (1994, 164) definierar kvalitativ
metod som ”systematiserad kunskap om hur man går tillväga för att gestalta
beskaffenheten hos något”. Enligt Larsson är själva gestaltningen, sättet att
framställa, en viktig del av kvalitativa resultat. Gränsen mellan framställningen
och validiteten hos resultaten har därför en tendens att suddas ut. Han uppställer
fem validitetskriterier för kvalitativa studier: diskurskriteriet, det heuristiska
värdet, den empiriska förankringen, konsistensen och det pragmatiska kriteriet.
Alla dessa kriterier behöver enligt Larsson inte alltid vara tillämpliga på samma
gång. Jag kommer att utgående från de fyra förstnämnda att diskutera validiteten
i min undersökning.

Diskurskriteriet. Enligt detta kriterium ställs frågan hur påståenden och argu-
ment klarar sig vid en prövning mot alla andra alternativa påståenden och argu-
ment som kan anföras om något. Jag ser diskurskriteriet som en del av själva
framställningen. I det avsnitt som behandlar läsbarhetsforskningen för jag exem-
pelvis fram både resultat som stöder en användning av läsbarhetsformler och
resultat där kritik framförts mot dessa. Det handlar om att i poppersk anda försö-
ka falsifiera ett påstående genom att framföra alternativa förklaringar (Mårtens-
son 1982, 24–25) eller med Ödmans (1979, 187) formulering att ”söka efter
motsägande information”. Misstänkliggörandet räcker emellertid inte utan behö-
ver kompletteras av en försonande, tilldelande tolkning.

Heuristiskt värde. En kvalitativ studie borde ge ett teoritillskott, ett nytt sätt att
se på verkligheten, annars är den poänglös. Eftersom jag baserar mig på andras
resultat, kan detta kriterium tolkas som att själva kombinationen av olika forsk-
ningsresultat, och de slutsatser jag drar genom min gestaltning, resulterar i ett
kunskapstillskott. Kunskapstillskottet borde ge läsaren möjligheter att se någon
aspekt av verkligheten på ett nytt sätt.

Empirisk förankring. Detta korrespondenskriterium fäster vikt vid graden av
överensstämmelse mellan verklighet och tolkning. Trots att verkligheten uppfat-
tas på olika sätt av olika individer krävs en förankring i verkligheten. I annat fall
blir verksamheten obegriplig (Larsson 1994, 181). De forskningsresultat jag
analyserat har filtrerats av andra forskare och därför måste jag förlita mig på
deras bedömningar. Validiteten kan kontrolleras genom att olika tolkningar jäm-
förs med varandra. Svårigheter uppstår om tolkningarna divergerar. Detsamma
gäller om respondenter används för att validera sin egen tolkning eller om läro-
medelsforskare kontrollerar en annan forskares tolkning av deras egna texter. En
slutgiltig sanning är inte möjlig att uppnå. Vi är alltid bundna till vår livsvärld,
som formas av det kollektiv vi tillhör. Eftersom jag varit verksam både som
lärare och som läromedelsförfattare, har arbetet med undersökningen inneburit
en kontinuerlig reflektion över resultatens implicerbarhet. Jag antar att detta
inneburit en fördel för arbetets förankring i skolverkligheten. Strävan efter falsi-
fiering enligt diskurskriteriet har förhoppningsvis förhindrat uppkomsten av
blinda fläckar i spektret.

68

Konsistens. En tolkning byggs upp genom en förståelseinriktad pendling mellan
del och helhet. Den har hög kvalitet om motsättningarna mellan tolkningen (hel-
heten) och enskilda data (delarna) är få. Tvivel kan resas om tolkningen ifall
delar i det empiriska materialet inte stämmer överens med tolkningen. En strä-
van efter helhetstolkning kan medföra risker (Larsson 1994, 184):

Vi kan tänka oss situationer där önskan om att inordna en mängd olika omständighe-
ter i samma helhet leder till att man bortser från vissa omständigheter för att de inte
passar in i helheten.

Ett exempel på denna risk är att jag i ett tidigt skede av undersökningen såg
struktureringen av text som värdefull för en utveckling av läroböcker. Detta kan
ha lett till att jag bortsett från fakta som pekat åt annat håll och därför gått miste
om möjligheten att precisera min tolkning. Ytterligare kan själva presentations-
formen leda till att resultaten friseras för att passa in i den berättelse som en
forskningsrapport utgör. Enligt Larsson (1994, 184–185) utgör detta ett problem
utan lösning. Tolkningar kräver ett spel mellan del och helhet, vilket leder till en
spänning mellan kraven på konsistens och kraven på empirisk förankring.

För att validera arbetet bad jag i ett tidigt skede av studien tre forskare, väl insat-
ta i mitt forskningsproblem, att ta del av undersökningen och granska hur jag
tolkat deras resultat. Tack vare den feedback jag fick kunde jag vidareutveckla
och delvis strukturera om framställningen. Feedbacken handlade om tips på ade-
kvat forskning. Kritiska anmärkningar gav också anledning till att fördjupa en
del tolkningar.

Enligt Ödman (1997, 121) skall forskaren säga något mer om data än vad de
själva innehåller. Feltolkningar kan förekomma på grund av uttolkarens behov
av att forma en berättelse eller utveckla argument för en viss ståndpunkt. Det
kan emellertid också hända att en forskare inte längre står fast vid sin tolkning.
Arfwedson och Ödman (1998, 14) lyfter fram denna möjlighet i en skrift om
intervjumetoder. En intervjuad som läser igenom ett nedskrivet uttalande kanske
stryker ”sanningar” och för in ”lögner”. Enligt Arfwedson och Ödman är det en
chimär att förvänta sig en exakt registrering och sanningsenlighet. Det handlar
om att ”registrera de sociala konstruktioner, i vilkas hägn den intervjuade formar
sina tankar och ord”. Min strävan blir att både vara trogen de resultat som läro-
medelsforskare framför och att med hjälp av dessa göra en tolkning som synlig-
gör tendenser och som utvecklar kategorier.

De ovan presenterade kvalitetskriterierna kan inte användas mekaniskt utan är
underordnade ett allmänt helhetsomdöme (Larsson 1994, 186). I min undersök-
ning är innebördsrikedomen speciellt viktig. Därför är strukturen öppen och den
teoretiska bakgrundsteckningen vid.

3.4 Preciserade syften

Den ideala läroboken existerar inte i objektiv mening. Det går dock att hävda att
en viss lärobok är bättre än en annan sett ur specifika perspektiv. I den följande
analysen av forskning om läroböcker står lärandet i centrum. Det övergripande
syftet är att ta reda på hur texter borde utformas för att optimera lärandet hos den
läsande eleven. Denna fråga belyser jag ur sju perspektiv. Dessa startar från ett i

69

huvudsak samhälleligt plan (perspektiv ett och två), går via ett klassrumsper-
spektiv (perspektiv tre), till ett individuellt elevperspektiv (perspektiven fyra till
sju). Perspektiven är:

1. Lärobokens historia och lärandet

2. Läroplanen, läroboken och elevens lärande

3. Användningen av läroböcker

4. Den optimala svårighetsnivån på en lärobokstext

5. Förändring av elevers vardagliga uppfattningar

6. Texters koherens

7. Val av innehåll

Valet av just dessa perspektiv kräver en motivering. Som jag tidigare har fram-
hållit har målet varit att hitta forskning med så stor förklaringspotential som
möjligt. Det samma gäller de sju perspektiv som belyser det övergripande syftet.
Undersökningens karaktär av metastudie har dock medfört begränsningar vid
valet av undersökningsperspektiv. Perspektiven är inriktade på områden där jag
förväntat mig finna och där det helt konkret funnits forskning att analysera.

71

4 Den lärande texten – analys

4.1 Lärobokens historia och lärandet

För att ge perspektiv på elevers lärande ur läroböcker startar jag med en historisk
tillbakablick. Min undran är vad historien kan lära oss om elevers lärande ur
läroböcker. Läroböcker påverkas av det samhälle där de skrivs. Dagens pedago-
giska praxis har rötter i det förgångna och därför kan uppfattningar konserveras i
läroböcker. I sämsta fall är läroböckerna enligt Mikkilä-Erdmann, Olkinuora och
Mattila (1999, 436) bundna till en tradition som redan passerats. En indikation
på detta ger exempelvis Ajagán-Lester (2000, 240) som undersökt behandlingen
av afrikaner i svenska läroböcker under tiden 1768–1965. Han hävdar att upp-
fattningar om färgade folks underlägsenhet levt kvar i läroböckerna trots att det
rasistiska språket i böckerna rensats bort. ”De andra” sägs alltjämt representera
det annorlunda, det främmande och det underlägsna.

I den följande analysen indelas lärobokens historia i tre utvecklingsskeden. Det
första var nära knutet till boktryckarkonstens utveckling och inföll på 1500- och
1600-talet. Det andra skedet startade på 1800-talet när folkskolan utvecklades. I
det tredje skedet befinner vi oss i dag när utbyggnaden av elektroniska medier
ger oss helt nya möjligheter både att utvidga lärobokskonceptet och att drastiskt
öka den information som är tillgänglig för eleverna. En indelning av detta slag är
skissartad och fokuserar i främsta rummet på tillgången på läroböcker och annan
information. Det finns dock också i detta kopplingar till elevens lärande. Alla tre
skedena innebar revolutionära förändringar i tillgången på information.

Under det första skedet bestod läromedlen till stor del av grammatikor, matema-
tikböcker och olika utgåvor av katekesen. Comenius Orbis sensualium pictus
från år 1658 brukar nämnas som en av de tidigaste läroböckerna (Selander 1991,
54–55; Westbury 1993, 55). Denna grundläggande lärobok i latin kom att utges
mer eller mindre bearbetad i flera hundra år (Selander 1988, 16). Följande figur
(figur 7) visar ett uppslag ur en översättning till svenska som publicerats av
Åbobiskopen Johannes Gezelius år 1698. Utdraget visar fiskar som ”vistas i
floder och insjöar”. Text och bild är i boken tydligt kopplade till varandra.

72

Figur 7. Utdrag ur Orbis sensualium pictus – Den syynliga verlden i bilder ur en
upplaga utgiven i Åbo år 1698.

Boktryckarkonsten gav möjligheter att överföra många funktioner från den ta-
lande och lyssnande världen till en värld av synliggjorda boksidor (Heilä-
Ylikallio 1997, 11). Övergången från muntlig till skriftlig tradition kan enligt
Selander (1988, 14) spåras till 1500-talet. Fader Vår och trosartiklarna skall ha
fungerat som avgörande agenter vid denna transformering. Eisenstein (1997, 12)
daterar ”tryckerirevolutionen” till den förra delen av 1400-talet. Den förändring
som Gutenbergs uppfinning möjliggjorde var att tidpunkterna för framförandet
och mottagandet av ett meddelande kunde separeras. Eftersom det fanns böcker
(och andra läromedel, såsom läsbrädor) också före Gutenbergs tid, var föränd-
ringen till stora delar kvantitativ till sin natur. Det fanns nu också möjligheter att
frångå högläsningen som pedagogisk metod. Föreläsningen i ordets ursprungliga
betydelse handlade just om att läsa högt för en grupp studerande (Lesgold 2000,
400). Comenius (1989, 281) beskriver hur undervisningen enligt honom gärna
skulle försiggå:

73

(…) 2. Morgontimmarna skall anslås åt att utbilda förstånd och minne, eftermid-
dagstimmarna däremot åt att öva hand och tunga.

3. Under morgonlektionerna skall läraren i enlighet härmed läsa upp och läsa om
igen pensum för innevarande lektion. I fall något tarvar förklaring, skall han ge så-
dan i så lättfattlig form som möjligt, så att allt med nödvändighet begrips. Därefter
får eleverna i tur och ordning på nytt läsa igenom ämnet. Under det en av dem före-
läser klart och tydligt, skall de andra tyst följa med i sina böcker. Sedan man hållit
på så en halvtimme eller därutöver, får de försöka återge det lästa utan bok: först de
mer begåvade, så också de trögare. Uppgifterna skall vara tämligen korta, lämpade
efter de ungas fattningsförmåga och efter tiden: - en timme.

Comenius utgår från att eleverna tyst följer med i sina böcker då de läser högt ett
avsnitt. Detta var förmodligen en nymodighet för denna tid eftersom Gutenbergs
uppfinning av tryckpressen var tämligen ny. Metoden är här före-läsning med
påföljande memorering. På denna tid fanns för hela skolsystemets del inga fast-
slagna bestämmelser för vad eleverna skulle lära sig. En elev som kunde återge
det lästa var enligt Comenius begåvad. Lärande var således att lära sig utantill,
att memorera texter.

Hur såg det ut i Finland på denna tid? Vilken beskrivning som helst av utveck-
lingen av skolförhållandena i Finland kan med fördel starta i den katolska kyr-
kans folkundervisning (Kotkaheimo 1989, 13). Kyrkan utgjorde det finländska
folkets första medvetna fostrare. Det stoff som gemene man förväntades lära sig
var till en början anspråkslöst till sin omfattning. Genom en sträng kyrkotukt
utvecklade kyrkan en auktoritet som också den protestantiska kyrkan senare
kunde utnyttja i sin fostran (Hansén 1988, 49). Den stora förändring som skedde
i samband med reformationen var att kyrkans folkundervisning började bedrivas
på folkets eget språk. Karaktären hos de texter i vilka Luther komprimerade det
religiösa budskapet gjorde att statsmakten kunde acceptera en ökad folkunder-
visning (Hansén 1988, 59). Budskapet tillrättalades för folket i katekesen och
psalmboken. Risken för att omstörtande idéer skulle utvecklas ansågs därför vara
mindre än om studiet direkt riktades på Bibeln vars budskap på flera punkter var
svårtolkat och kunde uppmuntra tolkningar i strid med statens intressen.

Med hela folkets skola som referenspunkt innebär inte ens upplysningstidens
pedagogiska tankar någon nämnvärd förnyelse. Katekesen, psalmboken och till
en del Bibeln var de huvudsakliga skrifter som massan vägleddes med fram till
folkskolans etablering. Hansén (1988, 63) ger för läsningens del följande sam-
manfattning av skeendena:

För den stora allmänheten innebar dock läsförmågan ända fram till etableringen av
nationella folkskolor en passiv läsning, som inte kan jämföras med den innebörd som
idag läggs i begreppet. Läsförmågan var begränsad till en stavelseliknande läsning av
kända texter, vilka memorerades. För den stora folkmajoriteten innebar läsförmågan
en passiv läsning som var föga användbar i någon vidare värld än i katekesens och
psalmbokens.

Katekesen uppmuntrade genom sin uppspaltade uppbyggnad memoreringstradi-
tionen (Hansén 1988, 60). Lärandet i lärobokens första utvecklingsskede innebar

74

för allmogen, som Åkerblom (1941, 576) väljer att uttrycka det, ”att lära sig
katekesen utantill genom att höra och eftersäga prästens föreläsning”.

Det andra skedet. Etableringen av folkskolan i slutet av 1800-talet medförde en
omfattande läroboksutgivning (Hansén 1991, 13; Lappalainen 1992). Tidsperio-
den kännetecknades i Finland av att det ekonomiska livet fick ett uppsving och
att industrialiseringen kom i gång (Nurmi 1988, 69). Ett behov av mera utbildad
arbetskraft påverkade, tillsammans med flera andra motiv, skolväsendet och
därmed utgivningen av läroböcker. Nu skulle det finska folkets bildningsnivå
höjas och därför inrättades folkskolan (Hansén 1991).

Innan samhällen gick in för centrala läroplaner presenterades enligt Westbury
(1993, 56) centralt lärostoff i läroböcker. Han pekar på behovet av nya undervis-
ningsmetoder i samband med den stora ökningen av folkundervisningen från
mitten av 1800-talet och framåt. Tidigare hade elever undervisats enskilt eller i
små grupper. Nu skulle i stället en person undervisa ett stort antal elever samti-
digt i ett klassrum. Det behövdes en metod som omfattade alla elever i klass-
rummet. De gemensamma texter som fanns i läroboken hade en central funktion
i denna metod. Inriktningen på en institutionell användning kom att påverka
lärobokens utveckling. Det ställs olika krav på en lärobok som är tänkt att an-
vändas av en elev eller av en syskonskara tillsammans med en informator, än det
ställs på en lärobok som skrivits för att användas av större grupper. Storleken på
en klass är ett relativt begrepp. De klasser på upp till trettio elever som finns i
skolorna när denna undersökning görs, är stora i den meningen att en lärare inte
regelbundet kan tänkas föra ett samtal enskilt med varje elev. En av orsakerna
till den framgång läroboken uppvisat ända in i våra dagar ligger i dess använd-
barhet vid undervisning av elevgrupper.
I det andra skedet i lärobokens utveckling träder aktiviteterna läsa och skriva in
som viktiga faktorer i undervisningen (Selander 1995, 162). På 1800-talet är
memoreringen dock alltjämt en viktig metod, och föremålet för denna metod är i
huvudsak ännu katekesen och psalmboken. Folkskolförordningen år 1866 skapar
ett behov att förse den växande skolan med andra texter än religiösa. Den bok
som framom andra kom att tjäna detta syfte var Topelius Boken om vårt land
som på svenska utkom år 1875 och året därpå på finska. Enligt Mannil (1967,
83) utkom boken så sent som år 1942 med en tjugonde upplaga för skolbruk.
Kristet färgad nationalism sätter sin prägel på boken och den kan därför för fin-
ländska förhållanden exemplifiera den uppgift som läroböckerna enligt Tingsten
(1969, 13) framför allt hade på den här tiden, nämligen att forma och ena natio-
nen. Med Tingstens ordval gällde det för staten att ”behärska de spirande fol-
ken”. Religionen och den statliga läromedelskontrollen som småningom utveck-
lades var redskap för detta. Följande utdrag ur det tredje kapitlet ur Boken om
vårt land (Topelius 1907, 5–6) exemplifierar en text från denna tid (min kursive-
ring, TW):

Minns alltid, att Gud har givit oss detta land till wår egendom, för att det må uppfylla
sin bestämmelse i wärlden, och för att hans wilja må ske såsom i himmelen så ock på
jorden. Ty jorden är Guds och allt wad däruppå är. Wi skola stå till räkenskap för det
sätt, på wilket wi anwänt Guds gåwa. Han skall en gång säga till enwar av oss: ”Jag
har satt dig till en fogde öwer min gård, till en förwaltare i detta mitt land. Huru har
du wårdat min gård? Huru har du förwaltat mitt land?” – Wad skola wi swara Her-

75

ren? Han, som dömer allt med sin rättfärdiga dom, skall hos oss endast finna synd
och drift. Men wi skola bedja honom, medan wi ännu äro hans förwaltare, att han må
giwa oss en rätt stark, rätt trofast och alltid försakande kärlek till wårt fädernesland;
på det att detta land må blomstra under hans allmakts beskärm och förkunna hans
low från släkte till släkte.

Guds namn förekommer på ett eller annat sätt sjutton gånger i de nio meningarna
vilket belyser den anda som var förhärskande då boken gavs ut.
Vilken betydelse Boken om vårt land hade ger de s.k. normalkurser9 som Öf-
verstyrelsen för skolväsendet i Finland utfärdade i år 1881. Här heter det att
”fäderneslandets historie” i huvudsak behandlas i sammanhang med läsningen i
modersmålet ”lämpligast ur Boken om Vårt Land” (Lönnbäck 1889, 212). Bo-
ken kan enligt samma källa också gärna användas vid studiet av Finlands geo-
grafi. I en kommentar till normalkurserna konstaterar Lönnbäck (1889, 236–237)
att ”någon slafvisk kopiering af normalkurserna eller en dödande uniformitet i
folkskolornas läroporgram ej åsyftas...”. Skolorna skulle ha full frihet att i varje
ämne välja läse- och läroböcker bland de böcker som godkänts av Skolöversty-
relsen. Denna frihet hade förmodligen till en början karaktären av en önskedröm,
eftersom utbudet på läroböcker på svenskt håll var mer begränsat än på finskt
(Hansén 1988, 234).

Lärobokens andra utvecklingsstadium kännetecknades av att den religiösa domi-
nansen på läromedlen luckrades upp, då skolorna fick tillgång till andra läro-
böcker än katekesen, psalmboken och bibeln. Realämnena kom dock en lång tid
att filtreras genom religionen speciellt på grund av den stora framgång som Bo-
ken om vårt land hade.

Vad kan sägas om läroboken och lärandet i lärobokens andra utvecklingsskede?
Enligt Hansén (1988, 135) spelade memoreringen som metod en stor roll speci-
ellt i modersmålet. Till detta bidrog metodens användbarhet som disciplinerings-
och kontrollmedel. Vilken effekt detta haft på läroböckerna är det svårt att uttala
sig om. Få studier har analyserat lärobokens utveckling i Finland under 1900-
talet. En analys av framställningsformen i Boken om vårt land stöder inte upp-
fattningen om att läroböckerna skulle ha gjorts lätta att memorera. Som det
framkom ur utdraget ovan är boken inte skriven med korta meningar, lätta att
lära sig utantill, utan på ett rikt språk fullt av retoriska strukturer.

Läroboken gav från mitten av 1800-talet eleverna möjligheter att stifta bekant-
skap med nya horisonter. Den utmanade människors världsbilder och referens-
ramar och revolutionerade deras kommunikativa miljö. När religionen släppte
sitt normativa grepp över läromedlen innebar detta ingen övergång till en ur ett
samhälleligt perspektiv emancipatorisk läsning eftersom en nationell-
medborgerlig läskultur ersatte den religiösa. Folkskolan skulle både sprida all-

9 Lönnbäck har valt att sätta in fotnoter till överstyrelsens cirkulär. I det avsnitt som
behandlar ämnet historia finns följande citat av Rousseau: ”Fakta! Fakta! Bedöma dem
skall han sjelf. Endast så kan han samla sig menniskokännedom”. Denna kontrast till den
religiösa retoriken i Boken om vårt land visar på progressiva strävanden inom pedagogi-
ken redan på denna tid.

76

män läskunnighet och allmänbildning. Samtidigt hölls läsandet inom vissa grän-
ser (Hansén 1993, 245).

Så småningom utvecklas läroböckerna bl.a. som en följd av påverkan av reform-
pedagogiken. Enligt Lappalainen (1992, 135) kan man till följd av John Deweys
påverkan se en skillnad mellan läroböcker utgivna å ena sidan i Tyskland, å
andra sidan i England och Nordamerika. Lappalainen menar att de förra är mera
inriktade på traditionella skolämnen än de senare. I vårt land har i herbartiansk
anda getts ut läroböcker i olika ämnen. Stoffet har ofta strukturerats i små av-
snitt, lämpliga att behandlas på en lektion.

Efter andra världskriget påverkades läroböckerna av att trycktekniken utveckla-
des och efter hand av möjligheten att använda färgbilder. Selander (1993, 79)
beskriver utvecklingen efter andra världskriget så här:

Efter andra världskriget är det fler lärare än forskare som skriver läroböcker, ny lay-
out gör sitt segertåg, det blir fler illustrationer, berättandet försvinner till förmån för
det beskrivande, och sedan 60-talet utkommer olika varianter av läromedelspaket.
Sedan 70-talet trycks böckerna i färg.

En liknande beskrivning finner vi hos Johnsen (1999, 30) som konstaterar att det
på 1970- och 1980-talet lades så stor vikt vid användningen av illustrationer,
tabeller och figurer att boksidorna kunde bli montage med färgrika effekter.
Denna utveckling verkade enligt Selander (1991, 69) inte gynnsamt på lärandet,
eftersom läroböckerna började likna kataloger med många färgbilder och foton.
När utrymmet för text begränsas blir möjligheterna till beskrivningar och ex-
emplifieringar färre.

Under det andra skedet i lärobokens utveckling släppte memoreringen greppet
över våra klassrum. Undervisningen berikades med nya impulser, och det som
en elev förväntades lära sig ökade till den grad att en memorering av hela texter
blev omotiverad.

Det tredje skedet. Ingången i lärobokens tredje utvecklingsskede urskiljs inte
lika tydligt som de två tidigare. Jämfört med den situation från nationalstaternas
barndom som beskrevs av Tingsten (1969) måste läroboken i dag ta hänsyn till
en större social och pedagogisk mångfald (de Castell, Luke och Luke 1989, viii):

For while school promoters in previous centuries could forward an ethos of God and
empire as unquestionably virtuous curricular content, claims on what should count as
authorized cultural knowledge now must reflect the diversity of social formations,
groups and communities in contemporary nation-states.

När pluralismen i samhället ökar, ökar också den enskilda individens roll som
uttolkare av läroplanen. Alla som är involverade i massutbildningen blir därmed
också uttolkare av den rådande kulturen. Läroböckerna kan inte längre utgöra en
samling information tänkt att läras utantill. Selander (1991, 37) framhåller att
utvecklingen inom undervisningen har gått från att betona memorering av en-
skilda fakta till att lägga tyngdpunkten på metakunskap:

There is today a shift of focus (at least at the level of discourse) pointing at a (future)
role of schooling and of the textbooks: it is of importance that pupils and students ac-
quire meta-knowledge, i.e. how to find and structure new information into knowl-

77

edge, rather than just to remember and repeat single facts. In these activities the text-
book has a significant role as a prototype and an exemplary way to reason and pre-
sent facts into meaningful structures, to obtain both a detailed knowledge and a gen-
eral picture.

Selander (1995, 165) understryker betydelsen av att utveckla argumenterande
texter när informationen ”flyter runt i olika system”. Enligt Selander blir indivi-
dens förmåga att välja och värdera information i den förändrade situationen av
central betydelse. Selander (1991, 72) framhåller emellertid att både äldre och
nyare läroböcker i historia hävdar att de presenterar en mer eller mindre sann
bild av historien:

In the history textbooks there have also been changes in perspectives: a shift from
”God” to ”Human Reasoning and Development of Civilization” (at the end of the
19th century) to ”Pragmatic pluralism” (after WW2). There seems no longer to be any
given perspective out of which history could be described or interpreted, even though
pluralism also is a perspective. In both elderly and modern history writing the authors
claim that they are presenting (more or less) the ”true” picture of history, but in nei-
ther case they seem to wholeheartedly present any critical or emancipating perspec-
tive of history.

Sanningen har alltså framställts på olika sätt under tidernas lopp. Ett pluralistiskt
perspektiv kunde motivera att göra eleverna medvetna om den sociala reproduk-
tion som sker i skolan och om att de kan delta i utformningen av sitt samhälle.
Detta kan bli möjligt om läroböckers påverkan görs transparent så att läsaren
självständigt kan ta ställning till innehållet (Bronäs 2000, 12). En ökad anpass-
ning till en samhällelig pluralism kan ses som en indikator på lärobokens tredje
utvecklingsskede.

På 1990-talet öppnade läroböckerna sig enligt Johnsen (1999, 149) mot andra
medier och annan litteratur. Under detta tredje skede förväntas läraren också
enligt läroplanen bli en handledare för eleverna som självständigt söker informa-
tion ur olika källor, såsom tidningar, datorläromedel och Internet. Trots att dato-
riseringen av samhället accelererade mot slutet av 1900-talet förblev dock läro-
boken alltjämt ett viktigt redskap (se t.ex. Wikman 1998; Olkinuora, Mikkilä-
Erdmann, Nurmi & Ottosson, 2001).

Mikkilä-Erdmann m.fl. (1999, 436) hävdar att den konstruktivistiska synen på
lärande inte kommer till uttryck i de läroböcker de undersökt. Böckerna sägs vid
tidpunkten för undersökningen befinna sig i ett slags mellanskede. De har såle-
des inte inriktats på det slags handledningsaktivitet som anses känneteckna det
tredje skedet i lärobokens historia.

Lärobokens tredje utvecklingsskede utmärks av att mängden text som en elev
har tillgång till ökar markant. Marton och Booth (2000, 69) har funnit stöd för
tanken om att studenters, som de väljer att kalla det, erfarande av lärande föränd-
ras i takt med nya krav från skolan. Denna förändring påverkas av den mängd
som skall läras:

När det är ganska lite som skall läras, kan man klara av det med hjälp av utantillär-
ning, men det misslyckas när mängden ökar. Då tvingas man göra ett urval, välja ut
de viktigare delarna som skall memoreras och utelämna andra saker. Om studenterna

78

inte får specifika instruktioner om vad som skall utelämnas (...) innebär detta nöd-
vändigtvis att de går igenom hela materialet och gör bedömningar om de olika delar-
na och deras relativa betydelse.

Det ställs olika krav på läroböcker beroende på vilket slag av kunskap eleven
förväntas utveckla. Den ökade informationsmängden borde styra utvecklingen
mot strukturerande, problemlösande aktiviteter. Både en förändrad användning
och en förändring av ämnesspektret i läroböckerna ställer nya krav på läroböck-
ernas texter. Behovet att på olika sätt synliggöra väsentligt textinnehåll kan för-
väntas bli större när elevens egen aktivitet som uttolkare av texten ökar.

De två senare skedena i lärobokens historia kan dateras till stora förändringar i
den europeiska samhällsutvecklingen. Slutet av 1800-talet innebar en början till
en övergång från jordbrukssamhälle till industrisamhälle, och 1990-talet innebar
ett avgörande steg in i informationssamhället. Dagens skola har en annan roll än
under industrisamhället. Skolan förebereder inte eleven till en tämligen lätt för-
utbestämd plats i samhällshierarkin utan, som Selander och Skjelbred (2004, 10)
formulerar det, ”til en ukjent plass i et samfunn med andre forutsetninger og
vilkår enn dem som råder i dag.” Genomgripande förändringar i samhället på-
verkar undervisning och därmed läroböcker. En ökad informationsmängd och en
accelererad förändringstakt i samhället utmanar både skolan och läroböckerna.
Den ökade tillgängliga informationsmängden beledsagas av förhoppningar om
en drastisk reduktion av det stoff som förväntas ingå i läroböckerna. Denna pa-
radox växer fram ur den betydelse som elevens förkunskaper har tillmätts i min
analys av kunskap, lärande och gestaltning. Vi har alltmer att undervisa, men
samtidigt gynnas elevens lärande av en fördjupning och en därpå följande reduk-
tion av den presenterade informationen. Jag återkommer till denna fråga flera
gånger i avhandlingen.

4.2 Läroplanen, läroboken och elevens lärande
Det historiska perspektivet i det föregående kompletteras i detta avsnitt med en
analys av läroplanens förhållande till läroboken och lärandet. Jag frågar mig
inledningsvis hur formuleringsinitiativet varierat under grundskolans tid i Fin-
land och vilka slutsatser för elevens lärande denna variation kan tänkas ha. Lä-
romedelsförfattarens roll i uttolkningen av läroplanen är vidare föremål för ana-
lys. Jag utvidgar också läroplansbegreppet från det officiellt föreskrivna till ut-
bildningens oavsedda eller dolda effekter och frågar mig vilken roll läroboken
får i detta utvidgade perspektiv. Avsnittet influeras även av ett minoritetsper-
spektiv motiverat av det språkliga sammanhang där undersökningen genomförts.
Frågan om hur innehållet i läroböcker med fördel kunde väljas har jag sparat till
avsnitt 4.7. Läsaren ges sålunda en chans att tolka denna läroplansfråga utgående
från den kunskap som utvecklas exempelvis i avsnitten om lärobokens använd-
ning och optimering.

Den finländska grundskolan fick sin första läroplan i form av ett tvådelat kom-
mittébetänkande år 1970. De två följande läroplansreformerna år 1985 och 1994
innebar en gradvis delegering av beslutsprocessen i riktning mot den enskilda
skolan. De gemensamma läroplanerna blev allt mindre detaljerade. Sett ur en
läromedelsförfattares synvinkel blev tolkningsutrymmet större (se t.ex. Hansén

79

1994, 69–72). När läroplanerna inte längre detaljerat föreskriver undervisnings-
stoffet ökar läromedelsförfattarens frihet. Friheten har begränsats då utvärde-
ringen av skolan intensifierats på olika nivåer. Ett exempel är de kriterier för
slutbedömningen i grundskolan som Utbildningsstyrelsen utgav år 1999 (Utbild-
ningsstyrelsen). Kriterierna definierade den nivå på kunskaper och färdigheter
som eleverna förväntades ha för att få vitsordet åtta i årskurs nio. Enligt inled-
ningen till dokumentet var det frågan om en rekommendation, men där nämndes
också att kriterierna var avsedda att precisera de mål och det stoff som presente-
rats i grunderna för grundskolans läroplan 1994. Läroplanen från år 2004 flyttar
formuleringsinitiativet till en del i riktning mot de centrala skolmyndigheterna. I
dessa grunder för läroplanen ingår profiler för goda kunskaper i slutet av vissa
årskurser. Läroplanens målformuleringar har således kompletterats med ett de-
taljerat underlag för utvärdering.

När läroplaner förändras ofta finns risker för att läromedelsproduktionen för en
liten befolkningsgrupp, som den finlandssvenska, inte hinner med. Vid en evalu-
ering av inlärningsresultaten i de naturvetenskapliga ämnena för årskurs nio
(Rajakorpi 1999, 6) framgick att finlandssvenska elever klarat sig något sämre
än finskspråkiga i samtliga delområden, utom i de uppgifter som representerade
baskunskaper i kemi. I rapporten konstateras att nivåskillnader mellan läroböck-
er kan ha betydelse för resultatet. Steget från resultat av denna typ till krav på att
läroböckerna skall anpassa sig till proven behöver inte vara långt. Enligt Tyson-
Bernstein (1988, 6) tyder utvecklingen i USA på att centrala prov kan inverka
menligt på läroböckernas kvalitet. Krav på att läroböcker i detalj skall behandla
innehållet i nationella prov kan skapa stoffträngsel. Enligt Tyson-Bernstein led-
de ökade krav på att eleverna skulle klara sig bra i standardiserade test till an-
språk på vad som skulle tas med i läroböckerna. I jämförelse med de nordiska
länderna har det i USA funnits en relativt svag central styrning vilket gjort att
utvärderingens betydelse ökat. Läroplansförändringar ackompanjerade av ökad
utvärdering verkar kunna resultera i böcker med en ytlig inriktning.
Eleverna lär sig i skolan mycket som inte finns upptaget i officiella läroplansdo-
kument. En analys av sambandet mellan läroboken, läroplanen och elevers
lärande bör mot denna bakgrund beakta ett vidare perspektiv än officiella av
statsmakten godkända läroplaner. Ett flitigt utnyttjande av läroböcker kan ge
elever uppfattningen om att just läroboksstudier är det rätta sättet att lära sig.
Användningen av läroboken blir därför en del av en oavsiktlig läroplan. Jackson
(1992, 9) använder dikotomierna officiell–dold och avsiktlig–oavsiktlig. Han
föreslår ytterligare en indelning av den officiella läroplanen genom att peka på
en diskrepans mellan vad skolan planerar att åstadkomma och vad den i själva
verket lyckas med. Det finns skillnader mellan det som på papperet erbjuds av
en skola och det som de facto erbjuds. En lärare kanske väljer att behandla bara
en del av läroboken eller läroplanen, vilket leder till en informationsförlust när
eleven undervisas. Jackson identifierar följande tre läroplansnivåer som illustre-
rar relationen mellan den intentionella läroplanen och den reella eller upplevda:

1) den föreskrivna läroplanen (”enacted”)

2) den förmedlade läroplanen (”delivered”)

80

3) den upplevda eller emottagna läroplanen (”experienced”; ”received”).

Vid varje steg tenderar läroplanen att krympa som en bit smältande is (ibid., 9):

At each stage of this extended process the curriculum seems to shrink, like a piece of
melting ice, until all that is left of it are its enduring effects in the form of the knowl-
edge and skills that students retain. But even these fade and atrophy through disuse,
as we all know, making the residue of our school experience a continually diminish-
ing one.

Det förekommer också en substansförlust mellan läroplanen och den tolkning av
denna som läroboksförfattarna gör. Som ett exempel kan följande utlåtande om
en lärobok i geografi från år 1987 tas (Skolstyrelsen 1987). Här fastställer en
tjänsteman från de centrala skolmyndigheterna10 att ett förslag till lärobok följer
läroplanen. I detta aktuella fall fanns olika åsikter om huruvida läroboken kunde
godkännas enligt den gällande läroplanen. Tjänstemannen betraktar manuskrip-
tet som en tolkning av läroplanen eftersom denna är så allmänt hållen. Som Ve-
nezky (1992, 437) framhåller, går det att från en given läroplan skriva ett oänd-
ligt antal läroböcker. Detta exemplifieras av Beck, McKeown och Gromoll
(1989, 104) som hade svårigheter att finna ett gemensamt tema vid en jämförelse
av läroböcker i Social studies för årskurs fyra. Endast temat Sahara var gemen-
samt för fyra undersökta läroböcker. Emellertid varierade också urvalet av del-
områden till den grad att det enligt forskarna inte är meningsfullt att konstatera
att eleverna ”lär sig om Sahara”. Valet av den information som presenteras för
eleverna i läroböckerna ligger i händerna på läromedelsförfattarna. Dessa pre-
senterar alltid ett urval av den information som är prioriterad och anses vara
relevant vid en given tid.
Hur har läromedelsförfattare utnyttjat det ökade tolkningsutrymme de haft på
1990-talet? Två undersökningar, en norsk och en finlandssvensk, får exemplifie-
ra detta. Situationen i Finland kan kontrasteras mot den norska, eftersom Norge
vid tiden för undersökningen hade en detaljerad nationell läroplan, medan for-
muleringsinitiativet i Finland delegerats till skolnivå. Turmo (1999, 75–76) jäm-
förde hur olika temaområden i naturkunskap behandlats i ett antal läroböcker i
naturkunskap och fann stora variationer i det utrymme som läromedelsförfattar-
na gett olika delområden. I läroplanen nämns vilka ämnesområden som skall
behandlas men inte i vilken omfattning. I studien som gällde läroböcker i natur-
kunskap för årskurs fem kunde påvisas att biologiska aspekter prioriteras fram-
om ”det fysiske verdensbildet”:

“Det fysiske verdensbildet” vektlegges desidert minst. Det er betenklig hvis denne
ulike vektleggingen forplanter seg videre ned i den faktiske undervisningen.

De läroböcker som undersöktes innehöll således färre inslag av stoff som kunde
hänföras till ämnet fysik än till andra naturvetenskapliga områden.

Till liknande resultat kom jag i en analys av arbetsuppgifter i läroböcker i miljö-
och naturkunskap för lågstadiet (Wikman & Österman 1998, opubl.). Min kolle-
ga och jag påvisade att betydligt fler arbetsuppgifter representerade ämnet biolo-
gi än ämnena kemi och fysik. Trots den varierande kontexten, central respektive

10 Granskningen av läroböckerna upphörde år 1992 (Långström 1997, 202).

81

lokal läroplan, betonas liknande områden i den norska undersökningen och i den
finlandssvenska. Resultaten understryker traditionens och den enskilda lärome-
delsförfattarens betydelse. Ett annat resultat i undersökningen (Wikman & Ös-
terman 1998, opubl.) var att arbetsuppgifterna i de finlandssvenska läroböcker
som undersöktes inte hade beaktat den inriktning på undersökande arbetssätt
som betonades i Ggl-94. De två finskspråkiga läromedel som ingick i undersök-
ningen hade däremot beaktat denna förändring. Eftersom det i Ggl-94 inte ingick
årskursvisa stofflistor eller mål går det knappast att hävda att läroböckerna inte
följer läroplanens grunder. En läroboksförfattare som skrev för den grund-
läggande undervisningens första årskurser kunde utgå från att t.ex. ett experi-
mentellt angreppssätt börjar tillämpas först i de högre årskurserna. Emellertid
fann Kurtén-Finnäs (2000, 211) att en sådan inriktning mot laborativa arbetssätt
som Ggl-94 skulle ha förutsatt inte i nämnvärd utsträckning tagits med i de fin-
landssvenska läromedel i kemi som år 1999 var i bruk i de finlandssvenska hög-
stadierna. Ett finskspråkigt läromedel som ingick i jämförelsen hade en tydligare
laborativ inriktning. Vi kan ur detta minoritetsperspektiv finna belägg för Selan-
ders (1991, 37) uppfattning om att läroböcker inte låter sig förändras enligt nå-
gon självklar princip trots att läroplaner förändras:

Looking at the relation between curricula and textbooks, one can also in certain re-
spects notice a remarkable tenacity of conventions in textbooks, in spite of new di-
rections in reforms of the prescribed curricula.

Ett begränsat ekonomiskt utrymme kan leda till att läromedel för minoriteter blir
föråldrade både ur ett innehållsligt och ur ett didaktiskt perspektiv. Detta under-
stryker ytterligare behovet av att kommunicera forskningsresultat om lärande
och om läroböckers förhållande till elevers lärande.

I en studie om tidsanvändningen i grundskolan efter läroplansreformen 1994
hävdade skolledare att det var svårt att genomföra de förändringar reformen
förutsatte eftersom det saknades läromedel som var anpassade till de nya kraven
(Hansén, Lindfors och Styrman 1998, 35):

Skolledarna ansåg att det inte fanns läromedel och annat undervisningsmaterial som
var anpassade till de krav som läroplansreformen ställde. Därför var det svårt att i
praktiken leva upp till de intentioner som ansågs ligga bakom reformen.

Detta är ett enskilt uttalande som inte nödvändigtvis är representativt för lärarna
i dag men enligt de citerade skolledarna har en reform genomförts först då läro-
medel finns tillgängliga. Om den förverkligade läroplanen är så här nära knuten
till läroboken får vi en antydan om att skolutveckling och utveckling av läropla-
nen går hand i hand med utvecklingen av läroböcker (se också Westbury 1982,
1). Elliot, Nagel och Woodward (1986, 73) hävdar att läroboken i många skolor
fungerar som en läroplan. Om en lärobok föreskriver en viss typ av aktivitet är
det därför troligt att lärarna undervisar enligt läroboken och inte enligt läropla-
nen. Selander (1991, 36) betecknar läroboken som läroplanens faktiska konkreta
uttrycksform:

The textbook is the very important tool for both teachers and pupils. The textbook is
the de facto curriculum as text. Whilst the prescribed, official curriculum develops a
discourse on how one ought to talk about knowledge in school, the textbook is the

82

place where real (school) knowledge is presented. The textbook is not about ”how
one should talk about the subject x” but the instance where ”one do talk about the
subject x”.

Läroboken är enligt Selander läroplanen ”som text”. Och givetvis är den en ver-
sion av många potentiella texter. Denna version varierar med tiden eftersom de
grundläggande ideologier och värden som styr samhället varierar. Ett ypperligt
exempel på detta är Boken om vårt land. Till variationen bidrar också den fri-
hetsgrad som läroplanen tillåter och de andra kontrollmekanismer som påverkat
t.ex. godkännandet av läroböcker.

Enligt Johnsen m.fl. (1998, 194) verkar det som om läroböckerna har stärkt sin
ställning då de centralt föreskrivna läroplanerna blivit allmännare till sin natur.
Då läroplanerna blir mindre detaljerade visar läroböckerna mest konkret vad
eleverna skall lära sig i skolan (Långström 1997, 17). Ett ökat tolkningsutrymme
i läroplaner skulle alltså, paradoxalt nog, öka lärobokens betydelse.

I detta avsnitt har analysen visat att läroboken kan påverka elevens lärande även
på andra sätt än genom det innehåll som presenteras i text och bilder. Det sätt
läroböcker används på utvecklas till en osynlig läroplan. Lärobokens auktoritet
som tryckt medium kan motverka elevers ifrågasättande. Ett konkret exempel på
lärobokens auktoritet ger följande student i en undersökning av Sundqvist (1995,
87):

(...) I: Hur funderar man på en text då? På vilket sätt läser du en text?

S: Nå, det beror ju på det om det är en text i en tidning, eller om det är i en lärobok.

I: Vad är det för skillnad där då?

S: Nå, i en lärobok så tror man ju faktiskt på det som står i den. Inte tror man ju all-
tid på det som står i en tidning inte. (...)

Variationen i tillförlitlighet beskrivs med hjälp av en jämförelse mellan tidningar
och läroböcker. Läroboken kan emellertid relativisera det framförda och göra
eleverna observanta på att kunskapen är föränderlig. Detta står i samklang med
de övergripande målen i grundskolans läroplaner. En delegering av formule-
ringsinitiativet mot den enskilda skolan åtföljs av intensifierad utvärdering. En
utökad utvärdering kan få konsekvenser för elevens lärande om mängden stoff
som förväntas ingå i läromedlen ökar.

4.3 Användningen av läroböcker

Läroböckers primära syfte är att befordra lärande. Läroböckerna ger emellertid
också en norm för vad som anses vara väsentligt att lära sig. Själva användning-
en av läroböcker och sättet som informationen presenteras på fungerar som en
modell för lärande. Häri finner vi motiv till att analysera lärobokens användning
när intresset är inriktat på elevens lärande.

Lärobokens stora betydelse för skolarbetet har motiverat frågan om undervis-
ningen i alltför hög grad är bunden till läroboken (se t.ex. Gustafsson 1980, 4).
Läromedel styr alltid på något sätt. Inte enbart läroboken utan all undervisning,
ja själva skolmiljön, begränsar. Skolans hela verksamhet är styrande och innebär
i olika grad en begränsning av elevers frihet. Frihetsutopier av typ Summerhill

83

har en kort livstid och innefattar också element av styrning, t.ex. från elevgrup-
pens sida.

Om begreppet läroboksbundenhet byts ut mot läroboksstyrning kan företeelsen
enligt Johnsen (1999, 17) ges positiva förtecken, speciellt om läroböckerna lyck-
as orientera undervisningen mot sådana mål som läroplanen förutsätter. Wood-
ward (1993, viii) hävdar att studier inriktade på lärares användning av läroböck-
er använt termer som ”rely, depend, closely follow, use” utan att klart definiera
dem. Svårigheterna att ge en kort definition visar på frågans komplexitet.

Detta kapitel är indelat i två avsnitt. I det första (4.3.1) analyserar jag variationer
i lärobokens användning. Avsnittet motiveras av att en stor användning av läro-
böcker kan ha omfattande konsekvenser för lärandet. I det andra avsnittet (4.3.2)
undersöker jag hur läroboken styr undervisningen.

4.3.1 Variationer i användningen av läroböcker

En lärobok är bara en av de källor ur vilka eleverna kan tillägna sig information.
I praktiken har dock läroboken enligt Johnsen (1999, 15) en stark ställning i
undervisningen:

Undervisningen i norsk skole er læreboksbasert. Bare unntaksvis vil den enkelte
lærer ha kunnskap, tid och overskudd nok til selv å anrette alt stoffet i våre
omfattende læreplaner. Og selv om noen kunne ønske å prøve seg helt alene, vil nok
presset utenfra bli sterkt, både fra praksis i andre klasser og fra en del foreldre.

Johnsens påstående om lärarnas bristande kunskap kan ifrågasättas speciellt i
skolformer med ämneslärarsystem. Kännetecknande för den finländska ämneslä-
rarutbildningen är inriktningen på gedigna ämneskunskaper. Undervisning som
stöder sig på läroböcker kan också signalera betoningen av en essentiell och
lärarcentrerad ansats. I praktiken finner man bland lärarna ett spektrum av olika
användningssätt. Michaelsen (1999c, 49) hävdar att en lärare som kan sitt ämne
inte behöver läroböcker:

Det er viktigt å presisere at læreboka ikke er faget. En lærer som kjenner sitt fag,
trenger strengt tatt ikke lærebøker, men oppslagsverk, fagbøker og andre kilder som
er tilgjengelige for elevene. Med utgångspunkt i klassens årsplan velger læreren ut
stoffområder som elevene skal arbeide med, og det er ikke noe ”must” å bruke
lærebok, sel som det er det vanlige i norske klassrom.

Flera undersökningar bekräftar lärobokens stora betydelse i skolarbetet (se t.ex.
Howson 1995; Röj-Lindberg 1999; Wikman 1998). Både Howson och Röj-
Lindberg analyserade läroboksanvändning i ämnet matematik. Långström (2001,
54) visar i en undersökning att läroboken är viktig i undervisningen i historia
både på högstadiet och i gymnasiet. Svaret: ”Vi använder läroboken och/eller
arbetsuppgifter”, dominerade när elever tillfrågades om arbetssätt på lektioner-
na. Uppfattningen om lärobokens betydelse var stabil i två jämförelser som gjor-
des åren 1995 och 2000. Horsley (2001, 3) hävdar att forskningen om läroboks-
användning i klass är begränsad till sin omfattning. De referenser som detta av-
snitt baserar sig på härstammar snarare från 1980-talet än från tiden efter år
1994. .Det kan ha skett förändringar i lärobokens användning när eleverna enligt
läroplanen aktivt förväntas söka kunskap med lärarna som handledare. Den föl-

84

jande analysen om variationer i läroboksanvändningen kan trots den tidsmässiga
skevheten i referenserna ge en bakgrund till dagens situation.

Jag har använt följande sex kategorier för att strukturera analysen: skolstadiet,
ämnet, lärarnas behörighet och erfarenhet, metodiken samt eleverna och föräld-
rarna.
Skolstadiet. Chall och Conrad (1991, 88–89) fann att läroböckerna var det pri-
mära läromedlet i majoriteten av de klasser de undersökte och att lärarna på hög-
stadiet var mera benägna att använda material som kompletterade läroböckerna
än lärare som arbetade i lägre årskurser. Skolstadiet kan alltså inverka på an-
vändningen av läroböcker. Lärare på lågstadiet har ansetts vara något mer bund-
na till läroboken än lärare på högstadiet (Elliot et al. 1986, 73; Kilborn 1982,
108–111; 129; Kuusisto 1989, 46–47). Frågan är om detta gäller i dagens Fin-
land. De finländska klasslärarna har i dag en lång grundutbildning, sett ur både
ett historiskt och ett internationellt perspektiv. Om vi utgår från att utvidgade
ämneskunskaper minskar användningen av läroböcker kan en förändring ha ägt
rum.

Inte överraskande visar forskningen på variation också inom stadierna. Sosniak
och Stodolsky (1993, 249) undersökte hur fyra lågstadielärare i USA använde
sig av läroböcker och fann skillnader i användningsätt både mellan lärare och
mellan olika ämnen för enskilda lärares del:

(…) we found that the influence of textbooks on classroom instruction and teachers’
thinking was somewhat less than the literature would have us expect, that patterns of
textbook use and thinking about these materials were not necessarily consistent
across subjects even for a single teacher, and that the conditions of elementary teach-
ers’ work encouraged selective and variable use of textbook materials.

Det ämnesspektrum som en klasslärare skall bemästra uppmuntrar, enligt Sosni-
ak och Stodolsky, till en mångsidig användning av läroböcker. I en kartläggning
av lärarnas användning av olika slag av läromedel i miljö- och naturkunskap på
lågstadiet (Wikman 1998) kunde jag notera att läroboken alltjämt användes fli-
tigt men att lärarna också uppgav att de använder ”hemgjorda” läromedel. Detta
tyder på individuella variationer i användningen och att lärarna kompletterar
läroboken med andra läromedel.
Ämnet. Som det redan inledningsvis framkom ur det föregående är lärarnas an-
vändning av läroböcker beroende av ämnet. Enligt Röj-Lindberg (1999) är läro-
boken alltjämt viktig i matematikundervisningen på högstadiet. Matematiken hör
till de ämnen med ”hårdare struktur” där lärare enligt Gustavsson (1980, 156–
157) i hög grad förlitar sig på läromedel. Enligt Gustavsson har läromedlen ock-
så en dominerande roll i ämnet engelska. Kari (1987) igen fann att klasslärare
var speciellt benägna att använda läroböcker i ämnet geografi. Ett skolämnes
specifika karaktär verkar påverka användningen av läroböcker. Vilka mekanis-
mer som påverkar graden av användning låter sig inte avgöras utgående från
dessa referenser. Det finns en skillnad i användningen, och elevers lärande på-
verkas i olika hög grad av läroböcker i olika ämnen.
Behörigheten. En tredje faktor som påverkar användningen är lärarnas behörig-
het. Det verkar som om bundenheten till läroböcker är större hos lärare som
saknar behörighet. Lärare som saknar behörighet betraktar enligt (Långström

85

1997, 18) läroboken som en viktig utgångspunkt då de planerar sina lektioner.
Också enligt Berglund får läroböckerna stå för den pedagogiska planeringen och
inlärningsmetodiken då lärarnas kompetens är otillräcklig (Läroboksförfattarnas
förening 1991, 48–50).

Erfarenheten. I nära anknytning till det föregående går det att identifiera en fjär-
de källa till variation i användningen av läroböcker, nämligen lärarnas erfaren-
het. Enligt Menke och Davey (1994, 469) minskade högstadielärares benägenhet
att förlita sig på läroboken med stigande erfarenhet. Olkinuora m.fl. (2001) där-
emot fann inget samband mellan lärarnas ålder och yrkeserfarenhet å ena sidan
och den grad de förlitade sig på läroböcker å andra sidan.

Eleverna och föräldrarna. Också eleverna påverkar användningen av läroböck-
er. Gustafsson (1982, 98) fann att elever är mycket bundna vid sin lärobok och
att de ogärna avstår från den till förmån för andra läromedel. Falck-Ytter (1999,
54) understryker att läroboken inte bara läses utan också fungerar som en kom-
munikationskanal mellan elever och lärare. Läroboken ses som ett synligt bevis
för att eleven börjat skolan och kommunicerar senare elevernas framsteg med
hemmen.

Metodiken. Också metodiken påverkar användningen av läroböcker (Johnsen
m.fl. 1998, 193, Juhlin Svensson 2000, 92). Gustavsson (1980, 160) hävdar
emellertid att läromedlens inflytande på arbetssätten primärt är litet:

Slutligen visade vår undersökning, att läromedlens inflytande på metodiken med ett
par undantag var obefintlig. Det generella mönstret tycktes vara, att man först be-
stämde sig för vilket arbetssätt man skulle tillämpa och inom ramen för detta utnytt-
jade man sedan sina läromedel.

Läromedlen påverkade alltså arbetssätten i liten utsträckning. Bilden var snarast
att arbetssätten valdes först och därefter läromedlen. Däremot påverkades urval
av stoff och uppdelning av stoffet på enskilda lektioner. Läroboken fungerade
enligt detta som en innehållslig läroplan snarare än som en metodisk. Det kunde
finnas anledning att närmare undersöka läromedlens inflytande både med tanke
på hur innehållet för lektioner väljs och hur läromedlen påverkar metodiken.
Gustavsson framhåller att läromedlen i den ovan relaterade undersökningen vis-
serligen utövade ett metodiskt inflytande men att detta inte innebar att arbetsme-
toderna blev ensidiga. De av författarna föreslagna övningarna kunde tvärtom
vara mångsidiga. Detta synliggör det relativa i begreppet läroboksstyrning. Lä-
roböcker kan innehålla progressivistiskt inriktade övningar, vilket gör uppfatt-
ningen om att läroboken med nödvändighet uppfordrar till en traditionell före-
läsningsinriktad ”örats” pedagogik förlegad.

Sammanfattningsvis verkar lärobokens inflytande stå i ett inverterat förhållande
till lärares behörighet och erfarenhet. Längre utbildning och längre erfarenhet
minskar på lärobokens betydelse. Ur elevens perspektiv varierar den effekt som
läroboken kommer att ha på lärandet enligt karakteristika hos läraren. Också en
ämnesmässig variation kan iakttas så att elevers lärande med större sannolikhet
påverkas i ämnen som matematik med en mycket hierarkisk struktur. Varför är
läroboken så viktig för undervisningen? En förklaring går att finna i traditionen,
i det sett som vi lärt oss att uppfatta institutionen skola. Den användning som

86

dokumenterats i detta avsnitt motiverar en närmare analys av hur läroboken styr
undervisningen och elevens lärande.

4.3.2 Lärobokens styrning av undervisningen

En uppfattning om att läroböcker kan ha ett negativt inflytande på undervisning-
en är av gammalt datum. I en handledning i folkskolans arbetsmetoder (Nissar
1926, 159) heter det:

Men å andra sidan medför boken också vissa olägenheter. Har man satt en bok i bar-
nens hand, kan man vanligen icke utan olägenheter avvika från dess lärogång, även
om man tycker sig ha starka skäl därtill. Boken blir också stundom ett hinder för lära-
ren att anpassa undervisningen efter barnens förutsättningar och efter ortsförhållan-
den. Därför trycker den ofta på undervisningen en viss verklighetsfrämmande prägel,
och nästan alltid tar den bort något av det personliga i undervisningen.

Boken tvingar enligt Nissar in undervisningen på en bana med få stickspår och
påverkar därmed undervisning och lärande. Undervisningen kan bli verklighets-
främmande och det kan uppstå svårigheter att anpassa läroboken till elevernas
förutsättningar. Åhlberg (1991, 131) skriver, sextiofem år senare, att den peda-
gogiska verksamheten i skolorna ofta är lärobokscentrerad och att undervisning-
en borde rikta in sig på att lösa problem från ”det verkliga livet”. Åhlberg delar
alltså Nissars uppfattning att läroboken ger undervisningen en verklighetsfräm-
mande prägel. Utgående från Gustavssons resultat i det föregående kapitlet kan
vi emellertid hävda att läroböcker inte nödvändigtvis behöver utarma metodiken.
Det autentiska kan presenteras i lärobokens texter och arbetsuppgifter. Självfal-
let finns det exempelvis tidsmässiga begränsningar för aktualiteten i stoffet.
Ytterligare en referens synliggör inledningsvis lärobokens styrande effekter.
Läroboken skall enligt Koskenniemi (1967, 79) betraktas som en utgångspunkt
och inte som en ”härifrån hit”– receptbok. I en bok om konsten att undervisa ger
han råden (övers. TW):

I de flesta fall motsvarar alltså ett visst avsnitt i läroboken lektionens uppgift. Men
detta avsnitt är oftast en komprimerad framställning som begränsar sig till det väsent-
liga och som lämpar sig som stöd för minnet och som en utgångspunkt för tillämp-
ningar. Lärobokens text räcker dock inte som en grund för avgränsade ”härifrån hit”-
studier. Eleverna bör få stifta bekantskap med temat på ett mera omfattande och de-
taljerat sätt: läraren förklarar temat, eleven använder källitteratur eller övningsböcker,
tillsammans studeras åskådningsmaterial, experiment utförs, AV-material används
som hjälp eller så blir temat föremål för diskussion.

Enligt Koskenniemi är stoffet i en lärobok per definition komprimerat och be-
gränsat till det mest väsentliga i ett ämnesområde. Därför bör detta stoff kom-
pletteras. Koskenniemi tonar därmed ner kraven på läroboken. Med Åhlbergs
ord kan vi säga att andra källor än läroboken skall föra in ”det verkliga livet” i
undervisningen.

Samma uppfattning finner vi hos Dahlgren (1985, 64) som förespråkar studier
utan lärobok och som menar att tidningar kunde ersätta läroböckerna. Han häv-
dar att ett ensidigt bruk av läroböcker kan utgöra ett hinder för lärandet, eftersom
dessa är ”tillrättalagda texter”. Läroboken leder enligt denna tolkning bort den

87

lärande från det autentiska, verkliga livet med sänkt motivation som följd. An-
vändningen av andra texter än läroböcker kan däremot ha en motiverande inver-
kan på elever. Läroböcker kan motverka syftet att underlätta elevens lärande.
Tillrättalagda texter som alltså skrivs för att befordra lärande kan paradoxalt nog
samtidigt hindra detta. Några norska elever ifrågasätter den dahlgrenska pa-
radoxen. Tidningen Aftenposten lät elever framföra sina åsikter om ett läromedel
i norska (Michaelsen 1999a, 46-47):

Mange av tekstene om forskjellige emner er ok, men det er så mye unødvendig
ekstrastoff, for eksempel noen ganske teite avisutklipp. De kunne ha vært utelatt. Det
er greit med noen, men ikke så veldig mange.

Visserligen fanns tidningsurklippen i själva läroboken och är därför inte helt
jämförbara med Dahlgrens förslag. En bra bok ger enligt eleverna översikter och
förklarar på ett bra och lättförståeligt sätt. Eleverna uttalade sig således för den
typ av texter som Dahlgren benämner tillrättalagda. Det spänningsförhållande
mellan det tillrättalagda och det autentiska som här skönjs återkommer jag till.
Referenserna i början av detta avsnitt indikerar att läroboken kan utöva ett nega-
tivt inflytande på undervisningen. Frågan vad detta kan bero på inställer sig.

I det följande avsnittet strävar jag med hjälp av en indelning av Englund (1999,
339) att i fem punkter positionera lärobokens styrning.
1. Läroboken har en kunskapsgaranterande, auktoriserande roll. Den kan åtnjuta
en samhällelig auktoritet som stöder användningen eftersom lärare upplever
läroboken som en garanti för att läroplanens mål uppfylls. Läroböckerna ingår i
samhällets socialisation av den enskilda individen och utgör en av de ramfakto-
rer som definierar institutionen skola (Selander 1993, 73–74). Enligt en studie av
Juhlin Svensson (2000, 80) kan läroboken ses som en del av lärarens auktoritet
och makt. Fördelningen av makt och auktoritet mellan lärare och elever föränd-
rades när läroboken inte var det primära läromedlet.

Läroboken som ett institutionellt medium har betydelse för hur den uppfattas av
läsaren. Ett uttalande kommer att ha annan status om det framförs muntligt än
om det framförs i en lärobok. En talare kan avbrytas och ifrågasättas medan en
lärobok i allmänhet har högre status och tenderar därför att bli oemottaglig för
kritik (Olson 1989, 239). Texter är stabila i jämförelse med det talade ordet. När
texten trycks får den en objektiv prägel och ställer sig, som Hellspong och Ledin
uttrycker det (1997, 34), på egna ben. När tal blir text sker en förändring i rikt-
ning mot det objektiva och opersonliga. Sanningen blir neutral och ofärgad i
jämförelse med om en person framför samma text muntligt.

Lärobokens auktoriserande roll framträder tydligt i historisk belysning. I följan-
de utdrag ur Vasa svenska lyceums årsberättelse för åren 1915-1916 (1916, 29)
framkommer att begreppen lärobok och läroplan betraktades som mer eller
mindre synonyma:

De av läraren under lektionen inövade och på klasstavlan upptecknade orden och ut-
trycken nedskrevos av eleverna i häften samt memorerades av dem under påföljande
lektion. Sedermera vidtog läsning, översättning och memorering ur J. F. Ollinens
”Suomenkielen alkeis- ja lukukirja” (4:de uppl.), varvid lektionerna 1–40 medhun-
nits.

88

Läroboken är här en auktoritet och kanske den enda skriftliga källan till kunskap.
Jämfört med en situation där eleverna med datorns hjälp kan söka information
från nätet både i skolan och hemma ter sig den användning av läroboken som
lyceets årsberättelse beskriver som begränsad och tydligare kontrollerad. Detta
exempel från skolans historia visar att elevens lärande i dag har utrymme både
för aktivitet och kritiska ställningstaganden. Att situationen snabbt kan ändras
och att skillnaden mellan undervisning och indoktrinering är hårfin framkommer
vid ett studium av de omvälvningar som försiggick i de s.k. östblocksstaterna i
slutet av 1980-talet. Sroka (1999, 19) jämförde ABC-böcker i det forna Sovjet-
unionen och i det tvångssocialiserade Estland med situationen efter 1989. Ur
trojkan mor, hembygd och Lenin har den sistnämnda fallit bort:

Der politische und gesellschaftliche Umbruch in Russland und Estland brachte in den
Fibeln beider Länder das Verschwinden von Kategorien sowjetischer Politik und
Weltanschauung sowie die Entstehung eines Marktes unterschiedlich ausgerichteter
Lehrbücher, nicht aber eine generelle Entpolitisierung mit sich. Sowohl in Russland
wie in Estland bietet sich heute ein Spektrum von Erstlesewerken, das von weitge-
hend unpolitischen bis zu politisch stark geprägten Lehrbüchern reicht.

Inom en kort tidsrymd har läroboken förlorat sin ställning som oomstridd aukto-
ritet. Valet av innehåll i läroböckerna förutsätter också i ett pluralistiskt samhälle
både ideologiska och pedagogiska ställningstaganden av läromedelsförfattarna.
Ett stoff kan aldrig presenteras helt neutralt, fritt från ideologi (Gustafsson 1980,
5). Den snabba förändring som skett t.ex. i Estland uppmärksammar lärarens
stora betydelse vid användningen av läromedlen. Ett läromedel verkar ju inte i
ett tomrum, utan det står var och en fritt att tolka texten. Ett ideologiskt innehåll
som inte överensstämmer med en elevs värderingar kan ha ett negativt inflytande
på lärandet.

Lärobokens styrande funktion är mot denna bakgrund mångfacetterad och åter-
speglar den sociala omgivning där boken används. Lärobokens auktoriserande
roll är bunden till de mål som uppställs av ett visst samhälle vid en viss tidpunkt.
Med utgångspunkt i elevers lärande är min slutsats att läroboken som auktoritet
kan höja motivationen och på det sättet främja lärande.

2. Läroboken har också en gemensamhetsskapande, sammanhållande roll ur
både ett ideologiskt och ett praktiskt perspektiv. Det senare innebär att läroboken
kan ses som en ryggrad eller som en kärnberättelse till vilken läraren återkom-
mer efter olika utvikningar. Läroboken ger ett sammanhang åt studierna. Om
samma läroböcker används i olika skolor erbjuds eleverna enligt Michaelsen
(1999a, 53) möjligheter att fortsätta sina studier utan avbrott:

Uansett hvor i landet han/hun går på skolen, og uansett hvilken lærer som underviser
i faget, så har eleven mulighet for å tilegne seg det obligatoriske lærestoffet gjennom
læreboka. (…) Når det samme lærestoffet finns i alle lærebøker i faget på samme
trinn uansett forlag, kan elevene veksle mellom lærebøker, mellom skoler og mellom
landsdeler uten å gå glipp av den nødvendige faglige progresjonen.

Användningen av läroböcker inrymmer också en demokratisk potential. Om vi
exempelvis utgår från att elever skall känna till Förintelsen är det en fördel om
eleverna garanteras möjligheter att stifta bekantskap med likartat stoff var de än

89

råkar bo i landet. Läroboken underlättar vidare elevens förberedelser för förhör.
Repetitionen inför dessa underlättas om alla behandlade texter finns samlade.
Läroboken underlättar också utvärderingen av eleverna eftersom det är praktiskt
att hänvisa till läroboken i olika sammanhang.

3. Läroboken underlättar också arbetet i skolan eftersom varje lärare inte behö-
ver bli läromedelsproducent. Vidare ges eleven möjlighet att hålla jämna steg
med klassen, t.ex. vid frånvaro eller vid byte av skola. Lärobokens sekvensering
möjliggör självständiga studier. Samtidigt blir boken förutsägbar, något som kan
påverka motivationen att läsa texterna. Lärobokens texter har anpassats till ele-
ven. De tillrättalagda texterna kan bli ointressanta. Läroböcker saknar i jämförel-
se med autentiska texter överraskningsmoment. Läroboken ger ett sammanhang
rent praktiskt, dvs. hjälper till att organisera studierna, men begränsar samtidigt
elevernas frihet. Tillrättalagda texter kan få eleven att uppfatta texterna som
självklara.

4. Läroboken har också en disciplinerande roll eftersom den håller eleverna
sysselsatta. Den strukturerar studierna och kan befrämja lärande på det sättet.
Som jag tidigare konstaterat var detta enligt Westbury (1993, 54) en av de orsa-
ker som underbyggde lärobokens framgång när folkskolan etablerades i slutet av
1800-talet.

5. Läroboken ger eleverna en modell för hur lärandet går till. Om vetenskapliga
resultat framställs som stabila och statiska kan eleverna omfatta en sådan syn.
Ett kritiskt argumenterande grepp kan ge eleven en aktiv inställning till den in-
formation som presenteras. De presentationsformer som läromedelsförfattarna
väljer fungerar som en oavsiktlig läroplan eftersom de visar en uppfattning om
hur vi lär oss.

4.3.3 Sammanfattande tolkning

Lärobokens användning i undervisningen kan beskrivas med hjälp av en skala.
Den ena ytterligheten står för en receptlik användning där läraren helt underord-
nar sig lärobokens auktoritet. Den andra innebär ingen användning alls av läro-
böcker (figur 8). Mellan dessa ytterligheter finner vi variationer i användningen.
Som det har framkommit kan en tendens till positionering i figuren bero på ex-
empelvis olika inställning till pedagogik.

90

Figur 8. Möjliga förhållningssätt till läroboken enligt bl.a. Johnsen (1999) och
Koskenniemi (1967).

Sammanfattningsvis kan konstateras att läroboken alltjämt verkar utgöra en vik-
tig faktor i skolarbetet, även om variationerna i användningen är omfattande.
Den analyserade forskningen ger anledning att återkomma till frågan i vilken
grad autentiska inslag i läroböcker kan gynna elevens lärande. I lärobokens di-
sciplinerande och auktoriserande roll döljer sig också i min tolkning motiv för
att i presentationen införa relativiserande och konfliktskapande information.

4.4 Den optimala svårighetsnivån på en lärobokstext

Texters svårighetsgrad har fått stor uppmärksamhet inom textforskningen. I detta
avsnitt analyserar jag forskning som pekar på orsaker till att vi fått läroböcker
som, om vi håller oss till Nyströms (1998) karakterisering, utgör ”faktakataloger
med underförstådd information och överhoppade tankeled”. Avsikten är att bely-
sa undersökningens tredje perspektiv om en optimal svårighetsnivå på en läro-
bokstext. Vad jag avser med optimal text kommer att framgå i avsnittet som
utgör en fortsättning på den analys som jag inledde i avsnitt 2.3 (Ett gestalt-
ningsmässigt perspektiv).

Olika mätinstrument har utvecklats för utvärdering av elevers förväntade svårig-
heter att förstå en text. Eftersom dessa läsbarhetsformler har influerat läroböck-
ers utformning kan en analys av deras förhållande till läroboksutvecklingen vara
motiverad. Också begreppet röst ingår i detta kapitel som ett av de redskap som
kan hjälpa läromedelsförfattare att optimera lärobokens text till elevens kapaci-
tet.

91

4.4.1 Förenkling av texter

Följande beskrivningskategorier strukturerar avsnittet: stoffträngsel, abstrahe-
ring, krångligt språk, författare, skillnader i attityder, syn på läsning och använd-
ning av läsbarhetsforskningen. Jag kommer att analysera dessa kategorier i tur
och ordning. Medan de två första kategorierna har läroplansanknytning, hänför
sig de följande fyra till andra faktorer som påverkar läromedelsförfattarna vid
formuleringen av texterna. Den sista kategorin visar på att också intressegrupper
utom skolan kan influera texters utformning.

Stoffträngsel. En möjlig orsak till utvecklingen av ett korthugget informationstätt
läroboksspråk kan ha varit stoffträngsel i lärokurserna. Som en orsak till denna
stoffträngsel har uppgetts att skolan tilldelats alltfler uppgifter (SOU 1992, 61).
Ju flera teman som behandlas desto större blir risken att dessa inte behandlas
djupinriktat. En orsak till informationstäta texter är enligt Reichenberg (2001, 3)
en stor mängd bilder i böckerna. När illustrationerna växte i antal på 1970- och
1980-talet skedde detta på bekostnad av texten eftersom det totala antalet sidor i
böckerna inte ökade. Författarna upplevde svårigheter att begränsa antalet teman
och tog med så många avsnitt som möjligt men i förminskad form.

Läroboken hämmas av att den skall tillfredsställa så många krav, både ämnes-
mässiga och pedagogiska. Kravet på att den skall vara heltäckande pressar texten
och utestänger det problematiserande, förklarande och engagerande. Förhållan-
det mellan det komprimerade formatet och förståelsen blir enligt Johnsen (1999,
40) huvudproblemet. Eftersom denna fråga uppmärksammats av många forskare
återkommer jag till den i analysen av val av innehåll.

Abstraheringen. Läroböcker i exempelvis historia komprimerar komplicerade
samhälleliga handlingar och relationer. Denna process innebär enligt Johnsen
(1999, 28–29) att man i läroböckerna förenklar, men eftersom förenklingen krä-
ver en samtidig generalisering och abstrahering uppstår en risk att den förenkla-
de varianten blir så komprimerad att eleverna inte förstår texten.

Läroböcker som skrivits på olika nivåer kan belysa abstraktionsprocessen. En
läslära (Emilson-Benoit & Sund, 1985) skrevs exempelvis ursprungligen av en
barnboksförfattare och förenklades senare av läromedelsförfattare till två11 enk-
lare versioner. Denna förenkling är inte helt okomplicerad. Kortfattade texter,
med stor informationstäthet, blir enligt Allard och Sundblad (1986, 37) med
nödvändighet abstrakta. Det som vanligtvis sägs med många ord och flera satser
måste bytas ut mot ett par eller kanske bara ett ord som tvingas motsvara en
mängd olika fenomen samtidigt. Dessutom försvinner möjligheten till en person-
lig, kommunikativ språkanvändning. En jämförelse av de olika böckerna i den
nämnda läsläran visar enligt Allard och Sundblad att den lättaste texten blir svår
att läsa med flyt eftersom ”allt som ger liv är bortskuret”. Även om Allard och
Sundblads empiriska underlag är smalt blottläggs här en paradox som motiverar
vidare forskning. Iakttagelsen kan också ställas i relation till läsbarhetsforsk-

11 Mikk (1999, 72) hänvisar till Eebotarjov, Daineko och Skatin som alla har föreslagit
att läroböcker kunde skrivas på tre nivåer. Varför det just skall vara tre nivåer framgår
inte.

92

ningen. Vad innebär egentligen en förenkling av texter? Är det möjligt att enbart
förenkla själva texten eller borde bild och layout samverka med texten? Rei-
chenberg (2003, 7) pekar på att lättlästa versioner av texter kan bli svårare efter-
som det komprimerade formatet gör att de innehåller många överhoppade tanke-
led. Dessa överhoppningar gör texter svårare eftersom för förståelsen vitala delar
kan vara undanskymda. Det kortfattade formatet möjliggör inte en aktivering av
läsarens förkunskaper. Texter som skrivits med ambitionen att vara lättlästa kan
mot denna bakgrund ställa större krav på läsaren än originaltexterna.

Rekryteringen av författare. År 1862 sände författaren Victor Hugo ett mycket
kort brev till sin förläggare. Brevets innehåll inskränkte sig till ett frågetecken.
Förläggaren svarade lika kortfattat, med ett utropstecken. För en läsare som inte
känner till brevväxlingens sammanhang är det omöjligt att förstå de kortfattade
meddelandena. Breven exemplifierar en extrem bortgallring av information och
visar på betydelsen av läsarens förkunskaper. För att förstå vad skiljetecknen
stod för bör vi veta att Hugo just rest på semester efter att romanen Samhällets
olycksbarn utgivits. Med frågetecknet vill han ha svar på hur försäljningen av
den nya boken går. Tecknet innehöll alltså en mängd komprimerad information.
Utropstecknet igen syftade på att försäljningen gick exceptionellt bra. Nørre-
tranders (1991, 131–132) använder begreppet exformation för den icke-
synliggjorda underförstådda information som läsaren förväntas rekonstruera i ett
meddelande. I sändarens och mottagarens förkunskaper måste det finnas berör-
ingspunkter. Exformationen bör åtminstone delvis överensstämma, för att infor-
mationen framgångsrikt skall nå fram. Med denna inledning vill jag peka på
vikten av att läromedelsförfattare har insikter om den läsande elevens förkun-
skaper. Rekryteringen av läromedelsförfattare blir följaktligen av största vikt för
läroboken.

Läroböckerna skrevs till en början ofta av universitetslärare som inte var verk-
samma på de stadier där läroböckerna var tänkta att användas (Nyström 1998).
Exempelvis hade största delen av de författare som skrivit böckerna i Andolfs
(1972, 321) analys av i läroböcker i historia (från åren 1820–1965) doktorerat.
Det fanns således en klar koppling till den historiska forskningen. Experters
ämneskunskaper, som visserligen utgör en förutsättning för författandet, kan
också påverka klarheten i texter negativt. När ämnesexperter är läromedelsför-
fattare riskerar texterna att försvåras eftersom författarna vet ”för mycket” och
eventuellt inte kan förutsäga vad den lärande kan uppleva som svårt (Britton,
Gulgoz och Glynn 1993, 37–38).

En annan orsak till den utveckling av texterna som karakteriserat ämnet historia
var enligt Reichenberg (2000, 61) att den källkritiska skolan fick ett genombrott
i historieforskningen: ”I sin iver att inte bli beskyllda för subjektivitet, bemödade
sig historikerna därför i fortsättningen om att vara så koncisa som möjligt”. Det-
ta kan ytterligare öka avståndet mellan författaren och den läsande eleven och
leda till att läsaren ”inte känner sig manad att vara aktiv och medskapande under
läsningens gång” (Reichenberg 2003, 13). Reichenberg (2001) menar att efter-
som författarna ofta är experter har de överskattat den läsande eleven och som en
följd av detta utelämnat såväl explicita som implicita orsakssamband, vilka är
nödvändiga för läsförståelsen.

93

Min tolkning av detta avsnitt är för lärobokens del att ämnesexperters sakkun-
skap bör kompletteras med kunskaper om elevers lärande och om sådana presen-
tationsformer som gynnar ett stadieanpassat lärande.

Reaktion på krångligt språk. Strävan efter enkelhet kunde ses som en reaktion på
det krångliga språket i äldre tiders läroböcker (Nyström 1998). Mot detta kan
anföras att Nils Forssell i förordet till den trettionde (sic!) upplagan av Odhners
Lärobok i fäderneslandets historia för realskolan (Odhner, Westman & Forssell
1952) uppger att språket reviderats och att ”enkelhet och tydlighet” eftersträvats.
De odhnerska texterna uppvisar för en sentida betraktare överraskande kvalite-
ter12. En förklaring till detta kan vara de många möjligheter att förbättra texterna
som författarna erbjöds. Det är osannolikt att en lärobok i dag skulle utkomma i
trettio upplagor. Det föreligger i varje fall risk för att ambitionen att förenkla
överdrivs om tidigare texter upplevs som komplicerade.

Synen på läsning. Brunell (1986, 321) hävdar att det korthuggna språket i läro-
böcker berodde på att man i för hög grad såg läsning som en teknisk färdighet.
Läsningen borde enligt honom i stället bygga på textens budskap, dvs. på ett
innehåll som intresserar och som engagerar. Ett förord från en lärobok i geografi
från år 1931 ger en antydan om att texter med huvudsatser ansågs vara enkla att
förstå:

Vid utarbetandet av boken har framför allt eftersträvats att göra framställningen en-
kel, åskådlig och lättlärd. Minnesstoffet har ordnats i korta stycken med systematiskt
återkommande rubriker. Så mycket som möjligt ha huvudsatser blivit använda, och
stor vikt har lagts på att göra uttrycken konkreta och genom jämförelse med bekanta
förhållanden för barnen lätt fattbara (Carlson, Dalström, Lidman och Rönnholm
1931, III).

Denna tolkning sträcker sig utöver Brunells. Att barnen förväntades göra jämfö-
relser ”med bekanta förhållanden” innebar inte nödvändigtvis att läsning betrak-
tades enbart som en teknisk färdighet, utan snarare att de korta meningarna i sig
ansågs vara lätta att omfatta för de unga läsarna. Karvonen (1995, 215–216)
hävdar att de texter ur biologiböcker som hon undersökt skrivits utgående från
en uppfattning om att texter med korta meningar är lättare att förstå än texter
med långa. De flesta av de undersökta meningarna hade i medeltal färre än tio
ord. Uppfattningen om att texter som domineras av huvudsatser är lätta att förstå
verkar hålla i sig. Hohti och Lehto (2001, 148) undersökte läroböcker i miljö-
och naturkunskap för årskurs fyra fann att 63 % av de undersökta texterna bestod
av huvudsatser. Det har alltså funnits ambitioner att göra texter lätta att förstå
genom att bygga upp presentationen med hjälp av korta huvudsatser. Åtminstone
till en del verkar denna uppfattning ha sin utgångspunkt i att läsningen setts som
en teknisk färdighet och att det därför varit möjligt att negligera behovet av ele-
ment i texten som skulle underlätta läsarens inferensaktiviteter.

 Användningen av läsbarhetsformler. Läroboksförfattares egna ansträngningar
att förenkla texter ansågs inte vara tillräckliga. Forskare försökte därför med

12 Vad detta innebär i stilistiska och pedagogiska termer är svårt att avgöra utan en när-
mare analys. En förklaring ligger kanske i att texterna använder mera röst (se analys i
slutet av avsnittet).

94

olika läsbarhetsindex13 att göra språket i läroböcker lättfattligt. Användningen av
läsbarhetsformler sägs, paradoxalt nog, vara ytterligare en orsak till den utveck-
ling av texterna som beskrevs i avsnitt 2.3.

Ett exempel på läsbarhetsformler är det index med variablerna ordlängd och
meningslängd som i Sverige skapades av Björnsson. Enligt Nyström (1998, 6)
kom index av denna typ att för starkt prägla synen på läroboken från 1960-talet
framåt. Målsättningen med användningen av läsbarhetsindex var att skapa lätt-
lästa texter, men resultatet var texter som till största delen bestod av enkla hu-
vudsatser (Karvonen 1995, 45) vilket i själva verket, som jag antytt tidigare,
riskerar att försvåra lärandet.

Enligt Karvonen (1995, 216) har ambitionen att förenkla texter i själva verket
gjort dem både för lätta och för svåra. Denna paradox kan förklaras av att förstå-
elsen av en text också beror på andra faktorer än ordens och meningarnas längd.
Ett problem med läsbarhetsformler är att de blundar för att det i texter med i
huvudsak korta meningar kan finnas passager som innehåller främmande ord
och långa meningar. En annan svaghet hos läsbarhetsformler är att de varken
beaktar hur svåra begrepp texten innehåller eller hur intressant denna är. En lä-
roboks läsbarhet måste studeras ur många synvinklar.

Läsbarhetsformlerna har som uppgift att förutsäga lässvårigheter, inte att visa
hur texterna skall skrivas (Macdonald-Ross 1978, 236):

It is the job of a readability formula to predict reading difficulty; formulae do not
show how prose should be written. Writing is a complex art which cannot be reduced
to a brief prescription. This confusion between an index (which predicts) and the art
of writing prose has led many people to reject readability formulae altogether, and
others to think that they should use only frequently used words and short sentences.
Such a mechanical approach is definitely not advocated by readability research. In-
stead, readability research calls for linked but separate uses: the formula for predic-
tion, and the human skills for production.

Läsbarhetsformlerna kom dock, trots att de var tänkta att tillämpas på färdigt
skriven text, att användas ”preventivt” av läroboksförfattare vid formuleringen
av texterna (Crismore 1984, 282; 1989, 144). Kravet på att meningarna skulle
vara korta ledde t.ex. till att det inte fanns utrymme för metatexter eftersom des-
sa förlänger primärtexten. De så att säga tillåtna meningarna användes i stället
för att i primärtexten avhandla så många teman som möjligt.

Enligt Melander (1995, 33) ger läsbarhetsindex oss inte verktyg för att förenkla
en viss text eftersom de bygger på symptommetoden. De bygger inte på någon
specifik teori om varför en text kan tänkas vara svår utan utgår från egenskaper i
texterna. Läsbarhetsformlerna är som Tyson-Bernstein (1988, 24) formulerar det
”blinda för både mening och stil”. Till begränsningarna hör att formlerna endast
mäter på meningsnivå. Macdonald-Ross (1978, 233) poängterar att läsbarhets-
formlerna är redskap för en statistiskt baserad förutsägelse och att användningen

13 Läsbarhetsindexet på de 201 första orden (inklusive citat) i detta avsnitt om läsbarhets-
forskning är 50. Värdet ligger därmed enligt det analysinstrument som medföljer textbe-
handlingsprogrammet på gränsen mellan en medelsvår och en svår text.

95

i ett specifikt klassammanhang är beroende av många faktorer. Till dessa räknar
han förutom elevernas läsförmåga, också deras motivation, den tid som finns
tillgänglig för läsning och elevernas förkunskaper i ett aktuellt ämne. Reliabilite-
ten är god men validiteten tveksam enligt Reichenberg (2000, 33).

Som motvikt till den ovanstående kritiken kan anföras att läsbarhetsforskningen
exempelvis enligt Macdonald-Ross (1978, 266) klarat sig överraskande bra. Än i
dag använder forskare läsbarhetsindex vid läroboksanalyser (se t.ex. Mikk 2000,
109–133). Att skriva läroböcker är dock en så komplex process att den inte låter
sig sammanfattas i en enkel formel (se också t.ex. Beck m.fl. 1991, 273). Brit-
ton, Gulgoz och Glynn (1993, 7) sammanfattar resultat från undersökningar om
förhållandet mellan elevens lärande och texter som skrivits om utgående från
analyser med läsbarhetsformler. Största delen av resultaten visade inga säkra
effekter på lärandet. Orsaken står att finna i att texter som är oklara och som
saknar signaler mellan innehållsliga element inte automatiskt blir bättre om ord-
och meningslängden förändras.

Långa ord är inte automatiskt svåra och en lång mening kan vara lättare än två
korta om den t.ex. synliggör ett orsakssamband. Nyström (1998) ger exempel på
förbättringar av lärobokstexter som innebär förlängda meningar:

Muhammed var ofta på resor. Han lärde känna den judiska och den kristna religio-
nen.

Muhammed var ofta på resor och lärde därför känna den judiska och den kristna re-
ligionen.

Om meningen blivit lättare att läsa går att testa genom att, såsom Nyström re-
kommenderar, läsa den högt för sig själv. Nyström uppger emellertid inte om det
finns belägg i forskningen för att förändringar av just denna typ lett till effektive-
rat lärande hos elever.

Traditionen. Crismore (1989, 134) hänvisar till intervjuer med skoladministratö-
rer som hävdat att det inte finns tid för diskussioner i klassen och att det därför
vore bättre med ”traditionella/standardiserade” läroböcker. Ett forskande grepp
skulle enligt samma källa inte heller fungera för alla elever. Crismore redogör
för ytterligare skillnader i attityder. Lärare verkade föredra texter med en veten-
skaplig och analytisk infallsvinkel, medan både elever och föräldrar betraktade
affektiva aspekter som minst lika viktiga som kognitiva. Då läromedelsmarkna-
den i Finland är fri påverkas utgivningen i första hand av förlagens ekonomiska
analyser. Denna påverkan är inte nödvändigtvis förenlig med en på forskning
baserad utveckling av läromedlens lärandepotential. Traditionen att skriva läro-
böcker på ett visst sätt fungerar som en stark ”dold läroplan” för läromedelsför-
fattare och -förlag. Den ekonomiska barlasten håller kvar läroboksutvecklingen i
trygga och beprövade farvatten. Det som säljer produceras.

4.4.2 Från förenkling mot optimering

I det föregående avsnittet granskade jag ambitionen att genom förenkling öka
förståelsen av lärobokstexter. I denna strävan efter förenkling ingår en uppfatt-
ning om att lätta texter generellt främjar lärande och – underförstått – att elever
har en likartad kapacitet att förstå texter. Variationer i elevgruppen gör att spa-

96

ningen efter den goda läroboken måste flytta fokus från förenkling till optime-
ring, något som igen accentuerar betydelsen av elevens förkunskaper. Detta av-
snitt bygger således vidare på och kommunicerar med lärandeperspektivet i den
teoretiska bakgrunden.

Chall och Conrad hävdade år 1991 (1991, 3) att de senaste femtio åren inneburit
en ständig strävan efter mera lättförståeliga läroböcker. Denna strävan övergick
småningom i motsatsen, ”the harder the better”. Man hyste enligt forskarna far-
hågor om att läroböckerna inte skulle vara tillräckligt utmanande för eleverna.
Heyes, Wolfes och Wolfe (1996, 489–508) pekar på ett samband mellan förenk-
lade texter och försämrade resultat i test som mäter läsförståelse.

I sina undersökningar kunde Chall och Conrad (1991, 111) påvisa att variationen
i svårighetsgrad var mindre i de undersökta böckerna än variationen i läsförmåga
hos eleverna. Detta leder oss till frågan om hur den ”rätta” lämplighetsnivån
skall definieras. Chall och Conrad (1991, 4) ger följande förslag:

Suitable difficulty thus refers to an optimal match between text and reader (…)

When difficulty is viewed in relation to student ability, we can also speak of chal-
lenge. Thus a challenging textbook is one that is somewhat beyond ability of the
reader. It requires some effort and usually some instruction or aid from a teacher or a
more able peer. Appropriate or optimal challenge refers to a best possible fit between
the level of the text, the ability of the student, and the instruction available.

Enligt denna tolkning borde ”goda” lärobokstexter rikta in sig på det som håller
på att utvecklas hos eleven snarare än på det färdigt utvecklade. Det gäller att
undvika det ”överförenklade och naiva”, för att använda Brunells ord, och att i
stället utmana elevens tänkande. Innehållet i texter som är optimala för lärandet
borde till en del men inte helt överlappa det som läsaren vet från tidigare
(Kintsch 1994, 302). Texter som finns utanför en sådan överlappningszon kan
kommas ihåg men inte nödvändigtvis integreras med läsarens förkunskaper.
Enligt Vygotsky (1962, 105) varierar elevers förmåga att lösa problem med stöd
av vuxna eller mer erfarna kamrater:

We discovered that one child could, in co-operation solve problems designed for
twelve-year olds, while the other could not go beyond problems intended for nine-
year olds. The discrepancy between a child’s actual mental age and the level he
reaches in solving problems with assistance indicates the zone of his proximal devel-
opment; in our example, this zone is four for the first child and one for the second.
Can we truly say that their mental development is the same?

För att ha optimal framgång borde läroboken rikta in sig på en enskild elevs
närmaste utvecklingszon. En lämplig text är så svår att eleverna både förstår den
och upplever den som utmanande. När skolundervisningen är, med Vygotskys
(2001, 337) ordval, sund, sysslar barnet i skolan med en verksamhet som ”tving-
ar det att höja sig över sig självt”. Räcker det då med texter på en nivå för att nå
de enskilda eleverna i en klass? Undervisning i skolan handlar i dag i allmänhet
om gruppundervisning, vilket innebär att läromedel borde beakta variationen i en
elevgrupp, också om denna består av jämngamla elever.

97

Mikk (1999, 63) framhåller att undervisningen är mest effektiv om elever tving-
as anstränga sig och om de känner att de lyckas i sina bemödanden. För svåra
uppgifter kan leda till frustrationer. Mikk hänvisar till estniska studier i läsför-
ståelse som visar att många elever i årskurs fem nått resultat som överstiger me-
delresultatet för årskurs sex. Vissa femmors resultat översteg rent av medelvär-
det för årskurs sju. Mikks slutsats är att en klass borde ha tillgång till läroböcker
på olika nivåer:

We see that the time needed to acquire a lesson differs significantly from student to
student. If the less able students have no extra time, then the learning tasks for them
must be less complicated. Most able students must often wait until their classmates
complete their tasks. To avoid the wasting of time, the able students should have
more complicated textbooks.

Som läsaren märker är denna slutsats bunden till en traditionell uppfattning av
undervisning där lektioner är centrala.

Den inledande analysen i detta kapitel understryker behovet av att byta numerus
på spaningen efter den goda läroboken. Vi behöver texter på olika nivåer för att
möta elevers olikhet. Resultat som presenteras av Kintsch (1990, 185) ger oss
anledning att fråga vilket slag av läsförståelse som mäts. Kintsch undersökte hur
texters svårighetsgrad och uppgiftens natur påverkade elevers lärande ur beskri-
vande texter. Undersökningsgruppen bestod både av universitetsstuderande och
av lågstadieelever. Det visade sig att studenterna lärde sig effektivare och produ-
cerade generellare slutsatser i sina sammanfattningar då texten gjordes svårare
att förstå. Lågstadieeleverna igen visade tendenser till försämrad förståelse och
förståelse inriktad på detaljer då texterna försvårades. Kintsch (ibid.) kommer till
slutsatsen att läsningens syfte borde avgöra hur texter utformas (eller väljs för
undervisningen):

If the purpose is to assimilate a body of organized facts in order to reproduce them in
that form on an exam, then a memory representation that reflects the structure of the
learning material is certainly desirable, and materials and instructional methods that
make it easier to derive the underlying text macrostructure clearly called for. How-
ever, if students are expected to abstract general meanings from individual facts, to
apply the content to novel situations or to perceive relations with other pieces of
knowledge, to judge the validity of an argument or to defend a position, then they
would benefit from having to impose their own structure on what they are studying.
This extra cognitive effort would probably result in a memory representation that is
more richly integrated into the personal knowledge base and, hence, is more adapt-
able to different situations.

Texters svårighetsgrad är enligt dessa resultat ett omfattande begrepp som kräver
tilläggsforskning där variabler som elevers ålder och kognitiva kapacitet beaktas.
Av central betydelse för förståelsen är hur texter lyckas aktivera elevens förkun-
skaper.

Med variationen i elevgruppen som utgångspunkt riktas uppmärksamheten på
metoder som kan länka in studenter med olika förhandskunskaper och olika ka-
pacitet på nya kunskapsområden. Begreppet scaffolding har i engelskspråkig
litteratur använts för att beteckna en aktivitet som hjälper elever att bygga upp

98

kunskapsstrukturer. Appleton (1997, 316) ger, med en hänvisning till Bruner och
Vygotsky, begreppet följande definition:

Scaffolding occurs when a tutor (either adult or capable peer) helps the student build
an extension from an existing schema into new cognitive territory through a series of
small steps of which the student would not be independently capable. It involves de-
veloping a mutual understanding of each other’s ideas as the extension is constructed.
Eventually the tutor can withdraw, leaving the student under full control of the newly
constructed extension.

Även om en lärare, eller en klasskamrat med stora kunskaper, har bättre möjlig-
heter att flexibelt anpassa sig och att ge feedback än en lärobok borde ambitio-
nen också i läroböcker vara att utveckla intellektuella redskap som utvidgar ele-
vers kunskap till nya områden. Bruner (1973) hävdar att det i varje ålder är möj-
ligt att i någon form lära sig ett vetenskapsområde. Textens uppgift blir att syn-
liggöra och utveckla elevers förkunskap. Läroboken och läraren aktiverar de
tankefunktioner hos eleven som håller på att utvecklas (Vygotsky 1962, 104):

What the child can do in co-operation today he can do alone tomorrow. Therefore the
only good kind of instruction is that which marches ahead of development and leads
it; it must be aimed not so much at the ripe as at the ripening functions.

Lärobokens institutionella användning påverkar utformningen. Att undervis-
ningen gäller grupper av elever med olika förutsättningar motverkar optimering-
en av lärobokens text till den enskilda läsarens förutsättningar.

4.4.3 Röst i lärobokstexter

Som ytterligare en aspekt på optimering av texter har jag valt begreppet röst.
Den typ av förbättringar av text som ökade texters koherens gav enligt Beck,
McKeown och Worthy (1995, 220) inte förväntat resultat. Elever presterade
visserligen bättre då de läste bearbetade texter, men resultaten var långt ifrån de
förväntade. Informationen i texterna utnyttjades ofullständigt. Ur dessa resultat
föddes idén att utveckla läroböcker genom att öka läsarens engagemang för tex-
ten både genom att texten och lässituationen förändras. Beck m.fl. (1995, 223)
utgick från antagandet att en text kan få en högre grad av läsbarhet om den inne-
håller mera ”röst”:

The notion of written text as interpersonal communication is an essential tenet of lit-
erary and discourse theory and research on composing, and the qualities that mark
text as interpersonal communication have been discussed under the rubric voice.

Eftersom texter skrivs för att läsas, för interpersonell kommunikation, accentue-
ras behovet av en personlig språkanvändning, också i beskrivande texter. Be-
greppet röst omfattar enligt Beck m.fl. (1995, 220) dimensionerna: aktivitet,
muntlighet (orality) och samband (connectivity). Med aktivitet förstås här olika
sätt att göra texten mera dynamisk, exempelvis genom användning av verb som
beskriver konkreta situationer. Konkreta personer används som aktörer hellre än
att meningar presenteras i passiv. Muntligheten syftar på en ökad användning av
samtalston i texterna. Sambandstemat visar på olika sätt att betona flera slag av
kopplingar mellan läsaren och texten. Resultaten tyder på att texter med både
utvecklad koherens och mera röst ger de bästa resultaten (Beck m.fl. 1995, 233):

99

The overall pattern of results in this study indicates that comprehension is promoted
when text is written to exhibit some of the features of oral language, to communicate
the immediacy of events and emotional reactions of agents, and to vitalize relation-
ships among agents.

Forskarna ser det som betydelsefullt att de talspråksaktiga komponenterna riktas
in på det centrala innehållet i texten. Reichenberg (2000, 157) kom till liknande
resultat. Hon studerade elevers förståelse av texter i historia och samhällskun-
skap. Texter som bearbetats med variabeln röst gav bättre resultat än ”traditio-
nella” lärobokstexter. Liksom hos Beck m.fl. (1995) var resultatet ännu bättre
om texterna hade en kombination av koherens och röst. Enligt Reichenberg
(ibid., 173) kan vi ”förtydliga komplexa sammanhang” genom att ge texter röst.

Vidal-Abarca och Sanjose (1998, 228) ifrågasätter möjligheten att tillämpa de
resultat som Beck m.fl. kom fram till på gymnasialstadiet och på andra ämnen än
historia. Reichenbergs forskning visar emellertid att det är möjligt att nå förbätt-
rade inlärningseffekter också för elever på andra stadiet. Huruvida det går att
tillämpa resultatet också på naturvetenskapliga texter återstår att se. Alexander
och Kulikowich (1994, 895) undersökte läroböcker i fysik och kom fram till att
extra information som sätts in i texterna med avsikten att förstärka uppmärksam-
heten, i själva verket kan avleda läsaren från den essentiella informationen. Sa-
doski, Goetz och Rodriguez (2000, 85–95) undersökte hur dimensionen konkret
– abstrakt påverkade elevers inlärning och intresse i olika typer av texter. Resul-
tatet visar att konkreta texter har fördelar med tanke på elevers förståelse, intres-
se och minneshållning. Elever kom i medeltal ihåg konkreta texter 1,7 gånger
bättre än abstrakta. Trots att forskarna varnar för att applicera resultaten meka-
niskt och påminner om att det givetvis behövs abstrakta texter kan resultatet tas
som ett stöd för utvecklandet av konkreta till elevens livsvärld anpassade texter.

I en undersökning av Smith (1992, 633) framförde studenter ett önskemål om
mer personliga texter som det är lättare att tränga in i. Den opersonliga traditio-
nella läroboksstilen engagerade inte studenterna i läsningen. Ur Dahlströms,
Stenmarks och Lahtinens (2003, 55) jämförelse av resultat från användningen av
finsk- respektive svenskspråkiga matematikböcker väcks misstanken att språken
varierar i sin grad av konkretion. Finskan verkar vara ett konkret språk jämfört
med svenskan, något som till en del kunde förklara de bättre resultat i internatio-
nella jämförelser som finskspråkiga elever nästan utan undantag har presterat (se
t.ex. PISA 2000).

Gamla läroböcker i historia exponerar röstliknande drag som liknar texter med
röst. Exempelvis Selander (1988, 126) fascineras av lärobokstexter i historia:

Personligen kan jag inte låta bli att fascineras av den historieskrivning som finns i
Odhners och Grimbergs läroböcker – den berättande och medryckande stilen. Detta
betyder inte att jag därmed delar de värderingar som dessa författare har. Moderna lä-
roböcker är mycket mer ”pedagogiskt” upplagda, men ack så tråkiga. Det är inte
längre något äventyr att läsa historia, snarare en ständigt upprepande akt av fakta-
pluggande – eleverna ska tillägna sig det nutida, samlade vetandet, inte historia som
”undersökning”, vilket är historiebegreppets ursprungliga innebörd.

100

Trots att Odhner inte arbetat utgående från den definition på röst som presente-
ras av Beck och Reichenberg verkar det som om hans texter till en del uppfyllt
de kriterier som ingår i definitionen på röst. Läroböckerna har enligt Selander
(1994, 48) senare tappat den ”personliga rösten”. Det krävs som han väljer att
uttrycka det ”mycket arbete att anpassa eleverna till texterna”. Vi har nått en
situation där samma egenskaper blir eftersträvansvärda som i början av det förra
seklet.

De som deltar i ett samtal bör både kunna ge och ta information. Säljö (2000,
192) beskriver det kommunikativa förloppet vid textläsning i analogi med en
dans. I dansen är en av parterna (författaren) inte närvarande. Författaren tvingar
läsaren att följa med i sina ”steg och rörelser”. Enligt Säljö kräver detta att elever
utvecklar en specifik kognitiv socialisation. Och om vi använder Säljös vokabu-
lär handlar diskussionen om röst i läroböcker om kvaliteten på denna socialisa-
tion. Ödman (1979, 9) understryker att dialogen alltid uteblir vid läsning av en
bok. Därför borde texten formuleras så att den leder till en inre dialog. En inre
dialog är ett samtal som sker mellan texten och läsaren. Författaren talar till läsa-
ren som reflekterar över texten. Texter med röst kan hjälpa läsaren att skapa sin
egen bok som påminner om den vetenskapliga tolkning som för tillfället ligger
som grund för skolans ämnen. Läromedelsförfattarna måste finna svar på frågor-
na om hur användningen av röst skall fokuseras och vilken den centrala informa-
tionen är i texten.

4.4.4 Sammanfattande tolkning

I läroböckerna förenklar läromedelsförfattare komplicerade begrepp för en tänkt
läsare. Denna förenkling har under olika tider tagit sig olika uttryck. I avsnitt
4.4.1 som analyserade forskning om förenkling av texter framkom att texter
uppbyggda av korta huvudsatser har motiverats utgående från läsbarhetsforsk-
ning men att de också har varit ett resultat av läromedelsförfattares spontana
tolkning av vad som anses vara lättlästa texter. Traditionen har gett oss ett ty-
piskt läroboksspråk som inte alltid gynnat den läsande elevens lärande. Ambitio-
ner att täcka ett stort antal teman har försvårat det djupinriktade lärandet. Det
ökade antal illustrationer som började användas i läroböcker i synnerhet på
1960- och 1970-talet accentuerade ytterligare denna tendens. En konkluderande
tolkning av avsnitt 4.4.1 kunde vara att det för texter med ambitioner att vara
lättförståeliga krävs större utrymme för enskilda teman. Samma slutsats gäller
avsnitt 4.4.2, där perspektivet flyttades från förenkling till optimering.

För att en text och en läsare i ett skolsammanhang optimalt skall matchas med
varandra krävs egentligen texter på olika nivå. Detta kan antingen förverkligas
genom att samma text skrivs med olika svårighetsgrad eller genom att ett speci-
ellt tema fördjupas genom att belysas från alltmer omfattande perspektiv. Vygto-
skys forskning om en optimal utvecklingszon motiverar texter som ger läsaren
möjligheter att höja sig över sin aktuella prestationsförmåga. Också om lärobo-
ken inte kan ersätta en lärare eller en kunnig klasskamrat bör ambitionen för
läromedelsförfattaren vara att bygga in sådana mekanismer i texterna som lotsar
läsaren in i ett nytt område. Barnet kan öka sin prestationsförmåga med hjälp av
metatext som utvidgar den existerande kunskapen till nya områden.

101

Det tredje perspektivet i avsnitt 4.4.3 pekar på betydelsen av att öka läsarens
engagemang för texten genom att förse den med dimensionen röst. Optimeringen
sker här genom att texten genom kvalitativa förändringar förs närmare elevens
livsvärld. I detta ingår att förändra språket i riktning mot det muntliga och det
konkreta. Förändringar av denna typ kan stärka elevens motivation att läsa och
kan också bevisligen gynna lärandet.

4.5 Förändring av elevers vardagliga uppfattningar

Som jag visade i bakgrundsteckningen i kapitel två visar forskningen att elever
ofta håller kvar vardagliga uppfattningar om vetenskapliga fenomen trots att de i
skolan undervisats om de uppfattningar som för tillfället gäller i samhället (för
ytterligare exempel se t.ex. Gardner 1991, 143–159). Även om den lärandes
förkunskaper har ansetts vara en viktig utgångspunkt i undervisningen, finns det
enligt Mikkilä-Erdmann (2001, 241) få studier som undersökt hur texter kan
påverka elevers vardagliga föreställningar. Detta avsnitt av min undersökning är
därför mindre omfattande än dess betydelse skulle förutsätta. Jag vill dock på-
minna läsaren om att jag redan i bakgrundsteckningen inledningsvis kommit
med förslag om hur läroböcker kunde utvecklas utgående från forskningen om
vardagliga uppfattningar.

Ett sätt att förändra elevers vardagliga uppfattningar är att framkalla kognitiva
konflikter genom att motstridig information medvetet införs i texterna. Exem-
pelvis kan undervisning om evolutionsläran inledas med en genomgång av La-
marcks principer. Efter detta presenteras data som motsäger Lamarcks principer
och slutligen beskrivs evolutionen enligt Darwin.

Limón (2001, 357–380) gjorde en sammanfattning av forskning om användning-
en av kognitiva konflikter. Enligt Limón har forskningen visat på positiva effek-
ter för lärandet. Det anmärkningsvärda enligt Limón är dock svårigheten att få
elever att på djupet strukturera om sitt sätt att tänka. För att kognitiva konflikter
skall verka gynnsamt bör också elevens motivation och det sociala perspektivet
beaktas, dvs. rent kognitiva ansträngningar är inte tillräckliga. Här finner vi allt-
så stöd för motivationsaspekten i Illeris teori om lärande som presenterades tidi-
gare (Limón 2001, 380):

To present just contradictory data that, often, from the students’ point of view do not
contradict anything or that are not interesting at all for them is not enough to lead
students to a meaningful conflict.

Användningen av kognitiva konflikter kan ha mindre effekt än förväntat om
eleven vet så litet om ett ämnesområde att en konflikt inte upplevs som överras-
kande (Adey, Shayer och Yates 1995, 6). I själva verket kan elever som konfron-
teras med konflikter reagera på flera olika sätt: t.ex. genom att ignorera dem,
genom att avfärda dem, genom att tolka om dem och genom att förändra teorin.
Limóns sammanfattning av forskning om kognitiva konflikter visar dock på en
potential i angreppssättet. En av hennes slutsatser är att det borde finnas en bätt-
re balans mellan kraven på bredd och djup i undervisningen (2001, 377):

As a general suggestion, perhaps a better balance between the requirement of cover-
ing programs and the achievement of understanding and meaningful learning would

102

be advisable. If teaching focused mainly or exclusively on meaningful learning
achievement, then content would have to be dramatically reduced and this is in con-
tradiction to what many educational systems and parents still ask of the school.

Om vi i skolan vill åstadkomma vad Limón kallar för meningsfullt lärande borde
vi alltså begränsa de teman som tas till behandling.

Till en liknande slutsats kom Guzzetti, Snyder och Glass (1992, 642-649) som
gjorde en metaanalys på 23 studier som inriktats på att förändra elevers vardag-
liga uppfattningar. Forskarna fann stöd för en användning av s.k. utvidgad akti-
vering (augmented activation) som gick ut på att elevens tidigare kunskaper
aktiverades och att det därefter skapades missnöje med en missuppfattning som
sedan korrigerades. Också s.k. vederläggande texter (refutational texts) var ef-
fektiva. I dessa texter presenteras en missuppfattning i ett textavsnitt varefter den
genast rättas till. Eftersom få läroböcker skrivits enligt dessa principer hade tex-
terna producerats enkom för de aktuella studierna. Följande exempel hämtade
Guzzetti m.fl. (ibid., 646) ur en studie av Maria och MacGinitie:

The most popular belief about ostriches is that they bury their heads in the sand in the
hope that their enemies will not notice them. Ostriches may well listen intently for
sound with their heads near the ground. They may even lower their heads to rest their
neck muscles. But if they buried their heads in the sand, they would not be able to
breathe.

Användningen av denna och andra typer av vederläggande texter var effektivare
än texter som inte innehöll vederläggning.

Diakidoy, Kendeou och Ionnaides (2003, 335–356) undersökte vederläggande
texter i undervisningen av begreppet energi. Elever som läste vederläggande
texter klarade sig bättre både än dem som läste den traditionella lärobokens be-
skrivande text och än dem som undervisades traditionellt. Forskarna understry-
ker att resultaten är preliminära och att det behövs mera forskning för att på dju-
pet utveckla förståelse om de mekanismer som bygger upp förståelsen. Eftersom
de begrepp som elever förväntas lära sig i naturvetenskaplig undervisning är
abstrakta till sin natur kan de vara tidskrävande att lära sig genom direkt obser-
vation eller genom experiment.

Problemet för skolan anses vara att elever inte är medvetna om den motsättning
som finns mellan skolkunskapen och den kunskap som de utvecklat ända sedan
tidig barndom (Mikkilä-Erdmann 2001, 242). Följaktligen uppstår svårigheter
när exempelvis begrepp som evolutionen och fotosyntesen skall förklaras. Ele-
verna för över sina vardagliga uppfattningar på de vetenskapliga begreppen och
kan utveckla föreställningar som står i strid med vetenskapliga förklaringsmo-
deller.

Enligt Mikkilä-Erdmann (2001, 241–257) har läroböcker sällan beaktat elever-
nas förhandsuppfattningar. Hon analyserade vilken effekt texters uppbyggnad
kan ha på förståelse av fotosyntesen hos elever i årskurs fem genom att låta
drygt tvåhundra elever studera antingen en traditionell text om fotosyntesen eller
en text som uttryckligen syftade till att förändra de vardagliga uppfattningarna. I
den senare begreppsförändrande texten (”conceptual change text”) synliggjordes
vanliga missuppfattningar som elever hyser om fotosyntesen. Denna text sträva-

103

de efter att öka den begreppsliga medvetenheten på metanivå, dvs. att direkt
peka på skillnaden mellan elevens möjliga missuppfattningar och vetenskapligt
tänkande om fotosyntesen:

In the conceptual change text, there are seven metaconceptual text elements such as,
“How plants get their food happens in a different way than we normally think. How
does the energy get into a plant? Is water food for a plant?” … “It is important to un-
derstand that a plant does not take ready-made food through its roots from the soil.
So a plant does not eat but makes its food in the chloroplasts …”.

I en privatkorrespondens med Mikkilä-Erdmann (2001, b) ställde jag frågan om
risken för att eleverna befäster felaktiga uppfattningar när dessa exponeras tyd-
ligt. Enligt Mikkilä-Edmann bör eleverna göras medvetna om att de har uppfatt-
ningar som påverkar lärandet, eftersom de vardagliga uppfattningarna är så svåra
att förändra. Resultaten från Mikkilä-Erdmanns undersökning visar att lärobo-
kens texter kan hjälpa elever att förändra sina vardagliga uppfattningar. Studien
visar också att en text kan utformas olika beroende på vilket slag av lärande vi
förväntar oss. En traditionell text som ingick i undersökningen gav goda resultat
i frågor som förutsatte att eleverna skulle finna fakta i texten. En begreppsut-
vecklande version gav däremot bättre resultat vid lösningen av uppgifter där
eleverna förväntades dra slutsatser utgående från texten. Mikkilä-Erdmanns
konklusion är att läroboksförfattare borde fästa uppmärksamhet vid vanliga
missuppfattningar och att en handbok över missuppfattningar inom olika ämnen
skulle kunna utvecklas för läromedelsförfattare.

De ovanrelaterade resultaten understryker lärandets varierande natur. Traditio-
nella texter verkar stöda lärande inriktat på att komma ihåg fakta, medan be-
greppsutvecklande texter stöder förståelseinriktat lärande (Mikkilä-Erdmann
2002, 350). För att skriva lärande texter behövs förutom kunskap om ett ämne
också insikter om hur elever tänker. Läroboken kunde uppfordra eleverna att
ompröva sin inställning till lärande eftersom det framkommit att elever som
uppfattar kunskap som något statiskt med större motvilja modifierar sina upp-
fattningar. Om kognitiva konflikter presenteras utan anknytning till metakogniti-
va aktiviteter är det föga troligt att de främjar lärande (Vosniadou 1999, 11).
Begrepp utvecklas gradvis. Denna utveckling behöver stöd i läroböckernas tex-
ter. Ett exempel på en metakognitiv aktivering finner vi hos Alvermann och
Hague (1989) som använde följande typ av texter för att höja elevernas bered-
skap att själva vederlägga sina eventuella felaktiga uppfattningar:

If you thought that that the path that the marble would take would be … your ideas
may be different from what the laws of physics would suggest. As you read the fol-
lowing text, be sure to pay attention to those ideas presented in the text that may be
different from your own.

Här ger forskarna en inledande metakognitiv problematisering av inställningen
till texten. Denna problematisering torde behöva kompletteras med texter som
hjälper nybörjaren att identifiera möjliga fallgropar i ett nytt vetenskapsområde.

104

4.6 Texters koherens

Begreppen koherens och struktur går delvis in i varandra och är därför svåra att
placera i ett hierarkiskt förhållande. Koherens i texter uppnås med hjälp av struk-
turering och väl strukturerade texter kan i allmänhet antas vara koherenta. Min
analys styrs av frågan om hur läsarens aktivitet och gestaltning av textinnehållet
kan främjas med hjälp av texten. Som separata avsnitt behandlar jag framställ-
ningsformer och metatext, dvs. sådan text som hjälper läsaren att orientera sig
vid läsningen. Orsaken till att de fått olika rubriker är att forskning om dessa
teman traditionellt har refererats separat från koherensbegreppet. Detta motiverar
en separat analys också här. Effektiva framställningsformer och metatext kan
betraktas som medel att uppnå koherens i texter. Eftersom en texts koherens
anses vara av avgörande betydelse för hur och om en elev kommer att förstå
texten (Julkunen 1988, 22) finns det därför anledning att analysera begreppet.

4.6.1 Kohesion, koherens och strukturering

I detta avsnitt kommer jag i huvudsak att analysera struktureringen av beskri-
vande texter. Jag inleder med att definiera begreppen koherens och kohesion.

En texts rent språkliga ”klibbighet” brukar benämnas textbindning eller kohe-
sion. Enligt Knain (2001, 39) står begreppet kohesion för användningen av ex-
plicita textmarkörer medan koherens avser implicita sammanhang. Julkunen
(1991, 16) ger följande definition:

The cohesive ties between sentences can be noticed most easily because they create
the structure of a text. Explicit references to the previous sentence represent the sim-
plest form of cohesion. In other words, cohesion can be defined as a set of means,
possibilities, a language has for holding a text together, i.e. the potential a speaker or
a writer has at his/her disposal.

Nyström (2001, 11) utgår från att kohesion uttrycker samband på textytan, me-
dan koherens utgörs av djupare innehållsliga samband. Med koherens avses allt-
så hur idéerna i en text håller ihop. Det handlar om huruvida den ordningsföljd
som idéerna presenteras i är logisk (Beck & McKeown 1991, 484; Selander
1988, 27). Det rent svenska ord som kommer närmast är sammanhängande.
Läsare strävar efter att finna samband i texten för att förena mindre enheter till
större (Hellspong & Ledin 1997, 35). Om detta inte lyckas kan läsaren inte åter-
skapa textens budskap och har alltså inte chanser att förstå texten. En text är
enligt Knain (2001, 32) koherent då den handlar om något och upplevs som
sammanhängande. McKeown m.fl. (1992, 79) definierar koherens på följande
sätt:

Thus, coherence is the extent to which the sequencing of ideas in a text makes sense
and the extent to which the language used to present those ideas makes the nature of
the ideas and their relationships apparent.

105

Enligt samma forskare pekar många forskningsresultat på att mera koherenta
versioner av samma texter ger bättre förståelse14. Till samma slutsats kommer
Britton, Gulgoz och Glynn (1993, 20), som funnit en tydlig korrelation mellan
koherenta texter och elevers lärande. I en text förekom tolv olika termer för be-
greppet bombattack vilket gjorde det svårt för läsarna att hålla tråden. Läsarna
hade svårt att se sammanhang. Enligt forskarna kan texter göras koherenta om
följande tre principer beaktas:

1. Varje mening repeterar det förenande ordet från den föregående meningen.

2. Delarna i varje mening arrangeras så att läsaren först möter den del av me-
ningen som visar var meningen skall kopplas till resten och sedan möter den
andra delen som berättar vilken ny information som skall läggas till.

3. Alla implicita referenser görs explicita. I stället för passiv form används aktiv
där det är möjligt.

De två första punkterna pekar på att en läsare vid läsningen möter två slag av
information, dels sådan som hänvisar till tidigare meningar, dels sådan som är ny
och för tanken framåt (se också Julkunen 1988, 19). För att använda Johnsens
ord (1999, 27) fattar det nya tag i huvudsaken i den gamla meningen och tar
sedan ett språng framåt. Den tredje punkten harmonierar med definitionen på
begreppet röst som presenterades i samband med avsnittet om förenkling av
texter. Vi finner alltså här ytterligare stöd för en konkret språkbehandling i aktiv
form.

Vidal-Abarca m.fl. (2004, 24) kunde i en undersökning konstatera att den typ av
effektiv textbindning som föreslagits av Britton m.fl. inte var effektiv för att
stimulera djupinlärning. När argumenten överlappar varandra behöver läsaren
göra färre inferenser, vilket underlättar läsningen men inte nödvändigtvis djupin-
lärningen. Vidal-Abarca m.fl. föreslår att de effekter som Britton m.fl. noterat
kan bero på att forskarna inte bara ökat kohesionen genom att argumenten effek-
tivare överlappade varandra, utan att de också har utvecklat texterna så att or-
sakssammanhangen blivit tydligare. Förbättrad textbindning med tydligare
sammanbindning av idéer aktiverar inte automatiskt läsarens bakgrundskunskap.
Däremot ger sådana förändringar av text som hjälper läsaren att integrera textens
budskap till förkunskapen, dvs. ökar inferensen, effektivare djupinlärning.

Lärandet uppvisar kvalitativa skillnader beroende på läsarens förkunskaper. En-
ligt Beck m.fl. (1989, 153) är det av vikt för noviser på ett område att strukturen
i en text exponeras:

It is our proposal that, if students are to become seekers of “significance or rele-
vance”, the presentation of information to novice learners must include models of
discourse that expose the reasoning that connects a cause to an event and an event to
a consequence or that connects a subordinate concept to a superordinate concept.

En fjärde punkt för en definition på begreppet koherens kunde därför vara:

14 Enligt Reichenberg (2000, 51) å andra sidan är forskningen om koherens i läroböcker
begränsad till sin omfattning.

106

4. Texterna signalerar hur underordnade begrepp relateras till överordnade.

Denna punkt visar på koherensens förhållande till strukturering av text. Läsaren
tvingas förbättra en text som inte är koherent vilket för det mesta försvårar läs-
ningen (Beck m.fl. 1989, 111):

Merely making all information explicit is not the point. What is needed is explication
of the meaning of important information in a way that makes apparent its role in the
event or concept being developed. The creation of coherent text requires identifying
which information is particularly salient for understanding an event, concept, or phe-
nomenon and making that information explicit.

Det räcker inte, enligt detta synsätt, att exempelvis komplettera en text med sats-
konnektorer. För att texten skall förbättras måste också den centrala informatio-
nen i texten gå att identifiera. Koherensen kan inte separeras från innehållet i en
text. Användningen av satskonnektorer, ord och uttryck som för samman olika
delar av texten, är emellertid viktiga medel både för att göra texter koherenta och
för att bygga upp textens struktur.

Enligt Nyström (2001, 157) igen är koherensen i en text omöjlig att isolera på
språkytan utan konstrueras i läsögonblicket genom ”en aktiv och medskapande
läsning”. Den ovanrefererade indelningen av Britton m.fl. skulle enligt Nyström
snarare definieras som kohesion. I den aktiva läsningen skapar läsaren hypoteser
och gör inferenser. Koherensen är enligt Nyström osynlig och ett resultat av
läsarens aktivitet vid läsningen. Trots att kohesionen kan ses som ett redskap för
att skapa koherens behöver en koherent text inte nödvändigtvis innehålla många
kohesiva band och andra signaler. Texter är situationsbunda och därför är läsa-
rens förkunskap av central betydelse för förståelsen av texten. Läsare med stora
förkunskaper klarar sig med kortfattade instruktioner. Vidal-Abarca m.fl. (2004,
7) understryker att koherensen snarare skall ses som en egenskap hos läsarens
”mentala representation” än hos texten. Om koherensen är en egenskap hos den
bild som läsaren bygger upp av texten blir följden att en text kan vara koherent
för en läsare men icke-koherent för en annan.

En elev som läser en text identifierar det nya i texten och kombinerar detta med
sin tidigare kunskap. När läsningen fortsätter utvecklar eleven småningom en
uppfattning av textens innehåll genom att kombinera idéer som presenteras i
texten (Beck m.fl. 1995, 220). För att detta skall vara möjligt krävs att den lä-
sande eleven både ser orsakssambanden och att han kan läsa mellan raderna
(Reichenberg 2000, 48). Denna förmåga att göra inferenser förutsätter sådan
bakgrundskunskap som existerar inom en kulturkrets. Inferensen är läsarens eget
bidrag vid läsningen (Nyström 2001, 154). Bidraget kan ses som en form av
bindning (se figur 9).

107

Figur 9. Jämförelse mellan satskonnektion och referensbindning.

Medan satskonnektorer binder element i texten med varandra, binder inferensen
texten med läsarens förkunskaper. Läsaren fyller i det som är underförstått i
texten och bygger upp kunskapsbaserade förväntningar som underlättar textför-
ståelsen (Fincher-Kiefer 1992, 14). För vana läsare som är bekanta med olika
slag av texter underlättas denna process. Detta gäller trots att det såsom Nyström
(2001, 160) konstaterar inte går att identifiera en normalläsare:

Distinktionen mellan svåra och lätta inferensbindningar kan kopplas till textens mot-
tagare. Någon ”normalläsare” finns givetvis inte, det är en idealiserad storhet. Där-
emot finns olika läsargrupper och den typ av inferenser som här karaktäriserats som
lätta är sådana som de flesta läsargrupper gör obehindrat, medan de svåra kräver
mera arbetssamma lässtrategier – större förkunskaper och en läsning som går fram
och tillbaka i texten med möjligheter att fylla i information i redan lästa passager. För
den begränsade läsargrupp till vilken texten specifikt riktar sig upplevs med stor san-
nolikhet också dessa inferenser som lätta att göra.

Fincher-Kiefer (1992, 12) har identifierat två slag av inferens, nämligen lokal
och global. Medan den förra hjälper läsaren att förstå enskilda meningar, under-
lättar den senare läsarens arbete med att bygga upp en helhetsbild genom att
ansluta lärobokens text till läsarens förkunskaper. Eftersom en läsare alltid strä-
var efter att gissa sig till vad som kommer att hända framöver i texten är det en
fördel om textens struktur hjälper läsaren i denna process. Speciellt läsare med
förkunskaper använder enligt Fincher-Kiefer sin kunskap aktivt för att utveckla
global inferens under läsningens gång.

Text-
element

1.

Text-
element

2.

För-

kunskap

Satskonnektion

Referensbindning

108

Enligt Hellspong och Ledin (1997, 36) innebär koherensen också att texter är
hierarkiskt uppbyggda. I texterna finns överordnade och underordnade tankar.
Texter som inte går att inordna i ett hierarkiskt mönster är inte koherenta. Det
måste gå att komprimera texter så att essensen framgår. I denna komprimering
utesluter läsaren bisaker som har lägre rang i textens informationsstruktur. I
vanliga fall är texter inte koherenta om komprimeringar inte går att göra. Av de
exempel på olika framställningsformer som jag presenterar i nästa avsnitt visar
texten om Albrekts resa till Tyskland på tidssammanhang. I texten om Tchad
finns en annan typ av koherens. Den har en, om än otydlig, tematisk koherens,
alltså band mellan delarna som innebär att de handlar om något gemensamt. Jag
ställer mig emellertid frågande till att på detta sätt med sex meningar göra ett
svep över ett land. En naturgeografisk översikt av ett land borde för elever i låg-
stadieålder reserveras mera utrymme.

Förmågan att identifiera en texts hierarkiska struktur varierar enligt Wenestam
(1980, 176):

Obviously, some subjects have a very profound understanding of what the text is
about, both in relation to the intended content of the text and the recalls of other sub-
jects. Subjects answering this way must therefore be considered as being quite aware
of the hierarchical structure of the text, as well as of its content.

Wenestams resultat kan tolkas som stöd för tanken om att blottlägga strukturer i
en text, speciellt i litteratur som vänder sig till yngre elever, eftersom förmågan
att urskilja en texts väsentliga innehåll utvecklas med stigande ålder (Wenestam
1980, 177).

Hur borde då en text utformas för att allt fler skall bli uppmärksamma på dess
hierarkiska struktur? Olika slag av forskning har bedrivits för att finna svar på
denna fråga. I en sammanfattning av forskning om textstrukturers inverkan på
läsning noterade Roller (1990, 82) att flera av studierna omfattade något slag av
experimentell manipulation av texterna. Forskare strukturerade exempelvis om
texter genom att ändra på förhållandet mellan de presenterade idéerna. Försöks-
personer läste både välstrukturerade texter och texter där idéerna presenterades
mer eller mindre godtyckligt. Vidare kunde strukturen behållas, men pseudoord
infogas. Ytterligare en möjlighet var att mäta läsares medvetande om strukturer
och att ge läsarna strukturrelaterade studiestrategier. Slutligen fann Roller studi-
er som mätte effekten hos textavsnitt som fanns på olika hierarkisk nivå. Roller
ger följande sammanfattning av resultaten (ibid.):

Within each of these five lines of research, the studies have produced mixed findings.
Some researchers have found no effects for structure, some have reported inconsis-
tent effects, and some have found strong structural effects. Text structure researchers
have found it difficult to find explanations for many conflicting findings.

Resultaten var enligt Roller motstridiga. Struktureringen av texter resulterade
inte nödvändigtvis i en förbättrad förståelse av texten. En faktor som enligt Rol-
ler (1990, 84) är av betydelse är hur bekant läsaren är med det aktuella innehål-
let. Den största effekten med manipulation av strukturer i texten nås om läsaren
är tämligen bekant med innehållet. I svåra, eller snarare obekanta, texter kan
läsaren inte hålla reda på relationerna mellan de olika idéerna. I bekanta texter,

109

där relationerna mellan olika komponenter i texten är kända, spelar strukturella
egenskaper en mindre roll. Eftersom elever de facto ofta lär sig ur texter som är
ganska obekanta torde textstrukturer för det mesta vara viktiga (Roller 1990, 86).
Det tycks finnas en optimal nivå på kunskapen om innehållet i en text.

McNamara, Kintsch, Songer och Kintsch (1996, 1) presenterar resultat som
kompletterar Rollers sammanfattning. Enligt resultaten skall nämligen läsare
som har liten kännedom om ett område ha större nytta av en koherent text än
läsare som väl känner till ett område:

We found that readers who know little about the domain of the text benefit from a
coherent text, whereas high-knowledge readers benefit from a minimally coherent
text. We argue that the poorly written text forces the knowledgeable readers to en-
gage in compensatory processing to infer unstated relations in the text.

Enligt denna uppfattning kan elever med stora förkunskaper lära sig bättre ur
texter som inte är koherenta. Om icke-koherenta texter faktiskt aktiverar elever
med stora kunskaper får vi en överraskande paradox som tvingar oss att nyanse-
ra uppfattningen om koherensens inverkan på lärandet. Vi kan finna motiv för
användningen av texter som tvingar läsaren att själv strukturera dem. Resultatet
understryker aktivitetens betydelse vid läsningen. För det mesta möter elever i
skolan nya begrepp som noviser på ett område, varför koherenta texter i allmän-
het kan förmodas underlätta lärandet. Gilabert, Martínez och Vidal-Abarca
(2004, 7) uppger att de inte funnit den effekt mellan koherens och bakgrunds-
kunskap som identifierats av McNamara m.fl. Forskarna uppger att alla typer av
läsare drog nytta av sådana textförbättringar som gick ut på att information lades
till för att aktivera läsarens förkunskaper. Det verkar enligt dessa resultat finnas
en skillnad mellan att minska på antalet inferenser och på att underlätta läsarens
inferentiella aktivitet. Den förra aktiviteten sägs gynna lärande som är inriktat på
att komma ihåg textinnehåll, medan den senare också gynnar förståelse av texter.
Lärandet underlättas om aktiviteten vid läsningen hålls vid liv.

Aktivitetsaspekten understryks också av Julkunen (1988, 10) som framhåller att
lärandet underlättas av en koherent text åtminstone på två olika sätt, dels kan den
väcka elevens intresse för det följande avsnittet, dels kan den ge eleven möjlig-
heter att förutsäga riktningen i presentationen. Läroboken väcker således nya
frågeställningar och skapar kontinuitet för att uppehålla elevernas intresse. Tex-
ter som inte följer ett logiskt mönster utan ett klart samband mellan idéerna krä-
ver i allmänhet mera energi av läsaren som själv tvingas utföra struktureringen.
Som det framkommit tidigare kan detta stimulera vissa elevers lärande. En text
kan struktureras globalt, på hela bokens nivå, eller lokalt inom ett enskilt kapitel
eller avsnitt. En läsare skall kunna identifiera den innehållsliga röda tråden på
samtliga dessa nivåer.

En strukturerad text kan enligt Johnsen (1999, 26) vidare ge läsaren möjligheter
att se sammanhang och att överblicka det stoff som presenteras. Innehållet borde
vara strukturerat så att läsaren kan organisera olika element till en logisk helhet.
Om läsaren inte uppfattar textens struktur kommer han vid läsningen att leta sig
fram till ett eget mönster som kanske inte är ändamålsenligt. Om nytt stoff inte

110

kopplas till läsarens förkunskaper blir texten (Julkunen 1991, 15) svår att läsa
och att komma ihåg.

Armbruster (1986, 253–267) ger exempel på omstrukturering av en text. Följan-
de två beskrivningar av fjärilens livscykel presenterade av Armbruster innehåller
samma stoff men har olika utformning. Frågan är vilken text som är lättare att
förstå.

A Butterfly’s Life Cycle

Butterflies lay eggs on trees or plants. The egg is the first stage in the life cycle of
butterflies. Caterpillars hatch from the eggs. Only one or two of every hundred cat-
erpillars live to become adults. A caterpillar is the next stage - or larva – of the but-
terfly. A larva looks very different from an adult. A caterpillar eats a great deal and
grows rapidly. When it gets too big for its skin, the skin splits. A new, bigger skin
grows. A fully grown caterpillar attaches itself to a leaf or branch. It begins the next
stage of its life cycle. It turns into a pupa. A hard, shiny case protects the pupa. After
a few weeks, the case splits open. An adult butterfly comes out.

The Four Stages in the Life cycle of Insects

Most insects go through four stages as they grow.

Eggs. In the first stage, the eggs are laid.

Larvae. In the second stage, the eggs hatch into small, wormlike animals called lar-
vae. The larvae eat and grow. When the larvae grow too big for their sins, they shed
them.

Pupae. In the third stage, the larvae become pupae. Pupae stop eating and moving
about. Many kinds of insects, such as butterflies, build a little case around them-
selves. The cases are called cocoons. While they are in their cases, the pupae change
into adults. Finally, the cases split and adult insects crawl out.

Adults. In the last stage, the insects are adults. The females lay eggs, and the cycle
begins again.

Om den senare texten är lättare att förstå kan det bero på att texten kommer läsa-
ren till mötes genom att strukturen synliggörs. Medan den första texten överlåter
ansvaret åt läsaren signalerar den andra genom rubricering hur texten organise-
rats. Den synliggjorda strukturen i den andra texten hjälper läsaren att skapa
överblick. På detta sätt kan en avkodning av enskilda meningar undvikas. Om
läsaren koncentrerar sig på att förstå varje enskild mening utan att koppla dessa
till sammanhanget kan förståelsen försvåras eftersom många inferenser riskerar
att bli ogjorda.

Alla teman erbjuder inte möjligheter till just den typ av uppräkning som texten
ovan exponerar. Enligt den forskning som jag analyserat tidigare kunde läsare
med stora förkunskaper nå bättre resultat med den första texten. Den andra krä-
ver mindre aktivitet av läsaren eftersom strukturen är så tydlig.

En annan typ av strukturering har analyserats av Vauras (1991) som undersökte
hur strukturering påverkar lärande hos gymnasieelever. Texterna indelades i
kategorierna hierarkiska, serialistiska och inkoherenta. Inlärningsresultaten var
beroende av textens uppbyggnad. De serialistiska och hierarkiska texterna gav
bättre resultat på flera punkter än den text som var inkoherent. Elever som stude-

111

rat texter av de två första typerna lade i sina svar tyngdpunkten på den centrala
informationen. Mest information kunde återkallas från den serialistiskt organise-
rade texten. Inlärningsresultaten uppvisade dock kvalitativa skillnader. Från de
serialistiskt organiserade texterna mindes eleverna fakta som låg på en lägre
begreppsmässig nivå än från de hierarkiskt arrangerade texterna (Vauras 1991,
92–93). En förklaring till resultaten kan vara att läsarens korttidsminne begrän-
sar kapaciteten att processa hela textinnehållet. För alla slag av texter gäller att
läsare inte minns allt, utan att de tvingas välja ut någon del av texten som bear-
betas djupare. Om texter fokuserar på det centrala innehållet får läsarna hjälp
med att identifiera viktig information (Meyer och Poon 2001, 141).

Enligt Vauras (1991, 92–93) fanns det i den ovanpresenterade undersökningen
också olikheter i sättet att angripa texter. Elever som inriktade sig på att finna
helheter lärde sig mera. I allmänhet hade eleverna dock svag känsla för hur tex-
terna hade organiserats. Resultaten tyder på att strukturen kan inverka på elever-
nas lärande. Många elever har svårigheter att läsa texter så att de bygger upp
hierarkiska strukturer. De riktar i stället sitt intresse på detaljer. Därför kan en
god text i kombination med undervisning som lyfter fram olika strukturer enligt
Vauras 1991, 205 ge positiva inlärningsresultat. Lågpresterande elever uppvisar
enligt Vauras en tendens till relativ regression under en tid då beredskapen att
förstå borde kunna utvecklas. Dessa elever kan inte utnyttja kunskapen innova-
tivt, eftersom de omfattar en ickeflexibel atomistisk inställning till lärande. Ock-
så enligt Meyer och Poon (2001, 141) visar forskningen tydligt att undervisning
om textstrukturer har gynnsamma effekter både på förståelsen och på förmågan
att minnas fakta.

Denna uppfattning finner också stöd hos Armbruster, Anderson och Ostertag
(1989, 130) som hävdar att elever har problem med att läsa texter, eftersom de
inte känner till hur texten är organiserad. De kunde visa att elevers förmåga att
förstå texter förbättrades markant då de tränades att identifiera strukturen i text.
Piccolo (1987, 839) påpekar också att regelrätt undervisning om hur texter är
uppbyggda kan öka förståelsen av beskrivande texter. Denna undervisning kan
enligt resultat som presenteras av Vidal-Abarca (1992, 35) anses vara av bety-
delse, eftersom textstrukturer inte påverkar inlärningsresultaten om eleven inte
är medveten om strukturerna. För texters del kan detta motivera en utökad an-
vändning av metatext. Metatexten kan hjälpa läsaren att identifiera strukturer i
texten. Strukturen kunde också synliggöras med hjälp av typografiska hjälpme-
del. Att en uppfattning om strukturen i en text har betydelse framkommer också i
följande avsnitt om framställningsformer. En följd av koherensutvecklande text-
förbättringar är att texterna blir längre. Ett kvantitativt mått på det ökade textut-
rymmet ger Vidal-Abarca, Gilabert och Abad (2002, 25) som gjorde en jämfö-
relse av olika försök att förbättra texter och fann att koherenta versioner i samtli-
ga fall hade blivit längre. Texterna förlängdes med mellan 11,5 % och 79 %.

4.6.2 Framställningsformer

I det här avsnittet analyserar jag olika mönster som identifierats i texters inre
logik. Inom lingvistiken används termerna framställningsformer och texttyper.
Enligt Hellspong och Ledin (1997, 21) bygger indelningen i framställningsfor-

112

mer på vilka språkliga medel som används för sammanlänkningen av satser och
meningar. Virtanen (1992, 195) hänvisar till textinterna kriterier, såsom form
eller innehåll, som kriterier för en kategorisering. Mitt intresse är inriktat på hur
olika framställningsformer kan aktivera specifika lärandefunktioner.

Björk och Räisänen (1997, 188) som har identifierat ett antal ofta använda sätt
att strukturera texter, anser inte att man kan ge några slutgiltiga regler för hur
texter skall byggas upp:

It is impossible to give any set and comprehensive rules for the structuring of para-
graphs. It is possible, however, to define the most common patterns of paragraph de-
velopment, as long as we remember that there are other ways. Below we give exam-
ples of what we believe are the seven most frequently used patterns in expository
writing: Exemplification or Illustration; Argumentation; Comparison and contrast;
Division or Analysis; Causal Analysis; Process Analysis; and Definition.

Följande något mer begränsade kategorisering finner man hos Armbruster, An-
derson och Ostertag (1989, 130–137): beskrivning, sekvens (ordningsföljd),
orsak–effekt, jämförelse/kontrast och problemlösning. Piccolo (1987, 839) har
ytterligare identifierat framställningsformen uppräkning. Denna påminner om
det sekventiella organisationssättet men är inte organiserad utgående från tids-
perspektiv och har ingen specifik ordningsföljd.

Dessa exempel visar på svårigheten att kategorisera framställningsformer med
vattentäta skott. Virtanen (1992, 296) understryker att om en kategorisering
drivs för långt kommer varje text att slutligen representera en egen texttyp.

Framställningsformen i läroböcker har indelats på olika sätt15. Julkunen (1988,
27) delar in texten i narrativ och expositorisk. Johnsen (1999, 26) klassificerar
texter i ”resonnerende, beskrivende eller fortellende” vilket innebär att de två
typer som identifierats av Julkunen kompletteras med en tredje, de resonerande
texterna. Också Selander (1995, 158) delar in texten i tre typer. Han använder
termen diskursiv för den tredje typen.

I den följande analysen utgår jag från de tre texttyperna berättande, beskrivande
och argumenterande. En indelning av detta slag är tämligen grov eftersom ex-
empelvis den berättande texten ofta övergår i beskrivning och skiljelinjen mellan
de olika typerna därför är oklar. Hohti och Lehto (2001, 149) ger exempel på
läroböcker där man medvetet gått in för en genremix. En sådan blandning av
stilar kan enligt Johnsen (1999, 29) ge texten spänning, men den kan också in-
verka menligt på klarheten och sammanhanget. Enligt Julkunen innehåller en
god lärobok både berättande och beskrivande texter (1988, 102).

Berättande texter. De berättande texterna verkar ingå i de flesta texttypologier
(Nyström 2001, 141). De har vanligtvis en intrig och var speciellt tidigare vanli-

15 Enligt Nyström (2001, 140) har det varit svårt att nå konsensus om hur texter borde
klassificeras. De olika indelningar som presenterats inom lingvistiken föder misstanken
att det kunde vara produktivt med en mera detaljerad indelning av läroböckers texttyper
än den som presenteras i avsnittet.

113

ga i läroböcker i historia16. De återger historier om kungar och drottningar, hjäl-
tar och skurkar (Selander 1995, 158). Den narrativa texten är handlingsoriente-
rad och dess logik är kronologisk.

Följande utdrag ur Odhner-Westman-Forssells Lärobok i Fäderneslandets histo-
ria för realskolan (1952, 66) kan fungera som exempel på en berättande text:

Albrekt for över till Tyskland för att hämta hjälp och kom snart tillbaka med en stark
här. Han trodde, att han lätt skulle kunna besegra Margareta, ”kung byxlös”, som han
kallade henne. Men Margareta samlade en här av svenskar, danskar och norrmän och
sände den emot Albrekt och hans tyskar. Nära Falköping blev Albrekt slagen och till-
fångatagen.

Texten beskriver ett historiskt skeende kronologiskt. Först åker Albrekt till
Tyskland, sedan återvänder han. Margareta samlar en här och slår Albrekt.

Vad motiverar användningen av berättande texter? I det följande har jag kursive-
rat de motiv jag identifierat i forskningen. Enligt Lothe (Michaelsen 1999b, 89)
har människan ett behov av att etablera narrativa mönster. Michelsen har note-
rat att elever har lättast att förstå stoff som är presenterat i kronologisk form. Vi
söker efter berättelser i det vi hör och har behov av att hitta en början, en av-
handling och ett slut. Kanske återspeglar detta att varje dag i en människas liv,
och varför inte hela livet, kan uppfattas som en berättelse med början och slut.
De berättande texterna ger sålunda framställningen en logisk ram. När läsaren
känner till textens strukturella uppbyggnad kan lärandet inriktas på textens pri-
märbudskap.

Brunell (1986, 322) gör sig till tolk för mindre faktaträngsel utgående från resul-
tat i prov i läsförståelse som indikerar att längre berättande texter ger bättre re-
sultat än faktatexter av ”lärobokstyp”.

Enligt Chambliss och Calfee (1998, 26) är berättelser intressantare eftersom vi
har lättare att känna empati och att identifiera oss med personer än med fakta.
Läsaren kan i utdraget ovan identifiera sig med aktörerna Albrekt och Margare-
ta. Som det framkom i analysen av läsförståelse anses aktiviteten vara central för
läsförståelsen. Läsarens identifikation med huvudpersonen kan här gynna en
aktiv bearbetning av texten. Det är också lättare att skapa konflikter och över-
raskningsmoment som håller läsarens intresse vid liv då ett berättande grepp
används. Enligt Vidal-Abarca, Martínez och Gilabert (2000, 108) är det lättare
för läsare att bygga orsakssammanhang i berättande texter än i beskrivande. Ett
sätt att underlätta elevers läsning av beskrivande texter kan därför vara att i dessa
utnyttja element ur de berättande (ibid., 109):

Inferences will likely be made when the reader is reading narrative prose because it is
very familiar to the reader, but inferences are less likely to be made when he or she is
reading expository prose. Therefore, adding information that helps trigger the

16 Läroböcker i historia består dock ingalunda enbart av berättande texter. Som Virta
(1996, 141) framhåller borde det i dessa läroböcker också finnas utrymme för att analy-
sera motstridiga uppfattningar. Den berättande texten är inte nödvändigtvis lämpad för
källkritiska presentationer, men kan enligt Virtanen (1992, 296) användas för argumente-
ring.

114

reader’s inferences necessary to connect events causally will result in a coherent
mental representation in the reader’s mind.

Det tycks finnas stöd för att ett berättande grepp kan verka gynnsamt på läran-
det. Berättelser motiverar läsaren. Detta kan bero på att presentationsformen är
bekant för elever från tidigare litteraturstudier och från att den har motsvarighe-
ter i olika funktioner i livet. Elevers kännedom om strukturen i en berättande text
kan anses gynna lärandet. Denna insikt motiverar en analys av om tydligt signa-
lerade textstrukturer också i andra typer av texter gynnar lärandet.

Om det berättande greppet antas ha gynnsamma effekter på lärandet i exempel-
vis ämnet historia uppstår frågan hur presentationsformen kan utnyttjas i andra
ämnen. En möjlighet kan vara att använda den historiska utvecklingen av veten-
skapliga begrepp, t.ex. av fotosyntesen17 eller blodomloppet, som strukturerande
princip i beskrivande texter. Enligt Bliss (1995, 166) består (natur)vetenskapen
av ett slags historier som vetenskapsmän formulerat för att beskriva företeelser i
naturen. Att lära sig naturvetenskaper i skolan innebär att lära sig vad veten-
skapsmän kommit fram till och sällan att själv utföra empiriska studier av natu-
ren.

Uppgifter om användningen av olika framställningsformer kan ge information
om den lärandekapacitet som de anses ha. Den berättande texten fick enligt
Johnsen (1999, 30) ett uppsving på 1990-talet. Iakttagelsen kanske är typisk för
Norge eftersom Mikkilä-Erdmann m.fl. (1999, 442) som undersökte finska läro-
böcker i geografi och naturkunskap från olika skolstadier fann att endast ett av
de undersökta textutdragen kunde karakteriseras som berättande. Vilket slag av
text som överväger borde enligt Julkunen (1988, 102) vara avhängigt av ämne
och stadium. Det faller sig enligt henne naturligt att exempelvis i lågstadiets
läroböcker i religion använda berättande text, medan den beskrivande texten
borde överväga på gymnasiet, eftersom det bara finns få teman som kan gynnas
av ett berättande grepp på detta stadium. Julkunen menar att en bra lärobok ger
möjligheter för eleverna att lära sig olika framställningsformer.

Jag skall avslutningsvis ifrågasätta uppfattningen om att ett berättande grepp kan
främja elevers lärande. Det har nämligen också anförts att berättelser kan verka
begränsande för en utveckling av förståelsen. Enligt Limón (2002, 280) kan
elever få problem när de skall överföra berättelsens retoriska struktur med bör-
jan, berättelse och slut till en förståelse inriktad på att synliggöra exempelvis
orsakssammanhang och orsaker till historiska skeenden. Om en narrativ presen-
tationsform används exempelvis i historia kan eleverna enligt Limón (2002, 262)
snarare utveckla uppfattningar om enskilda historiska händelser än om historiska
begrepp. Enligt Limón (2002, 276) är presentationer i läroböcker i historia ofta
alltför kronologiska, vilket kan störa en integration och kontextualisering av
kunskapen. Hon tar franska revolutionen som exempel och hävdar att läroböcker
sällan förmår koppla händelserna i Frankrike till vad som hände i andra länder
vid samma tid. Historiska händelser ses som isolerade fakta. Min tolkning av
detta är att berättande texter, också i ämnet historia, bör underställas de mål för
lärandet som författarna uppställer för ett visst avsnitt. Om avsikten är att analy-

17 Se exempel i avhandlingens diskussion.

115

sera samband i komplicerade samhälleliga processer kan argumenterande texter,
som bilaga 1 (Englund 1978) visar, vara ändamålsenliga ur ett lärandeperspek-
tiv.

Beskrivande texter: De beskrivande texterna pekar enligt Selander (1995, 158)
på världen och säger ”Titta här, det här kallas…”. En beskrivande text i en 1990-
tals lärobok kunde t.ex. se ut så här (Mollgren & Wikman 1991, 66):

Tchad sträcker sig nästan 2000 kilometer i nord-sydlig riktning. Längst i norr ligger
Saharaöknen. Söderut ökar växtligheten när man kommer in i gränsområdet Sahel.
Längst i söder är växtligheten rikast. I det här skogssavannområdet växer det högt
gräs och lövträd. Det är också Tchads viktigaste jordbruksområde.

Med begränsad bindning mellan meningarna så att säga konstaterar läroboken
fakta om landet. Helt ostrukturerad är texten dock inte. Dimensionen norr–söder
formar texten som i motsats till texten ur Odhner är opersonlig och utan tidsin-
delning.

Eftersom beskrivande texter byggs upp av en blandning av olika strukturer anses
de inte kunna fungera som modeller för eleverna på samma sätt som en berättan-
de text (Beck & McKeown 1991, 483). Ingen färdig självklar modell erbjuds
som stöd vid läsningen och därför accentueras betydelsen av läsarens förkunska-
per (Denhiere & Deschênes 1987, 339). Det är därför föga överraskande att ele-
ver kan få problem med att förstå läroböckernas beskrivande texter någon gång i
årskurs tre eller fyra när antalet realämnen ökar på schemat. Unga elever är vana
vid att läsa berättande texter med en kronologisk intrig, och därför kan de få
svårigheter med den beskrivande prosan som inte har samma naturliga och en-
hetliga struktur (Beck & McKeown 1991, 483). Att exempelvis läsa sagan om
Rödluvan och att läsa en beskrivande text om gårdsplanens växter kräver olika
beredskap.

Argumenterande texter. Argumenterande texter utgör en tredje framställnings-
form i läroböcker. I argumenterande texter fördjupas läsarens förståelse av ett
fenomen med hjälp av argument och motargument (Selander 1995, 158). Text-
typen karakteriseras av en kontrasterande disposition, där olika företeelser jäm-
förs (Nyström 2001, 144). Aristoteles (2000, 1) betonar i boken Retorik från år
350 före vår tideräknings början vikten av att belysa en fråga från olika håll:

We must be able to employ persuation, just as strict reasoning can be employed, on
opposite sides of a question, not in order that we may in practice employ it in both
ways (for we must not make people believe what is wrong), but in order that we may
see clearly what the facts are, and that, if another man argues unfairly, we on our part
may be able to confute him.

En läroboksförfattare övertalar inte i strikt mening sina läsare. Å andra sidan
skrivs läroböcker för att övertyga någon om något. Motsatsen, att läroböcker
skrivs för att inte påverka läsaren, är otänkbar. Aristoteles råd kan användas som
redskap för att genomskåda ojust argumentering. Sanningen synliggörs när idéer
ställs mot varandra. Det spänningsfält och den osäkerhet som byggs upp när två
eller flera uppfattningar ställs mot varandra skiljer de argumenterande texterna
från de beskrivande. Där de beskrivande texterna tar sanningen för given och
försöker övertyga läsaren genom att konstatera fakta tar den argumenterande

116

texten ett steg tillbaka och ger läsaren en aktiv roll vid konfrontationen av olika
uppfattningar eller fakta. I bilaga 1 finns ett exempel ur Englunds Poltava (1988,
24–26) som inte är en lärobokstext utan en populärvetenskaplig text skriven av
en yrkeshistoriker. Englunds text exemplifierar emellertid väl en argumenteran-
de presentationsform. Olika synsätt ställs mot varandra och kräver aktivitet av
läsaren. Med argument och motargument ges läsaren en möjlighet att själv bilda
sig en uppfattning om det presenterade fenomenet. Utdraget är en del av författa-
rens analys av orsakerna till den svenska stormaktstiden. Englund vidareutveck-
lar ytterligare de olika teorierna på ett antal sidor utöver utdraget. I den följande
analysen fungerar Englunds text som referenspunkt.

Texten om Poltava uppfyller de krav som Rantalainen (1991, 127–136) ställer på
läroboken. Kunskapen bör kunna utsättas för kritik. Framställningen i läroböck-
erna vinner enligt Rantalainen på att författarna presenterar olika konkurrerande
förklaringar. Böcker som undersökts av Rantalainen var huvudsakligen skrivna i
indikativ. Hon tolkar detta som att författarna enbart utgår från vad de anser vara
säker och riktig kunskap och inte från hypoteser och antaganden. Författarens
person kom inte fram i texterna och fakta framställdes som ovedersägliga. Ran-
talainen rekommenderar att läroböckerna inriktas på problemlösning som stimu-
lerar elevens lust att fråga, ifrågasätta och reflektera. Också Englunds text är
huvudsakligen skriven i indikativ. Argumentationen byggs upp med hjälp av
metatext och med hjälp av att idéer ställs mot varandra.

Vilka motiv går det att finna för en ökad användning av argumenterande texter?
I den följande analysen har jag kursiverat de motiv jag kunnat identifiera i forsk-
ningen. En första motivering till detta ger läroplanen. Enligt Johnsen (1999, 37)
borde läroböckerna beakta skolans övergripande mål och inte enbart skrivas
enligt innehållslistor i planerna. Om samhället uppställt som mål att fostra själv-
ständiga människor borde det synas i läroböckerna:

Der er et overordnet mål i norsk skole å utdanne selvstendige menesker. Lærebøker
må skrives i henhold til pensalistene, men uten å overse dette styrende målet. Dermed
blir en lærebok god bare hvis den kan bringe et flertall lesere til å tolke kunnskaper
og holdninger i teksten. Da kan bøkene hjelpe elevene til å oppdage sammenhenger
utenfor skolen som de ellers ikke ser. Flere nye bøker inviterer elevene til å bli med
som ”forskere”. Problemet blir å gjøre lesingen til en forskerferd. Boken må være
forfattet slik at det fremgår hvordan den er et selektivt og tolkbart utsnitt av våre
omgivelser.

Den sista meningen i citatet är av speciellt intresse med tanke på argumenteran-
de texter. Det kunde i ett läromedel framgå att det presenterade stoffet endast är
ett urval av många möjliga. Det framhålls i läroplanen från år 1994 att ”skolan
bör understryka kunskapens relativa sanning” (Ggl 1994, 10). Varje val innebär
samtidigt att något lämnas obehandlat. Om valen synliggörs kan elevens lärande
gynnas, eftersom eleven ges en möjlighet att ta ställning till valen. En studie av
en lärobok från ett totalitärt samhälle visar på nödvändigheten att aktivera ele-
ven. I en östtysk bok (Otto m.fl.) från år 1985 framhålls att vi lever i en tid då
kapitalismen övergår i socialism och att socialismen redan har fått fotfäste på
flera kontinenter. Den tillbakagång som socialismen karakteriseras av i dag,
snart två decennier senare, ger oss anledning att fråga om de östtyska eleverna

117

skulle ha varit betjänta av att få ”sanningen” presenterad aristoteliskt ur flera
synvinklar. Ur ett ideologiskt perspektiv innebär valet av innehåll en risk eller en
möjlighet beroende på vilken utgångspunkt som väljs. Genom att välja ut vissa
avsnitt ur historien är det möjligt att hitta stoff som än stöder ett perspektiv, än
ett annat. Suvanto (1981, 19) nämner t.ex. den nationella självkänslan och främ-
jandet av arbete för fred. I min tolkning stöder iakttagelser som dessa en mång-
sidig argumenterande presentation.

Läroböcker som inte problematiserar innehållet framför samtidigt det dolda bud-
skapet att kunskap kan presenteras utan bakgrund och reservationer. Ett alterna-
tiv är att som Englund presentera kunskapen som slutprodukten av jämförelser.
Möjligheten att synliggöra kunskapens relativitet kan således vara ett argument
för argumenterande texter.

Vidare kan argumenterande texter aktivera läsaren genom att inbjuda honom
eller henne att diskutera eller ifrågasätta den presenterade informationen. I likhet
med Karvonen (1995) och Rantalainen (1991) kritiserar Vähäpassi och Takala
(1986, 78) läroböckerna för att de framställer fakta som slutgiltig kunskap. Ända
till gymnasiets sista klasser framställs informationen som oföränderlig. Enligt
forskarna används sällan formuleringar som ”det är sannolikt att”, ”enligt en
allmän tolkning” eller ”man kan inte med säkerhet säga”. Forskarna framhåller
att kunskapen inte borde ses som ett fenomen utanför människan och att den
föds när eleven aktivt tar ställning till det stoff som presenteras.

Enligt Julkunen (1988, 104) finns det en risk för att traditionella läroböcker styr
undervisningen mot lärarcentrerade metoder och mot memorering av sådant som
läraren anser vara viktigt. Vähäpassi och Takala (1986, 80) framhåller att texter-
na kan utvecklas så att de presenterar ett tema ur flera infallsvinklar. De före-
språkar också att eleverna presenteras längre texter ur vilka dessa kan finna det
väsentliga. Genom att kombinera kunskap i olika källor föds verkligt vetande
och förståelse. Enligt denna tolkning kan en uppfattning om eleven som aktiv
och reflekterande motivera användningen av argumenterande texter. Argumente-
rande texter kan alltså motiveras utgående från en viss elevsyn. Enligt denna
tolkning flyttas aktiviteten från läraren till eleven. Läroboken presenterar ett
tema ur flera perspektiv och aktiverar eleven till att själv hitta det väsentliga i en
text.

Behovet av argumenterande texter kan också relateras till ett övergripande sam-
hälleligt plan. Medan Åhlberg (1991, 121) hävdar att resonerande argumenta-
tion utgör en hörnpelare både för ett demokratiskt samhälle och för det veten-
skapliga tänkandet understryker Tsai (1998, 38) att kontinuerlig förändring sna-
rare är regel än undantag inom vetenskapen. Om lärare inte lyckas åskådliggöra
detta, utan eleverna får en uppfattning om att vetenskapen utvecklas genom att
fakta ackumuleras och att vetenskapsmännen alltid är överens, löper undervis-
ningen risk att bli en fråga om att lära sig utantill. Också Säljö (1997, 104) be-
traktar en dynamisk syn på kunskap som ett fundament för det vetenskapliga
tänkandet. Verkligheten betraktas från nya och tidigare obekanta perspektiv. I
läroboken kan dynamiken synliggöras genom att konkurrerande förklaringar
presenteras. Exempel på detta är Englunds formuleringar som: ”Mot dessa syn-
sätt har ställts en helt annan uppfattning”.

118

Läroböcker som undersöktes av Mikkilä-Erdmann m.fl. (1999, 443) var endast i
ringa utsträckning problematiserande. Argumenterande texter fanns endast i tre
procent av det undersökta materialet. Detta kan tänkas ha betydelse för hela
skolkulturen eftersom texterna, såsom Vähäpassi och Takala (1986, 78) framhål-
ler, har en avgörande roll för hur eleverna lär sig att behandla texter. Inte heller i
de läroböcker som undersöktes av Hohti och Lehto (2001, 151) hade författarna
synliggjorts och läsaren erbjöds inte möjligheter att ifrågasätta det presenterade.
Hohti och Lehto framhåller vidare att eleverna inte ges någon möjlighet att bilda
sig en uppfattning om de källor som har använts för att presentera kunskapen.
Detta i sin tur leder till svårigheter i att bedöma kunskapens relevans, något som
brukar framhållas som ett viktigt mål i läroplaner.

Selander (1991, 56–58) har inte kunnat identifiera någon strävan efter att presen-
tera ett kritiskt eller emancipatoriskt perspektiv på historien. Behovet av detta
framhålls av Pingel (2000, 18) som hävdar att läroböcker från 1980-talet, både i
öst och i väst, utgick från att den efterkrigstida politiska och ekonomiska situa-
tionen skulle fortsätta in i det följande seklet. Pingel menar att historieundervis-
ningen borde tillåta olika tolkningar och uppmuntra eleverna att föra fram sina
egna idéer om vad framtiden kan föra med sig. Pingel som jämfört Europabilden
i läromedel från världsdelens olika länder fann att speciellt läroböcker från Eng-
land och Frankrike uppvisade ambitioner till en argumenterande presentation. En
internationell jämförelse av presentationssättet i läroböcker kunde bidra med
betydelsefull kunskap i detta hänseende.

Argumenterande texter motiveras med den aktiverande och därmed motiverande
effekt som användningen kan ge möjligheter till. Det behövs dock mera forsk-
ning om effekterna av argumenterande texter. Frågor av intresse är t.ex. i vilken
utsträckning, i vilka ämnen och för vilka åldersgrupper sådan text skulle vara
lämplig. Om elevens aktivitet är utgångspunkt kan läromedelsförfattare presente-
ra olika uppfattningar också om sådant som det råder konsensus om i veten-
skapssamfundet. Författaren gör sig temporärt okunnig och låter eleven följa
med när kunskapen genom argument och motargument växer fram. I stället för
att konstatera att jorden är ett klot utvidgar han presentationen genom att väva in
uppfattningar om jordens form.

Om vi utgår från att argumenterande texter kan ha en positiv effekt på lärandet,
uppstår frågan i vilken ålder elever är mogna att börja läsa texter av detta slag.
Ekvall (1995, 74) som studerat läroböcker för årskurs fyra frågar sig om det inte
räcker att läroboken är begriplig och intressant:

(…) räcker det att kanske inte att läroboken är begriplig och intressant? En viktig
fråga på makronivån som jag inte tagit upp är hur synen på lärobokens användning
styr utformningen. Är boken tänkt som elevernas huvudsakliga kunskapskälla av ve-
dertagna ”sanningar”, som en utgångspunkt för övningar/uppgifter eller som ett un-
derlag för jämförelser mellan olika tolkningar och förklaringar, dvs. för kritisk dis-
kussion/reflektion? Och kan läroböcker av det sistnämnda slaget (som de nu under-
sökta inte kan räknas till) locka också unga läsare?

Den läroboksforskning som jag analyserat ger inte svar på Ekvalls fråga om i
vilken ålder elever är mogna för argumenterande texter. Forskningen om vardag-
liga uppfattningar kan tas som argument för argumenterande texter. Ett argu-

119

menterande grepp för elever i lågstadieåldern finner stöd hos Mikkilä-Erdmann
(2001). Den geografiska indelningen av Finland kan tas som ett exempel på hur
eleven kunde aktiveras då flera olika perspektiv på samma tema presenteras
(Wikman 2000). En fråga som då söker sitt svar är i vilket skede eleven är mo-
gen att ta ställning till den naturtypsorienterade typologi som har dominerat i
geografiböckerna i decennier. När har eleverna tillräcklig bakgrundskunskap för
att avgöra vilken del av Finland som skall räknas till kustlandet, sjölandet re-
spektive fjällandet? Ett liknande spörsmål ställs av Selander och Skjelbred
(2004, 94) beträffande litteraturhistorisk periodisering. I norska läroböcker i
litteraturhistoria tas litterära perioder, exempelvis romantiken, realismen och
naturalismen, för givna:

En problematisering av disse begrepene ville trolig også gå langt over hodet på
mange elever. Likevel er det et dilemma at omstridte begreper framstår som
udiskutable, og att elevene dermed i liten grad inviteres til å reflektere over den
fortolkning av historie og litteratur som ligger i etablerete begreper. Dilemmat
synliggjør etter vårt syn noe av den spenningen som ligger i læreboksjangeren
generelt, ikke bare i formidling av litteraturhistorie.

Den spänning som forskarna hänvisar till kan ur ett lärandeperspektiv ses som en
paradox. Det är en fördel för elevens lärande att ta ställning till olika begreppsli-
ga indelningar. Emellertid behöver eleven insikter om enskilda begrepp innan
han eller hon tar ställning till hela indelningen. Problemlösning ”förutsätter”,
som det heter i Finlands läroplan från år 1970, ”ett visst kunskapskapital. Utan
detta är det inte ens möjligt att lägga märke till problemen” Ggl 70, 27). Avslut-
ningsvis finner jag det mot denna bakgrund åter motiverat att understryka kun-
skapens varierande natur. Om elever förväntas reproducera fakta, kan läroböcker
som framför flera olika uppfattningar om ett fenomen upplevas som frustreran-
de. Också om kunskap byggs upp genom jämförelser, klassificeringar och di-
stinktioner, också om elever skapar begrepp för att ordna sina intryck i hanterli-
ga kategorier (Selander 1994, 48) är inte allt stoff likartat och kan därför inte
presenteras på samma sätt. Om en författare vill berätta att Stockholm är Sveri-
ges huvudstad är behovet att presentera en argumentation mindre än om en läro-
bok gör en ekonomisk analys av användningen av kärnkraft.

4.6.3 Metatext

Som jag påpekat har läroböcker kritiserats för att vara faktaspäckade och för att
bestå av katalogliknande uppräkningar där fakta snarare konstateras än kommu-
niceras med läsaren. En användning av metatexter har föreslagits för att aktivera
läsaren och därmed för att underlätta lärandet. I detta avsnitt kommer jag inled-
ningsvis att presentera några definitioner på metatext. Därefter beskriver jag
olika typer av metatext och exemplifierar dessa med utdrag ut böcker. Sedan
analyserar jag metatextens förhållande till lärande. Slutligen sammanfattar jag
vad jag kommit fram till. Som läsaren kommer att märka är avsnittet ganska
omfattande. Detta visar på den betydelse som jag tillskriver användningen i ett
lärande perspektiv.

Metatext definieras av Crismore (1984, 279–280) som författarens diskussion
kring det primära innehållet:

120

Metadiscourse is, simply, an author’s discoursing about the discourse; it is the au-
thor’s intrusion into the discourse, either explicitly or nonexplicitly, to direct rather
than inform the readers. Metadiscourse can be considered directives given to readers
so they will understand what is said and meant in the primary discourse and so they
will know how to ”take” the author.

Det handlar om de medel författaren har till sitt förfogande för att underlätta
läsarens förståelse av texten. Metatexten är ett av de signalelement som kan an-
vändas för att framhålla viktiga idéer i en text (Meyer och Poon 2001, 141):

Authors often convey important ideas and relationships in text through the use of
signals. Signals are stylistic writing devices that highlight aspects of semantic content
or structural organization in text without communicating additional semantic content
(...). Such devises may include headings, preview statements, summary statements,
pointer words, or words that explicitly state the relational structures among main
propositions of the text (...).

Metatexten utgör således, som också Vidal-Abarca och Sanjose (1998, 216)
framhåller, endast en av de många möjligheter som en text erbjuder läsarna för
att synliggöra kopplingar till deras förkunskaper. Begreppet metatext kan också
omfatta visuella medel som vägleder läsaren genom texten (Bradly 2000, 1–23).
Olika slag av layout, såsom textformat och rubricering, kan användas för att
understryka betydelser i olika textavsnitt. Exempelvis Baumann (1986, 1) fann
att studenters förmåga att förstå det huvudsakliga innehållet i texter var bättre i
texter där just detta innehåll synliggjordes t.ex. genom att kursivera centrala
begrepp. Jag har tidigare i avsnittet 2.1.1 till en del behandlat frågan om att med
layout lyfta fram centralt textinnehåll.

Texter kan orientera läsaren på många sätt och i själva verket finns orienterande
textelement närvarande överallt i goda texter (se t.ex. Britton m.fl. 1993, 14).
Läsaren avgör i vilken mån vägledningen och fokuseringen används. Enligt Sur-
ber (2001, 280) gynnas läsare med små förhandskunskaper i ett ämnesområde av
metatextuella signaler. Eftersom undervisning för det mesta innebär att presente-
ra sådan information som elever har begränsad kännedom om, accentueras bety-
delsen av metatext. Läsarens förkunskaper anses vara avgörande för lärandet och
utgör därför en viktig startpunkt för den kommande analysen.

Tanken har framförts att förkunskaperna rent av vore den viktigaste enskilda
faktorn som påverkar lärandet (Ausubel, Novak & Hanesian 1978). Ju mer kun-
skap en elev har om ett visst tema, desto lättare lär han sig alltså. Eftersom målet
med läsning är ökade kunskaper uppstår en paradox: för elevens förståelse är det
av betydelse att han vet något av det han skall lära sig. När en läsare börjar läsa
en bok fungerar den tidigare kunskapen som redskap för att förstå det nya i tex-
ten. När exempelvis fotosyntesen skall studeras kan elever använda erfarenheter
från barndomen som utgångspunkt. I detta finner vi en motivering till att i förväg
koncentrerat presentera textinnehållet. På engelska används termen advance
organizer för vilken jag valt att använda termen kognitiv bro (Imsen 1984, 233).
Kognitiva broar är alltså en form av sammanfattningar som presenteras innan
själva presentationen börjar. Det är metatext i form av strukturerad förhandsin-
formation. Tanken är att kognitiva broar kan minska på klyftan mellan det läsa-

121

ren vet och det han behöver veta för att framgångsrikt ta sig an en arbetsuppgift
(Ausubel 1968, 148).

Den forskning som bedrivits om kognitiva broar visar motstridiga resultat, even-
tuellt på grund av svårigheten att entydigt formulera dem (Mayer 1983, 163):

Future theories should attempt to specify exactly what are the ”subsuming concepts”
in the advance organizer, how they are related to the instructional information, and
how the learning outcome of an advance organizer subject differs from the cognitive
structure acquired by someone who learns without an advance organizer.

Enligt Mayer (1983, 160–161) har resultaten från forskningen varit motstridiga
men tydligt visat att kognitiva broar kan påverka lärandet. Det går att avgöra
under vilka förhållanden broarna har största effekt, men för att få en nyanserad
bild av effekten behövs mera forskning.

Exempel på forskning kommer från McKeown och Beck (McKeown m.fl. 1992,
91–92) som reviderade några texter dels genom att öka textens koherens, dels
genom att som bakgrund förse vissa elever med kognitiva broar. Enligt resulta-
ten påverkas förståelsen både av förbättringar i textens koherens och av en ök-
ning av förhandsinformationen. Då båda dessa medel utnyttjades samtidigt var
effekterna ännu större. De kognitiva broarna var effektivast då texten var så ko-
herent att läsaren kunde uppfatta samband mellan primärtexten och den tidigare
informationen. I den aktuella studien kompenserade kognitiva broar inte brister i
texten. Användningen av de texter som skrivits om av forskargruppen och gjorts
mera koherenta ledde till effektivare lärande. Kognitiva broar verkar alltså kunna
påverka lärandet, men primärtexten är alltjämt den viktigaste.

Man brukar skilja på informativ och attitydmässig metatext (Crismore 1984,
282–284). Olika sätt att vägleda läsaren genom att i början ställa upp mål, ge-
nom att i själva arbetet hänvisa framåt och bakåt i texten och genom att i slutet
sammanfatta texten, är exempel på informativ metatext. Användningen av meta-
text behöver inte begränsas till enskilda stycken eller kapitel. Goda läroböcker
kan innehålla metatext som presenterar en helhetsplan över texten. De kognitiva
broarna utgör en form av sammanfattning i början av textavsnitt. Följande ex-
cerpt ur Boken om vårt land (1875, 4) är ett exempel på en slutsammanfattning.
Medan Topelius för in läsaren på temat i det följande kapitlet sammanfattar han
det föregående. Hemmet som tema är avklarat och fosterlandet står i tur:

Så wet jag nu wäl att älska det lilla hemmet. Men jag förstår ännu icke rätt, wad det
är att älska ett stort hem, som kallas fädernesland. (...) Nej, mitt land känner jag nog;
men wad är mitt fädernesland?

En snarlik metatext ur en modernare bok är följande text om läroböcker av
Skjelbred och Selander (2004, 36):

Etter denne korte diskusjonen av forholdet mellom tekster produsert for skolen og
tekster anvendet i skolen, skal vi vende tilbake til de tre sidene ved de pedagogiske
tekstene som vi vill belyse noe nærmere: intensjon, tekst og kontekst.

I denna korta metatext ger författarna läsaren möjligheter att aktivera sin upp-
fattning om textens huvudsakliga struktur.

122

Den attitydmässiga metatexten visar författarens syn på temat. Konstateranden
om ett temas betydelse eller grad av osäkerhet är exempel på denna typ av meta-
text. Läsaren ges en chans att bilda sig en uppfattning om författarens intentioner
(Crismore 1989, 143):

A rhetorical text presents a complete communication plan of the text with elaborate
pre- and postsummaries and briefer updates of content, as well as the author’s inten-
tions and evaluation of the content, so that readers can recognize the autor’s plan and
use it for constructing meaning.

Enligt Williams (1990, 40) har metatexten i huvudsak tre funktioner. För det
första signalerar den vad som kommer att behandlas. För det andra kan den rela-
tivisera innehållet genom att uppge hur säkert något är, och för det tredje ger den
en struktur åt en text genom att dela upp den i mindre avsnitt. De två första funk-
tionerna överensstämmer med Crismores indelning. Den tredje utvidgar begrep-
pet. Enligt Williams behövs det metatext i allt vi skriver.

Här följer ytterligare två exempel på metatext. Det första är från Charles Hilley-
ers bok i historia (ur Crismore 1989, 26):

Here is a long word for you: it is Renaissance. It means: born again. Of course, noth-
ing can be born again. But people call this time we have now reached the Renais-
sance, the born-again time. This is the reason why they call it that.

You remember the Age of Pericles, don’t you? When such beautiful sculptures and
buildings were made in Athens. Well, in the fifteen hundreds not every one was rush-
ing off to the New World in search of adventure. While the discoveries that I have
told you about were taking place, there were living and working in Italy some of the
greatest artists the world has ever known … It seemed almost as if Athens in the Age
of Pericles …

Författaren träder fram och för ett samtal med läsaren med avsikten att hålla
intresset vid liv och därmed skapa gynnsamma förutsättningar för lärande. Pre-
sentationen utgår från elevens förväntade kunskaper.

Det andra exemplet är från Matter and Molecules, en lärobok i naturkunskap
(citerad ur Roseman, Kesidou, Stern & Caldwell 2001, 4):

How does evaporation happen? Let’s try explaining it in terms of molecules. You
know that the molecules in liquid water are constantly moving. In a liquid, though,
the attractive forces between molecules keep them close together. What you might
not know is that the molecules in a liquid move at different speeds. Some molecules
are moving very fast, while other molecules are moving more slowly.

What do you think would happen if a fast-moving molecule reached the surface of a
drop of water? Yes, it would escape! It would break away from the strong attraction
of the other water molecules and become a molecule of water vapor in the air. If all
the water molecules escape in this way, we say that something has “dried out.” The
liquid water has turned into water vapor in the air, and the water vapor makes the air
more humid.

I vilket förhållande står metatext, som den ovan citerade, till elevens lärande? I
den följande analysen har jag identifierat fem lärandefunktioner hos metatext.
För att underlätta läsningen har jag kursiverat dem.

123

För det första kan metatexten enligt Hämäläinen (1987, 191) ge elever bered-
skap att förstå helheter genom att förena det nya med elevens tidigare tanke-
strukturer och därmed främja djupinriktat lärande. I alla de föregående textex-
emplen erbjuder författarna läsaren möjligheter att finna föreningspunkter till
tidigare kunskaper. Topelius startar behandlingen av Finland genom bindning
mellan hemmet och ”det stora hemmet”, fosterlandet. I den andra texten ger
frågan ”You remember the Age of Pericles, don’t you?” eleven möjlighet att
hitta beröringspunkter mellan renässansen och antiken. I den tredje texten finns
en brygga till tidigare kunskaper i meningen: “You know that the molecules in
liquid water are constantly moving”.

För det andra erbjuder metatexten vidare möjligheter att aktivera eleven genom
att innehållet problematiseras. Exempel på detta är frågan: ”What do you think
would happen if a fast moving molecule reached the surface of a drop of water?”
Vi skönjer alltså i detta skede två lärandefunktioner hos metatexten, dels ger den
en möjlighet att koppla det nya innehållet i primärtexten till elevens förkunska-
per, dels framkommer möjligheten att problematisera innehållet. Båda funktio-
nerna samverkar för att upprätthålla läsarens aktivitet och fokusering på texten.

En tredje funktion är att metatexten kan göra författarens uppsåt klart. Läsaren
kan ges möjlighet att ta ställning till innehållet. Utdraget ur Boken om vårt land
tjänar inte detta syfte. Snarare kan denna metatext ses som ett försök till manipu-
lering av läsaren och indikerar därmed att det inte är metatexten i sig utan inne-
hållet i metatexten som har funktionen. Om författarens plan görs transparent
kan emellertid läsaren aktiveras. I detta ingår en uppfattning om författaren och
om det innehåll som denna uppfattning försöker kommunicera. Metatexten kan
informera läsaren om att författarna gjort vissa grundantaganden när de skrivit
texten. Denna information kan verka gynnsamt på lärandet eftersom en läsare är
i underläge i förhållande till författaren. Läromedelsförfattarna kan inte ge en
fullständig beskrivning av ett ämnesområde. Deras text är ett av många potenti-
ella val (Lester & Slater 1998, 5):

There are, however, signposts along this route to warn the reader of the author’s own
ideology and to indicate that others are possible.

Metatexten kan synliggöra författarens ideologiska ställningstaganden. Den kan
göra texten transparent så att läsaren kan bilda sig en uppfattning om författarens
intentioner. Med tanke på elevens aktivitet vore det enligt Crismore (1989) efter-
strävansvärt att synliggöra författaren så att hans eller hennes attityd klart fram-
träder så att eleven ges möjligheter att kritiskt reflektera över innehållet. Hämä-
läinen (1987, 192) menar att det kan vara en fördel att behandla kontroversiellt
och osäkert stoff där osäkerheten synliggöras med hjälp av metatext. Om san-
ningen inte framställs som slutgiltig utan som en process där olika uppfattningar
står mot varandra kan elevernas kritiska tänkande stimuleras. Detta tolkar jag
som en fjärde lärandefunktion hos metatexten. I de ovan citerade metatexterna
finns inte exempel på detta. Däremot innehåller den argumenterande texten ur
Englund (se bilaga 1) exempel på denna funktion hos metatexten. Författaren
använder formuleringar som: ”En tidigare förhärskande syn har velat peka på
(...), ”enligt detta synsätt (...)”, ”ett snarlikt resonemang förs fram av dem som

124

(...)” och ”mot dessa synsätt har ställts en helt annan uppfattning (...)”. Formule-
ringarna finns i Englunds analys av orsaker till det stora nordiska kriget.

En femte funktion är att metatexten skapar förväntningar genom att fästa läsa-
rens uppmärksamhet vid viktiga frågeställningar och därmed göra texten lättare
att förstå. Metatexten hjälper läsaren att koda texten till långtidsminnet. Denna
funktion accentueras enligt Surber (2001, 286) när texterna är långa:

When students are faced with lengthy reading assignments, they need frequent re-
minders of what the topic is and how new material relates to the old.

Jag utgår alltså från att metatext kan bidra till att främja lärande. Den optimala
nivån borde, såsom Crismore (1984, 296) skriver, bli föremål för forskning.
Enligt min tolkning riskerar alltför långa metatextuella avsnitt att ta död på in-
tresset åtminstone för just den delen av en text där de förekommer. Långa meta-
texter med dålig anknytning till den huvudsakliga informationen kan försvåra
läsningen och lärandet. Risken för att tråka ut läsaren ökar om metatexten blir
alltför förutsägbar (se t.ex. Crismore 1984, 280; Hägg 1998, 35).

I vilken utsträckning har läroboksförfattare utnyttjat metatext? Vähäpassi och
Takala (1986, 77) hävdade att läroböckerna i mitten av 1980-talet i allmänhet
saknade metatext. Hämäläinen (1987) undersökte förekomsten av metatexter i
läroböcker för grundskolan i ämnena omgivningslära, medborgarfärdighet och
samhällslära. I de undersökta böckerna fanns metatext endast i begränsad ut-
sträckning. Hänvisningar framåt och bakåt i texten saknades exempelvis.

Julkunen (1991, 25) däremot fann i en studie av lågstadietexter i olika ämnen,
såsom hon uttrycker det, åtminstone en skälig mängd strukturer som underlättar
förståelsen:

The textbooks seem to contain at least a reasonable amount of comprehension-
enhancing structures. In other words, the text helps the learner acquire the presented
knowledge. It is obvious that students learn temporally related things from textbooks.
Further, students learn to combine concepts that are related to the same phenomenon
and to differentiate between unrelated things.

I sin sammanfattning av undersökningen efterlyser Julkunen dock mera struktu-
rer som underlättar förståelsen. I texter som undersöktes av Mikkilä-Erdmann
m.fl. (1999, 443) saknade största delen (64 %) metatext. Den metatext som fanns
var i huvudsak informativ. Gymnasieläroböckerna i undersökningen innehöll
mera metatext än högstadie- och lågstadieböckerna. Detta är förvånande om vi
utgår ifrån att yngre elever har mindre förhandskunskap och därmed förmodli-
gen ett större behov av strukturer som underlättar förståelsen. Den aktuella un-
dersökningen gjordes i slutet av 1900-talet, 13 år efter Vähäpassis och Takalas.
Dessa i och för sig knapphändiga forskningsresultat pekar på att situationen har
varit tämligen stabil under en längre period. Dessa undersökningar motiverar
frågan om varför användningen av metatexter är begränsad, trots en potentiell
betydelse för elevens lärande.

En överdrivet nitisk användning av läsbarhetsindex har angetts som en möjlig
orsak till att läroböckerna saknar metatexter (Crismore 1989, 144). Det utrymme
som står till buds används för att behandla så många teman som möjligt. Meta-

125

texter ratas eftersom de förlänger texterna. Detta räcker knappast som förklaring
till den sparsamt använda metatexten. Johnsen (1999, 35) undrar om traditionen
inom genren läroböcker kan hämma utvecklingen av lärobokstexten. Detta kan
också gälla användningen av metatexter. Läromedelsförfattare har inte sett goda
exempel på användning av metatext i läroböcker och imiterar därför en gammal
kutym genom att föra vidare en tradition med ”läroboksaktiga” texter. En be-
gränsad användning av metatext kan också basera sig på en uppfattning om ele-
ven (Crismore 1989, 144):

The corresponding role of student readers is to receive the facts passively from the
truth-giving authority who wrote the text, and to memorize them, not to understand
the facts or the author’s attitude towards them and not to use the facts to build a lar-
ger picture or to think critically about what the author said or did in the textbook.

Med Crismores ord är det faktakunskap som räknas, inte att eleven lär sig att
förhålla sig kritiskt till vad författaren skrivit i läroboken. Crismore (1989, 145)
presenterar en hel förteckning på motiveringar som läroboksproducenter uppgett
som orsak till att det saknas metatext i läroböcker. I flera av kommentarerna
framhålls fördelen med att texten i läroböckerna håller sig till fakta som presen-
teras utan att tolkas. Åsikterna synliggör att valet av presentationssätt i läroböck-
erna är bundet till olika syn på lärande.

Om metatexten utelämnas får lärarna sköta metadiskussionerna i klassrummet.
Enligt Crismore (1984, 281) kan eleverna fråntas initiativet och lärarna bli ”insi-
ders”, vilket gör eleverna beroende av lärarna. Läraren avgör behovet av ett ak-
tiverande grepp. Metoden Questioning the Author har utvecklats för att intensifi-
era elevernas interaktion med texten och för att lära dem att ifrågasätta de idéer
som presenterats. I detta fall övertar elever och lärare tillsammans den metatex-
tuella funktionen (Beck m.fl. 1997). En annan möjlighet som föreslås av Cris-
more (1989, 150) är att läraren presenterar metatexten muntligt på lektioner eller
i lektionsplaner. Ytterligare en möjlighet är att i klassen skriva om vissa partier
av böckerna och därmed förse dem med metatexter. Dessa möjligheter ligger
utanför intresset för denna studie.

Betydelsen av metatexter relativiseras av Meyer och Poon (2001, 153), som fann
att undervisning om textstrukturer hade en större effekt på läsares prestationer än
användningen av metatext och olika signalord. Forskarnas slutsats var att meta-
texter i läroböcker kan ha en positiv effekt på elevers lärande, men för att läsaren
skall kunna utnyttja dem borde de ackompanjeras av undervisning om använd-
ningen. Frågan inställer sig huruvida denna undervisning i så fall kunde vara en
integrerad del av lärobokens text, en metatext om metatexter.

På vilket sätt kan mot den ovantecknade bakgrunden metatexters potentiella
inverkan på lärandet sammanfattas? En gemensam nämnare är metatextens funk-
tion att hålla läsaren aktiv genom att en dialog med läsarens förkunskaper ut-
vecklas. Detta kom exempelvis till uttryck i utdraget ur Hilleyers bok där förfat-
taren frågade sig om den läsande eleven minns Perikles tid. Det sätt som frågan
framfördes på: ”Du minns väl Perikeles tid”? ger dock anledning till en viss
reservation. Visserligen erbjuds eleven möjlighet att hålla sin förkunskap aktive-
rad, men samtidigt uppstår risken att frågan framhäver elevens bristande kun-

126

skap, den blir en ”stupidity marker” ifall eleven inte har den behövliga förhands-
kunskapen. Att metatexten ger läsaren en möjlighet att kontrollera vad han eller
hon inte vet och eventuellt måste kontrollera före vidareläsningen kan emellertid
ses som en ytterligare till aktiviteten ansluten funktion. De frågor som vägleder
läsaren genom texten är inte alltid identiska med dem som läsaren själv skulle
ställa. Det är inte läsarens egen nyfikenhet som styr genomgången. Min tolkning
av den forskning som ligger som grund för detta kapitel är dock att de positiva
effekterna av ökad användning av metatext verkar överväga. Metatexten främjar
lärandet genom att läsaren hålls motiverad för läsningen (den psykodynamiska
dimensionen i lärandet aktiveras). I allmänhet är texter också så långa, att läsa-
ren behöver hjälp med att både överföra det lästa till långtidsminnet och att akti-
vera adekvata förkunskaper i långtidsminnet.

4.6.4 Sammanfattande tolkning

Användningen av metatext anses ge möjligheter att främja lärandet på flera sätt.
Metatexten kan hjälpa till att vägleda läsaren genom texten och till att ge läsaren
en uppfattning om författarens intentioner. Dessutom kan innehållet relativiseras
med hjälp av metatext. Allt detta stimulerar djupinriktat lärande samt utveck-
lingen av ett medvetet och ett aktivt förhållande till texten. Just aktiviteten är
central för struktureringens inverkan på förståelsen. Så länge författaren lyckas
hålla läsarens intresse vid liv finns förutsättningar för lärande.

Trots att forskningen uppvisar motstridiga resultat finner vi stöd för uppfattning-
en att koherenta texter inverkar positivt på lärande. Kontinuiteten upprätthålls
genom att det gamla stoffet kopplas till det nya. Läsare använder sig alltid av
något slag av strategier också om dessa inte får stöd i texten. Eftersom det inte
går att komma ihåg all text i en bok sker en komprimering vid läsningen. De
strategier som en läsare väljer kan vara mer eller mindre ändamålsenliga. Texter
som inte är koherenta tvingar läsaren att själv förbättra texten vilket gör läsning-
en långsammare. Detta gäller åtminstone för en stor del läsare. För läsare med
omfattande förkunskaper kan läsning av välstrukturerade texter sänka uppmärk-
samheten varför också lärandet kan försämras.

Också om forskningen visar att strukturerade texter i allmänhet gynnar elevers
lärande går det inte att ge ett recept för hur vilken text som helst skall skrivas. En
alltför långtdriven strukturering kan ge en bild av kunskapen som begränsad och
oproblematisk. En författare får akta sig för att göra texten till ett lineärt fängel-
se, för att tala med la Spina (1998). Ju mera texten med olika slag av strukture-
ring styr läsarens uppmärksamhet, desto mera inkräktar den på hans initiativta-
gande.

4.7 Val av innehåll

Det sjunde och därmed sista perspektivet riktar in sig på frågan om hur valet av
innehåll förhåller sig till elevens lärande. I den teoretiska bakgrunden underströk
jag förkunskapens betydelse för lärandet. Jag kom också fram till att bra texter
motiverar elevers fortsatta läsning och därför ger möjligheter för eleven att upp-
rätthålla aktiviteten vid läsningen. I det följande utvidgas analysen mot ett didak-
tiskt perspektiv där läroplansrelaterade frågor står i förgrunden.

127

Frågan om val av innehåll i läroböcker sammanfaller till stora delar med frågan
om hur innehållet väljs för undervisning. Flera av referenserna i detta kapitel är
därför inriktade på val av undervisningsstoff generellt. Angreppssättet kan moti-
veras av att läroboken, såsom jag påvisat tidigare, av lärare ofta setts som den
faktiska läroplanen. Många undersökningar visar på lärarnas metodiska frihet i
förhållande till läroboken, men de visar samtidigt att läroboken ofta fungerar
som en innehållslig läroplan, inom vilken valet av metod sker.

Vid en diskussion med nobelpristagarna för år 2000 framfördes frågan (Sveriges
TV 1, 2000) om det överhuvud kommer att vara möjligt att överblicka ett äm-
nesområde i framtiden. Ett svar var att den ökade mängden kunskap också resul-
terar i en komprimering och en systematisering av den tillgängliga mängden
information (se också Engeström 1984, 111). Läroböckerna kan betraktas som
ett slags kanon för ett läroämne (Mikkilä-Erdmann m.fl. 1999, 436; Selander &
Skjelbred 2004, 93). Deras innehåll utgör ett urval av den information som anses
vara viktig under en viss tidsperiod. Då lärobokens uppgift inte är att skapa ny
kunskap utan att reproducera redan känd, riktas intresset på hur kunskapen kan
omvandlas i en form som går att undervisa eller som eleverna självständigt kan
tillägna sig. Selander har identifierat tre olika skeden i utvecklingen av läro-
böckers texter: avgränsning, urval och omformulering. Vid omformuleringen av
kunskapen förändras perspektivet. Exempelvis kan en vetenskaplig text, som är
försedd med referenser och i vilken argument vägs mot varandra, omvandlas till
en beskrivande text. Läroboksförfattarna sorterar viktig information från mindre
viktig och anpassar budskapet till en förmodad elev (Selander 1994, 45). Denna
process är framöver föremål för analys.

4.7.1 Ämnet eller engagerande problem?

Min inledande undran är om det är en fördel att en lärobok skrivs utifrån ett visst
ämnesinnehåll eller om utgångspunkten borde vara problem som engagerar ele-
ven till kunskapssökande. Jag kommer inledningsvis att utgående från dikotomin
progressivism–essentialism (Englund 1997) att kritiskt granska tanken om ämnet
som utgångspunkt vid val av innehåll.

Progressivismen har haft ett stort inflytande långt in i våra dagar trots att den
utvecklades i början av 1900-talet. I USA ledde den s.k. Sputnik-chocken till en
våg av kritik av skolan (Bliss 1995, 139). Det hävdades att progressivistisk på-
verkan lett till att kunskapsnivån i de amerikanska skolorna sjunkit och att landet
därför förlorat kapplöpningen om erövringen av rymden. Den ändrade inställ-
ningen innebar en återgång till ett essentiellt tänkande. Pendeln hade svängt och
”ämnesexperterna återinkallades” som Arfwedson och Arfwedson (1991, 196)
karakteriserar förändringen. Upplösningen av progressivisternas organisation på
1950-talet innebar ingalunda slutet för det progressivistiska inflytandet. John
Deweys skrifter läses och tolkas alltjämt och har lämnat spår i läroplaner i olika
delar av världen (se t.ex. Arfwedson & Arfwedson 1991; Sharan m.fl. 1999).
Enligt Arfwedson och Arfwedson (1991, 195) har progressivismen utövat en
katalysatoreffekt på nästan alla andra riktningar inom pedagogiken.

Progressivismen ställer eleven i centrum och framhåller vikten av att utgå från
elevernas behov och intressen. Tanken är att skolans arbete baseras på aktivi-

128

tetspedagogik och projekt som eleverna väljer själva. Direkt erfarenhet av natu-
ren och samhället betonas i stället för andrahandserfarenheter via böcker (Eng-
lund 1997, 134–135). Utgångspunkten borde enligt Dewey vara barnet självt och
dess sociala aktiviteter, inte skolämnena (ur Hartman & Lundgren 1980):

Jag tror att vi våldför oss på barnets natur och försvårar goda resultat när det gäller
etisk fostran, om vi alltför snabbt introducerar en mängd olika studieämnen för bar-
net (läsning, skrivning, geografi osv) som inte har någon anknytning till barnets so-
ciala liv.

Jag tror därför, att den verkliga anknytningspunkten för skolämnena varken är na-
turvetenskap, litteratur, historia eller geografi, utan barnets egna sociala aktiviteter.

Inom progressivismen var den ursprungliga tanken att frångå traditionella skol-
ämnen och läroböcker. Dewey betecknade läroboken som en representant för
lyssnandets pedagogik. Han ifrågasatte att den information som presenterades
för eleverna skulle finnas i läroböcker och kritiserade skolan för en metodik som
betonade passivt lyssnande (ur Hartman & Lundgren 1980, 67):

Om allt grundar sig på ”lyssnande” kan man ha enhetliga material och metoder. Örat,
och läroboken som är örats motsvarighet, utgör de medium som är lika föra alla. Det
finns nästan ingen möjlighet att göra en anpassning till olika begåvning och behov.

Läroboken erbjuder således inte möjligheter till att anpassa stoffet till olika be-
hov och anlag hos eleverna. Deweys skola är snarare ett laboratorium än ett au-
ditorium och den s.k. problemlösningsmetoden är den centrala (Kroksmark
1989, 133). Denna metod förutsätter att det skapas en genuin situation där eleven
kan uppleva något (”a genuine situation of experience”). I denna situation borde
det sedan utvecklas ett problem som engagerar. För att lösa problemet förutsätts
eleverna samla information och därefter ge lösningsförslag som de analyserar.
De skall också ha möjligheter att testa hypotesen och undersöka om den håller
eller inte (Myhre 1985, 109).

Enligt min tolkning är det en fördel om den information som eleverna förväntas
samla är i skriftlig form när abstraktionsnivån stiger. Det torde också för det
mesta vara en fördel om informationen är anpassad efter läsarens förutsättningar.
Skolan behöver texter. Som det framkom i den teoretiska bakgrundsteckningen
har det långt efter Dewey framförts tankar om lärandepotentialen i autentiska
problem. Att införliva det autentiska i läroboken blir i min tolkning en viktig
utmaning för läroboksförfattarna.

Också lärarna i Deweys The Laboratory School tvingades att gå in för ett visst
ämnesinnehåll (Arfwedson & Arfwedson 1991, 197). Föräldrarna krävde att
barnen skulle få kunskaper och färdigheter med betydelse för barnens framtid.
Enligt Engeström (1984, 101–102) beror en överdriven fokusering på undervis-
ningsformer på bristande insikt om olika slag av kunskap. All kunskap är inte
detaljkunskap. Han menar att innehållet utgör själva kärnan i undervisningen.
Om formella aspekter i undervisningen lyfts fram för starkt övergår undervis-
ningen i underhållning. Också Klafki (2000, 157) betonar att metoderna bör
underordnas den didaktiska analysen:

129

In the end, the only way of determining whether this or that form of practice or revi-
sion would be pedagogically right or wrong in a particular case is by ascertaining
whether it is appropriate to the contents.

Ämnesinnehållet borde enligt denna tolkning styra valet av metoder. Det tycks
dock finnas lärare som betonar motsatsen, dvs. metoden på innehållets bekost-
nad. Lärare som ingick i en studie av Alexandersson (1994, 220) ansåg att det
centrala var att eleverna självständigt kunde söka kunskap inte att de lärde sig ett
visst innehåll. Alexandersson (1994, 227) söker orsakerna till metodfokusering-
en i den tolkning av Dewey som gjorts inom den svenska skolan:

Kan en bakomliggande förklaring till att det specifika innehållet intar en underordnad
roll hos lärarna i denna studie vara att deras sätt att erfara undervisning har påverkats
av flera decenniers skolideologiska tolkning av Deweys budskap om relationen mel-
lan barnets egen värld och läroplanens krav på vissa kunskaper, färdigheter och vär-
deringar?

Alexandersson kommer till samma slutsats som Engeström och Klafki att inne-
hållet är en självklar startpunkt för all undervisning. Utan ett specifikt innehåll
blir undervisningen enligt Alexandersson (1994, 226) inte meningsfull. Med
detta konstaterande lämnar jag progressivismen och övergår till essentialismen,
den pol i Englunds dikotomi som understryker ämnets betydelse.

Enligt Englund (1997, 134–135) har den dominerande traditionen i skolan varit
essentialistisk. Essentialismen ser undervisningsinnehållet starkt knutet till den
bakomliggande vetenskapsdisciplinen. Det är essensen, det väsentliga, i ett ämne
eleverna skall lära sig. Vad som anses vara väsentligt ämnesinnehåll är beroende
av tid och samhällelig kontext. Läraren ses som en förmedlare av kunskap och
elevernas lärande ses som hårt arbete (Stensmo 1994, 202). Inom essentialismen
ställs plikten framför intresset, ämnet framför olika projekt, logisk organisation
av stoffet framför psykologisk och lärarens initiativ framför elevens (Myhre
1986, 131). Sett ur ett essentialistiskt perspektiv är projektinriktat arbete för
tidskrävande, och därför borde skolan i stället rikta in sig på att förmedla väsent-
ligt ämnesinnehåll (Myhre 1986, 144).

Vilka slutsatser kan jag mot denna bakgrund dra med tanke på läroboken?

I ett essentialistiskt perspektiv skrivs läroboken utgående från ett ämne och
böckerna återspeglar om möjligt de vetenskaper ur vilka skolämnet utvecklats.
De flesta av våra läroböcker kan mot denna bakgrund betraktas som essentialis-
tiskt influerade, åtminstone till den del att de skrivits inom ramen för enskilda
skolämnen.

Enligt ett progressivistiskt synsätt ställs eleven i centrum och hela det omgivan-
de samhället utgör ett läromedel som studeras genom ett problematiserande an-
greppssätt. Läroboken, om den över huvud taget behövs, kan i denna tradition
utvecklas mot ett uppslagsverk eller mot en samling problem som riktar in ele-
vens aktivitet mot nya områden.

Min tolkning av det föregående är att det behövs texter när abstraktionsnivån i
undervisningen stiger. Detta är helt oberoende av om ett angreppssätt är öppet,
flexibelt, dynamiskt och verklighetsknutet eller om det likt en tratt komprimerar

130

det stoff som förväntas bli inlärt (Sharan m.fl. 1999, 126). Att texter inte finns
samlade i en lärobok utan kanske på Internet eller i uppslagsverk minskar inte på
kraven. Oberoende av om utgångspunkten är essentialistisk eller progressivistisk
står läromedelsförfattaren inför en komplex verklighet där det gäller att göra val.
Valen görs, som Hartman och Lundgren (1980, 99) framhåller, i växelspelet
mellan å ena sidan läroplanens krav på vissa kunskaper, färdigheter och värde-
ringar och å andra sidan barnets egen omvärld:

Genom pedagogikens historia kan vi se hur uppfattningen om denna interaktion
svänger som en pendel mellan två punkter. Å ena sidan en pedagogik där barnets stu-
dier helt underordnats ett på förhand givet lärostoff, å andra sidan en undervisning
där barnets intressen och behov helt bestämmer uppläggningen.

Utgångspunkten för den kommande granskningen är att en lärobok skall innehål-
la ett visst stoff och alltså inte enbart arbetsuppgifter inriktade på elevers förvän-
tade intressen. Också om innehållet styr utformningen av läroböckerna går det
att anpassa böckerna till elevens förkunskaper och intressen. Den nedanstående
analysen är organiserad enligt de tre dikotomier som visas i följande figur (figur
10).

Figur 10. Tre dikotomier som strukturerar analysen av val av innehåll.

Den lodräta axeln i figuren visar på olika uppfattningar om hur allmänt det stoff
som presenteras förväntas vara. Vissa forskare anser att innehållet borde kon-
centreras kring generella principer, medan andra lyfter fram autentisk primärin-
formation som utgångspunkt för studierna. Den vågräta dimensionen belyser

131

frågan om ett ämnesinriktat eller ett ämnesöverskridande perspektiv. Hela fyrfäl-
tet kan ges en tredje dimension av djup som jag valt att beteckna med begreppen
vertikalitet och horisontalitet. Denna dimension belyser exempelvis frågan om
hur många teman som tas till behandling. Jag startar analysen med den vågräta
dimensionen.

4.7.2 Det enskilda ämnet eller ett ämnesöverskridande perspektiv?

Vetenskapen utvecklar kontinuerligt ny kunskap. Allt mer stoff gör anspråk på
en plats i elevernas böcker. Problemet är inte nytt. Inte ens under antiken kunde
skolan presentera all tillbudsstående kunskap. Syftet har i stället varit att ge ele-
verna grundläggande fakta inom sådana områden som ett visst samhälle betrak-
tat som centrala för att utveckla en helhetsbild av kulturen (se t.ex. Suvanto
1981, 18). Speciellt när skolan stått inför reformer av grundläggande karaktär
har prioriteringen av centrala ämnesområden varit föremål för ideologiska dis-
kussioner (Koskenniemi & Hälinen 1974, 125). Historien visar att skolämnena
inte kan ses som stabila block uppbyggda bara av ett ämne utan som ämnesgrup-
per med föränderliga gränser (Goodson 1983, 3, 27–28, 37). Enligt Arfwedson
och Arfwedson (1991, 224) är ämnen inte fullbordade helheter utan karakterise-
ras snarare av ett sökande efter mer och bättre underbyggd kunskap genom en
inbyggd dynamik. Från dessa skiftande ämneskomplex sker det olika avgräns-
ningar och urval under tidens lopp, varvid det utvalda stoffet omformuleras med
beaktande av elevernas ålder.

Skall valet av innehåll i en lärobok utgå från enskilda ämnen eller skall urvalet
och den därpå följande omformuleringen vara ämnesövergripande till sin karak-
tär? Det förra perspektivet har dominerat och innebär att skolans läroböcker
skrivits för enskilda skolämnen som ofta återspeglat traditionella universitetsdi-
scipliner18. Det senare innebär att författarna presenterar helheter utgående från
teman som omfattar delar från flera olika ämnen. Figur 11 åskådliggör skillna-
den i dessa perspektiv. I figuren utgör varje sektor ett av skolans ämnen för vilka
separata läroböcker skrivs. Cirklarna visar ett ämnesöverskridande perspektiv i
vilket ett tema behandlas ur flera ämnens synvinkel men också utgående från
sådana perspektiv som inte ingår i skolans ämnesutbud. Som ett konkret exem-
pel ur historien kan romarrikets fall fungera. Det ämnesinriktade perspektivet
behandlar temat separat åtminstone inom religionen och historien, kanske också
inom biologin. Presentationerna sker ofta vid olika tidpunkter, och i olika läro-
böcker, vilket kan resultera i lösryckta kunskaper. Det ämnesövergripande per-
spektivet problematiserar romarrikets fall och presenterar detta ur många olika
synvinklar, ekologiska, ekonomiska, sociologiska, kemiska osv.

18 Givetvis har alla skolämnen inte någon direkt motsvarighet bland universitetsämnena
(och vissa har motsvarighet i flera). Den vetenskapliga specialiseringen anses ha fjärmat
skolämne och universitetsämne från varandra (SOU 2002, 77). Det har också framhållits
att relationen mellan skolämnenas innehåll och de motsvarande disciplinerna egentligen
inte varit speciellt stark.

132

Figur 11. Ett ämnesöverskridande respektive ämnesinriktat perspektiv på valet
av innehåll.

I den följande analysen har jag kursiverat motiv till att ämnet fungerat som orga-
nisationsprincip.

En förklaring till att ett ämnesinriktat perspektiv har dominerat läroboksutveck-
lingen kan sökas i traditionen. De traditionella vetenskapsgrenar som många
skolämnen baserar sig på har utvecklats under århundraden, ibland under årtu-
senden. Därför borde det enligt Lehtinen (1989, 30) finnas övertygande bevis för
att alternativen faktiskt är bättre innan man övergår till ämnesövergripande hel-
heter. Integrerade helheter kan snarare splittra än bygga upp elevers kunskaps-
strukturer.

Engeström (1984, 110–113) som belyser problemet om val av innehåll från ett
arbetslivsperspektiv framför ytterligare argument för ämnet. Han understryker
att det moderna arbetslivet förutsätter en stabil grund som problemlösning och
kreativ utveckling kan basera sig på. Engeström hävdar att den misstänksamhet
som finns mot ämnen härrör från en inriktning på minneskunskap utan röd tråd
som varit förhärskande i skolan. I ”modern mening” baserar sig ämnen dock på
de centrala begrepp och system av principer som finns inom ett aktuellt veten-
skapsområde. Ämnen bildar helheter som skapar kontinuitet i undervisningen
och hindrar pusseltänkande. Engeström skriver om innehållsliga ämneshelheter
som väljs utgående från fyra principer. För det första skall en helhet vara logiskt
sett tämligen självständig och enhetlig. För det andra skall det som en kärna i en
ämneshelhet ingå något pedagogiskt sett värdefullt begrepp. För det tredje skall
en ämneshelhet struktureras så att den teoretiska insikten kan kopplas till prak-
tiska tillämpningar. För det fjärde skall en ämneshelhet vara tillräckligt omfat-
tande för att möjliggöra djupinriktat lärande. Lehtinen och Engeström har alltså
famlagt två argument för ämnet som organisationsprincip, dels att ämnen bildar
helheter som skapar kontinuitet, dels att integrerade helheter snarare kan splittra
än bygga upp. I argumentationen döljer sig en paradox eftersom just motsatsen
brukar framhållas, nämligen att en ämnesinriktning inbjuder till begränsat sek-
torseende.

133

Menck (2000, 185) ger ytterligare argument för ämnet som organisationsprincip.
Han hävdar att det är skolämnena som möjliggör undervisning genom att de
avgränsar det område där undervisning kan ske och genom att de skapar en så-
dan ordning som gör det möjligt för elever att samarbeta kring pedagogiska pro-
blem. Ämnesindelningen kan således ha sin förtjänst i att den visar hur olika
vetenskaper förhåller sig till varandra och genom att den fungerar som utgångs-
punkt vid planering (Laukkanen 1991, 38). Enligt Klafki (1963, 26) hänger me-
todikens hur-fråga intimt ihop med didaktikens vad-fråga. Han framhåller att
innehållet styr valet av metod (Klafki 2000, 143). Ytterligare ett argument för
ämnet som organisationsprincip blir i så fall att det behövs ett innehåll för att
lämpliga metoder skall kunna väljas.

Mot dessa argument som talar för ämnet som organisationsprincip kan anföras
att en elev inte möter världen uppspjälkt i ämnen. Alternativet till höger i figur
10 utgår från att undervisningen är problemcentrerad och uppbyggs av helheter
så att varje enskilt ämne sätter sin prägel på helheten och belyser problemet ur
sin speciella synvinkel (se t.ex. Laukkanen 1991, 38). Till uppbyggnaden av
helheter bidrar också andra ämnen än de som traditionellt sett varit skolämnen.
Ett argument mot ämnesorganisationen är att den begränsar elevens lärande till
områden som kanske inte engagerar. Eleven kan befaras utveckla kunskap som
inte kan användas, eftersom den konstruerats utanför ett meningsfullt samman-
hang. En ämnesbaserad urvalsprocess innebär att kunskapen uppfattas som fär-
dig och oföränderlig. Till min tolkning av motiven för ämnet som organisations-
princip kan jag därför tillägga att läroböckerna då kan missa chansen att göra
eleverna uppmärksamma på kunskapens relativitet.

Enligt Bednar m.fl. (1992, 23) är det en fördel om elever lär sig geografiska
principer i ett sammanhang, inte som isolerade företeelser. En probleminriktad
undervisning kan svårligen begränsas till enskilda ämnen. För att exempelvis
förstå historiska skeenden behövs det också kunskap om geografi och ekonomi
(von Wright 1996, 19). Att den senaste läroplanen i Finland (Ggl-04) synligt
lyfter fram problemlösningsförmågan kan eventuellt ses som ett ytterligare ar-
gument för ett ämnesöverskridande grepp.

Uppgifterna om i vilken utsträckning det förekommit ämnesmässig integration i
läroböcker är delvis motstridiga. Läroböcker som utgavs på 1990-talet både i
Sverige och i Finland uppvisade försök till att presentera stoffet ämnesövergri-
pande (se t.ex. Palenius & Ulenius 1998). Detta återspeglade i Finland föränd-
ringen av läroplanen år 1994 då det integrerade ämnet miljö- och naturkunskap
introducerades. En liknande utveckling skedde i USA när skolämnet Social stu-
dies infördes. Enligt Beck, McKeown & Gromoll (1989, 101) ledde utveckling-
en till att man frångick de traditionella ämnena geografi och historia till förmån
för en uppsjö teman av olika karaktär. När antalet teman i läroböckerna växte,
blev behandlingen ytlig. Enligt Beck m.fl. (ibid., s. 108) har författare att välja
mellan att låta bli att täcka ett visst innehåll eller att gå in för ”serieeldspresenta-
tion” (”rapid-fire presentation”). De svårigheter som författare ställs inför vid
detta angreppssätt kommer till uttryck i en kritisk recension av geografiböcker i
Aftonbladet (Hägg 2001). Hägg menar att elever med största sannolikhet blir
förvirrade om ”könsorganen dyker upp i Tyrolen”. Denna polemiska formule-

134

ring syftar på att olika teman behandlas nära varandra utan att de integreras in-
nehållsligt. Tolkningen tyder på att det inte skett en integration, utan att flera
teman från olika ämnen presenteras parallellt. Teman sammansmälter inte utan
presenteras separat.

Mot den ovanstående bakgrunden kan en ämnesövergripande organisation av
innehållet finna stöd från flera utgångspunkter. Många teman passar inte in i
traditionella skolämnen. Möjligheterna att utveckla läromedel som engagerar
elever torde därför öka om angreppssättet är ämnesövergripande. Hur detta skall
ske för att optimera lärandet borde bli föremål för analys. Den kritik som fram-
förts av Hägg motiverar undersökningar om hur läroböckerna kan presentera
funktionella helheter där de olika delarna på ett naturligt sätt integreras i var-
andra så att elevens lärande gynnas.

Eftersom varje ämne har en karakteristisk presentationsform kan en ämnesinte-
grering äventyra klarheten i framställningen. Om tiden eller rummet är den hu-
vudsakliga strukturerande principen påverkas presentationen.

4.7.3 Det generella eller det autentiska?

Skall läroböckerna presentera generella principer eller skall eleverna ges möjlig-
heter att utgående från autentiskt material själva dra slutsatser? Detta är den
andra dikotomi med vars hjälp jag belyser det innehållsliga perspektivet. Analy-
sen gäller den lodräta dimensionen i figur 10. Inledningsvis försöker jag hitta
argument för det första perspektivet.

Ett antagande av grundläggande natur blir att en inriktning på den fundamentala
strukturen i ett ämne kan gynna lärandet, eftersom det är lättare att förstå me-
ningsfulla strukturer än lösryckta fakta. Denna tolkning finner stöd i den bak-
grundsteckning som jag presenterade i kapitel 2. En överföring av kunskap mel-
lan olika ämnen och mellan stadier kan också gynnas. Ju mer grundläggande de
principer som eleverna lär sig är, desto större kan möjligheten bli att applicera
samma princip på andra problem. Mot detta antagande kan anföras fördelen med
att eleverna själva får upptäcka de allmänna satser som ligger till grund för en
princip inom exempelvis naturvetenskaperna. Elevernas egna upptäcktsaktivite-
ter kan emellertid vara alltför tidsödande för att ge möjligheter att hinna med allt
som de förväntas känna till inom ett ämne. Bruner sammanfattar sitt stöd för en
inriktning på ett ämnes grundstruktur i följande fyra punkter (1973, 38):

(I) (…) ett ämne är lättare att begripa för den som förstått dess grundprinciper.

(II) (…) Det kanske mest grundläggande som kan sägas om människans minne efter
ett århundrades intensiv forskning är att om inte detaljerna sätts in i ett strukturerat
mönster glöms de snabbt bort. Detaljerat material bevaras i minnet med hjälp av för-
enklingar (…) En bra teori hjälper oss inte bara att förstå en företeelse just nu utan
också att komma ihåg den i morgon.

(III) (…) insikt i grundläggande principer och begrepp är huvudförutsättning för en
fullgod överspridning.

135

(IV) (…) genom att ständigt på nytt gå igenom det stoff som på grund av sin grund-
läggande art förekommer inom undervisningen i primär- och sekundärskolorna kan
minska klyftan mellan ”fördjupade” kunskaper och ”elementära” kunskaper

Fakta som inte presenteras i ett sammanhang lever som Bruner väljer att uttrycka
det ”ett ömkligt kort och tynande liv i minnet”. Mot detta måste invändas att
elever behöver redskap i form av begrepp för att kunna bygga upp helheter. Bru-
ners fjärde punkt, som jag tolkar som ett stöd för repetitioner, harmonierar med
resultaten från den ”kinesiska paradox” som presenterats av Marton (2000, 62)
(se kapitel 2).

Bruner (ibid., 41) pekar också på möjligheten att bryta ut allmänna principer
inom naturvetenskaperna till ett slags allmän naturvetenskap (general science).
Liknande förslag har presenterats av Brady (enligt Sharan m.fl. 1999, 133). Hans
organisering är ämnesövergripande och omfattar de fem faktorerna tid, miljö,
aktivitet, aktörer och motiv. Enligt Brady bildar de här fem områdena och för-
hållandena mellan dem en struktur som omfattar hela verkligheten, inte bara det
som finns inom ämnesgränserna.

Hur kunde en lärobok utvecklas med inriktning på de centrala strukturerna i ett
ämnesområde? Enligt Bruner (ibid.) kommer den som vill forma skolans under-
visning enligt allmänna principer att stöta på problem. Ett sådant är hur de all-
männa principerna skall materialiseras i undervisningsmaterial för att bli effekti-
va. Ett annat är hur materialet skall anpassas till variationer i elevernas presta-
tionsförmåga. Adey, Shayer och Yates (1995) utvecklade ett undervisningsmate-
rial just med ambitionen att hos eleverna utveckla kunskap om allmänna princi-
per i naturvetenskaper, såsom proportionalitet, korrelation, klassifikation och
jämvikt. De uttrycker svårigheten att överföra generellt tänkande från ett område
till ett annat.

Klafki (1963, 135) understryker att vi bör ställa oss frågan om vilken generell
princip ett valt innehåll företräder och nyanserar därmed innehållets förhållande
till grundläggande principer:

Welchen grösseren bzw. welchen allgemeinen Sinn- oder Sachzusammenhang ver-
tritt und erschliesst dieser Inhalt? Welches Urphänomen oder Grundprinzip, welches
Gesetz, Kriterium, Problem, welche Methode, Technik oder Haltung lässt sich in der
Auseinandersetzung mit ihm ”exemplarisch” erfassen?

Ett specifikt innehåll borde enligt denna uppfattning inte väljas utan en bakom-
liggande tanke om att knyta det till en generell princip som en författare önskar
lyfta fram. Som ett praktiskt exempel fungerar frågan om vilka av Finlands stä-
der en läroboksförfattare kan tänkas presentera för en elev i årskurs tre. Helsing-
fors kan betraktas som ett givet val. Staden kan förutom begreppet stad, också
representera flera relaterade underbegrepp, såsom huvudstad, hamnstad, turist-
stad eller residensstad.

Chambliss och Calfee (1998, 2) riktar in sin jakt på den goda läroboken på tre
mål:

136

(…) ”big ideas” rather than encyclopedic content coverage, instructional adaptability
and flexibility rather than tightly prescriptive activities, and coherent organization
rather than never-ending shipping lists.

Läroboksförfattarna borde behandla några få teman ingående i stället för att lex-
ikonaktigt försöka täcka hela ämnesområden. Det handlar inte bara om att veta
mera utan snarare om att veta på ett annorlunda sätt (ibid., 3). Experter vet mera
än nybörjare, men det är inte enbart fråga om mängden kunskap, utan också om
hur kunskapen är organiserad kring principer, modeller eller idéer. Här finner vi
således en parallell till Bruners tanke om fördelen med en inriktning på det gene-
rella.

Vissa forskare har använt dikotomin mellan deduktiv och induktiv för det per-
spektiv som analysen i detta avsnitt aktualiserar. Ett deduktivt angreppssätt
inleds med en presentation av en regel eller ett fenomen som sedan förklaras
med exempel. Vid induktion däremot ligger händelser och företeelser till grund
för de slutsatser som dras. Julkunen (1991, 20) undersökte i vilken ordning läro-
böcker i lågstadiet presenterade stoff och kom fram till att böckerna i religion
utgick från ett induktivt angreppssätt, medan det deduktiva angreppssättet var
det dominerande för böckerna i geografi. I historia och biologi fanns båda pre-
sentationssätten representerade. Resultatet för högstadiets del var liknande. Hög-
stadieböckerna innehöll färre begrepp per studerad enhet än lågstadieböckerna i
ämnena biologi och geografi. För ämnet historia var det enligt Julkunen svårt att
ange vilket presentationssätt som var det förhärskande. I gymnasiet åter var det
huvudsakliga angreppssättet deduktivt. Julkunens studie ger inte svar på frågan
hur de olika presentationssätten påverkar elevens lärande.

Hohti och Lehto (2001, 152) hävdar att det i de läroböcker för årskurs fyra som
de undersökt fanns en strävan efter ett induktivt presentationssätt men att läro-
boksförfattarna dock inte lyckats fullfölja ambitionen. Enligt Ahtineva (1996,
316) hade läroböcker i kemi efter läroplansreformen i Finland år 1994 utvecklats
i en induktiv riktning. En induktiv infallsvinkel var vanligare än en deduktiv.

Enligt Bruner finns det likheter mellan det arbete som en vetenskapsman gör
inom sin vetenskapsgren och det som ett barn gör första gången det lär känna
denna vetenskap. En viktig utgångspunkt är också att en individ ”i vilken ålder
han än befinner sig i någon form kan undervisas i grunderna i varje ämne” (Bru-
ner 1973, 28). En uppenbar skillnad mellan vetenskapsmannen och eleven är
omfattningen på deras kunskaper. Svårigheten för eleven ligger i att lära sig hur
vetenskapsmän uppfattat världen (Bliss 1995, 166):

Learning science is about making sense of how scientists have made sense of the
world, only sometimes about making sense of the real world purely for oneself. Sci-
entists, using general theories, can see how all the different scientific ideas inter-
relate. Such a job is much harder for the pupil. In their science lessons children meet
these many different ideas in isolated, separate contexts. Sometimes the ideas may
relate to their experience, at other times they may not, some may even run counter to
their knowledge and experience.

Det är svårare för en elev att se samband mellan idéer eftersom förståelsehori-
sonten är mera begränsad än en vetenskapsmans. De texter som Rantalainen

137

(1991, 127–136) studerat utgick från ett deduktivt synsätt. Avsnitt inleddes med
klassificeringar och slutsatser som sedan exemplifierades. Informationen presen-
terades alltså färdigt strukturerad i texten innan läsaren hade hunnit ta ställning
till de kriterier som struktureringen baserade sig på. Enligt Rantalainen borde
läroboksförfattarna inte presentera lösryckta fakta inom en företeelse eller ett
händelseförlopp utan olika lagbundenheter.

Ur ett lärande perspektiv kan i det föregående identifieras stöd både för det gene-
rella och för det autentiska. Min försiktiga tolkning blir att läroboken gärna får
skapa beredskap hos eleverna att omfatta generella principer. Den läsande ele-
vens aktivitet motiverar en autentiskt inriktad presentation. Om en lärobok utgå-
ende från autentiska exempel erbjuder eleverna möjligheter att utveckla generel-
la principer måste antalet teman som tas till behandling begränsas. Detta i sin tur
ökar kraven på det valda innehållets representativitet.

4.7.4 Djup eller bredd?

Dikotomin mellan horisontalitet och vertikalitet tangerar den föregående mellan
det autentiska och det generella. Ett urval innebär att teman utelämnas. Detta är
alltid är en funktion av valet av innehåll. Ett val innebär en inriktning men sam-
tidigt en utelämning. Att beskriva allt är omöjligt och en inriktning på bredd är
relativ. Enligt Beck, McKeown och Gromoll (1989, 108) använde exempelvis en
läromedelsserie dubbelt så mycket utrymme som en annan för att behandla den
amerikanska revolutionen.

I en ursprungligen år 1959 publicerad text sammanfattar Klafki (1967, 25) den
pedagogiska diskussion som förts vid den aktuella tiden:

Die pädagogische Diskussion, soweit sie die Schulpädagogik unmittelbar interessiert,
konzentriert sich in den letzten Jahren immer stärker auf das Problem der Auswahl
der Bildungsinhalte für die verschiedenen Schulstufen. Formeln wie ”Überwindung
der Stoffülle durch exemplarisches Lehren und Lernen”, ”Fruchtbarkeit des Elemen-
taren”, ”Beschränkung auf das Wesentliche, Typische, Repräsentative”, … ”Reform
der Berufsschule durch Konzentration auf die Aufgaben beruflicher Grundbildung”
u.a. bilden die Leitthemen des schulpädagogischen Gespräches.

Rubrikerna återspeglar dimensionen horisontalitet–vertikalitet. Frågan om vi
skall välja det typiska, det representativa framför en encyklopedisk täckning av
många teman har alltså varit aktuell under en lång tid.

I en analys av läroböcker i historia framkom att de äldsta läroböckerna i under-
sökningen (skrivna före år 1870) hade en tydlig encyklopedisk inriktning. Något
skulle sägas om alla perioder och alla folk, oberoende av hur avlägsna dessa var
(Andolf 1972, 323). Att beskriva allt är en omöjlighet. Jag frågar mig därför med
ett inledande exempel hur 1900-talets historia kunde behandlas i ett vertikalt
perspektiv. Vilka perioder kan tänkas ha ett principiellt intresse av den arten att
de kan göra anspråk på en plats i elevernas historieböcker? Svaret blir givetvis
att varje år under 1900-talet omfattar en mängd principiellt intressanta skeenden.
En vertikal inriktning, där vi utgår från sådana stora idéer som Chambliss och
Calfee efterlyste i det förra avsnittet, kunde exempelvis rikta in presentationen
på de två världskrigen och på tiden kring Berlinmurens fall. Dessa tre tidsperio-

138

der betraktas då som så betydelsefulla att de erbjuder möjligheter till en fruktbar
analys med möjligheter till överspridning. I det följande kommer jag att analyse-
ra forskning om den begreppsliga tätheten i läroböcker. Efter det söker jag motiv
för det horisontella respektive det vertikala perspektivet.

Julkunen (1991, 19) jämförde lågstadieböcker i olika ämnen och märkte att be-
greppstätheten var speciellt stor i ämnena biologi, geografi och omgivningslära.
I omgivningslära kunde den rent av betecknas som alarmerande. Böckerna hän-
visade till den unga läsarens egen erfarenhetsvärld men uppvisade en osystema-
tisk presentation av begrepp på högre abstraktionsnivå. Roseman m.fl. (2001, 1)
refererar en omfattande jämförelse av läromedel i matematik och naturvetenska-
per som visade att läroböcker i naturvetenskaper behandlade en uppsjö olika
teman utan att utveckla dem. Till liknande resultat kom Beck m.fl. (1989, 115)
som undersökte läroböcker i Social studies i den grundläggande undervisningens
första klasser. Forskarna fann att den största bristen i texterna låg i att de presen-
terade för många begrepp med för få ord. Också Vähäpassi och Takala (1986,
79) anser att läroboksförfattarna modigt kunde gallra i innehållet. Forskarna ser
en gallring som en nödvändig följd om texterna skall kunna anpassas till läsarens
tidigare kunskapsstrukturer och erfarenheter.

Brophy (1992, 402–403) sammanfattar kritik av Tyson-Bernstein och Dreher-
Singer genom att hävda att texterna i läroböcker i allmänhet tycks ha ambitionen
att täcka flera teman än det begränsade antal sidor som står till förfogande ger
möjligheter till. Dessutom anses läroböckerna sällan förse läsaren med ett sam-
manhang som gör fakta meningsfulla. Detta kan också leda till att också viktiga
ämnesområden behandlas ytligt. Eleverna borde ha en stor kännedom om det
behandlade temat för att kunna förstå texten.

Den analyserade forskningen visar att läroboksförfattarna haft svårigheter att
begränsa antalet teman som tas till behandling. I det följande har jag kursiverat
motiveringar som jag kunnat identifiera för den vertikala dimensionen. Vosnia-
dou m.fl. (2001, 391) förespråkar en djup behandling av ett fåtal nyckelområden
i ett ämne framom en ytlig behandling av många. Det senare alternativet anses
leda till logisk inkoherens och missuppfattningar. Ett argument för djupdimen-
sionen blir således möjligheten att göra lärobokens framställning till en koherent
presentation. Som det framkom i kapitel två behöver speciellt elever med små
förkunskaper koherenta texter. En koherent, väl strukturerad framställning krä-
ver utrymme. Vidare stöd för detta argument ger Rantalainen (1991, 127–136)
som utgår från att läroböcker skall rikta in sig på helheter. Enskilda fakta eller
benämningar utgör enligt Rantalainen ännu inte kunskap förrän de förenas med
varandra och med annan kunskap. I läroböcker som hon undersökte var två tred-
jedelar huvudsatser vilket innebar att sådana bisatser som pekar på orsaker och
följder endast förekom sparsamt. Den retoriska uppbyggnaden var additiv så att
varje mening lade ny information till en tidigare katalog. Rantalainen är kritisk
till detta sätt att behandla helheter. Om författarna endast hänvisar en gång till
varje faktum och om den följande meningen ”rusar iväg” för att hänvisa till nya
fakta kan koherensen i texterna jämföras med ett horoskop. Varje tema presente-
ras isolerat, utan innehållslig bindning till de övriga. I en extrem form kan såle-
des enligt denna tolkning det ytinriktade valet av innehåll få förödande konse-

139

kvenser för elevens lärande. I stället för att försöka förstå texten tvingas läsaren
förlita sig på memoreringsstrategier.

Även Chambliss och Calfee (1998, 4) rekommenderar att de teman som tas till
behandling begränsas. De framhåller att behandlingen av ett ämnesområde borde
genomsyras av konkreta exempel:

Children need lots of examples that bring principles to life, concrete and familiar ex-
amples that they can work through thoroughly; that they can twist and turn; with
which they can play. These findings are the basis for recommending depth over
breath in the school curriculum; for proposing the sustained study of a given topic
rather than brief exposure to a myriad of factoids.

Ett andra argument för djupdimensionen blir följaktligen möjligheten att införa
konkreta exempel i presentationen. De konkreta exemplen, som också kan moti-
veras med ambitionen till autenticitet i det föregående, ger eleverna möjligheter
till en aktiv bearbetning av texten.

Hämäläinen (1989) rekommenderar en gallring av innehållet i läroböckerna.
Enligt honom kunde texterna med fördel innehålla metatext som skulle lotsa
eleverna in i kunskapsområdet så att eleverna skulle uppfatta innehållet som
helheter. Ett tredje argument för en djupinriktad behandling utgör att det i tex-
terna behövs utrymme för strukturer som hjälper läsaren att orientera sig i inne-
hållet.

Om de teman som tas upp till behandling i en lärobok begränsas, inställer sig
frågan om vilka teman som är av sådan karaktär att en läroboksförfattare kan
bortse från dem. Ett samhälleligt perspektiv motiverar frågan vilket stoff som
bör betraktas som essentiellt för en medborgare i ett demokratiskt samhälle.
Krav på en breddning av de teman som tas till behandling har nämligen också
framförts.

Enligt Tyson-Bernstein (1988, 9) blev läroböckerna i USA ytliga på grund av
krav på en anpassning till innehållet i centrala prov. Hon hävdar att den faktiska
nationella läroplanen, dvs. läroboken, utvecklats till en tunn ström av staccato-
prosa som ringlar sig genom ett överdrivet antal illustrationer och diagram. Des-
sa tendenser kan också bli aktuella i Finland där utvärderingen utvecklats till en
central faktor i styrningen av skolan. Om en bok i biologi som en följd av an-
passningen till innehållet i utvärderingar prioriterar artkännedom blir utrymmet
exempelvis för ekologi mindre och som en följd av detta begränsas möjligheten
att med exempel, med berättande eller andra utrymmeskrävande grepp utveckla
texten inom ämnesområdet ekologi.

En fråga som följer av den ovanstående analysen är vilken den optimala be-
greppsliga tätheten i en text är. Frågan har ur ett läsförståelseperspektiv under-
sökts av bl.a. Beck m.fl. (1991, 273) som förbättrade texter i Social studies och
undersökte hur förbättringarna påverkade elevernas lärande:

For example, it is impossible to specify outside of a specific context how much dis-
tance between referents can be tolerated before comprehension breaks down, how
much needs to be included in a text to avoid knowledge gaps, or what makes for clear
relationships between ideas.

140

Enligt forskarna är det svårt att göra generella utfästelser om det optimala av-
ståndet mellan innehållsliga strukturer och om hur mycket stoff texterna borde
innehålla för att undvika kunskapsluckor hos läsaren.

Analysen i detta avsnitt underbygger en tolkning att en starkare inriktning på
djup i läroböcker än vad som varit fallet vore att föredra. Vidare forskning om
den optimala tätheten vid begreppspresentationen är dock av nöden. Jag vill
ytterligare sammanfatta avsnittet med att konstatera att vi exempelvis ur ett de-
mokratiskt perspektiv kan ställa krav på en bred täckning av teman i läroboken.
En upplyst medborgare behöver allmänbildning för att kunna ta ställning i sam-
hälleliga frågor. Ur ett lärande perspektiv kan en begränsning av antalet teman
motiveras. För att skapa djupinriktat lärande bör elevens förkunskaper aktiveras.
För detta behövs texter som genom metatext och genom exempel orienterar läsa-
ren i den nya informationen. Jag finner alltså färre på djupet behandlade teman
motiverade. Emellertid är denna tolkning relativ och positionerad i den uppfatt-
ning av texters begreppsliga täthet som exponerats i de texter som legat som
grund för den undersökta forskningen. Avsnittet ger inte stöd för en exakt be-
stämning av den optimala begreppsliga tätheten i en text.

4.7.5 Sammanfattande tolkning

Beroende på om undervisningen tar avstamp i en essentialistisk eller en progres-
sivistisk syn läggs olika tyngd på ämnet. Läroboksforskningen ger en antydan
om att valet av innehåll skett utan att de teman som behandlas nödvändigtvis
uppvisar samband med generella principer. När framställningen atomiseras ten-
derar eleverna att få rollen av memorerare på grund av svårigheten att utveckla
sammanhang ur en text med brister i koherensen. Motiven för en djup, vertikal
behandling av stoff är bättre möjligheter till en självständig kritisk läsning. En
ytlig presentation ökar risken för logisk inkoherens och för en komprimerad
framställning som genererar missuppfattningar baserade på otillräckliga förklar-
ingar. Utvidgade texter inriktade på få teman möjliggör en induktiv presentation
som i sin tur kan stöda elevens aktiva läsning och därmed utvecklingen av för-
kunskapen.

141

5 Diskussion
Hur borde texter utformas då målet är att optimera lärandet hos den läsande ele-
ven? Detta övergripande syfte har jag analyserat från sju olika perspektiv. Det
första av de fyra avsnitt som bygger upp denna slutdiskussion utgör en samman-
fattning av resultaten. I det andra avsnittet utvidgar jag tolkningen i tio principer
för en god lärobok. Principerna konkretiseras med exempel ur läroböcker. Det
tredje avsnittet innehåller kritik av undersökningen och förslag på fortsatt forsk-
ning. I det fjärde avsnittet förundrar jag mig över att goda idéer inte alltid blir
tillämpade och därefter blickar jag framåt.

5.1 Resultatsammanfattning

Följande sju perspektiv strukturerade analysen:
1. Lärobokens historia och lärandet

2. Läroplanen, läroboken och elevens lärande

3. Användningen av läroböcker

4. Den optimala svårighetsnivån på en lärobokstext

5. Förändring av elevers vardagliga uppfattningar

6. Texters koherens

7. Val av innehåll

1. Lärobokens historia och lärandet

Analysen av det första perspektivet, vad lärobokens historia kan lära oss om
lärandet ur läroböcker, strukturerades utgående från tre perioder i lärobokens
historia (Selander 1991, 54–55): den första när boktryckarkonsten sprids i Euro-
pa, den andra när folkundervisningen tar fart under andra hälften av 1800-talet
och det tredje från 1980-talet framåt när elevens självständiga kunskapssökande
ställs i fokus. Motiveringen till denna tillbakablick var att utveckla en förståelse-
horisont för lärobokens institutionella lärandefunktion.

Utvecklingen av boktryckarkonsten möjliggjorde för stora grupper av människor
att ta del av skriven text. En omfattande övergång från en muntlig till en skriftlig
tradition dateras till 1500-talet. Den tillgängliga informationen var inledningsvis
begränsad till sin omfattning och bestod för folkets stora flertal av ett antal reli-
giösa texter. Utgående från Comenius Stora undervisningslära och hans illustre-
rade elementärlärobok i latin kan vi misstänka att memoreringen länge var en
central metod. I jordbrukssamhället var behovet av läskunnighet för gemene man
begränsat. Lärandet dominerades av olika slag av lärlingskap. Informationen
överfördes muntligt från föräldrar till barn eller från mästare till gesäll. De vikti-
gaste lärande texterna var katekesen och psalmboken som hade en framträdande

142

roll i kyrkans folkundervisning. Det essentiella lärandet begränsades till utantill-
läsning av centrala religiösa trossatser.

Parallellt med utvecklingen av industrisamhället under andra hälften av 1800-
talet utvecklades folkskolan där läroboken fick en viktig funktion som samman-
hållande länk. En gemensam text behövdes för att hålla klassen samlad när
många elever skulle undervisas samtidigt. Under detta andra skede i lärobokens
utveckling släppte memoreringen småningom greppet bl.a. på grund av att me-
todiken fick nya impulser men också på grund av andra samhälleliga influenser.
Texterna blev också längre och omöjliggjorde en ordagrann memorering. Boken
om vårt land representerar denna period i Finland. Det berättande greppet är
centralt i boken med vars hjälp eleverna förväntades lära sig både geografi, hi-
storia och samhällskunskap. Lärandet förutsatte nu att eleven kunde återge det
huvudsakliga innehållet i berättelser. Den betydelse som Boken om vårt land
haft framkommer av att läromedelsförfattare långt senare hänvisat till just denna
lärobok som en källa. Beskrivningar av folkstammar hämtades länge nästan
oförändrade ur Boken om vårt land. Ännu år 1958 (Sohlberg 1958, 52) kunde
följande, för en modern läsare främmande beskrivning, läsas i en lärobok i geo-
grafi:

Tavasten skildras som den äkta finnen, axelbred, stark och grov. Han är tyst och för-
siktig. Sällan sjunger han, ändå mer sällan skrattar han. Han är trög och långsam,
men envis och ihärdig att utföra, vad han beslutat; han har ”sisu”. Gärna håller han
fast vid gamla seder och bruk. I ödemarksstugor använder man ännu alster av finnar-
nas gamla trä- och näverslöjd: ”näverkontar” och skor, träskedar och träfat. Ångbadet
med badkvasten är överallt ett livsbehov.

Avsnittet ter sig som ett sammandrag av motsvarande avsnitt i Boken om vårt
land. Gamla synsätt konserveras länge i läroböcker. Läroböcker ”ärver läro-
böcker”, som Selander (1994, 46) uttrycker det.

Småningom ökar tillgången på läroböcker i Finland. På 1900-talet är det svårt att
se lika markanta förändringar i lärobokens historia som i slutet av 1800-talet.
Tillgången på information ökar successivt både inom och utanför skolan. Läro-
bokens betydelse som huvudsaklig informationskälla minskar därför då vi när-
mar oss vår egen tid. Det blir följaktligen allt svårare att uttala sig om undervis-
ningen genom att studera en enskild lärobok.

På 1980-talet kan i Finland skönjas en gradvis övergång till ett nytt skede i läro-
bokens historia. Nu förutsätts läraren bli en handledare för elevens studier och
utvecklingen av Internet på 1990-talet gör att läroboken enbart blir en av många
källor från vilka elever kan inhämta information. Läroboken får en ny roll. Hur
läroboken kommer att utvecklas i detta skede återstår ännu att se. En förenklad
översikt av de tre skedena och deras förhållande till samhället finns återgiven i
figur 12.

143

Skede i lä-

robokens

utveckling

Typ av

samhälle

Tillgång på in-

formation

Lärandeaktivitet

Skede 1 (ca

1600–1850)

Jordbruk Begränsad till-

gång,

i huvudsak reli-

giösa skrifter

Memorering av en-

skilda religiösa texter

Skede 2 (ca

1850–1980)

Industri Läroböcker i alla

skolans ämnen

Återberättande av

centralt innehåll i lä-

roböcker

Skede 3 (ca

1980–i dag)

Information Stor tillgång till

information i oli-

ka medier

Kritisk läsning

Figur 12. Lärobokens och lärandets förhållande till den samhälleliga utveck-
lingen.

Givetvis är inte all läsning i lärobokens tredje utvecklingsskede kritisk läsning.
Det behövs också återberättande och lärande inriktat på memorering av centrala
fakta som kan fungera som redskap för problemlösningsaktiviteter. Den schema-
tiska översikten hjälper dock att synliggöra den förändrade kontext där läro-
böcker verkar. Den dramatiska ökning av tillgången på information som skett
under de senaste decennierna motiverar en analys av de lärandeaktiviteter som
läroboken främjar. Kan dagens läroböcker vara förlegade historiska artefakter
som inte är optimala i den nya informationsmiljön? Hur bör i så fall läroboken
utvecklas och vilka är lärobokens centrala lärandefunktioner? När informations-
uppgiften minskar i betydelse kan kanske lärobokens särart sökas i dess kapaci-
tet att ge överblick och att sammanfatta eller i möjligheterna att argumentera och
resonera (Selander 2004)?

2. Läroplanen, läroboken och elevens lärande

I det andra perspektivet, hur läroplanen och läroboken förhåller sig till elevens
lärande, utvidgade jag läroplansbegreppet från den officiellt godkända läropla-
nen till den dolda eller oavsiktliga läroplanen. Lärobokens intentionella avsiktli-

144

ga uppgift är att presentera den kanon som för tillfället betraktas som det essen-
tiella kulturarvet. Läroboksförfattarna tolkar läroplanen och formulerar texter
utgående från denna. Dessa texter skall inte enbart omfatta information utan
också en uppfordran till kritiskt tänkande influerat av andan i läroplaner och
andra centrala styrdokument för skolan.

Till den icke-intentionella inverkan kan räknas hur elevens lärande påverkas av
läroboken som auktoritet. Elevens ifrågasättande av information kan försvåras
om framställningen inte uppmuntrar till reflektion. En läroboksförfattare kan
medvetet i läroboken ge utrymme för elevens ifrågasättande. Det är skäl att på-
minna om det variabla i begreppet lärobok. I läroböcker kan information presen-
teras på en mängd olika sätt och läroböckerna kan också uppmuntra till många
olika typer av aktiviteter. Läroboken som uttolkare av läroplanen borde beakta
de övergripande mål som styr skolans undervisning. I dessa mål ingår uppford-
ran till att fostra eleverna till humana ansvarskännande samhällsmedlemmar.
Läroböckernas presentationsform bör harmoniera med denna ambition.

3. Användningen av läroböcker

Läroboken har en viktig position i dagens skola, trots att digitala medier utveck-
lats som har många fördelar framom traditionella läroböcker. Till dessa fördelar
kan räknas möjligheterna att genom rörliga bilder och med ljud öka graden av
konkretion. Emellertid behövs det texter också i digitala läromedel när abstrak-
tionsnivån på den presenterade informationen stiger. Den forskning som jag
analyserade i detta andra perspektiv ger mig anledning att konstatera att lärobo-
kens framgång kan sökas i flexibla användningsmöjligheter i undervisningen.
Läroboken bidrar till att skapa utrymme för lärandet, exempelvis genom att un-
derlätta studierna när elever byter skola eller när de är frånvarande på grund av
sjukdom. Den underlättar också elevens studier inför prov. Helt konkret är det
lätt att bilda sig en helhetsuppfattning om ett område med hjälp av en bok som
har innehållsförteckning och som ger möjligheter att snabbt bläddra mellan olika
avsnitt. Vidare erbjuder lärobokens uppbyggnad en hjälp att organisera studier-
na. Eleven kan självständigt gå framåt i boken. Samtidigt gör detta boken förut-
sägbar, vilket kan inverka på elevens motivation.

Användningen av läroböcker påverkar elevens lärande genom att på olika sätt
motivera elevens studier. Som tryckt medium är läroboken en auktoritet som kan
påverka lärandet gynnsamt. Också själva presentationssättet kan inverka på mo-
tivationen. Om exempelvis resultat framställs som stabila och statiska kan ele-
verna utveckla en passiv inställning inriktad på memorering. Denna risk motive-
rar en argumenterande framställning.

4. Den optimala svårighetsnivån på en lärobokstext

Det fjärde perspektivet gällde den optimala svårighetsnivån på en text med beak-
tande att kapaciteten hos eleverna i en klass alltid varierar. Läroboken är anpas-
sad till en tänkt elevgrupp. Eftersom elevgruppen består av individer och läro-
medelsförfattare väljer en viss svårighetsnivå kan läroboken vara omotiverande
genom att vara antingen för svår eller för lätt.

145

Forskningen om att förutsäga svårigheter med olika slag av texter är omfattande.
Denna forskning har snarare varit inriktad på att hitta metoder för förenkling av
texter än att synliggöra och tillmötesgå variation i elevgrupper. Den användning
av läsbarhetsindex som var allmän från 1960-talet framåt gav enligt flera källor
inte förväntat resultat. Det har hävdats att texterna på samma gång blivit både för
lätta och för svåra. När lärobokstexter skrivs med korta meningar som inte är
förbundna med varandra med satskonnektorer, kan de enskilda meningarna vis-
serligen bli lätta att läsa men texten i sin helhet förlora i koherens och bli svår att
förstå. Det komprimerade språk som identifierats i läroböcker kan också bero på
annat än på en okritisk användning av läsbarhetsformler.

Själva traditionen att skriva texter på ett visst sätt och att förenkla texter kan i sig
också påverka utvecklingen. Traditionens makt styr läroböckerna som påverkas
av flera än läroboksförfattarna. Till traditionen har exempelvis i ämnet historia
hört en ambition till en så objektiv presentation som möjligt. En underförstådd
tanke har varit att presentationens form influerar läsarens tolkning. Den forsk-
ning som bedrivits om lärobokstexter utgående från begreppet röst visar att en
presentationsform som är inriktad mot det talade ordet kan främja lärande. Ock-
så om målet är att skapa en så objektiv bild som möjligt av historien kan lärandet
således gynnas av subjektiva element. Denna paradoxala slutsats riktar upp-
märksamheten på läsarens förkunskap. Den läsande eleven tänker varken som en
vetenskapsman eller som en lärare som fungerar som läromedelsförfattare. Där-
för kunde läroböcker utvecklas i ett lärande perspektiv om elever skulle ges möj-
ligheter att delta i formuleringen av läroböcker. Eventuellt kunde texter med
många överhoppade tankeled och överdrivet svåra formuleringar undvikas. För-
fattarna skulle också få möjligheter att undersöka vilka vardagliga uppfattningar
elever hyser om ett fenomen.

En optimering av lärobokens texter förutsätter ett brett utbud av texter och av
uppgifter. Läsarens motivation kan sjunka om texterna uppfattas som självklara
eller om de är för svåra. Den forskning som relaterades inom perspektivet kunde
inte ge något egentligt svar på frågan om hur en variation i elevgrupper borde
tacklas för att optimera lärandet. Visserligen har det föreslagits att texter borde
skrivas på olika nivå för att motsvara elevers förmåga, men ett sådant förslag
delar egentligen bara upp problemet. Frågan förflyttas till en optimering på de
olika nivåerna. Vidare forskning är av nöden.

5. Förändring av elevers vardagliga uppfattningar

Det femte perspektivet synliggjorde forskning om hur elevers vardagliga upp-
fattningar kan förändras med hjälp av lärobokstexter. Vardagskunskapen som är
en naturlig utgångspunkt kan samtidigt vara ett hinder för undervisningen. Den-
na skenbara orimlighet förklaras av att de begrepp som exempelvis en lågstadie-
elev utvecklat från den tidigaste barndomen, exempelvis om fysiska fenomen, är
utgångspunkt för undervisningen i skolan. För att förstå fotosyntesen behöver
eleverna förkunskaper som är så självklara att vi i vanliga fall kanske inte reflek-
terar över dem: att blad är gröna, att en växt har rot, stam och blad osv. Erfaren-
heterna och kunskaperna blir ett hinder när de påverkar lärandet så att elevens
tolkning avviker från den som förväntas bli inlärd enligt ett aktuellt vetenskap-
ligt perspektiv. I exemplet fotosyntesen kan elever hålla kvar uppfattningar om

146

att näringen, också den organiska, tas upp via rötterna. Dessa i den egna erfaren-
heten baserade uppfattningarna kan vara så starka att det inte räcker med att
undervisa om den vetenskapliga förklaringen. Det räcker inte med att konstatera
sanningen som den för tillfället uppfattas, utan elevernas förväntade missupp-
fattningar bör synliggöras och konfronteras. Förhoppningar att snabbt göra den
läsande eleven till expert på ett ämnesområde kan dock gäckas eftersom uppfatt-
ningar förändras långsamt och gradvis. Mycket forskning återstår att utföra in-
nan vi i detalj kan förklara hur olika typer av lärande bäst befrämjas av läro-
böckers texter.

6. Texters koherens

Det sjätte perspektivet, om relationen mellan textens koherens och elevens
lärande, inledde jag med en analys av forskningsresultat om förkunskapernas
betydelse för textförståelsen. Forskningen visar att elever som studerar kognitiva
broar klarar sig bättre än kontrollgrupper som inte tagit del av denna form av
förhandsinformation. Resultaten är dock motstridiga, kanske på grund av svårig-
heten att klart identifiera väsentlig information i kognitiva broar.

Presentationsformerna i läroböcker brukar beskrivas med de tre kategorierna
berättande, beskrivande och argumenterande. Läroböcker består ofta av beskri-
vande texter. Det mesta i denna sammanfattning gäller därför också denna fram-
ställningsform. När de beskrivande texterna är som sämst har de utvecklats till
en stil där författaren, ofta anonymt och auktoritativt, radar upp fakta. Om tex-
terna vidare saknar strukturer som beledsagar läsaren genom texten kan läsning-
en få karaktären av memorering.

Berättande texter, som framför allt har använts i läroböcker i historia och i reli-
gion anses vara lätta att förstå också av yngre elever. Som en förklaring till detta
har föreslagits att varje dag i människans liv, och varför inte hela livet, kan tol-
kas som en berättelse. Andra förklaringar till de berättande texternas förmåga att
engagera är att eleverna sedan tidigare är vana vid berättelser i sagans form. Om
kännedom om berättande texters uppbyggnad är av signifikativ betydelse för
lärandet borde detta också gälla andra texttyper. Enligt min tolkning kunde där-
för strukturen i beskrivande och argumenterande texter med fördel synliggöras
med metatext eller med typografiska hjälpmedel. Denna insikt motsägs av de
forskningsresultat som pekar på att en alltför tydlig signalering av väsentligt
innehåll teknifierar lärandet. Av allt att döma kan också individuella variationer
förutsättas. Åtminstone elever med små förkunskaper gynnas av koherenta tex-
ter.

Argumenterande texter, som belyser en fråga genom att presentera argument och
motargument, har motiverats med hänvisning till de färdigheter medborgare
behöver i ett demokratiskt samhälle. Behovet att utveckla beredskapen att ta
ställning till sanningshalten i texter har ökat i och med utvecklingen av Internet.
Vidare karakteriserar ett argumenterande presentationssätt en del av den veten-
skapliga presentationsformen. Att elever förutsätts lära sig skolämnen med för-
ankring i universitetsdiscipliner kan motivera att de också stiftar bekantskap med
presentationssätt karakteristiska för vetenskapen. En konstruktivistisk syn på
lärande, som utgår från att den lärande småningom bygger upp en allt sannare

147

bild av världen genom att konfrontera sina uppfattningar med för tillfället all-
mänt omfattade uppfattningar, kan motivera användningen av argumenterande
texter. I vilken utsträckning och inom vilka teman det kan anses ändamålsenligt
att använda argumenterande texter är beroende av det slag av kunskap som läsa-
ren förväntas förvärva vid läsningen. Det krävs också mera forskning för att ta
reda på vilka läsare som optimalt kan gynnas av en argumenterande presenta-
tionsform. Till de argumenterande texternas nackdel kan anföras att de kräver
större utrymme än de beskrivande och att de är illa lämpade för presentation av
information som förväntas bli memorerad av läsaren.

7. Val av innehåll

Det sjunde perspektivet riktade uppmärksamheten på valet av innehåll. Den text
som småningom kommer att ingå i en lärobok genomgår många transformatio-
ner innan eleverna får läsa den. Det samlade vetandet inom ett ämnesområde är
utgångspunkt när läromedelsförfattare väljer stoff till en lärobok. Valet inleds
med att stoffet avgränsas. Därefter sker en omformulering för åldersgruppen i
fråga. Om uppgiften exempelvis är att skriva ett läromedel om Island, ett väl
avgränsat geografiskt område, måste presentationen inskränkas till vissa aspek-
ter. En alltomfattande beskrivning är inte möjlig och redan Islands geologi er-
bjuder stoff till flera läroböcker. Presentationen begränsas till landets natur och
geologi ur ett perspektiv som kan förväntas vara av intresse för målgruppen. De
teman som tas till behandling måste ytterligare begränsas. I det vulkaniska lan-
det väljs kanske teman som utmärker det jämfört med andra: jordbävningar,
jöklar, gejsrar och vulkanutbrott. Efter detta omformuleras den information som
finns tillgänglig t.ex. i uppslagsverk och i vetenskapliga rapporter så att den
motsvarar den läsande elevens utvecklingsnivå. Vid varje skede gör läromedels-
författaren val som kan påverka lärandet.

Argument kan framföras både för en inriktning på bredd och på djup. En tendens
till ett stoffurval i ett horisontellt perspektiv har enligt många forskare dominerat
läroböckerna vilket lett till svårigheter med den typ av nyansering och fördjup-
ning som det djupinriktade perspektivet medger (se t.ex. Bruner 1973 eller Cun-
ningham 1997). Vad begreppen vertikalitet och horisontalitet står för är det svårt
att definiera exakt. Ett horisontellt perspektiv kan motiveras av att en medborga-
re i ett demokratiskt samhälle kan förväntas vara mångsidigt informerad i olika
ämnen för att kunna ta ställning i frågor som berör det egna samhället. Det hori-
sontella perspektivet medför emellertid svårigheter att hålla elevens aktivitet vid
liv eftersom det utrymme som erbjuds att utveckla varje tema är begränsat.
Samma förhållande kan gälla möjligheterna att synliggöra kunskapens relativitet.
En relativiserad presentation kan gynna en aktiv bearbetning av texten, men
angreppssätt av denna typ kräver mycket utrymme.

En dimension på det vertikala perspektivet är graden av komprimering hos en
text. Forskningen visar att en alltför stor begreppslig täthet tenderar att försvåra
texten. Emellertid finns samma risk då ett tema förenklas, eftersom en förenkling
kan leda till en samtidig generalisering och abstrahering. Själva förenklingspro-
cessen avlägsnar strukturer som är viktiga för förståelsen. En fördel kunde därför
vara om själva processen för kunskapens utveckling skulle synas (se vidare per-
spektivprincipen).

148

Eftersom valet av innehåll innebär en reduktion av information borde läroböck-
ers innehåll förankras i en generell princip eller såsom Klafki (1963) uttrycker
det ”ett större principiellt sammanhang”. Många forskare har uttalat sitt stöd för
en inriktning på generella principer framom enskilda detaljer (Bruner; Beck;
Klafki, Chambliss & Calfee; Hämäläinen; Julkunen; Rantalainen; Vähäpassi &
Takala och Brophy). Fakta som presenteras icke-koherent riskerar såsom Bruner
(1973) formulerat det att leva ”ett ömkligt kort och tynande liv i minnet”. Både
argument för en organisation av innehållet utgående från enskilda ämnen (Lehti-
nen; Menck) och för en ämnesöverskridande organisation (Laukkanen) har fun-
nit stöd. Vilken som är mera gynnsam för lärandet är beroende av många fakto-
rer.

5.2 På väg mot den goda läroboken

I detta avsnitt utvidgar jag det resultat som redovisades i det föregående avsnit-
tet. Avsnittet kan ses som en helhetstolkning i tio principer för en god lärobok.
Nu handlar det om att redovisa hur min förståelse har förändrats och om att lyfta
fram det som tydligt urskiljer sig när jag blickar tillbaka både på den teoretiska
bakgrundsteckningen och på själva analysen av läromedelsforskning. Jag utgår
både från det som bekräftat min förförståelse och från det som har överraskat
mig och tvingat mig att revidera mina tidigare uppfattningar. I de tio principerna
som utgör min tolkningssyntes söker jag trender som genomsyrar analysen.
Principerna bekräftas i olika hög grad i den undersökta forskningen. Detta inne-
bär att den tilldelande delen av tolkningen har olika omfattning vid formulering-
en av principerna. I stort överensstämmer tolkningen med min i praktiken base-
rade förförståelse.

Principerna exemplifieras med utdrag ur läroböcker. Jag vill på det sättet ge
läsaren en möjlighet att kontrollera trovärdigheten i principerna och hur de som
delar harmonierar med den helhet jag byggt upp i avhandlingen. Tolkningen har
följande fyra utgångspunkter som vuxit fram ur den kunskaps- och inlärningste-
oretiska analysen i kapitel 2:

1. Lärandet är varierande till sin natur. Fokus är här lagt på förståelsein-
riktat lärande.

2. Lärandet utgår från individens förkunskaper vilket aktualiserar frågan
hur läroboken kan gynna transformationen av vardagskunskapen till
teoretisk kunskap.

3. Lärandets aktiva natur motiverar frågan hur läroboken kan bidra till
att upprätthålla den läsande elevens aktivitet.

4. Ett kritiskt förhållningssätt till den information som presenteras utgör
en integrerad del av förståelsen och av aktiviteten.

Förhållandet mellan forskningsresultat och deras tillämpning i läroböcker är
sällan kort och rätlinjigt. Detta gäller också de tio principer som bygger upp
denna avslutande tolkning som skall synas i ljuset av de paradoxer och relativi-
seringar av resultatens tillämpningspotential som beledsagat den tidigare analy-
sen. Principerna skall inte ses som uteslutande. De är delvis överlappande och i

149

olika grad generella. De sex första har sammanförts under rubriken aktivitet. De
tre följande exponerar ett samband med läsarens förkunskaper, medan den sista
utgår från att eleven utvecklar ett kritiskt förhållningssätt till texten.

 1. autenticitetsprincipen

A. Aktivitet 2. perspektivprincipen

 3. strukturprincipen

 4. fokuseringsprincipen

 5. problematiseringsprincipen

 6. lustprincipen

 7. optimeringsprincipen

B. Förkunskap 8. den metakognitiva principen

 9. konfliktprincipen

C. Kritik 10. relativitetsprincipen

A. Aktivitet
Med hjälp av sin medfödda nyfikenhet skapar människan aktivt kunskap t.ex. ur
den information som presenteras i läroböcker. Vid läsningen bör texterna stöda
läsarens aktivitet så att läsningen förutom en avkodning av själva texten blir en
interaktion mellan författarens budskap och elevens förkunskaper. De sex första
principerna i den följande tolkningen utgår från ett aktivitetsperspektiv.

A.1 Autenticitetsprincipen

Jag inleder med autenticitetsprincipen som postulerar att lärandet kan gynnas
om eleverna själva får undersöka och ta ställning till autentiska källor. Principen
finner sin motivering i en uppfattning om att kunskapen både är konstruktiv och
funktionell till sin karaktär. Jag utgår från att läroboken åtminstone delvis kan
efterlikna en omgivning där ett barn med sin nyfikenhet induktivt undersöker sin
omgivning.

Lärobokstexter är i allmänhet inte autentiska utan texter om andra texter. Vi får
finna oss i att presentationen i läroböcker alltid till en del är dekontextualiserad.
Ett fjärmande är en förutsättning för beskrivning och begreppsbildning. Informa-
tionen i läroböcker är omformulerad från olika källor och anpassad till en tänkt
elevgrupps utvecklingsnivå. Omformuleringen av primär kunskap kan emellertid

150

bli så abstrakt att förståelsen försvåras. Läroböcker kan fjärmas från den verk-
lighet de har ambitionen att beskriva. Autenticitetsprincipen uppfordrar lärome-
delsförfattarna att synliggöra sådana primärkällor som visar på begreppens ur-
sprung i den konkreta verklighet de representerar.

Följande utdrag ur en tysk lärobok i historia (Grolle, Thiele, Rumpf, Lucas 1987,
5) visar ett sätt att komplettera de anpassade texterna med autentiska utdrag ur
historiska dokument:

Kardinal Richelieu war 20 Jahre der leitende Minister des französischen Königreichs.
Er starb 1642, im selben Jahr wie Galilei, vor seinem Tode äußerte der Kardinal:

„Nur wenn ein Astronom sich bei seinen Berechnungen um keine Minute versieht, können seine Schlüsse
frei von Fehlern bleiben; ebenso genau muss auch ein Minister die Interessen des Staates berechnen, wenn
er gut regieren will. „ (Richelieu, Politisches Testament, um 1640)

Schon früh hatte Richelieu gelernt, die Interessen des Staates über alle anderen Rück-
sichten zu stellen. (...)

Eleven ges tillgång till en autentisk text och därmed en möjlighet att bilda sig en
uppfattning om att historievetenskapen utgörs av tolkningar som byggs upp ut-
gående från olika dokument. Eftersom citatet följs av en tolkning skapar lärome-
delsförfattarna en transparent presentation som ger läsaren en möjlighet att själv
tolka Richelieu. Möjligheten att problematisera och aktivera eleven har emeller-
tid inte utnyttjats till fullo. Citatet står som ett konstaterande och som ett förstär-
kande argument till författarens text.

Den holländska läroboken Pharos (Hagebraats m.fl. 2000) exemplifierar auten-
ticitetsprincipen ytterligare. I framställningen invävs ett antal källor som läsaren
förväntas analysera. Källorna är både i text- och bildform (se följande utdrag).
Eftersom läroboken Pharos exemplifierar flera av avsnittets tio principer har jag
markerat de aktuella principerna i marginalen.

151

§ 1

Magi under medeltiden

Vilken var magins roll i det vardagliga livet på medeltiden och vilken
var den kristna kyrkans inställning till den?

År 385 splittrades det romerska riket i en östlig och en västlig del.
Kejsar Theodosius bestämde att gudstjänsterna från år 391 skulle vara
kristna. Därför blev kristendomen den viktigaste läran i det
västromerska riket. Icke-kristna religionsutövare, hedningar, betraktades
från och med nu som olagliga. Speciellt i städerna spreds kristendomen
snabbt. Från fyrahundratalet trängde allt fler germanska stammar in i det
romerska rikets västra delar. År 476 blev den sista västromerska
kejsaren avsatt av en germansk härförare.

Spridningen av den kristna läran fortsatte i Europa också efter det väst-
romerska rikets fall. Men eftersom städerna under den tidiga medeltiden
råkade ut för en tillbakagång i utvecklingen försvårades spridningen.
Avståndet mellan ledarna för den romersk-katolska kyrkan och de vanli-
ga bönderna var vanligtvis stort. Dessutom återupptogs hedniska riter.
Hela medeltiden karakteriserades av en kamp mellan kristna föreskrifter
och hednisk religionsutövning. Vidskepelse i form av magi räknades till
denna hedniska religionsutövning.

Om ett barn föddes missbildat söktes orsaken i ondskefull eller svart
magi. Den häxa som fick till stånd denna magi verkade i djävulens
tjänst. Också för att finna en man, för att göra ett förmånligt parti i
äktenskapet och för att förhindra graviditeter förlitade sig bönderna på
häxkonst. Rudolf beskrev följande metod för att finna en man:

Källa 2

”Med fem stenar tar en kvinna reda på sin framtida man. På skilda stenar
skriver hon olika namn. Stenarna upphettas i en eld och efter att de kylts
ned kastas de i vatten. Den sten som ger i från sig ett visslande ljud, så
tror hon, skall hon på alla möjliga sätt åtrå”.

Detta första kapitel i läroboken behandlar medeltida magi och omfattar nitton
källor av vilka fem utgörs av illustrationer. De övriga är i textform. En sådan är
Källa 2 som är ett utdrag ur en skrift från 1200-talet. Denna autentiska källa
används för att erbjuda eleven möjlighet att lära sig genom att själv ta ställning
till olika historiska skeenden. Också om författaren avgränsar citatet kan själva
presentationen peka på det aktiva i lärandet. Att lära sig historia innebär inte
enbart att lära sig kronologiska skeenden utan också att lära sig att tolka historis-
ka dokument. Eftersom eleverna är noviser på ett behandlat tema står lärome-
delsförfattarna inför problem när de väljer autentiska textutdrag. Enligt Pingel
(2000, 32) finns det risker för att citat misstolkas eftersom elever känner det
historiska sammanhang där texter uppstått dåligt. Elevernas begränsade förkun-

Problemati-
seringsprin-
cipen

Struktur-
principen

Lust-
principen

Autenticitets-
principen

152

skaper försvårar en tolkning. Enligt Pingel är det föga sannolikt att elever i text-
citat finner svar på de frågor de ställt.

Sammanfattningsvis utgår jag från att en autentisk presentationsform kan gynna
elevens lärande både på grund av att möjligheterna att motivera eleven och att
anpassa texterna till elevens förkunskaper. Detta kan förväntas ske om eleven
kan identifiera sig i texterna och aktivt bearbeta dem utgående från sina tidigare
kunskaper. Eftersom målet är att eleven abstraherar den konkreta informationen
kan presentationsformen i den goda läroboken med fördel pendla mellan det
autentiska och det tillrättalagda. (Dahlgren 1985; Nissar 1926; StPeter & Laneg-
ran 1990; Åhlberg 1991).

A.2 Perspektivprincipen

Perspektivprincipen föreslår två inriktningar för den goda läroboken. För det
första att ett tema presenteras ur flera synvinklar. För det andra att kunskapens
utveckling synliggörs.
Inlärningen av ett begrepp gynnas om detta presenteras i olika sammanhang. Via
de olika perspektiven ges eleven möjligheter att upptäcka lagbundenheter i stäl-
let för att rikta uppmärksamheten på detaljer. Som den s.k. kinesiska inlärnings-
paradoxen (Marton & Booth 2000, 62; Dahlin & Watkins 2000, 65–84) visar,
kan också memoreringsaktiviteter gynna lärande. Uppfattningar förändras snara-
re gradvis än genom plötsliga insikter. För att långtidsminnet skall ha element att
bearbeta behöver begrepp befästas. En presentation från olika perspektiv finner
också i detta en motivering. Perspektivprincipen finner vidare en motivering i
forskningen om elevens förkunskaper. För att en vardaglig uppfattning om ett
fenomen skall utvecklas i vetenskaplig riktning behöver ett fenomen belysas
mångsidigt. Perspektiven positionerar begreppet likt människans två ögon som
ger djup åt ett betraktat föremål.

Den första dimensionen på perspektivprincipen, att ett tema presenteras ur flera
synvinklar, exemplifieras av följande utdrag ur läroboken Naturkunnighetens
första grunder (Agardh 1857) från mitten av 1800-talet. Författaren försöker
övertyga läsaren om att jorden har formen av ett klot:

Att jorden har formen av ett klot, och icke af en rund skifwa, kan man finna af många
omständigheter. Om man ser ett skepp närma sig på den jemna hafsytan, så är det
masterna och seglen, som först wisa sig, hwarefter småningom lägre delar blifwa
synliga, hwilket icke skulle wara fallet, om hafsytan wore fullkomligen plan. Man
har dessutom genom talrika jordomseglingar öfwertygat sig, att, om man reste ifrån
någon punkt på jorden ständigt i samma rigtning, skulle man återkomma till samma
punkt, men från motsatt håll. Till följe af jordens betydliga storlek förekommer hon
oss som en plan yta.

Trots att läroböcker på detta sätt, och senare med hjälp av bilder tagna från rym-
den, framhävt jordens form uppvisar elever alltjämt varierande uppfattningar om
denna. Om barn exempelvis tror att människorna lever på en platta inne i en
klotformad jord (Vosniadou 2001, 394) kommer deras uppfattningar inte auto-
matiskt att förändras när de hör den vetenskapliga förklaringen.

Agard ger i exemplet ovan två bevis på att jorden har formen av ett klot. Dels
har människan seglat runt klotet flera gånger, dels verkar ett skepp växa då det

153

närmar sig land. Läsaren erbjuds möjlighet att omvandla sin förkunskap i en
vetenskaplig riktning. I det aktuella fallet gäller det att förändra uppfattningen
om att jorden är platt. Problemet är jordens enorma storlek. Vi uppfattar jorden
gärna som platt i våra spontana analyser av omvärlden och därför borde lärobo-
ken exponera förhållandet mellan form och storlek. Agardh gör det med konsta-
terandet: ”Till följe af jordens betydliga storlek förekommer hon oss som en plan
yta.” Detta exemplifierar också en konfrontation av läsarens vardagliga uppfatt-
ningar (se konfliktprincipen nedan).

Cunningham (1992, 41) menar att ett viktigt karakteristikum på en konstruktivis-
tisk inlärningssyn är att fakta presenteras ur många olika synvinklar. Han låter i
en artikel, som har formen av en galileisk dialog, Sagredo uttala följande:

Help the children see that each source of information provides a different perspective
on the problem, how the various representations of the data reveal certain aspects of
the issue, but conceal or ignore other aspects. You see, we are not so much interested
in whether the children know specific things. There is so much knowledge in the
world it would be impossible to teach them everything, in any event. What we are af-
ter is showing the children how to construct plausible interpretations of their own, us-
ing the tools that we have provided.

Eleverna kunde enligt denna tolkning med fördel ta del av flera uppfattningar
om ett visst problem. En relativ kunskapsuppfattning är emellertid ingen förut-
sättning för perspektivprincipen. Att informationsmängden i samhället överskri-
der det som är möjligt för människan att tillägna sig motiverar en inriktning på
problemlösningsförmåga. För detta behövs verktyg. En lärare och läromedelsför-
fattare får ta ställning till hur dessa verktyg i sin tur skall introduceras. Det gäller
att överväga, som det hette i den finländska läroplanen år 1970 (s. 32) ”när det
lönar sig bättre att förmedla informationen direkt åt eleverna”. En alltför kraftig
betoning av problemlösning kan leda till slöseri med tiden och till felaktiga stu-
dievanor. En motfråga till Sagredo kunde vara hur vi skall undervisa eleverna
om de verktyg de behöver för att göra sina plausibla tolkningar.

Den andra dimensionen på perspektivprincipen riktar in sig på hur den läsande
elevens aktivitet kan stödas genom att läroböcker presenterar den förändring
som skett inom vetenskapen. Om vägen till en upptäckt görs synlig ökar möjlig-
heterna att upprätthålla elevens aktivitet vid läsningen. När ett nytt begrepp in-
troduceras kan eleven tas med på upptäcktsfärd genom, åtminstone en del av, de
olika skeden som passerats innan uppfattningen om begreppet stabiliserats. Detta
sätt att ge perspektiv åt kunskapen kan också motiveras med att kontinuerlig
förändring snarare anses vara regel än undantag inom vetenskapen (Tsai 1998,
38; Säljö 1997, 104). En vetenskapsman strävar efter att ständigt se verkligheten
från nya och tidigare obekanta perspektiv. Precis som forskaren står eleven så-
som en upptäcktsresande inför en ny strand som skall undersökas. För eleven
gäller det emellertid att ta till sig den tolkning som vetenskapssamfundet för
tillfället omfattar, att rekonstruera det som vetenskapsmän konstruerat. Trots att
elever inte har tid att göra om det arbete som forskare utfört, kan de i presenta-
tionen ställas inför samma frågor som vetenskapsmän tidigare stått inför.

Kunskapens framväxt visas i följande presentation av fotosyntesen. I stället för
att genast ge den läsande eleven en formel visar läroboksförfattarna hur proces-

154

sens kemiska uttryck småningom vuxit fram (Guldbrandsen & Tanggaards 1998,
296–298). Exemplet som är ur en norsk lärobok i ”natur- og miljøfag” för
årskurs nio startar med att exponera Aristoteles syn på växters näringsmetabo-
lism. Som läsaren märker överensstämmer denna uppfattning med de uppfatt-
ningar som Mikkilä-Erdmann iakttagit hos elever i lågstadieåldern:

Det har vore vanskeleg å finne ut korleis dei grøne plantene driv fabrikkverksemda
si.

Naturforskaren Aristoteles (384-322 f. Kr.) trudde at dei grøne plantane tok alt det
dei trong, frå jorda. Han trudde at oppgåva til blada var å skjerme dei unge skota og
fruktene mot sollys og luft.

Andre botanikarar meinte at blad hadde til oppgåve å vise kva medisinske
eigenskapar plantane hadde. Plantar som hadde nyreforma blad, trudde dei til dømes
inneheldt viktige nyremedisinar. Andre trudde at blada berre var til pynt for planten.

[Här följer en illustration av ett bladförsett skott som flankeras av följande frå-
gor.]

Kva er oppgåva til blada?

 Skjerme resten av planten for sollyset?

 Gi medisinar til menneska?

 Vere til pynt for plantene?

Kva er oppgåva till blada, trur du?

Først på 1600-talet vart det gjort forsøk som viste at plantane ikkje kunne leve berre
av jord. Den belgiske naturforskaren van Helmont fann at jorda som plantane voks i,
vog berre litt mindre etter fleire år. Plantene derimot vog mykje meir enn tapet av
jorda skulle tilseie. Rett nok hadde plantane teke opp mykje vatn, men han rekna
også med at blada tok ein del næring frå lufta.

Først mot slutten av 1700-talet, for om lag 200 år sidan, fann dei ut at plantane tok
opp gassen karbondioksid (CO222) frå lufta, og at det måtte lys til for å arbeide med
denne gassen i plantene. (...)

Utdraget exponerar vetenskapens ambition att ständigt utveckla människans
förståelse av naturen (se bilaga 2 för en fortsättning på presentationen). Eleven
kan också utveckla en uppfattning om vetenskapens arbetsmetoder genom att ta
del av presentationen. En beskrivning av hur den vetenskapliga kunskapen ut-
vecklats innebär också en repetition och därför kan en memorering själva pro-
cessen gynnas. Ett tillvägagångssätt likt detta är inte utan risker. Om tidigare
uppfattningar inom vetenskapen accentueras för starkt kan elever omfatta just
dessa felaktiga uppfattningar. Om olika perspektiv lyfts fram i ett för tidigt ske-
de, när grundbegreppen inte är inlärda, kan elevens lärande alltså störas. Denna
tanke konkretiseras av en student i en undersökning av Smith (1992, 633) som
hävdade att hon blev så förbryllad av de olika perspektiv som presenterades i en
text att hon inte förstod någonting. Dessutom lämpar sig knappast alla teman för
denna typ av presentation. Den förväntade kunskapens natur borde styra valet av
presentationsform.

155

Omfattningen på det ovanciterade utdraget visar på behovet att begränsa antalet
teman som tas till behandling eller alternativt på behovet att göra läroböckerna
mera omfattande. (Aristoteles; Cunningham 1992; Harrison 2001).

A.3 Strukturprincipen

Läroböcker är för långa för att läras utantill. Läsning innebär följaktligen en
komprimering av det lästa. En strukturerad text kan underlätta komprimeringen
och därigenom hålla elevens aktivitet vid liv. Innehållet presenteras så att närstå-
ende teman sammanförs till större helheter där det inbördes sambandet signale-
ras. Pusslet kan fungera som en produktiv metafor för strukturprincipen. När vi
startar ett pusselbygge underlättas arbetet om vi får se hela bilden innan vi börjar
bygga. Även om vi inte vet hur de enskilda bitarna skall sammanfogas ger kän-
nedomen om helhetsbilden oss en inriktning för våra ansträngningar.

Som jag understrukit karakteriseras en konstruktivistisk syn på lärande av upp-
fattningen om att kunskapen byggs upp i hierarkiska strukturer. När vi lär oss
kopplas ny kunskap till tidigare strukturer. Lärande texter bör mot denna bak-
grund beakta läsarens förkunskap. För att textstrukturer skall påverka inlärning-
en bör eleven kunna identifiera dem. Texten kan därför hjälpa eleven in på ett
nytt område om strukturer tydligt signaleras. Speciellt yngre elevers förmåga att
lära sig berättande texter har till en del förklarats utgående från en kännedom om
hur dessa texter är uppbyggda. Yngre elever anses sakna sådan bakgrundskun-
skap som skulle hjälpa dem att kompensera brister i koherens. Eftersom elever
läser läroböcker som noviser på olika ämnesområden kan vi utgå från att kohe-
renta, välstrukturerade texter i allmänhet har en gynnsam effekt på lärandet.

Att en utveckling av texters koherens inte alltid har önskad effekt komplicerar
frågan. Läsare med stora förkunskaper når inte alltid bättre inlärningsresultat
med hjälp av texter som gjorts koherenta. Texter med avbrott i koherensen anses
tvinga läsare med stora förkunskaper att processa texten på ett djupare plan vil-
ket kan gynna lärandet. Bra texter är således inte alltid bättre – för alla elever.
Då textstrukturers effektivitet är beroende av elevers kapacitet kunde en lärobok
byggas upp av olika enheter som erbjuder utmaningar åt olika elever. Den indi-
viduella variationen i elevers kapacitet motiverar en variation också i texters
utformning.

Eftersom läroböcker används i ett institutionellt sammanhang verkar det behövas
texter med olika strukturering för att optimera lärandet för samtliga elever i en
klass. Om texter har en alltför tydlig strukturering eller om de förses med instu-
deringsfrågor finns risker för att de blir för lätta för vissa elever. Detta kan göra
läsningen trivial och mekanisk, snarare än utmanande och reflekterande. Illa
strukturerade texter medför emellertid svårigheter speciellt för nybörjare på ett
område att få en uppfattning om texten och att hålla aktiviteten vid liv. (Armb-
ruster 1986; Beck, McKeown & Gromoll 1989; Vidal-Abarca 1992).

A.4 Fokuseringsprincipen

Fokuseringsprincipen som förutsätter en kvantitativ begränsning av antalet te-
man finner ett brett stöd i läromedelsforskningen. Omfattningen på den kvantita-
tiva begränsningen går inte att exakt definiera. En encyklopedisk täckning av ett

156

ämnesområde är svår att genomföra och kontraproduktiv i förhållande till läran-
det. För att beskriva stoffträngseln och den osammanhängande informationen i
läroböcker har metaforer som multiplikationstabell, katalog och horoskop an-
vänts. De språkliga bilderna pekar på att den presenterade informationen saknat
innehållsliga kopplingar. Då antalet illustrationer ökade i läroböcker på 1960-
och 1970-talet minskade utrymmet för texter. Illustrationerna har inte alltid tyd-
ligt länkats till presentationen och inte heller fokuserat på väsentligt innehåll,
utan de har berättat en egen historia.

Om en lärobok försöker täcka ett för stort område kan lärandet snarare få karak-
tären av memorering än förståelse, också då förståelse eftersträvas. Det krävs
utrymme för att olika begrepp skall kunna utvecklas. En fokusering ställer krav
på urvalet. Då avkall görs på en bred täckning av olika teman ökar behovet av
generell representativitet hos det valda stoffet. Läroboksförfattarna är uttolkare
av den rådande kulturen och formulerar en kanon för den kunskap som anses
relevant och representativ för kulturarvet vid en viss tidpunkt. Om uppgiften är
att presentera 1900-talet i Europas historia kan ett val av tidsperioderna kring
första och andra världskriget motiveras med hänvisning till deras stora politiska
och ekonomiska betydelse. Krigen möjliggör analyser med stor överspridnings-
potential. Av liknande skäl kan tiden för Berlinmurens fall väljas. En fokusering
på dessa tidsperioder kan motiveras eftersom perioderna kom att påverka värl-
dens utveckling på ett genomgripande sätt. (Beck, McKeown & Gromoll 1989;
Brunell 1986; Chambliss & Calfee 1998; Hämäläinen 1989; Karvonen 1995;
Limón 2001; Reichenberg 2001; Roseman 2001; Vosniadou m.fl. 2001; Vähä-
passi & Takala 1986).

A.5 Problematiseringsprincipen

För att läsaren skall motiveras för läsning av ett visst avsnitt kan frågor som
aktiverar och fokuserar läsarens nyfikenhet vara gynnsamma för lärandet. Frå-
gorna förklarar avsikten med avsnittet genom att presentera en inledande undran
om ett aktuellt tema. De ger också möjligheter för eleven att aktivera relevant
förkunskap. Problematiseringsprincipen finner sin inlärningsteoretiska motiver-
ing både i den psykodynamiska aspekten i Illeris modell för lärandet och enligt
Martons begreppsapparat i en ambition att åstadkomma djupinlärning. För att
läsaren skall riktas in på att analysera en texts huvudsakliga budskap kan en
problematisering i början vara av betydelse. Läsaren skall alltså ges möjligheter
att utveckla en ytinriktad läsning till en aktiv reflektiv analys av författarens
budskap.

I det tidigare presenterade exemplet ur en norsk lärobok i naturkunskap frågar
författarna vilken bladens uppgift kan vara och ger några hypotetiska förslag.
Läsaren tas med i forskarens arbete genom de hypoteser som presenteras. Frå-
gornas kvalitet har betydelse. Både frågan om trolldomens roll i det medeltida
samhället, som inleder utdraget ur boken Pharos, och de frågor som ställs i det
följande utdraget ur en lärobok i historia, är omfattande och kan inte besvaras
med ett enskilt ord:

Vi läsa fäderneslandets historia för att få veta hur de människor, som före oss bodde
här i landet, hade det och vad de uträttade.

157

Många stora ting ha skett här i Sverige före vår tid. Vi behöva endast se oss omkring
i vårt land, så måste vi fråga oss: när odlade man upp alla dessa åkrar, som nu bära
oss skördar överallt i landet, och i vilka delar av riket började odlaren först sitt arbe-
te? När byggde man städerna, och varför ha människorna flyttat samman för att bo så
hopträngda i dem? När byggdes våra kyrkor? Varför har man dragit fram kanaler och
byggt järnvägar? (Odhner-Westman, 1911)

Om svaret går lätt att finna i texten kan, som Marton visat, lärandet teknifieras.
Skolans läsvanor kan göra läsningen ytinriktad. Eleverna söker enbart svar på
frågorna och fördjupar sig inte i det övriga innehållet. Om innehållet problemati-
seras, om det inte görs självklart utan olika synpunkter på samma tema framförs,
kan läsarens aktivitet gynnas. En problematisering av texten kan stöda förvand-
lingen av elevernas vardagliga föreställningar. Eftersom dessa har visat sig vara
svåra att förändra behövs flera angreppssätt. Ett är att med frågor hjälpa in ele-
verna i vetenskapens olika delområden. De har för liten kännedom om de flesta
teman själva för att ställa adekvata frågor. Marton & Säljö (1984)

A.6 Lustprincipen

Lustprincipen utgår från att intresset kan väckas, och aktiviteten därmed hållas
vid liv, om texterna står i samklang med ett grundläggande behov hos människan
att utveckla sammanhang. Att fantisera, att med (tidigare muntliga) texters hjälp
skapa sinnesbilder och att använda sin kreativitet har länge utgjort en fördel för
människan. Texter som lyckas aktivera läsaren i detta hänseende främjar läran-
det. En första konkretisering av lustprincipen finner vi i forskningen om röst.
Texter kompletterade med dimensionen röst har förbättrat läsförståelsen.

Texter är en form av interpersonell kommunikation. Det är människor som har
skrivit ett budskap för andra människor. Den text om Tchad som jag presentera-
de tidigare (Mollgren & Wikman 1991, 86) är svår att uppfatta som kommuni-
kation, medan texten om vattnets förångning tilltalar läsaren direkt (Roseman,
Kesidou, Stern & Caldwell 2001, 4):

What do you think would happen if a fast-moving molecule reached the surface of a
drop of water? Yes, it would escape!

Röst innebär att texter närmar sig det talade språket och berättelsens form. Från
begreppet röst är steget därmed kort till att lyfta fram just berättande texters be-
tydelse för läsaren.

En annan dimension på lustprincipen lyfts fram av den forskning som just visar
på möjligheterna att med berättelser gynna lärandet. Dikotomin lek–arbete har
använts för att karakterisera olika slag av litteratur. Den ena polen utgörs av den
nyttobetonade litteraturen, sakprosan. Vid den andra polen finns skönlitteraturen
som kan betraktas som lekens motsvarighet (Hellspong & Ledin 1997, 14). Jag
utgår från att en sammansmältning av dimensionerna arbete och lek kan gynna
lärandet. Berättelseformen engagerar läsaren. Vi tycker om att finna historier i
det vi hör, och dessutom upplevs personer ofta som intressantare än fakta. Det är
lättare att känna sympati för personer än för saker. Försök som gjorts att med
lekens, konstens och lustens hjälp att stimulera lärande också av vetenskapligt
inriktade texter visar på svårigheter. Exempelvis forskning av Hidi and Baird
(1988, 480) visar att strategier för att väcka läsarens intresse befordrade lärande,

158

men att detta lärande uppvisade kvalitativa skillnader. Elever kom bättre ihåg
konkret och personligt hållen information. Lärande av abstrakt eller vetenskaplig
information gynnades däremot inte. Utmaningen kvarstår att göra också den
vetenskapliga informationen engagerande. Exemplet ovan med vattenmoleky-
lens flykt ur ett uppvärmt kärl visar på möjligheter till detta.

Som en ytterligare dimension på lustprincipen vill jag slutligen lyfta fram de
argument som har framförts för användningen av autentiska arbetsuppgifter i
undervisningen. Uppgifter som engagerar eleven att lösa problem med nära an-
knytning till den egna livsvärlden har ansetts öka intresset och därmed hålla
elevens aktivitet vid liv.

B Förkunskap
Elevens förkunskap har en avgörande betydelse för förståelsen av en text. De tre
principerna i detta avsnitt kompletterar den aktivitetsinriktade analysen i det
föregående avsnittet.

B.1 Optimeringsprincipen

Optimeringsprincipen utgår från den variation i elevers förmåga att lösa problem
som bl.a. dokumenterats av Vygotsky (1962). För att undvika att läsaren tappar
tråden, dvs. att aktivitetens fokus flyttas från texten, behöver texterna vara opti-
merade efter läsarens kognitiva förutsättningar. Texterna får varken vara för
svåra eller för lätta. De bör ge eleverna möjligheter både att lyckas och att an-
stränga sig.

Det har hävdats att en förenkling av texter kan göra dem svårare. Detta kan i så
fall bero på att de mekanismer som i vanliga fall gör en text förståelig bryts ned.
Till detta hör exempelvis olika medel som ökar textens koherens. Om meningar-
na i en text läses en och en så att läsaren saknar överblick över kontinuiteten i
argumenteringen kan det uppstå avbrott i inferensen, dvs. i kopplingen mellan
textens budskap och läsarens förkunskaper. Då koherensen förbättras genom
effektivare textbindning och behovet av att göra inferenser därigenom minskas
riskerar speciellt läsare med stora förkunskaper att bearbeta texten på ett ytligt
plan vilket kan resultera i sämre förståelse. En optimering av lärandet också för
läsare med stora förkunskaper kan gynnas av att inferenser stöds och fördjupas i
stället för att minskas. För att olika läsare skall förstå en text är det viktigare att
fördjupa läsarnas inferenser än att minska på dem. Följande exempel är hämtat
ur Vidal-Abarca m.fl. (2004, 21):

(1) During the 19th century, Russia had managed to stay on the sidelines of the po-
litical, economic … revolutions (2) which had socially transformed the rest of
Europe. (3) Political power was controlled by the Czars (4), who reacted with a firm
hand against any attempt at reform. (4b) There was a great disparity between rich and
poor: (4c) the former controlled the whole of society (4d) while the latter had nei-
ther rights nor economic resources.

(…)

(15) The situation of economic dependence was strongly denounced by Lenin, (16)
founder of the Bolshevik Party … (18) that would later bring about the socialist revo-
lution, (18b) as a means of implementing radical changes.

159

I denna excerpt är idéerna 4b – 4d nya och har till uppgift att klargöra informa-
tionen för läsaren. Avsikten är också att inferera att den sociala situationen i
Ryssland var orättvis och att den kunde utgöra en orsak till revolutionen (idé
18). Tilläggsinformationen förenar olika idéer i texten och befordrar djupinlär-
ning för elever med olika förkunskaper. Denna typ av tilläggsförklaring av or-
sakssammanhang verkar vara gynnsam för optimeringen av historiska texter.
Generellt verkar aktiverande textförbättringar gynna alla läsare, både de som har
stor och de som har liten förkunskap.

Vissa forskare anser att en optimering av svårighetsnivån i läroböcker förutsätter
att läroböckers texter skrivs på flera nivåer. Följande exempel är tagna ur Läs
med oss-serien där en text som ursprungligen skrivits av en barnboksförfattare
förenklats i ytterligare två böcker. Den första texten är ur Leos bok (Sundh 1993,
6), den svåraste av de tre böckerna:

Leo bor med sin pappa. Hans mamma bor i Amerika. Hon är foto-modell. Leos pap-
pa skriver i en tidning. Han måste ofta arbeta sent. Då är det bra att ha far-mor och
far-far i närheten. Leo är ofta hos dem.

Den följande texten ur Elsas bok är något förenklad (Emilson-Benoit & Sundh
1994a, 6), men innehåller i stort sett samma information om Leos föräldrar och
farföräldrar som ursprungsboken:

Leo bor med sin pappa. När Leos pappa arbetar, är Leo ofta hos sin far-far och far-
mor. Leos mamma är i USA.

Som läsaren märker har denna variant en längre mening än ursprungstexten i
Leos bok. Just detta avsnitt motsäger den kritik som framförts mot läsbarheten i
förenklade texter. Åtminstone i detta utdrag har antalet bindeord inte blivit färre.

I den enklaste av de tre böckerna (Emilson-Benoit & Sundh 1994b, 6), Olas bok,
begränsar sig samma sida till orden ”Leo” och ”pappa” vid bilder av respektive
person. Texter som förväntas vara optimerande för en hel elevgrupp kan anting-
en genom sitt omfång eller genom sin begreppsliga anpassning i olika nivåer ge
läsaren möjligheter att hitta information som korrelerar med förkunskaperna.
Exemplet ovan är taget ur en läslära som skall ge eleverna läsupplevelser och
lästräning. I orienteringsämnen, såsom geografi och historia, förväntas läroböck-
ers innehåll bli inlärt av läsaren. Elever visar i prov vad de förstått och vad de
minns av det lästa. Eftersom elever lär sig begrepp olika snabbt blir begreppstät-
heten viktig för förståelsen. Alltför många nya begrepp försvårar förståelsen.
Just denna fråga har ägnats uppmärksamhet i forskning som utgått från teorin
om kognitiv belastning (cognitive load). Inriktningen exponerar intressanta frå-
geställningar för kommande forskning om den optimala begreppsliga tätheten i
läroböcker.

Enbart en förenkling av texter beaktar inte variationen i elevers kapacitet. Min
tolkning är att det behövs både långa och svåra texter om en lärobok på ett opti-
malt sätt skall kunna möta enskilda elever i en skolklass. (Surber 2001; Wene-
stam 1980; Vidal-Abarca 2004).

160

B.2 Den metakognitiva principen

Den metakognitiva principen innebär att läroboken sporrar till effektiv läsning
genom en kontinuerlig uppmuntran att reflektera över det egna lärandet. Kom-
primeringen av författarens budskap underlättas om viktiga idéer framhålls med
hjälp av metatext. Den i läroboken presenterade informationen förs inom räck-
håll för läsarens förkunskaper. Författaren för en kontinuerlig dialog med läsaren
som också kan uppmanas att bidra med sina egna idéer, att ifrågasätta lärobo-
kens text och att försöka lista ut följande steg i presentationen. Speciellt för ele-
ver som angriper helt nya ämnesområden blir författarens roll viktig som ett
slags samtalspartner eller som en lots in i det nya.

Lärobokens texter ger läsaren möjligheter att konfrontera vardagskunskapen
med den vetenskapliga. Det är dock inte möjligt att i en bok, eller i ett datorpro-
gram, införa alla de frågor en läsare kan tänkas ställa. En bok kan inte likt en
lärare anpassa sig till elevers kapacitet och frågor. Också om läromedelsförfatta-
re i allmänhet verkar utgå från att elever möter ett nytt ämne med liknande upp-
fattningar kan kognitiva broar används för att skapa beredskap för en förståelse
av texten och för att utjämna de skillnader i förkunskaper som finns mellan ele-
verna. Informationen i ett kapitel presenteras då i början i komprimerad form.
Ambitionen är att minska på skillnaden mellan elevens förkunskaper och det
som förväntas bli inlärt. Ett exempel på en kognitiv bro finns i utdraget ur läro-
boken Pharos (Hagebraats 2000). I exemplet problematiserar författarna först
frågan om vidskepelsen roll under medeltiden. Därefter positioneras avsnittet
historiskt genom att eleverna får ta del av vad som på ett institutionellt plan hänt
inom kyrkan. Kognitiva broar som dessa gynnar givetvis inte automatiskt ele-
vens lärande. De bör harmoniera med läsarens förkunskaper.

B.3 Konfliktprincipen

Elevers förkunskaper utgör utgångspunkt för undervisningen. Konfliktprincipen
lyfter fram behovet att medvetet konfrontera dessa förkunskaper. Eftersom ele-
vers uppfattningar ibland motvilligt låter sig förändras och rent av är motstånds-
kraftiga mot undervisning accentueras frågan hur läroböcker kan bidra till att
förändra och utveckla förhandskunskapen. Elever är ofta omedvetna om den
konflikt som finns mellan deras gamla kunskap och den nya som presenteras av
skolan. Kunskapen om olika fenomen i naturen byggs upp från tidiga barnaår. Vi
utvecklar uppfattningar om jämvikt, gravitation, växters näringstillförsel osv.
innan vi börjar skolan. Vetenskapliga förklaringar på fenomen som dessa är
svåra att omfatta om de strider mot vardagskunskapen, det sunda förnuftet. Ele-
ver kan reagera på flera olika sätt på information som motsäger deras vardagliga
uppfattningar: de kan ignorera, förkasta eller försöka förändra den presenterade
informationen. Det räcker därför inte att enbart förklara ett nytt fenomen utan att
eleverna ges möjligheter att testa om den nya informationen passar ihop med
deras tidigare uppfattningar. Uppfattningarna bör ställas mot varandra. Indivi-
derna konstruerar kunskap på en mängd olika sätt och därför har en elevgrupp
med jämngamla elever många olika tolkningar av samma fenomen. Eftersom det
verkar finnas lagbundenheter i uppfattningarna kan en medveten konfrontation i
läroböcker dock vara möjlig.

161

Konfliktprincipen harmonierar med fokuseringsprincipen, eftersom den förutsät-
ter färre på djupet behandlade teman. Den står också i samklang med den meta-
kognitiva principen, eftersom elever ibland kommer i kontakt med teman som de
har så liten kännedom om att de inte kan identifiera en konflikt. Konflikter kan
varken uppstå om allt upplevs som självklart eller om ett område är så nytt att
inget överraskar. Eleven behöver med instruktioner ledas in i på det nya områ-
det. Denna lotsning kan ske genom en ständig metakognitiv konfrontation av
missuppfattningar. Följande exempel ur en norsk lärobok i naturkunskap visar
hur en vanlig vardaglig uppfattning konfronteras:

Hvis du spør noen av vennene dine (eller foreldrene deres!), vil du oppdage at der er
mange som ikke vet hvorfor vi har årstider. De fleste tror det er forde vi er nær Sola
om sommeren og lenger unna om vinteren. Men det er ikke riktig. Her er forklaring-
en: ...

De vederläggande texter som utvecklats för att konfrontera elevers vardagliga
uppfattningar kan betraktas som en form av argumenterande texter där uppfatt-
ningarna ställs mot en vetenskaplig syn på ett begrepp eller ett fenomen. Mycket
forskning behövs för att synliggöra hur missuppfattningar på ett optimalt sätt kan
förändras med hjälp av läroböcker.

C Kritik

C.1 Relativitetsprincipen

Den tionde och sista principen representerar dimensionen kritik. Relativitets-
principen utgår från att eleven ges uppfattningen att kunskapen inte kan kopie-
ras, utan att den föds genom aktiva ställningstaganden. Principen harmonierar
med lärobokens ställning som enbart en del av det totala informationsflödet i
lärobokens tredje utvecklingsskede. Vi kan finna två olika slag av motiv för
relativitetsprincipen. För det första är fakta inte alltid bestående. Det som vid en
viss tidpunkt finns i läroböckerna kan några decennier senare betraktas som
missuppfattningar. Därför kan det vara motiverat att studenter lär sig betrakta
läroböcker som historiska artefakter, som sammanfattar vissa generellt accepte-
rade uppfattningar under en epok. För det andra motiveras principen av att ele-
vens lärande kan gynnas om kunskapens relativitet synliggörs i texterna.

Några exempel konkretiserar principen. I en lärobok i samhällslära (Skyttä, Ko-
valainen & Sairanen 1972, 11; övers. TW) framhåller författarna att det inte går
att ge enkla svar på följande slags frågor: ”Hur förhåller det sig med unga famil-
jemedlemmar som arbetar och bor hemma; borde de betala för sin mat och bo-
stad till föräldrarna?” Enligt Vähäpassi och Takala (1986) utgör detta inte ett
vanligt presentationssätt i läroböcker. Uttryck som: ”Det är troligt att ...”, ”Enligt
den tolkning som är allmän i dag ...”, ”Man vet inte säkert ...” används sällan.
Framställningsformens betydelse accentueras av lärobokens auktoritet som
tryckt medium. Vi är vana vid att hitta ”sanningen” i texter. Ett passivt förhåll-
ningssätt till den presenterade informationen kan leda till memorering snarare än
till kritisk läsning. För att ge eleven möjligheter att reflektera över innehållet kan
författaren synliggöras så att hans eller hennes attityd framkommer. Om olika
avgöranden beskrivs transparent kan läsarens aktivitet och intresse hållas vid liv

162

under läsningen. Lärobokens starka institutionella auktoritet motiverar en relati-
visering av valet av innehåll i böckerna.

Då utgångspunkten är att eleverna inte skall memorera utan snarare söka svar på
problem uppstår en paradox: det författarna ”vet” skall de bortse från och i stäl-
let locka eleven till egna slutsatser. Läsaren ges chansen att läsa texten genom att
utveckla hypoteser och genom att kritiskt granska det stoff som presenteras. Om
läroboken hjälper eleven att ställa frågor kan den fungera som en vägvisare till
ett nytt område. Informationen problematiseras när läsaren aktiveras med upp-
gifter och frågor. När läroboksförfattare medvetet utgår från en aktiv syn på
eleven blir auktoritetens uppgift att förse den unga läsaren med redskap för en
kontinuerlig reflektion. (Vähäpassi & Takala 1986; Hämäläinen 1987; Tsai
1998; Bronäs 2000; Karvonen 1995; Rantalainen 1991)

5.3 Kritik av undersökningen och förslag till fortsatt forskning

En forskares förförståelse exponerar både det forskaren vet och det han inte vet
och ger sålunda en riktning åt frågandet. När vi vet att vi inte vet får vi en ut-
gångspunkt för våra frågor (Ödman 1979, 84). De avgränsningar som görs i en
undersökning leder till att vissa perspektiv blir obeaktade. En undersökning kan
antingen utvidgas eller avgränsas. Jag kommer i det följande att presentera ex-
empel på produktiva perspektiv som är utelämnade från undersökningen.

Min analys kunde för det första ha utvidgats till forskning om illustrationer och
typografi, eftersom en lärobok fungerar som en helhet i vilken text och bild stö-
der varandra. Också om en bild säger mer än tusen ord är illustrationers förklar-
ingspotential begränsad. En undersökning inriktad på textforskning är därför
befogad.

Analysen kunde för det andra ha inriktats på forskningsresultat om läroböcker
skrivna för en viss åldersgrupp. Trots att Piagets tanke om att människan utveck-
las i ett antal väl avgränsade stadier blivit kritiserad är det uppenbart att ett barns
lärande uppvisar olikheter jämfört med en vuxens, åtminstone gällande förmå-
gan att tillägna sig text. Generellt går det att fastslå att läroböcker förstås olika
beroende på läsarens förhandskunskaper (Beck m.fl. 1991, 273; se också Beck
m.fl. 1989, 152):

It is important to realize that even a coherent, well-designed text is unlikely to com-
municate to a young learner all the information that a mature reader could glean from
it.

Trots att det generellt förhåller sig såsom Beck m.fl. hävdar är gränsen mellan
vuxet och icke-vuxet lärande flytande. Individer har olika kapacitet i olika åld-
rar. En stadieseparerande analys kunde ha varit produktiv och eventuellt blottat
signifikanta skillnader.

Min undersökning är inriktad på forskning om texter i läroböcker. Undersök-
ningen kunde vidare, för det tredje, ha inriktats på ett specifikt ämne, t.ex. histo-
ria eller geografi. Det förra ämnet har ofta tiden, det senare rummet som över-
gripande organisationsprincip, varför ämnesspecifika presentationsformer kan
förväntas. Att lära sig ett nytt ämne är också till en del att lära sig nya sätt att

163

tänka. ”The subjects matters” som Stodolsky (1988) formulerar tanken. Under-
sökningens inriktning kan försvaras av att flera av de valda ämnena i vissa län-
der ingår i samma ämneskomplex och därför har behandlats gemensamt i läro-
medelsundersökningar.

Flera källor lyfter fram läroböckernas intresseskapande förmåga (se t.ex. Brunell
1986, 326; Macdonald-Ross 1978, 247; Johnsen 1999, 37; Tyson-Bernstein
1988, 14–15). Vilka egenskaper i läromedel gör dem speciellt intressanta? De
som riktat in sig på studier av denna art har rapporterat blandade resultat (t.ex.
Hidi & Baird 1988, 480). Enligt Chambliss och Calfee (1998, 26) är lusten hos
elever att börja läsa en text större när texten etablerar ett personligt förhållande
till läsaren. Eftersom berättelser handlar om människor som det är lätt att identi-
fiera sig med, menar forskarna att de är intressantare än texter av annat slag. Ett
forskningstema kunde därför vara att undersöka på vilket sätt det är möjligt att
använda berättande texter i läroböcker också i andra ämnen än i historia och
religion.

Enligt Olkinuora m.fl. (2001, 121) leder konstruktivistiska inlärningsmiljöer som
utnyttjar multimedia inte nödvändigtvis till att eleverna når bättre resultat i tradi-
tionell utvärdering som mäter faktakunskaper. En fråga blir därför om det är
möjligt att analysera forskningsresultat ur ett perspektiv då forskningen är gjord
utgående från ett annat. Eleverna kan ha förändrade inlärningsbeteenden trots att
prestationerna i traditionella kunskapsmätningar inriktade på enskilda fakta är
svaga. De kan alltså ha lärt sig trots att lärandet inte syns i ett traditionellt prov. I
denna tolkning av lärandets förhållande till läromedel kommer resultaten att
ställas i en ny dager. I den forskning som min undersökning bygger på kan ele-
ver ha lärt sig enligt den definition som Olkinuora m.fl. ger lärandet. Forskning
om hur texter påverkar elevers vardagliga uppfattningar är enligt Mikkilä-
Erdmann (2001a, 241) begränsad till sin omfattning något som är överraskande
med tanke på den emfas som satts på den lärandes förhandsuppfattningar. Detta
kan betraktas som ett det viktigaste område för fortsatt forskning.

Johnsen (1999, 146) kallar läraren och läroboken för ”skolans intellektuella ske-
lett”. Det är uttryckligen kombinationen som gett stadga åt skolan. Jag frågar
mig hur relevant det är att rikta in forskningsansatser enbart på läroboken. Enligt
Falck-Ytter (1999, 55) har en lärobok ytterst svårt att konkurrera med en engage-
rad lärare:

Som et skriflig medium egner læreboka seg bedre til å greie ut og eksemplifiere enn
til å kåsere. Ingen ”død” lærebok – uansett hvor festlig tonen, innfallsvinkelen eller
illustrasjonene enn er – kan konkurrere med en engasjert lærer i få inn den levende
og elevnærer appellen som all god undervisning bør ha, ikke minst i den første
muntlige gjennomgangen av et nytt emne.

Läromedelsforskning kunde bedrivas i klassrumsmiljö. Det sekundära perspekti-
vet i min undersökning kunde kompletteras med klassrumsobservationer. Läsa-
rens engagemang i texten kan förändras genom att både texten och lässituationen
förändras. Läraren har en central roll i att avgöra hur lässituationen utvecklas.
Läroboken fungerar inte i ett tomrum utan i ett socialt sammanhang där många
faktorer inverkar på lärandet. Som van Manen (2001) visat går det att utvinna
värdefull kunskap ur lärares och elevers berättelser. Elevers uppfattningar om

164

vad som gynnar lärandet är ett viktigt och till stora delar outforskat område.
Forskning av Denhiere och Deschênes (1987, 346) visar att elever som använt
olika strategier vid läsning har lärt sig olika saker. Detta understryker betydelsen
av en analys av individuella berättelser om det egna lärandet.

Eftersom läroboksförfattande alltid innebär att göra avgränsningar, kunde denna
process studeras närmare. En fråga av intresse är t.ex. hur texter kan förenklas så
att det väsentliga i innehållet kvarhålls utan att texten försvåras.

Slutligen vill jag rannsaka mig själv och fråga huruvida jag faktiskt fått svar på
de frågor jag ställt. Den förståelse av läroboken jag hade när jag inledde arbetet
har successivt utvecklats och stora delar av arbetet har gett mig ökade insikter.
Jag inser dock att inledningen av arbetet kännetecknades av det som Ödman
(1979, 85) betecknar som en vag ”föreställning av helheten”. Denna vaga för-
förståelse gör att analysen inte alltid är optimal. Jag tänker exempelvis på kapit-
let om lärobokens historia. Eftersom forskningen om läroboken och lärandet ur
ett historiskt perspektiv är tämligen begränsad till sin utsträckning antar jag att
det kunde vara mera produktivt att frångå det sekundära perspektivet i detta
sammanhang och att i stället komplettera framställningen med en analys av pri-
märkällor, dvs. läroböcker. Den historiska analysen faller inte utanför ramen
som mindre rimlig och behöver därför inte utmönstras. Den är emellertid på en
annan detaljnivå och därför ganska långt från den enskilda elevens lärande, vil-
ket påverkar dess kapacitet att berika tolkningen.

5.4 Avslutande kommentar

I ett förord till Carl Grimbergs Sveriges historia för folkskolan (1939, III) kan vi
läsa att författarens ambition varit ”att väcka elevernas intresse för fosterlandets
öden”, att göra boken till ”ett medel för den självverksamhet, som består i att ur
ett konkret kunskapsmaterial abstrahera fram det som är väsentligt”. I ett annat
förord från 1933 skriver Grimberg att omarbetningen gjorts ”med anledning av
forskningens senast vunna resultat” och med en önskan att ”bidraga till en väl-
behövlig sovring av kunskapsstoffet i våra skolor”. När jag tillägger att Grim-
berg i ett tredje förord (i den tionde upplagan från år 1936) framhåller, att språ-
ket i vissa historiska excerpt förenklats, framträder en strävan som harmonierar
med den bild av den goda läroboken som tecknats ovan (exempelvis i autentici-
tetsprincipen, fokuseringsprincipen och optimeringsprincipen). Vi kan fråga oss
varför insikter av de slag som både Grimberg och läromedelsforskningen lyfter
fram inte bättre implicerats i läromedelsutvecklingen. Kan det handla om att
resultaten från forskningen inte når fram till läromedelsförfattarna? Är föränd-
ringstakten för snabb i dagens skola för att möjliggöra en omsorgsfull utveckling
av läroböcker? Tidigare har läroböcker utkommit i många upplagor vilket gett
författarna möjligheter att skriva om svåra partier och att göra texterna mera
elevtillvända. Enligt Beck m.fl. (1991, 253) har den kognitivt inriktade forsk-
ningens resultat inte haft direkt inverkan på utvecklingen av läroböcker. Fors-
karna föreslår att lyckade förändringar av text skulle presenteras tillsammans
med analyser som beskriver förändringen från originaltexten till den förbättrade.
Till denna presentation kunde bifogas en beskrivning av vanliga missuppfatt-
ningar hos elever. Möjligtvis kunde en handbok av den typ som Mikkilä-

165

Erdmann föreslagit överbrygga det gap som tycks finnas mellan insikter om
lärande och praktiska tillämpningar t.ex. i läroböcker. Goda idéer leder inte alltid
till tillämpning.

Att skriva läroböcker är en konst. Förhoppningarna om att hitta en kort samman-
fattande formel för hur den goda läroboken skall formuleras gäckas därför. Det
är svårt att presentera en entydig bild av den goda läroboken. Relativiseringarna
och paradoxerna är många. Det lärandeperspektiv som jag utgått från utgör en-
dast en del av det spektrum som läroboksforskningen behöver belysa. Utform-
ningen av den goda läroboken är också beroende av vilket slag av lärande som vi
förväntar oss av läsaren. De tio principer för en god lärobok, eller goda läro-
böcker, som ingår i min sammanfattande tolkning, kan ses som en startpunkt för
vidare forskning. Även om jag inser att läroböcker ibland är redskap för att lära
elever fakta är jag övertygad om att den goda läroboken på ett helt annat sätt än
hittills bör ge eleverna möjligheter att analysera data, att generera hypoteser och
att ifrågasätta. Den skall inte bara konstatera fakta utan genom metatext hålla
elevens aktivitet och intresse levande. Och dessutom bör läsningen ges möjlighe-
ter att vara en lustfylld upplevelse.

Många frågor återstår att besvara. Spaningen efter den goda läroboken fortsätter.

166

Litteratur
Adey, P., Shayer, M. & Yates, C. (1995). Thinking Science. The curriculum

materials of the Cognitive Acceleration through Science Education (CASE)
project. Teacher’s guide. London: King’s College London.

Addison, R. B. (1999). A Grounded Hermeneutic Editing Approach. Ingår i:
Doing Qualitative Research. Second Edition. Thousand Oaks: Sage Publica-
tions.

Agardh, J. G. (1857). Naturkunnighetens första grunder. Lärobok för Scholor.
Stockholm: Zacharias Haeggström.

Ahtee, M. (1994). The development in teaching of physics. Ingår i: Ahtee, M. &
Pehkonen, E. (Eds.) Constructivist Viewpoints for School Teaching and
Learning in Mathematics and Science. Helsingfors: Helsingfors universitet.

Ahtineva, A. (1996). Opetussuunnitelmat uudistuvat – uudistuvatko lukion ke-
mian ensimmäisen kurssin oppikirjat? Ingår i: Nautinnon lähteillä. Aineen
opettaminen ja luovuus. Helsingfors: Helsingin yliopiston opettjankoulutuslai-
tos.

Ahtineva, A. (2000). Oppikirja – tiedonvälittäjä ja opintojen innoittaja? Lukion
kemian oppikirjan – Kemian maailma 1 – tiedonkäsitys ja käyttökokemukset.
Turku: Turun yliopisto.

Ajagán-Lester, L. (2000). ”De Andra” Afrikaner i svenska pedagogiska texter
(1768-1965). Stockholm: HLS förlag.

Alexander, P. A. & Kulikowich, J. M. (1994). Learning from physics text: A
synthesis of recent research. Ingår i: Journal of research in science teaching.
Vol. 31, NO. 9.

Alexandersson, M. (1994). Metod och medvetande. Göteborg: Acta Universitatis
Gothoburgensis.

Allard, B. & Sundblad, B. (1986). När vi läser och skriver … Stockholm: Alm-
qvist & Wiksell.

Alvermann, D. E. & Hague, S. A. (1989). Comprehension of counter-intuitive
science text: Effects of prior knowledge activation and text structure. Journal
of Educational Research, 82(4), 197–202.

Andersson, B. & Bach, F. (1995). Att utveckla naturvetenskaplig undervisning.
Exemplet gaser och deras egenskaper. Göteborg: Göteborgs universitet.

Andolf, G. (1972). Historien på gymnasiet. Undervisning och läroböcker 1820–
1965. Stockholm: Esselte Studium.

Appleton, K. (1997). Analysis and Description of Students’ Learning during
Science Classes Using a Constructivist-Based Model. Ingår i: Journal of Re-
search in Science Education. Vol. 34. X: National Association for Research in
Science Education.

Arfwedson, G. & Arfwedson. G. (1991). Didaktik för lärare. Stockholm: HLS
Förlag.

167

Arfwedson, G. & Ödman, P.-J. (1998). Intervjumetoder och intervjutolkning.
Häften för didaktiska studier 95. Stockholm: Didaktikcentrum.

Aristoteles (2000). Rhetoric. Ingår I: Excerpts from Classical Textbooks on
Rhetoric. [http://www.artsci.gmcc.ab.ca/people/einarssonb/rhetoric.ht] (sök-
ning 20.12.2000).

Armbruster, B. (1986). Schema Theory and the Design of Content-Area Text-
books. Ingår i: Educational Psychologist, 21(4). Lawrence Erlbaum Associ-
ates.

Armbruster, B. B., Anderson, T. H., & Ostertag, J. (1989). Teaching text struc-
ture to improve reading and writing. The Reading Teacher, 43, 130-137.

Ausubel, D. P. (1968). Educational Psychology. A Cognitive view. New York:
Holt, Rinehart and Winston.

Ausubel, D. P., Novak, J. D. & Hanesian H. (1978). Educational Psychology. A
Cognitive view. New York: Holt, Rinehart and Winston.

Baumann, J. F. (1986). Effect of rewritten content textbook passages on middle
grade students’ comprehension of main ideas. Making the inconsiderate con-
siderate. In: Journal of reading behaviour. Volume XVIII, No. 1.

Beck, I. L. (1997). Questioning the Author: An Approach for enhancing Student
Engagement with Text. [http://ericae.net/ericdb/ED408562.htm] Sökning
2.8.1999.

Beck, I. L. & McKeown, M. G. (1991). Research directions: Social studies texts
are hard to understand: Mediating some of the difficulties. Ingår i: Language
Arts, Vol. 68, 482–490.

Beck, I. L., McKeown, M. G. & Gromoll, E. W. (1989). Learning From Social
Studies Texts. Ingår i: Cognition and Instruction 6,(2), 99–158. Lawrence
Erlbaum Associates.

Beck, I. L., McKeown, M. G., Sinatra, G. M. & Loxterman, J. A. (1991). Revis-
ing social studies text from a text-processing perspective: Evidence of im-
proved comprehensibility. Ingår i: Reading Research Quarterly. VOL. XXVI.
X: International Reading Association.

Beck, I. L., McKeown, M. G. & Worthy, J. (1995). Giving a text voice can im-
prove students’ understanding. Ingår i: Reading Research Quarterly. Vol. 30,
No. 2. International Reading Association.

Bednar, A. K., Cunningham, D., Duffy, T. M. & Perry, J. D. (1992). Theory into
Practice: How Do We Link? Ingår i: Duffy, T. M. & Jonassen, D. H. Con-
structivism and the Technology of Instruction A Conversation. Hillsdale: Law-
rence Erlbaum Associates.

Björk, L. & Räisänen, C. (1997). Academic Writing. A University Writing
Course. Lund: Studentlitteratur.

Björkman, N.-M. (1983). Tre metodologiska teman. Stockholm: Eget förlag.

Björkqvist, O. (1994). Social constructivism and assessment. Ingår i: Ahtee, M.
& Pehkonen, E. (Eds.) Constructivist Viewpoints for School Teaching and
Learning in Mathematics and Science. Helsingfors: Helsingfors universitet.

168

Bliss, J. (1995). Piaget and after: the case of learning science. Ingår i: Studies in
Science Education, 25, 139–172.

Britton, B. K., Woodward, A. & Binkley, M. (1993). Learning from Textbooks.
Theory and Practice. Hillsdale: Lawrence Erlbaum Associates.

Britton, B. K., Gulgoz, S. & Glynn, S. (1993). Impact of Good and Poor Writing
on Learners: Research and Theory. Ingår i: Britton, B. K., Woodward, A. &
Binkley, M. (1993). Learning from Textbooks. Theory and Practice. Hills-
dale: Lawrence Erlbaum Associates.

Bronäs, A. (2000). Demokratins ansikte. En jämförande studie av tyska och
svenska samhällskunskapsböcker för gymnasiet. Stockholm: HLS Förlag.

Brophy, J. (1992). The de facto national curriculum in us elementary social stud-
ies: critique of a representative example. Ingår i: Journal of curriculum Stud-
ies, VOL. 24, NO. 5, 401–447.

Brunell, V. (1986). Finlandssvensk läromedelskritik. Ingår i: Kasvatus 4, 321–
327. Jyväskylä: Jyväskylän yliopisto.

Bruner, J. S. (1973). Undervisningsprocessen. Lund: Gleerups.

Bruner, J. S. (2002). Kulturens väv. Göteborg: Daidalos.

Carlson, E., Dalström, J. J., Lidman, C. & Rönnholm, N. (1931). Folkskolans
geografi. Stockholm: P. A. Norstedt & Söners Förlag.

Chall, J. S. & Conrad, S. S. (1991). Should textbooks challenge students? The
case for easier or harder books. New York: Teachers College Press.

Chambliss, J. M. & Calfee, R. C. (1998). Textbooks for Learning. Nurturing
Children’s Minds. Malden: Blackwell Publishers.

Cherryholmes, C. H. (1993). Reading research. In: J. Curriculum studies, vol.
25, no 1. 1–32.

Chi, T.H.M & Roscoe, R. D. (2002). The processes and challenges of conceptual
change. Ingår i: Limón, M. & Mason, L. (2002). Reconsidering Conceptual
Change. Amsterdam: Kluwer.

Choppin, A. (1992). The Emmanuelle Textbook Project. Journal of Curriculum
Studies. VOL. 24, NO. 4, 345–356.

Comenius, J. A. (1989). Didactica Magna. Göteborg: Daidalos.

Crismore, A. (1984). The Rhetoric of Textbooks: Metadiscourse. Ingår i: Jour-
nal of Curriculum Studies vol. 16, NO. 3, 279–296.

Crismore, A. (1989). Talking with Readers. Metadiscourse as Rhetorical Act.
New York: Peter Lang.

Crismore, A. (1989). Rhetorical form, Selection and Use of Textbooks. Ingår i:
de Castell, S., Luke, A. & Luke, C. Language, Authority and Criticism. Lon-
don: The Falmer Press.

Cunningham, D. J. (1992). Assessing Constructions and Constructing Assess-
ments: A Dialogue. Ingår i: Duffy, T. M. & Jonassen, D. H. (red.) Construc-
tivism and the Technology of Instruction. Hillsdale: Lawrence Erlbaum Asso-
ciates.

169

Dahlgren, L.O. (1985). Kunskap, lärande och texter i skolan. Ingår i: Börjeson,
H., Carlsson, B-M., Dahlgren, L. O., Edfeldt, Å.W., Ekdahl, B., Larsson, G.,
Thörn, K. & Wallesten, K.-P. En ny lärobok varje dag. Malmö: Liber.

Dahlin, B. (2001). Critique of the schema concept. Ingår i: Scandinavian journal
of educational research. Vol. 45, No. 3.

Dahlin, B. & Watkins, D. (2000). The role of repetition in the process of memo-
rising and understanding: A comparison of the views of German and Chinese
secondary school students in Hong Kong. In: British Journal of Educational
Psychology 70, 65–84. The British Psychological Society.

Dahlström, J., Stenmark, M. & Lahtinen, U. (2003). Idag för ni räkna framåt I
era böcker! En studie av matematikprestationer och matematikböcker i åk 5
och åk 8. Vasa: Åbo Akamdemi i Vasa.

de Castell, S., Luke, A. & Luke, C. (1989). Language, Authority and Critisism.
London: The Falmer Press.

Denhiere, G. & Deschênes, A.-J. (1987). Please tell me what you know, I will
tell you what you can learn. Ingår i: Learning & Instruction. European re-
search in an international context: Volume 1. Oxford: Leuven University
Press and Pergamon Press.

Diakydoy, I-A., Kendeou, P. & Ioannides, C. (2003). Reading about energy: The
effects of text structure in science learning and conceptual change. In: Con-
temporary Educational Psychology 28.

Disessa, A. (2002). Why ”conceptual ecology” is a good idea. Ingår i: Limón,
M. & Mason, L. Reconsidering conceptual change. Issues in theory and prac-
tice. Amsterdam: Kluwer.

Duffy, T. M. & Jonassen, D. H. (1992). Constructivism and the Technology of
Instruction. A Conversation. Hillsdale: Lawrence Erlbaum Associates.

Edfeldt, Å. (1986). Kunskap och läsbeteende. Ingår i: Andersson, M. & Dahl-
ström, L. En ny lärobok varje dag. Lund: Liber.

Eisenstein, E. L. (1997). The Printing Revolution in Early Modern Europe.
Cambridge: Cambridge University Press.

Eklund-Myrskog, G. (1996). Students ideas of learning. Conceptions, ap-
proaches, and outcomes in different educational contexts. Åbo: Åbo Akademi
University Press.

Ekvall, U. (1995). Läroboken – begriplig och intressant? Ingår i: Strömqvist, S.
(red.) Läroboksspråk. Uppsala: Hallgren & Fallgren.

Ekvall, U. (1997). Formativt, figurativt, operativt i läroböcker för barn. Del 1.
Utvecklingen under 1800-talet. Lund: Institutionen för nordiska språk.

Ekvall, U. (2001). Formativt, figurativt, operativt i läroböcker för barn. Del 2.
Utvecklingen under 1900-talet. Lund: Institutionen för nordiska språk.

Elliot, D., Nagel, K. & Woodward, A. (1986). Scientific illiteracy in elementary
school science textbook programmes. Ingår i: Journal of Curriculum Studies.
1986, vol 19.

170

Emilson-Benoit, M. & Sundh, K. (1994a). Läs med oss. Elsas bok. Stockholm:
Natur och Kultur.

Emilson-Benoit, M. & Sundh, K. (1994b). Läs med oss. Olas bok. Stockholm:
Natur och Kultur.

Engeström, Y. (1984). Perustietoa opetuksesta. Helsingfors: Valtiovarainminis-
teriö-

Engeström, Y. (1990). Learning, working and imagining. Twelve studies in ac-
tivity theory. Helsinki: Orienta-konsultit.

Englund, B. (1999). Lärobokskunskap, styrning och elevinflytande. Ingår i: Pe-
dagogisk forskning i Sverige. Årg. 4. Nr 4.

Englund, B. & Romare, E. (1994). Bilder av stenåldern, förmedling av fakta och
känslor i tre läroböcker. Ingår i: Selander, S. & Englund, B. (red.) Konsten att
informera och övertyga. En antologi om pedagogik, text och retorik. Stock-
holm: HLS Förlag.

Englund, P. (1988). Poltava. Berättelsen om en armés undergång. Stockholm:
Atlantis.

Englund, T. (1986). Curriculum as a Political Problem. Uppsala: Studentlittera-
tur.

Englund, T. (1997). Undervisning som meningserbjudande. Ingår i: Uljens, M.
(red.) Didaktik. Uppsala: Studentlitteratur.

Entwistle, N. (1997). Contrasting Perspectives on Learning. Ingår i: The Experi-
ence of Learning. Implications for Teaching and Studying in Higher Educa-
tion. Edinburgh: Scottish Academic Press.

Estlander, B. (1934). Finlands historia i korta berättelser. Helsingfors: Söder-
ström & CO.

Falk-Ytter, C. (1999). Læreboka – en lærer i samspill med den virkelige lærer.
Ingår i: Johnsen, E. B. (1999). Lærebokkunnskap. Innføring i sjanger og bruk.
Oslo: Tano Aschehoug.

Fincher-Kiefer, R. (1992). The role of prior knowledge in inferential processing.
Ingår i: Journal of research in reading. 15, 1. Oxford: United Kingdom Read-
ing Association.

Foltz, P.W. (1996). Comprehension, Coherence and Strategies in Hypertext and
Linear Text. [http://www-psych.nmsu.edu/~pfoltz/reprints/Ht-Cognition.htm]
(sökning 28.12.1999)

Gadamer, H-G. (1997). Sanning och metod i urval. Göteborg: Daidalos.

Gallagher, J. M. (1978). Reflexive abstraction and education: the meaning of
activity in Piaget´s theory. Ingår i: Gallagher, J. M. (Ed.) Knowledge and de-
velopment. London: Plenum press.

Gardner, H. (1991). The Unschooled Mind. How Children Think & How Schools
Should Teach. New York: Basic Books.

171

Gilabert, R., Martínez, G. & Vidal-Abarca, E. (2004, in press). Some good texts
are always better: Text revision to foster inferences of readers with high and
low prior background knowledge. In: Learning and Instruction.

Gilbert, J. K. & Watts, M. D. (1983). Concepts, Misconceptions and Alternative
Conceptions: Changing Perspectives in Science Education. Studies in Science
Education, 10, 61–98. Leeds: University of Leeds.

Goodson, I. F. (1983). School subjects and curriculum change: case studies in.
London: Croom Helm.

Gourgey, A. F. (1998). Metacognition in basic skills instruction. Ingår i: Instruc-
tional Science, 26, 81–96, 1998

Grabowski, J. (1992). Expository text and propositional text processing. Ingår i:
von Hout-Wolters, B. & Schnotz, W. (Red.) Text Comprehension and Learn-
ing from Text. Amsterdam: Swets & Zeitlinger.

Grolle, V. J., Thiele, G., Rumpf, E. & Lucas, F. J. (1987). Menschen in ihrer
Zeit 3. In der Neuzeit. Stuttgart: Ernst Klett Verlag.

Grimberg, C. (1939). Sveriges historia för folkskolan. Stockholm: Norstedt &
Söner.

Grunder för läroplanen för den grundläggande utbildningen. 2004. Helsingfors:
Utbildningsstyrelsen.

Grunderna för grundskolans läroplan. (1994). Helsingfors: Utbildningsstyrel-
sen.

Grundskolans Läroplanskommittés betänkande I. 1970. Helsingfors: Statens
tryckericentral.

Guldbrandsen. J. & Tanggaard, J. (1998). Forsøk og fakta 9. Oslo: NKS-
Forlaget.

Gustavsson, B. (2000). Kunskapsfilosofi. Tre kunskapsformer i historisk
belysning. Stockholm: Wahlström & Widstrand.

Gustavsson C. (1980). Läromedlens funktion i undervisningen. En rapport från
utredningen om läromedelsmarknaden. Stockholm: Liber.

Gustafsson, G. (1982). Läromedlens styrande funktion i undervisningen. Ingår i:
Lundgren, U. P., Svingby, G. & Wallin, E. (red.). Läroplaner och läromedel.
En konferensrapport. Stockholm: Högskolan för lärarutbildning.

Guzzetti, B., Snyder, T. E. & Glass, B. V. (1992). Promoting conceptual change
in science: Can texts be used effectively? Ingår i: Journal of Reading. 35:8
Washington: International Reading Association.

Hagebraats, B., van der Heyden, C., van Oudheusen, J., van de Pol, L., Raai-
jmakers, J., Rongen, W., Salman, J., Schuitemaker, P., Voorst, A. & van der
Kaap, A. (2000). Pharos. Amsterdam: Meulenhoff Educatief.

Hannus, M. (1996). Oppikirjan kuvitus. Koriste vai ymmärtämisen apu. Turku:
Turun yliopisto.

Hansén, S-E. (1985). Läroböcker och identitet. Det finlandssvenska inslaget i
våra läromedel. Helsingfors: Svenska Finlands folkting.

172

Hansén, S-E. (1988). Folkets språk i folkets skola. Studier i modersmålets mål-
och innehållsfrågor i den svenska folkskolan i Finland 1866–1927. Åbo: Åbo
Akademis förlag.

Hansén, S-E. (1991). Tradition och reform. Åbo: Åbo Akademis Förlag.

Hansén, S-E. (1993). Modersmålet i skolan samlar och separerar. Ingår i: Histo-
risk Tidskrift för Finland. Årg. 78. Helsingfors

Hansén, S-E. (1994). Kan läroplanen beakta en minoritets speciella behov? Ingår
i: Språk i Norden. Nordiska språksekretariatets skrifter. Oslo: Nordiska
språksekretariatet.

Hansén, S-E. (1995). K. J. Hagfors och ”planmässigheten” – tolkning av ett un-
dervisningsmetodiskt program. Ingår i: Skolhistoriskt arkiv 23. Helsingfors:
Svenska skolhistoriska föreningen i Finland.

Hansén, S-E., Lindfors, L. & Styrman M. (1999). Så fördelas tiden. Flexibel
timfördelning i grundskolan. Vasa: Pedagogiska fakulteten.

Hansén, S-E. & Myrskog, G. (1993). Inlärningssyn. Ingår i: Skolans värdegrund.
Helsingfors: Förbundet Hem och Skola i Finland rf.

Hansson, B. (1981). Metod eller anarki. Moderna teorier om vetenskapens väsen
och metoder. Avesta: Doxa.

Harrison, A. G. (2001). How do teachers and textbook writers model scientific
ideas for students? In: Research in science education 31, 401–435.

Hartman, S. G. & Lundgren, U. P. (1980). Individ, skola och samhälle. Pedago-
giska texter av John Dewey. Stockholm: Natur och Kultur.

Heilä-Ylikallio, R. (1997). Vad berättar barntexter? Mönster i texter skrivna av
barn i åldern sex och åtta år. Vasa: Åbo Akademi.

Hellspong, L. & Ledin, P. (1997). Vägar genom texten. Lund: Studentlitteratur

Heyes, D., Wolfer, L. T. & Wolfe, M. F. (1996). Schoolbook Simplification and
Its Relation to the Decline in SAT-Verbal Scores. In: American Educational
Research Journal. Summer 1996, Vol. 33, No. 2.

Heyneman, S. P., Farrell, J. P. & Sepulveda-Stuardo, M. A. (1981). Textbooks
and Achievement in Developing Countries: What we know. Journal of Cur-
riculum Studies vol 13, NO. 3.

Hidi, S. & Baird, W. (1988). Strategies for increasing text-based interest and
students’ recall of expository texts. Ingår i: Reading Research Quarterly.
VOL. XXIII NO. 4.

Hohti, T. & Lehto, J. E. (2001). Neljännen luokan ympäristö- ja luonnontiedon
oppikirjojen tekstin rakenne. Ingår i: Kasvatus 2/2001. Jyväskylä: Suomen
kasvatustieteellinen seura.

Horsley, M. (2001). New Studies on the Classroom Use of Teaching and Learn-
ing Materials. Paper presenterat vid IARTEMs sjätte konferens i Tartu den
20–22 september 2001.

Howson, G. (1995). Mathemathics Textbooks: A Comparative Study of Grade 8
Texts. TIMSS Monograph nr. 3. Vancouver: Pacific Educational Press.

173

Hägg, G. (1998). Praktisk retorik. Talarskola med klassiska och moderna exem-
pel. Stockholm: Wahlström & Wikstrand.

Hägg, G. (2001). Hur skall barnen kunna hitta till Norrköping? Ingår i: Afton-
bladet den 15 januari 2001.
[http://www.aftonbladet.se/vss/kultur/story/0,2789,24388,00.html]. Sökning
den 15 januari 2001.

Hämäläinen, S. (1987). Enemmän metatekstiä oppikirjoihin. Kasvatus 18, 3,
191–199. Jyväskylä: Suomen kasvatustieteellinen seura.

Illeris, K. (2001). Lärande i mötet mellan Piaget, Freud och Marx. Lund: Stu-
dentlitteratur.

Imsen, G. (1984). Elevens verden. Oslo: Tano.

Ivarsson, J., Schoulz, J. & Säljö, R. (2002). Map reading versus mind reading:
Revisiting children’s understanding of the shape of the earth. Ingår i: Limón,
M. & Mason, L. Reconsidering conceptual change. Issues in theory and prac-
tice. Amsterdam: Kluwer.

Jackson, P. W. (1992). (red.). Handbook of Curriculum Research. New York:
MacMillan.

Janson, T. (2002). Latin. Kulturen, historien, språket. Stockholm: Wahlström &
Widstrand.

Johnsen, E. B. (1994). Amateurs crossing prairies of oblivion: textbook writers
and textbook research. Ingår i: Journal of curriculum studies. VOL. 26, no. 3.

Johnsen, E. B. (1999). Lærebokkunnskap. Innføring i sjanger og bruk. Oslo:
Tano Aschehoug.

Johnsen, E. B., Lorentzen, S., Selander, S. & Skyum-Nielsen, P. (1998). Kun-
skapens texter. Spaningen efter den goda läroboken. Stockholm: Universitets-
forlaget.

Johnsen, E. B. (2004). Textbooks in the Kaleidoscope. [http://www-
bib.hive.no/tekster/pedtekst/kaleidoscope/chapter1.html#The%20Textbook]
Sökning den 19 februari 2004.

Juhlin Svensson, A.C. (2000). Nya redskap för lärande. Studier av lärares val
och användning av läromedel i gymnasieskolan. Stockholm: HLS Förlag.

Julkunen, M-L. (1988). Oppikirja tekstianalyysin kohteena. Joensuu: Joensuun
yliopisto.

Julkunen, M-L. (1991). Text Types and Teaching of Concepts in Finnish School
Books. Ingår i: Julkunen, M-L., Selander, S. & Åhlberg, M. Research on
Texts at School. Joensuu: Joensuun yliopisto.

Kari, J. (1987). Oppikirjatutkimuksen teoreettisia lähtökohtia. Kasvatustieteiden
tutkimuslaitoksen julkaisusarja B. Jyväskylä: Jyväskylän yliopisto.

Karjalainen, R. (2000). Tekstinymmärtämisen kehittyminen ja kehittäminen pe-
ruskoulun ala-asteella. Joensuu: Joensuun yliopisto.

Karvonen, P. (1995). Oppikirjateksti toimintana. Helsingfors: Suomalaisen kir-
jallisuuden seura.

174

Keeves, J. (2002). Learning in schools: a modelling Approach. Ingår i: Kasvatus
4/2002. Jyväskylä: Samfundet för pedagogisk forskning i Finland.

Kilborn, W. (1982). Är läromedlet den verkliga läroplanen? Ingår i: Lundgren,
U.P. Svingby, G. & Wallin E. (red.). Läroplaner och läromedel. En konfe-
rensrapport. Stockholm: Högskolan för lärarutbildning.

Kintsch, E. (1990). Macroprocesses and Microprocesses in the Development of
Summarizon Skill. In: Cognition and Instruction, 7(3).

Kintsch, W. (1994). Text Comprehension, Memory, and Learning. Ingår i:
American Psychologist. VOL. 49, NO. 4. American Psychological Associati-
on.

Kjørup, S. (1996). Människovetenskaperna. Problem och traditioner i humanio-
ras vetenskapsteori. Lund: Studentlitteratur.

Klafki, W. (1963). Studien zur Bildungstheorie und Didaktik. Weinheim: Julius
Beltz.

Klafki, W. (2000). Didaktik Analysis as the Core of Preparation of Instruction.
Ingår i: Westbury, I., Hopmann, S. & Riquarts, K. Teaching as a Reflective
Practice. The German Didaktik Tradition. New Jersey: Lawrence Earlbaum
Associates.

Knain, Erik. (2001). Naturvitenskap og virkelighet i lærebøker. Ingår i:
Selander, S. & Skjelbred, D. Fem artikler om vurdering av lærebøker.
Tønsberg: Högskolen i Vestfold.

Koskenniemi, M. (1967). Opettamisen taito. Johdatusta toisen asteen koulun
opettajan työhön. Helsingfors: OTAVA.

Koskenniemi, M. & Hälinen, K. (1974). Didaktiikka. Helsingfors: OTAVA.

Korgerus, H. & Winqvist, L. (1961). Vår värld 1. Finland. Helsingfors: Söder-
ströms.

Kotkaheimo, L. (1989). Suomalaisen aapisen viisi vuosisataa. Aapisten sisältö
ja tehtävät kansanopetuksessa. Joensuu: Joensuun yliopisto.

Kroksmark, T. (1989). Didaktiska strövtåg. Didaktiska idéer från Comenius till
fenomenografisk didaktik. Göteborg: Daidalos.

Kurtén-Finnäs, B. (2000). Det laborativa arbetet i högstadiets kemiundervisning
i Finland – en jämförelse mellan experimenten i läromedlen och kriterierna
för bedömningen. Ingår i: Sjöberg, J. & Hansén, S-E. (red.): Kasvatus tulevai-
suuteen. Pedagogik för framtiden. Vasa: Pedagogiska fakulteten.

Kuusisto, J. (1989). Oppimateriaalit peruskoulun ala – ja yläasteella 1988. Jy-
väskylä: Jyväskylän yliopisto.

Kvale, S. (1999). Intervjun som kunskapskonstruktion. Ingår i: Säftröm, C. A. &
Östman, L. Textanalys. Lund: Studentlitteratur.

Käpylä, M. (1995). Ympäristökasvatus koulun oppimis- ja tiedonkäsityksen
muuttamisen välineenä. Ingår i: Ojanen, S. & Rikkinen, H. (red.). Opettaja
ympäristökasvattajana. Helsinki: WSOY.

175

Læreplanverket for den 10-årige grunnskolen. (1996). Oslo: Det kongelige
kirke-, utdannings- og forskningsdepartementet.

Lappalainen, A. (1992). Oppikirjan historia. Kehitys sumerilaisista suomalai-
siin. Helsingfors: WSOY.

Larsson, S. (1986). Kvalitativ analys–exemplet fenomenografi. Lund: Studentlit-
teratur.

Larsson, S. (1994). Om kvalitetskriterier i kvalitativa studier. Ingår i: Starrin, B.
& Svensson, P-G. (red.) Kvalitativ metod och vetenskapsteori. Lund: Student-
litteratur.

LaSpina, J. A. (1998). The Visual Turn and the Transformation of the Textbook.
London: LEA.

Laukkanen, R. (1991). Opiskelussa tarvitaan kriittistä otetta. Ingår i: S. Paananen
(red.). Lumiukkotiedettä. Tiedeopiskelua koulussa II. Helsinki: VAPK.

Lehtinen, E. (1989). Vallitsevan tiedonkäsityksen ilmeneminen koulun käytän-
nöissä. Kouluhallituksen julkaisuja 18. Helsinki: Kouluhallitus.

Lesgold, A. (2000). What Are the Tools For? Revolutionary Change Does Not
Follow the Usual Norms. Ingår i: Lajoie, S. Computers as Cognitive Tools,
Volume Two: No More Walls. Theory Change Paradigm Shifts, and Their In-
fluence on the Use of Computers for Instructional Purposes. London: Law-
rence Erlbaum Associates.

Lester, A. & Slater, F. (1998). Textual Discourse and Reader Interaction. Ingår i:
Paradigm, No. 25.

Limón, M. (2001). On the cognitive conflict as an instructional strategy for con-
ceptual change: a critical appraisal. Ingår i: Learning and Instruction 11. Ox-
ford: EARLI.

Limón, M. (2002). Conceptual change in history. Ingår i: Limón, M. & Mason,
L. Reconsidering conceptual change. Issues in theory and practice. Amster-
dam: Kluwer.

Limón, M. & Mason, L. (2002). Reconsidering Conceptual Change. Issues in
theory and practice. Amsterdam: Kluwer.

Lindblad, I. (1978). Om den politiska vetenskapens grunder. Stockholm: Alm-
qvist & Wiksell.

Linnenbrink, E. A. & Pintrich, P. R (2002). The role of motivational beliefs in
conceptual change. Ingår i: Limón, M. & Mason, L. Reconsidering conceptual
change. Issues in theory and practice. Amsterdam: Kluwer.

Långström, S. (1997). Författarröst & Lärobokstradition. En historiedidaktisk
studie. Umeå: Umeå universitet.

Långström, S. (2001). Ungdomar tycker om historia och politik – en studie i
pedagogiskt arbete. Umeå: Umeå universitet.

Läromedelsförfattarnas förening. (1991). Lärobok om läroböcker. Uppsala:
Almqvist & Wiksell.

176

Lönnbäck, G. F. (1889). Folkskolans handbok. Till bruk för fackmän och andra
medborgare. Helsingfors: G. W. Edlunds förlag.

Macdonald-Ross, M. (1978). Language in texts. Ingår i: Review of Research in
Education 6 1978. Itasca: American Educational Research Association.

Mannes, S. M. & Kintsch, W. (1987). Knowledge Organization and Text Or-
ganization. In: Cognition and Instruction, 4(2).

Mandl, H. & Schnotz, W. (1987). New directions in text comprehension. Ingår i:
Learning & Instruction. European research in an international context: Vol-
ume 1. Oxford: Leuven University Press and Pergamon Press.

Mannes, S. M. & Kintsch , W. (1987). Knowledge organization and
Text Organization. In: Cognition and instruction, 1987, 4, 91–115. Lawrence
Erlbaum Associates.

Mannil, R. (1967). Folkskolans läroböcker under hundra år 1866-1966. Ingår i:
Skolhistoriskt arkiv IX. Helsingfors: Svenska skolhistoriska föreningen i Fin-
land.

Marton, F., Dahlgren, L. O., Svensson, L. & Säljö, R. (1981). Inlärning och
omvärldsuppfattning. Lund: AWE/Gebers.

Marton, F., Dahlgren, L. O., Svensson, L. & Säljö, R. (1985). Oppimisen ohjaa-
minen. Helsinki: Welin & Göös.

Marton, F. and Säljö, R. (1984). Approaches to learning. In Marton, F., Houn-
sell, D. and Entwistle, N. (eds.) The Experience of Learning. Edinburgh:
Scottish Academic Press.

Marton, F. & Booth, S. (2000). Om lärande. Lund: Studentlitteratur.

Mayer, R. E. (1983). Can You Repeat That? Qualitative Effects of Repetition
and Advance Organizers on Learning from Science Prose. Ingår i: Journal of
Educational Psychology. Vol. 75. No. 1, 40.

McNamara, D. S., Kintsch, E., Songer, N.B. & Kintsch, W. (1996). Are Good
Texts Always Better? Interactions of Text Coherence, Background Knowl-
edge, and Levels of Understanding in Learning from Text. Ingår I: Cognition
and Instruction, 14 (1). Mahwah: Lawrence Erlbaum Associates.

McKeown, M. G., Beck. I. L., Sinatra, G. M. & Losterman. J. A. (1992). The
contribution of prior knowledge and coherent text to comprehension. Ingår i:
Reading Research Quarterly Vol. 25. No. 1.

Melander, B. (1995). Läsebokssvenska, bruksprosa och begreppslighet. En över-
sikt över svensk språkforskning kring läroböcker. Ingår i: Strömquist, S. (red)
Läroboksspråk. Uppsala: Hallgren & Fallgren.

Menck, P. (2000). Content: Still in Question. Ingår i: Westbury, I., Hopmann, S.
& Riquarts, K. Teaching as Reflective Practice. The German Didaktik Tradi-
tion. New Jersey: Lawrence Erlbaum Associates.

Menke, D. & Davey, B. (1994). Teachers’ views of textbooks and text reading
instruction: Experience matters. Ingår i: Journal of Reading 37:6. Newark: In-
ternational Reading Association.

177

Meyer, B. J. F. & Poon, L. W. (2001). Effects of Structure Training and Signal-
ing on Recall of Text. Ingår i: Journal of Educational Psychology.Vol. 93.
No. 1. Washington: American Psychological Association.

Michaelsen, E. (1999a). Elever vurderer lærebøker. En sammenlikning av
elevers og anmedleres vurderinger. Ingår i: Johnsen, B. J. Lærebokkunnskap.
Innføring i sjanger og bruk. Oslo: Tano Aschehoug.

Michaelsen, E. (1999b). Når lærebøker skal fortelle. Ingår i: Johnsen, B. J.
Lærebokkunnskap. Innføring i sjanger og bruk. Oslo: Tano Aschehoug.

Michaelsen, E. (1999c). Hvordan skal vi rekke alt?“. Om lærebokas forhold til
læreplanen (L97). Ingår i: Johnsen, B. J. Lærebokkunnskap. Innføring i
sjanger og bruk. Oslo: Tano Aschehoug.

Miholic, V. (1994). An inventory to pique students’ metacognitive awareness of
reading strategies. Ingår i: Journal of Reading 38:2.

Mikk, J. (1999). Individual Differences in the Criteria of Optimal Readability of
Textbooks. Ingår I: Kansanen, P. Discussions on Some Educational Issues
VIII. Research Report 204. Helsinki: University of Helsinki.

Mikk, J. (2000). Textbook: Research and Writing. Frankfurt am Main: Peter
Lang. Europäischer Verlag der Wissenschaften.

Mikkilä-Erdmann, M. (2001a). Improving conceptual change concerning photo-
synthesis through text design. Ingår i: Learning and Instruction11. Oxford:
EARLI.

Mikkilä-Erdmann, M. (2001b). Personlig korrespondens.

Mikkilä-Erdmann, M. (2002). Science Learning Through Text. Ingår i: Limón,
M. & Mason, L. (2002). Reconsidering Conceptual Change. Amsterdam:
Kluwer.

Mikkilä-Erdmann, M., Olkinuora, E. & Mattila, E. (1999). Muuttuneet käsityk-
set oppimisesta ja opettamisesta – haaste oppikirjoille. Ingår i: Kasvatus
5/1999 ss. 436–449.

Mitchell, I. (2001). Personlig kommunikation.

Mollgren, B. & Wikman T. (1991). Vår jord 5. Helsingfors: Söderströms.

Myhre, R. (1985). Pedagogisk idéhistorie fra 1850 til i dag. Oslo: Gyldendal
Norsk Forlag.

Mårtensson, B. (1981). Falsifiering eller förändring genom vetenskapliga revolu-
tioner: Popper versus Kuhn. Ingår i: Hansson, B. Metod eller anarki. Doxa:
Avesta.

Nissar, D. H. (1923). Självverksamhet och träning vid räkneundervisningen.
Ingår i: Nordlund, K., Sörensen, A. & Sikberg, S. (Red.) Arbetssättet i folk-
skolan. Stockholm: P.A. Norstedt & Söners Förlag.

Novak, J. D. (1988). Learning Science and the Science of Learning. Ingår i:
Studies in Science Education, 15, 77-101.

Nurmi, V. (1988). Uno Cygnaeus. Suomalainen koulumies ja kasvattaja. Hel-
singfors: Skolstyrelsen.

178

Nyström, C. (2001). Hur hänger det ihop? En bok om textbindning. Uppsala:
Hallgren & Fallgren.

Nyström, I. (1998). Språktips för läromedelsförfattare. Helsingfors: Schildts.

Nöjd, O. (1992). Oppimateriaalit ja opetusvälineet ovat riippuvaisia oppimisstra-
tegioista ja opettamisen malleista. Ingår i: Kari, J. (red.). Didaktiikka ja ope-
tussuunnittelu. Helsinki: WSOY.

Nørretranders, T. (1991). Märk världen. En bok om vetenskap och intuition.
Stockholm: Bonnier Alba.

Odhner, Westman, Forssell, N. (1952). Lärobok i Fäderneslandets historia för
realskolan. Stockholm: Svenska bokförlaget.

Olkinuora, E., Mikkiä–Erdmann, M., Nurmi, S. & Ottosson, M. (2001). Multi-
mediaoppimateriaalin tutkimuspohjaista arviointia ja suunnittelun suuntavii-
voja. Jyväskylä: Suomen kasvatustieteellinen seura.

Olson, D. R. (1989). On the Language and Authority of Textbooks. Ingår i: de
Castell, S., Luke, A. & Luke, C. (1989). Language, Authority and Critisism.
London: The Falmer Press.

Otto, W., Protzmann, G., Schneider, K., Schulze, G., Spieckermann, H. & Zotl,
P. (1986). Staatsbürgerkunde 7. Berlin: Volk und Wissen Volkseigener Ver-
lag.

Paavola, S., Ilomäki, L. & Lakkala, M. (2004). Tiedon esittäminen oppimisaihi-
ossa. Ingår i: Ilomäki, L. (red). Opi ja onnistu verkossa–aihiot avuksi. Hel-
singfors: Utbildningsstyrelsen.

Palenius, E. & Ulenius, M. (1998). Min kunskap om människan. Helsingfors:
Schildts.

Peverly, S. T. & Wood, R. (2001). The Effects of Adjunct Questions and Feed-
back on Improving the Reading comprehension Skills of learning-Disabled
Adolescents. In: Journal of educational psychology. 26.

Pingel, F. (2000). The European home: representations of 20th century Europe
in history textbooks. Strasbourg: Europarådet.

Piccolo, A. (1987). Expository text structure: Teaching and learning strategies.
Ingår i: The Reading Teacher. May 1987.

PISA. 2000. De finländska framgångarna i PISA–några orsaker.
[http://www.jyu.fi/ktl/pisa/publikation2.pdf] sökning 28.5.2004

Purnell, K. N. et Solman, R. T. (1991). The influence of technical illustrations
on students' comprehension in geography. Reading Research Quarterly, 26
(3), 277–299.

Rajakorpi, A. (1999). Peruskoulun 9.-luokkalaisten luonnontieteiden oppimistu-
losten arviointi. Helsingfors: Utbildningsstyrelsen.

Rantalainen, P. (1991). Oppikirjojen tiedonkäsitys: Ihanteet ja todellisuus. Ingår
i: Laitinen, L.–Nuolijärvi, P.–Saari, M. (Red.) Leikkauspiste. Helsingfors:
Suomalaisen Kirjallisuuden Seura.

179

Rasmussen, J. (1997). Socialisering og læring i det refleksivt moderne. Köpen-
hamn: Unge pædagoger.

Rauste-von Wright, M. & von Wright, J. (1997). Oppiminen ja koulutus. Helsin-
ki: WSOY.

Reichenberg, M. (2000). Röst och kausalitet i lärobokstexter. En studie av ele-
vers förståelse av olika textversioner. Göteborg: Göteborgs universitet.

Reichenberg, M. (2001). En lärobok för alla. Ingår i: Språkbruk 2/2001. Helsing-
fors: Forskningscentralen för de inhemska språken.

Reichenberg, M. (2003). Vad står det egentligen i texten? En pilotstudie av ele-
vers förståelse av två bibeltexter. Göteborg: Göteborgs universitet.

Richardson, V. (1997). Constructivist Teaching and Teacher Education: Theory
and Practice. Ingår i: Richardson, V. (Red.) Constructivist Teacher Education.
Building a World of New Understandings. London: Falmer Press.

Roller, C. (1990). Commentary: The interaction of knowledge and structure
variables in the processing of expository prose. Reading Research Quarterly,
25, 79–89.

Roseman, J. E., Kesidou, S., Stern, L. & Caldwell, A. (2001). Heavy books light
on learning. AAAS Project 2061 Evaluates Middle Grades Science Text-
books. Ingår i: Science Books & Films.
[http://www.project2061.org/newsinfo/research/textbook/articles/heavy.htm]
Sökning 28.12.2001.

Roth, W-M. (2004). Theory and praxis of metacognition. In: Pragmatics &
Cognition, vol. 12, no. 1, pp. 153–168(16). John Benjamins Publishing Com-
pany.

Räsänen, J. (1992). Mahdollisuudeksi avautuva koulu. Helsinki: Kansalaiskasva-
tuksen keskus.

Sadoski, M., Goetz, E. T. & Rodriguetz, M. (2000). Engaging Texts: Effects of
Concreteness on Comprehensibility, Interest, and Recall in four Text Types.
In: Journal of Educational Psychology. Vol. 92. No 1.

Sahlberg, R. & Leppilampi, A. (1998). Samarbetsinlärning. Hässelby: Runa.

Sandqvist, C. (1994). Från 50-tal till 80-tal. Ingår i: Strömquist, S. (red.)
Läroboksspråk. Uppsala: Hallgren & Fallgren.

Schnack, K. (1995). Educational Texts in the Light of General Didactics. Ingår i:
Skyum-Nielsen, P. (Ed.). Text and Quality. Copenhagen: Scandinavian Uni-
versity Press.

Selander, S. (1988). Lärobokskunskap. Lund: Studentlitteratur.

Selander, S. (1991). Pedagogic Text Analysis. Ingår i: Julkunen, M-L., Selander,
S. & Åhlberg, M. Research on Texts at School. Joensuu: Joensuun yliopisto.

Selander, S. (1993). Pedagogiska texter som forskningsfält. Ingår i: Selander, S.
(red.) Forskning om utbildning. Tidskrift för analys och debatt. 3/4.1994.
Uppsala: Pedagogiska institutionen.

180

Selander, S. (1994). Pedagogiska texter och retorik. Ingår I: Selander, S. & Eng-
lund, B. (red.) Konsten att informera och övertyga. En antologi om pedago-
gik, text och retorik. Stockholm: HLS förlag.

Selander, S. (1995). Research on Pedagogic Texts: An Approach to the institu-
tionally and individually constructed Landscapes of Meaning. Ingår i: Skyum-
Nielsen, P. (ed.) Text and Quality. Copenhagen: Scandinavian University
Press.

Selander, S. & Skjelbred, S. (2004). Pedagogiske tekster for kommunikasjon og
læring. Oslo: Universitetsförlaget.

Selander, S. (2004). Läroboken mår bra! Intervju i tidskriften Hett Stoff. Nr
1/2004. Vasa: Svenskfinlands läromedelscenter.

Sharan, S., Shachar, H. & Levine, T. (1999). The Innovative School. Organiza-
tion and Instruction. Westport: Greenwood Publishing Group.

Sinatra, G. M. (2002). Motivational, social, and contextual aspects of conceptual
change: a commentary. Ingår i: Limón, M. & Mason, L. Reconsidering con-
ceptual change. Issues in theory and practice. Amsterdam: Kluwer.

Sjöström, U. (1994). Hermeneutik – att tolka utsagor och handlingar. Ingår i:
Starrin, B. & Svensson, P.-G. (red.) Kvalitativ metod och vetenskapsteori.
Lund: Studentlitteratur.

Skolstyrelsen. (1979). Direktiv för utlåtanden om läroböcker. Helsingfors.

Skolstyrelsen. Resolution. Godkännande av försöksupplaga som ersätter läro-
bok. 10.6.1987. Vår Jord 3. Helsingfors: Skolstyrelsen.

Skyttä, K., Kovalainen, K. & Sairanen, E. (1972). Peruskoulun yhteiskuntaoppi.
Helsingfors: Kirjayhtymä.

Skyum-Nielsen, P. (1995). Analyzing Educational Texts. Ingår i: Skyum-
Nielsen, P. (ed.). Text and Quality. Copenhagen: Scandinavian University
Press.

Smith, D. J. (1992). Common ground: the connection between reader response
and textbook reading. In: Journal of Reading 35:8. International Reading As-
sociation.

Smith, G. P. (1965). Philosophy of Education. Introductory Studies. New York:
Harper & Row.

Sohlberg, H. (1919). Lärobok i geografi för folkskolan. Helsingfors: Söder-
ströms.

Solomon, J. (1994). The Rise and Fall of Constructivism. Studies in Science
Education, 23, 1–19. Leeds: University of Leeds

Sosniak, L. & Stodolsky, S. (1993). Teachers and textbooks: Materials Use in
Four Fourth-Grade Classrooms. (ss. 249–275). Ingår i: Elementary-School-
Journal. Vol. 93. Nr 3. Chicago: University of Chicago.

SOU (1992). Skola för bildning. Betänkande av läroplanskommittén. Stockholm:
Allmänna förlaget.

181

Spooren, W., Mulder, M. & Hoeken, H. (1998). The role of interest and text
structure in professional reading. Ingår i: Journal of Research in Reading.
Volume 21, Issue 2. Oxford: United Kingdom Reading Association.

Sroka, W. (1999). Kontinuitäten und Umbrüche: Politische Gehalte in Fibeln
Russlands und Estlands der achtziger und neunziger Jahre. Lüneburg: Aka-
demie für Ost-West-Kooperation.

Stensmo, C. (1994). Pedagogisk filosofi. En introduktion. Lund: Studentlittera-
tur.

Stodolsky, S. (1988). The Subject Matters. Classroom Activity in Math and So-
cial Studies. Chicago: The University of Chicago Press.

St. Peter, P. & Lanegran, D. (1990). The secondary geography textbook: a
means not an end. Ingår i: International Journal of Social Education.

Sundh, K. (1993). Läs med oss. Leos bok. Stockholm: Natur och kultur.

Sundqvist, R. (1995). Didaktiskt tänkande. En studie om uppfattningar av un-
dervisning. Vasa: Åbo Akademi.

Surber, J. R. (2001). Effect of topic label repetition and importance on reading
time and recall of text. Ingår i: Journal of Educational Psychology.Vol. 93.
No. 2. Washington: American Psychological Association.

Suvanto, P. (1981). Historianopetuksen teoriaa. Ingår i: Castrén, M. J., Lappa-
lainen, O. & Nöjd, O. Historian ja yhteiskuntaopin didaktiikka. Helsingfors:
Otava.

Svensson, P-G. (1996). Förståelse, trovärdighet eller validitet? Ingår i: Svensson,
P-G. & Starrin, B. Kvalitativa studier i teori och praktik. Lund: studentlittera-
tur.

Sveriges TV 1. Genier diskuterar. Samtal mellan nobelpristagare år 2000.
16.12.2000

Svingby, G. (1986). Begrepp och begreppsbildning inom skolans orienterings-
undervisning. Ingår i: Kunskap och begrepp. Centrala motiv i våra läropla-
ner. Stockholm: Skolöverstyrelsen.

Säljö, R. (1979). Learning in the learner’s perspective. I. Some common-sense
conceptions. Göteborg: Göteborgs universitet.

Säljö, R. (1997). Reading and Everyday Conceptions of Knowledge. Ingår i:
Marton, F., Hounsell, D. & Entwistle, N. The experience of learning: implica-
tions for teaching and studying in higher education (2. Ed.) Edinburgh: Scot-
tish Academic Press.

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

Takala, S. (1986). Lukemisen tutkimuksen ja opetuksen viimeaikaisia suuntavii-
voja. Ingår i: Kasvatus 17, 4. Jyväskylä: Suomen kasvatustieteellinen seura.

Terhart, E. (2003). Constructivism and teaching: a new paradigm in general
didactics? Ingår i: J. Curriculum Studies, vol. 35, NO. 1, 25–44.

182

Tesch, R. (1990). Qualitative Research. Analysis types & software tools. Falmer
Press: Basingstoke.

Timpmann, K. (2001). The impact of the textual structuring of textbook on the
selection of essential information by the learner. Ingår i: Sixth IARTEM inter-
national conference on learning and educational media. Abstracts. Tartu:
IARTEM & University of Tartu.

Tingsten, H. (1969). Gud och fosterlandet: studier i hundra års skolpropaganda.
Stockholm: Norstedt.

Titscher, S., Meyer, M., Wodak, R. & Vetter, E. (2000). Methods of Text and
Discourse Analysis. London: Sage Publications.

Topelius, Z (1907). Boken om vårt land. Helsingfors: G. W. Edlunds förlagsak-
tiebolag.

Torvatn, A. C. (2003). Tekststrukturens innvirknining på leseforståelsen–en
studie av fire læreboktekster for ungdomstrinnet og sju elevers lesning av
dem. Avhandling for dr. art. Graden. NTNU.

Tsai, C-C. (1998). Science learning and constructivism. Ingår i: Curriculum and
Teaching. Vol 13, No.1.

Turmo, A. (1999). ”Du er et dyr!” Om ideologier i lærebøker. Ingår i: Johnsen,
B.J. Lærebokkunnskap. Innføring i sjanger og bruk. Oslo: Tano Aschehoug.

Tyson-Bernstein, H. (1988). America’s textbook fiasco. A conspiracy of good
intentions. Washington: Council for Basic Education.

Utbildningsstyrelsen (1999). Kriterier för slutbedömningen i den grundläggande
utbildningen. Helsingfors: Utbildningsstyrelsen.

Waern, Y. & Rabenius, L. (1987). Metacognitive aspects of learning difficult
texts. Ingår i: Learning & Instruction. European research in an international
context: Volume 1. Oxford: Leuven University Press and Pergamon Press.

van Dijk, T. A. & Kintsch, W. (1983). Strategies of Discourse Comprehension.
New York: Academic Press.

van Manen, M. (2001). Vad barnen lär oss. Ingår i: Hett Stoff. Finlandssvensk
pedagogisk tidskrift. Vasa: Svenskfinlands läromedelscenter.

Vasa svenska lyceum. Läsåret 1915–1916. Vasa: F. W. Unggrens boktryckeri.

Vauras, M. (1991). Text learning strategies in school-aged students. Helsinki:
Academiae Scientiarum Fennicae.

Wenestam, C.-G., (1980). Qualitative differences in retention. Göteborg: Acta
Univertsitatis Gothoburgensis.

Wenestam, C-G. (1993). Lärande och minnesbehållning samt några pedagogiska
implikationer. Ingår i: Hansén, S-E & Holmström, Å: Undran inför undervis-
ningen. Essäer i didaktiska ämnen. Vasa: Svensk-Österbottniska Samfundet.

Venezky, R. L. (1992). Textbooks in School and Society. Ingå i: Jackson, P. W.
(1992). (red.). Handbook of Curriculum Research. New York: MacMillan.

Westbury, I. (1982). School textbooks. University of Illinois: Urbana-
Champaign. Opubl.

183

Westbury, I. (1993). Läroböcker, läroboksutgivare och utbildningskvalitet. Ingår
i: Selander, S. (red.). Forskning om utbildning. Tidskrift för analys och debatt
3–4. Uppsala: Uppsala universitet.

White, R. & Mitchell, I. (1994). Metacognition and the Quality of Learning.
Ingår i: Studies of Science Education 23.

Vidal-Abarca, E., Martínez, G. & Gilabert, R. (2000). Two procedures to im-
prove instructional text: Effects on memory and learning. Ingår i: Journal of
Educational Psychology, Vol. 92, No. 1. Washington: American Psychologi-
cal Association.

Vidal-Abarca, E. & Sanjose, V. (1998). Levels of comprehension of scientific
prose: The role of text variables. Ingår i: Learning and Instruction Vol. 8,
No.3. Mahwah: Lawrence Erlbaum Associates.

Vidal-Abarca, E., Gilabert, R. & Abad, N. (2002). Una propuesta para hacer
buenos textos expositivos: Hacia una tecnología del texto expositivo. Ingår i:
Infancia y Aprendizaje (2002), 25, 499–514.

Vidal-Abarca, E., Gilabert, R., Gil, L. & Martínez, T. (2004). How to make good
texts for learning: Reviewing text revision research. Ingår i: Columbus, F.
(Ed.) Advances in Psychology Research. [http://www.novapublishers.com/]

Wikman, T. (1998). ”Skolan ligger nära skog och mark = bästa läromedlet”. En
rapport över läromedelssituationen i miljö- och naturkunskap i de finlands-
svenska lågstadierna. Del I. Opubl. Vasa: Svenskfinlands läromedelscenter.

Wikman, T. (2000). Läroböcker och ”den moderna inlärningssynen”. Ingår i:
Hett Stoff 4/00. Vasa: Svenskfinlands läromedelscenter.

Wikman, T. & Österman, J-P. (1998). Aktiverar arbetsuppgifterna? En gransk-
ning av arbetsuppgifter i miljö- och naturkunskap i finlandssvenska läroböck-
er för åk 1-3. Opublicerad avhandling pro gradu. Vasa: Pedagogiska fakulte-
ten.

Williams, J. M. (1990). Style. Toward Clarity and Grace. Chicago: The Univer-
sity of Chicago Press.

Virta, A. (1996). Historian reaalikoevastausten teksti- ja tietorakenteet. Ingår i:
Nautinnon lähteillä. Aineen opettaminen ja luovuus. Helsingfors: Helsingin
yliopiston opettajankoulutuslaitos.

Virtanen, T. (1992). Issues of texttypology Narrative – a ”basic” type of text?
Ingår i: Text 12:2 (293-310).

Woodward, A. (1993). Introduction. Ingår i: Britton. B., Woodward, A. &
Binkley, M. Hillsdale: Lawrence Erlbaum Associates.

von Glasersfeld, E. (1995). A Constructivist Approach to Teaching. Ingår i:
Steffe, L. P. & Gale, J. (Red.) Constructivism in Education. New Jersey: Law-
rence Erlbaum Associates.

von Wright, J. (1996). Oppimisen tutkimuksen opetukselle asettamia haasteita.
Ingår i: Kasvatus 27 (1), 9–21. Jyväskylä: Jyväskylän yliopisto.

184

Vosniadou, S. (1999). Conceptual Change Research: State of the art and future
directions. Ingår i: Schnotz, W., Vosniadou, S. & Carretero, M. New Perspec-
tives on Conceptual Change. Oxford: Elsevier Science.

Vosniadou, S., Ionnaides, C., Dimitrakopoulou, A. & Papademetriou, E. (2001).
Designing learning environments to promote conceptual change in science.
Ingår i: Learning and Instrucion 11. 381–419.

Voss, J. F. & Ney Silfies, L. (1996). Learning from history texts: The interaction
of knowledge and comprehension skill with text structure. In: Cognition and
Instruction 1996, 14, 1–43. Lawrence Erlbaum Ass. Inc.

Vygotsky, L. S. (1962). Thought and Language. Cambridge: MIT Press.

Vygotsky, L. S. (1999) Tänkande och Språk. Göteborg: Daidalos förlag.

Vähäpassi, A. & Takala, S. (1986). Tekstin ymmärtäminen ja oppimateriaalit.
Ingår i: Hämäläinen, S. (red.) Kehittyykö koulu? Tutkijoiden arviointeja pe-
ruskoulun la lukion nykytilasta. KTL:n julkaisusarja B. Teoriaa ja käytäntöä
1, 73–85.

Åhlberg, M. (1991). Concept mapping, concept matrices, link tables and argu-
mentation analysis as techniques for educational research on textbooks and
educational discourse and as tools for teachers and their pupils in their every-
day work. Ingår i: Julkunen, M-L., Selander, S. & Åhlberg, M. Research on
Texts at School. Joensuu: Joensuun yliopisto.

Åkerblom, K. V. (1941). Korsholms historia I. Vasa: Fram.

Åsberg, R. (2001). Det finns inga kvalitativa metoder–och inga kvantitativa hel-
ler för den delen. Det kvalitativa-kvantitativa argumentets missvisande reto-
rik. Ingår i: Pedagogisk forskning i Sverige årg 6.

Ödman, P.-J. (1979). Tolkning förståelse vetande. Hermemeutik i teori och prak-
tik. Stockholm: AWE/Gebers.

Ödman, P.-J. (1997). Pedagogikhistoria och hermeneutik. Ingår i: Pedagogisk
forskning i Sverige ÅRG 2 NR 2.

185

Bilaga 1. Utdrag ur Englunds Poltava (1988):

Det går inte att förneka att detta var ett mycket märkligt historiskt fenomen. Från att
ha varit en osedd, obetydlig och outvecklad randstat klev Sverige raskt fram ur de
skumma kulisserna och slet till sig en av huvudrollerna på den storpolitiska scenen i
Europa. Landet blev med ens en första rangens stormakt. Vilka krafter låg bakom den
osannolika utvecklingen? Denna fråga har helt naturligt lockat många historiker, och
under årens lopp har flera olika skolor, var och en med sina svar, lekt historieveten-
skaplig herreman på täppan.

En tidigare förhärskande syn har velat peka på en rad unika händelser som under
denna tid kom att påverka Sveriges säkerhet och som mer eller mindre framtvingade
alla dessa erövringar. Det handlade främst om olika stora omvälvningar utanför lan-
dets gränser. Det stora Ryssland hade börjat växa igen, den gamla maktstrukturen i
Baltikum var i upplösning (en effekt av Hansans nedgång och den Tyska ordens fall),
motreformationen fick också vissa storpolitiska återverkningar som kändes av ända
upp i norr. Till detta kan även läggas den gamla kampen med Danmark om hegemo-
nin i Norden. De svenska erövringarna var enligt detta synsätt framdrivna av en oro
för landets säkerhet inför olika hot utifrån. Man byggde upp buffertzoner mot fientli-
ga grannar och sökte vad som med ett mycket töjbart begrepp brukar kallas naturliga
gränser.

Ett snarlikt resonemang förs fram av dem som vill förklara stormaktsväldet inte så
mycket som en konsekvens av svensk styrka utan istället som ett resultat av grann-
ländernas svaghet. Man väljer att peka på olika gynnsamma yttre omständigheter
som gynnade den svenska expansionen. Polen blev bit för bit alltmer klent och klu-
vet. Ryssland var svagt och utan kraft efter Ivan den förskräckliges blodiga regim:
folkliga uppror och förvirrade dynastiska inbördesstrider lamslog landet. I Tyskland
rådde djup och förlamande feodal splittring, och även Danmarks ställning blev allt
sämre. Allt detta ledde till att det resursklena Sverige fick en chans att växa på dessa
försvagade staters bekostnad.

Mot dessa synsätt har ställts en helt annan uppfattning: drivkraften kom den förda er-
övringspolitiken var framför allt ekonomisk. Svenska kronan var inriktad på att skapa
ett monopol på den ryska och nordösteuropeiska handel som riktade sig mot väst.
Denna handel ville man kontrollera och belägga med tull. När ordensstaten kollapsa-
de fick man en chans att göra detta. Sverige och Polen (samt i viss mån Danmark) in-
ledde en seg dragkamp om makten över dessa mycket lukrativa handelsvägar, medan
ryssarna själva strävade efter att nå Östersjön och på så vis få en direkt länk till köp-
männen i Västeuropa. Dylika ekonomiska mål hade även varit på tapeten under Stora
nordiska kriget.

En fjärde modell har framförts av dem som vill finna förklaringen till expansionen i
inre samhälleliga förhållanden. De som låg bakom det hela sägs vara den svenska
aristokratin, en feodal klass som genom krig kunde växa till sig och bli rik och väl-
mående på de inhemska böndernas och de utländska ståndsbrödernas bekostnad. Man
talar om erövringar som ett sätt för den svenska adeln att utanför landets gränser rof-
fa åt sig vad som inte stod att få innanför dem. De svenska bönderna var starka och
kunde sätta sig emot en alltför långt driven utsugning från stat och godsherrar. I det
läget blev yttre exploatering i form av krig ett gott alternativ. Den styrande klassen
tjänade stort på att Sverige förde krig och blev allt större. För en adelsman innebar
det en chans till en snabb karriär med många snabba klipp. Man har betecknat eröv-

186

ringarna som en aktion inspirerad av feodala intressenter för att säkra och öka sitt in-
nehav av gods runt Östersjön. Dessutom har framhållits att krigföringens inbyggda
logik, och då i synnerhet då det gäller finansieringen av krigen, hade en tendens att
framkalla krig av egen kraft. När en stat väl satt en armé på fältfot var man piskad att
så snabbt som möjligt få den ur det egna landet, in i fientligt territorium där den då
förväntades livnära sig med hjälp av mer eller mindre sofistikerade plundringsmeto-
der. Att hålla en rustad här inom gränserna skulle innebära intet mindre än en eko-
nomisk katastrof. Den svenska krigsfinansieringen var så konstruerad att så länge de
egna vapnen segrade var allt frid och fröjd, medan olika bakslag genast kullkastade
alla kalkyler. Fred var en direkt katastrof.

Om man inte är för besatt av tanken att finna Den Yttersta Orsaken Till Allt kan man
nog finna att dessa ögonskenligen så olika synsätt till viss del går att förena. De in-
vändningar som kan kastas mot dem är ofta en effekt av de orimligheter som uppstår
då man söker förklara allt utifrån en enda faktor.

187

Bilaga 2. Utdrag ur Guldbrandsens och Tanggaards (1998): Forsøk
og fakta 9:

Det har vore vanskeleg å finne ut korleis dei grøne plantene driv fabrikkverksemda
si.

Naturforskaren Aristoteles (384-322 f. Kr.) trudde at dei grøne plantane tok alt det
dei trong, frå jorda. Han trudde at oppgåva til blada var å skjerme dei unge skota og
fruktene mot sollys og luft.

Andre botanikarar meinte at blad hadde til oppgåve å vise kva medisinske
eigenskapar plantane hadde. Plantar som hadde nyreforma blad, trudde dei til dømes
inneheldt viktige nyremedisinar. Andre trudde at blada berre var til pynt for planten.

[Här följer en illustration av ett bladförsett skott som flankeras av följande frå-
gor.]

Kva er oppgåva til blada?

 Skjerme resten av planten for sollyset?

 Gi medisinar til menneska?

 Vere til pynt for plantene?

Kva er oppgåva till blada, trur du?

Først på 1600-talet vart det gjort forsøk som viste at plantane ikkje kunne leve berre
av jord. Den belgiske naturforskaren van Helmont fann at jorda som plantane voks i,
vog berre litt mindre etter fleire år. Plantene derimot vog mykje meir enn tapet av
jorda skulle tilseie. Rett nok hadde plantane teke opp mykje vatn, men han rekna
også med at blada tok ein del næring frå lufta.

Først mot slutten av 1700-talet, for om lag 200 år sidan, fann dei ut at plantane tok
opp gassen karbondioksid (CO222) frå lufta, og at det måtte lys fil for å arbeide med
denne gassen i plantene.

Det sukkeret som blir laga i plantene under fotosynttesen, kallar vi druesukker, og det
har den kjemiske formelen C6H12O6. Det vart derfor sagt at karbonet (C) i sukkeret
kunne komma frå gassen karbondioksi. No viser det seg att innhaldet av CO2 i lufta
berre er litt over 0,03 prosent. Det var derfor fleire som ikkje trudde at plantane
greidde å ta opp denne gassen frå lufta, sidan det var så lite av han. Ein rekna ut at
fotosyntesen i ein skog eller kornåker ville bruke opp alt av krobondioksid i ei høgd
av om lag 100 m på ein dag. Men når dei målte kor mykje karbondioksid det var i
lufta over skogen og åkeren, fann dei at det var omtrent like mykje om ettermiddagen
som om morgonen. Forklaringa dei gav på dette, var at vinder rører runt i lufthavet.

Kan du tenkje deg andre forklaringar til at det heile tid kjem karbondioksid til
område der det blir brukt mykje av denna gassen?

Det neste problemet dei stod overfor, var korleis denne gassen kjem inn i plantane.
Da deisåg i mikroskopet, fann dei at blada hadde små porer eller opningar, mest på
undersida av blada. Desse små opningane kalla dei spalteopningar. Det viste seg at
det var mellom 50 og 200 spalteopningar per kvadratmillimeter (mm2). Dei fann

188

også ut at spalteopningane kunne vere opne eller lukka. Om natta eller når det var
tørt, var dei lukka. Om dagen eller når plantane hadde nok vatn i jorda, var dei opne.

Dersom planteforskarane smurde blada inn med stoff som tetta att spalteopningane,
døydde plantane etter ei stund. Dersom de ilet plantane stå i rom med mykje
karbondioksid og mykje lys, voks plantane fortare og vart større. Dersom plantane
ikkje fedd vatn, døydde dei etter kort tid. Forskarane prøvde også å vege vatnet som
plantane brukte. I ein byggåker med seks tonn bygg viste det seg at meste av det
vatnet som plantane tek opp, fordampar ut gjennom spalteopningane.

Resultatet av dessa forsøka og mange andre forsøk i hundreåret vårt gjer at vi i dag
kan nokså mykje om det vi kallar fotosyntese.

