

Inkludering i svårigheter

Tre timplanebefriade skolors
svenskundervisning

Inger Tinglev

Doktorsavhandlingar i Pedagogiskt arbete No. 2

Distribution: Institutionen för barn- och ungdomspedagogik, specialpedagogik och vägledning,
Umeå universitet, 901 87 Umeå. Tel: 46(0)90-786 5000. E-post: inger.tinglev@educ.umu.se

© Inger Tinglev 2005
ISSN 1650-8858
ISBN 91-7305-806-8
Tryck: Print&Media, Umeå universitet, Umeå 2005:2000492

 3

Tinglev, Inger, 2005: Inkludering i svårigheter. Tre timplanebefriade skolors
svenskundervisning. (Inclusive education in difficulty. The subject of Swedish in
three schools exempted from the national timetable), Monograph. Language:
Swedish, with a summary in English, 304 p.

Department of Child and Youth Education, Special Education and Guidance,
Umeå University, 901 87 Umeå, Sweden.

ISBN 91-7305-806-8 ISSN 1650-8858

Abstract
 In the last few years, approximately ten percent of pupils in compulsory school
have left form 9 without reaching the prescribed goals set for Swedish,
Mathematics or/and English. My main interest is on education in Swedish based
on schools’ documented views of work, pupils’ timetables and support offered in a
special education situation. The aim of this study was to describe and analyse the
work of three schools, all exempted from the national timetable, to see how they
worked to help pupils in difficulty reach the goals in Swedish.
 The method used can be described as a qualitative case study inspired by
ethnographic field work. The results are based on data which included 52
individual interviews, 5 group interviews, 54 classroom observations, and field
notes from meetings at the three schools with different teams. A total of six
different classrooms were observed.
 This study shows that a categorical perspective of special education dominates
the documented view of education for all pupils. Reasons and activities for pupils’
difficulties are seen as individual, but two of the schools register a plan and desire
to achieve inclusive education. Participation in the project of working without the
national timetable would indicate such ambitions exist in all three of the schools.
In practice these ideas and purposes provide more organisationally differentiated
opportunities for pupils in difficulty.
 Principles of education in schools are stated in timetables, which in all classes
have a strong classification of subject and a framing of time. Two of the classes
considered indicated a possible flexibility between different subjects as well as
possibilities for a continuing and different work for pupils of differing ability. The
other four classes had most of their lessons slated in the traditional subjects. This,
I suggest, obstructs pupils’ participation and dialogues.
 While the teaching of Swedish in the six classes was described in three different
ways in the outlines, my observations and the pupils’ statements indicate that
skills and teacher-planned activities dominated all six classes. A more detailed
look at the reading and writing processes show more impediments than
opportunities for pupils in difficulty in obtaining the prescribed goals. The
dominant “Literacy” gave rise to an unchangeable and “authoritative and
normative literacy position”, which in turn meant that support was given outside
the regular classroom instruction in two of the schools. This is supported by the
special teachers non-engagement in the project.

4

 My conclusions are that a more traditional dominant categorical perspective, a
strong classification of subject, a framing of time and subject, teacher planned
activities and skills, and a monophonic reading and writing process co-operate and
influence each other in marginalizing pupils whose cultural and social experiences
and ‘literacies’ differ from the dominating school “Literacy”. Although steps
toward a more inclusive setting are being taken at the schools.

Key words: Special education, inclusive education, time table, participation,
polyphonic, literacy, classification, education of Swedish, specialundervisning,
schema, delaktighet, flerstämmighet, språklighet, klassifikation, svenskunder-
visning.

 5

FÖRORD... 9

1. INLEDNING... 11
Disposition ...14

2. ELEVER I SVÅRIGHETER OCH TIMPLANEN, EN BAKGRUND 17
Lgr 62 och Lgr 69...17
SIA-utredningen ...19
Lgr 80 och 1980-talet ...21
Lpo 94 och timplaneförsöket..24
”Utan timplan - oförändrat uppdrag” ...28

3. PERSPEKTIV PÅ SPECIALPEDAGOGIK... 31
Det specialpedagogiska kunskapsfältet ..31

Kritik mot det kategoriska perspektivet... 37
Det relationella perspektivet ... 40

4. INKLUDERANDE SVENSKUNDERVISNING................................. 51
Skolämnet svenska ...51
Skolämnet svenska i läroplanen ...55
Inkluderande läs- och skrivprocesser ...57

Inkluderande läsprocesser .. 61
Inkluderande skrivprocesser ... 63
Flerstämmighet.. 65
Demokratiskt erfarande... 68

Klassifikation och inramning ...71
5. SYFTE OCH BEGREPPSPRECISERING... 75

Syfte ...75
Begreppsprecisering ...76

Stödundervisning... 76
Elever i svårigheter ... 77
Definition av svenskundervisning.. 79

6. METOD, URVAL OCH GENOMFÖRANDE 80
Metod ...80

Kvalitativ fallstudie ... 81
Etnografiskt inspirerat fältarbete.. 83
Intervjuer... 85

 6

Urval...89
Kommuner och skolor ... 91
Klass, lärare och arbetslag ... 94
Elever .. 95
Specialpedagoger och andra lärare.. 96
Fokusgrupper .. 96

Genomförande..98
Fältarbete .. 98
Analysprocess.. 100
Forskarens roll.. 103
Etiska överväganden ... 106

7. DE TRE SKOLORNA .. 108

8. SKOLORNAS SYN PÅ SITT UPPDRAG... 114
Utbildningsuppdraget ...115

Specialpedagogiska perspektiv i arbetsplaner 118
Elevvården..123

Specialpedagogisk verksamhet i elevvården 125
Skolornas specialpedagogiska perspektiv128

9. ATT DELTA I FÖRSÖKSVERKSAMHETEN UTAN TIMPLAN .. 130
Skolornas målsättningar ...130
Återspeglingar av uppdrag och målsättningar............................131

Gärdeskolan .. 132
Holmaskolan ... 135
Ekerskolan... 141

Sammanfattande kommentar..143
10. SCHEMAT I DE TRE SKOLORNA.. 146

De sex klassernas schema ..147
Tids- och ämnesgränser..151

11. SVENSKUNDERVISNINGEN.. 156
Gärdeskolan..156

Klass 8:1.. 156
Klass 8:2.. 160
Reflektioner ... 163

Holmaskolan...166
Kärlekstemat ... 166

 7

Ämnesövergripande teman.. 168
Reflektioner ... 173

Ekerskolan..177
Ämnesövergripande teman.. 177
Reflektioner ... 184

Sammanfattning ...190
12. SVENSKUNDERVISNINGENS SPRÅKLIGA PRAKTIKER....... 194

Läsprocessen ..195
Textval ... 195
Anpassning av texter ... 198
Textintroduktion .. 202
Möte och bearbetning av text .. 207

Skrivprocessen ...216
Skrivuppgifter .. 216
Förarbetet ... 220
Skrivarbete, utkast och respons... 224

Läs- och skrivprocessen för elever i svårigheter........................228
13. STÖDFORMER OCH ÅTGÄRDER.. 230

Arbetspass ..231
Stöd- och specialundervisning ...232

Specialundervisning .. 233
Klass- och ämneslärares stödundervisning..................................... 237

Två exempel på stödundervisning... 242
Språkval som stödtid ..245
Assistentstöd...246
Anpassad undervisning ..248
Stödets konsekvenser och paradoxer..249

14. SAMMANFATTANDE OCH AVSLUTANDE DISKUSSION...... 254
Inkludering i svårigheter?...258

Möjligheter? .. 261
SUMMARY .. 263

REFERENSER

 8

 9

Förord

För ungefär tio år sedan accepterade jag erbjudandet att börja undervisa på
specialpedagogutbildningen. Det innebar att jag ändrade inriktning från
svenska till specialpedagogik. Med min avhandling har jag nu knutit ihop
och vidgat perspektiven på min långa och varierande lärarbana.

Den möjligheten hade inte varit genomförbar utan hjälp av de skolor,
rektorer, lärare och elever som frikostigt delat med sig av sin kunskap och
sitt arbete. Det borde vara alla lärare förunnat att lyssna till, se på och
reflektera kring en undervisning vi lärare så väl känner igen. Ett stort tack!

Under hela processen från idé till färdig avhandling har givetvis många
kompetenta och engagerade kollegors läsningar och kommentarer varit av
stor betydelse. Under såväl tanke- och insamlingsarbetet som under
skrivprocessen har mina handledare Gun Malmgren, Lunds universitet,
och Elisabet Öhrn, Göteborgs universitet, funnits som ett stöd. De har
lyssnat på och diskuterat med mig, kommenterat utkast och på olika sätt
bidragit med kunskaper, stöd och uppmuntran. Tack båda två! Vidare har
Kerstin Hägg och Lisbeth Lundahl från min institution i Umeå liksom
Kerstin Munch också från Umeå universitet på olika sätt under
skrivprocessen bidragit med sina kunskaper, sitt stöd och sin uppmuntran.
Tack alla tre!

Vi var initialt åtta doktorander som blev antagna i det nya ämnet
pedagogiskt arbete på Lärarutbildningen i Umeå. Till er och Gaby Weiner
riktar jag ett tack för alla kloka tankar och stöd jag fått på seminarier och
kurser.

Kollegor på min institution BUSV (barn- och ungdomspedagogik, special-
pedagogik och vägledning) har på många sätt också visat sitt stöd.
Förutom de redan nämnda kollegorna vill jag ytterligare framhålla Carina
Hjelmér, som på ett fantastiskt sätt ställt upp med att både kommentera och
korrekturläsa avhandlingen. Vidare har Signild Lemar gett värdefulla

 10

synpunkter på avhandlingen och i diskussioner under processen
problematiserat och stöttat mina tankar. Vidare har Luis Cobian på ett
kunnigt och självklart sätt hjälpt mig att hantera olika datorproblem. Tack
alla tre! Dessutom vill jag rikta ett tack till alla kollegor som på seminarier,
i era arbetsrum eller i personalrummet på olika sätt stöttat mig genom att
lyssna, ställa frågor eller vara en medmänniska under mina besök i Umeå.

De engelskspråkliga delarna i avhandlingen har Katharine Borgen,
University of British Columbia, Vancover, Canada, på ett ovärderligt sätt
hjälpt mig med. Thanks Katharine!

Lika viktig för en avhandlings tillkomst är den privata basen. Till alla våra
utflyttade barn vill jag rikta ett tack för att ni frågat hur det går, när
disputationen blir av eller uppmuntrat mig att inte ge upp! Slutligen till
hjärtat av privatlivet i dubbel bemärkelse, Kristian, tack för att du lyssnat,
läst och kommenterat!

Stockholm januari 2005

Inger Tinglev

 11

1. Inledning

Gabriel i klass 8 har tidigare gått i en speciell grupp för elever med
dyslexi.1 Nu får han stöd av specialpedagogen tre gånger i veckan. Stödet
ges ofta på tiden för språkval eller på individuell fördjupning. Hos
specialpedagogen arbetar han ofta med olika ljud men ibland också med
det som klassen håller på med i svenska. Han tycker att skriva och stava är
svårast, även om han också tycker att det går lite trögt att läsa. Det klassen
läser får han ofta inspelat på band, vilket han tycker är bra. Han har också
en egen dator att arbeta på under lektionerna. Annars menar han att han
inte får så mycket stöd av svenskläraren. Svenskläraren tycker att Gabriel
har ett ”bra ordförråd” och ”många historier i huvudet”.2 Hon säger också
att Gabriel är ”alert och ”aktiv i muntliga sammanhang”, vilket gör att han
klarar G i svenska. Däremot skulle han behöva lämna in fler texter,
eftersom han inte gör det i lika hög grad som de andra eleverna. Själv
säger Gabriel om sitt betyg, när jag frågar:

- Vad har du för betyg i svenska?
- .
- G…. Varför tror du att du har G?
- Ja, det kanske är för att jag har dyslexi.3

Ytterligare en elev i klass 8 som anses vara i svårigheter att nå målen är
Tom. Han får varken hösten 2001 eller våren 2002 betyg i svenska.
Svenskläraren menar att han ”inte gör något på timmarna och han lämnar
inte in uppgifter”.4 Hösten 2002 ska Tom byta skola. Till dess går han kvar
i klassen men får under tiden inget stöd, vilket han tidigare haft5. Till
lektionerna kommer Tom ofta sent. Väl där pratar han ofta högt och rakt

1 Elevintervju 020418, 8:4, G.
2 Urvalsintervju 020326, 8:3.
3 Elevintervju 020418, 8:4, G.
4 Lärarintervju 020513, 8:3.
5 Ibid.

 12

ut, protesterar eller halvligger över bänken. Han är ”busen” i klassen, som
säger ”knulla” rakt ut och tittar sig omkring för att få en reaktion. En del
av hans uppträdande väcker irritation hos både kamrater och lärare.
Svenskläraren i klassen väljer oftare att negligera än att bemöta honom.

En tredje elev i klass 8 är Maja. Hon tycker att svenskämnet är ”okej”, då
hon menar att hon har den bästa läraren på skolan.6 Hade det inte varit för
läraren hade Maja gärna ”levt utan svenskämnet”, då hon tycker det är
jobbigt att skriva. Hon tycker att läraren förklarar bra, gör det i lagom takt
och på den tid Maja behöver. Den bok de läser, då jag intervjuar henne, har
hon inte påbörjat, eftersom hon inte fått ”bandboken”. Maja anser att hon
alltid haft svårigheter att läsa, men att det inte har ”upptäckts förrän hon
gick i femman”. Då fick hon ”gå på typ vissa extra lektioner”. Enligt Maja
menade lärarna då att hennes svårigheter med läsningen inte berodde på
dyslexi utan mer på att hon som barn bott i ett annat land. Svenskläraren i
hennes klass säger att Maja är ”en smart tjej” men när hon läser händer det
ofta att ”det liksom kör ihop sig”.7 Maja håller med och säger: ”När jag
läser så hoppar jag mellan raderna och så”. Maja får våren 2002 stöd av
specialläraren och testas för dyslexi. Hon har betyget G både hösten 2001
och våren 2002.

Dessa elevers svårigheter att nå målen eller att behålla betyget G i svenska
förklaras med att de har svårigheter med att läsa och skriva, fokusera på en
uppgift eller lämna in uppgifter. Ett annat sätt att beskriva deras dilemma
kan vara att Gabriel har dyslexi, Tom har sociala svårigheter och Maja har
ett annat modersmål än svenska och eventuellt dyslexi. De har alla haft
eller har kompensatoriskt stöd utanför den ordinarie svenskundervis-
ningens ram. Ytterligare ett sätt att beskriva deras svårigheter är att
undervisningens normer, krav och värderingar ger upphov till dessa tre
elevers svårigheter. I den här avhandlingen lägger jag betoning på den
sista, kontextuella, beskrivningen av elevers svårigheter.

Skolan har i sin svensk- och stödundervisning att hantera dilemmat med
olika elevers förutsättningar för att läsa och skriva. En svensklärare
exemplifierar dilemmat med att det finns sju elever som har MVG och att
det finns några pojkar som knappt klarar G.8 I SOU 1997:108 Att lämna

6 Elevintervju 020417, 8:5, M.
7 Urvalsintervju 020325, 8:5.
8 Fältanteckningar 020429.

 13

skolan med rak rygg beskriver en annan lärare sitt förhållande till barns
olikheter på ett annat sätt:

- Vi är alla olika och har olika erfarenheter. För mig är det
självklart och naturligt. Jag använder olikheterna som resurser i
undervisningen hela tiden. Även social…för att utveckla social
förståelse. Att vi tänker olika är väldigt betydelsefullt.9

År 2000 anmäler skolan där Gabriel, Maja och Tom går sitt intresse för att
delta i försöksverksamheten att arbeta utan nationell timplan.10 Det betyder
att deltagande skolor från och med läsåret 2000/2001 och fem år framåt
inte behöver följa den nationella timplanen på annat sätt än att de ska ge
alla elever minst 6 665 lärarledda timmar under deras grundskoletid.
Denna befrielse från timplanen medger ett ytterligare handlingsutrymme
förutom det som läroplanen redan medger. Ett syfte med timplane-
befrielsen är att underlätta för alla elever att nå målen.

Fortfarande kvarstår kravet på deltagande skolor att alla elever skall nå
målen i läroplanens alla ämnen, det vill säga få betyg i dem.11 Det sägs
vidare i departementsskrivelsen att det är viktigt att deltagande skolor låter
målen styra och vara viktigare än tiden, att utgångspunkt ska tas i
elevernas erfarenheter samt att en mer flexibel ämnessyn kan vara
gynnsam för elevers lärande. Den övergripande målsättningen med
försöksverksamheten är att ge fler elever som Gabriel, Tom och Maja
möjligheter att nå målen.

Når då dessa elever målen? Hur gestaltar sig undervisningen i timplane-
befriade skolor? Blir det lättare för elever i svårigheter, som Gabriel, Tom
och Maja, att nå målen? Det är några frågor jag vill söka svar på i min
avhandling. Främst för att jag är f.d. svensklärare så är det måluppfyllelsen
i ämnet svenska som ligger i fokus. Men även ämnets betydelse för elevers
möjligheter till en likvärdig språkutveckling har betydelse.

9 SOU 1997:108 Att lämna skolan med rak rygg – om rätten till skriftspråket och förskolans
och skolans möjligheter att förebygga och möta läs- och skrivsvårigheter. Stockholm:
Utbildningsdepartementet, s 71.
10 Ds 1999:1 Utan timplan – med oförändrat uppdrag. Stockholm: Utrikesdepartementet.
11 Ibid.

 14

Disposition
Avhandlingen består av fjorton kapitel. I det inledande kapitlet ramar jag
in innehållet i min avhandling och ställer några övergripande frågor som
visar inriktningen på studien. Kapitel ett avslutas med denna disposition. I
det andra kapitlet, Elever i svårigheter och timplanen, en bakgrund,
behandlas läroplanernas syn på undervisning för elever i svårigheter att nå
målen och timplanens successivt avtagande roll och styrning från Lgr 62
och fram till Lpo94. Kapitlet avslutas med ett avsnitt om målsättningen
med en timplanelös skola.

I det tredje kapitlet, Perspektiv på specialpedagogik, placeras min
avhandling i det specialpedagogiska kunskapsfältet. Fältet beskrivs med
utgångspunkt i två perspektiv, det kategoriska och det relationella
perspektivet. Båda perspektiven utgör avhandlingens analysredskap.

Det relationella specialpedagogiska perspektivet breddas och fördjupas i
kapitel fyra, Inkluderande svenskundervisning, till att omfatta svensk-
ämnet och dess språkliga praktiker med avseende på delaktighet,
flerstämmighet och demokratiskt erfarande i samtal, läs- och skriv-
processer.

Därefter följer kapitel fem med rubriken Syfte och begreppsprecisering.
Här preciseras syftet och viktiga begrepp.

I det sjätte kapitlet, Metod, urval och genomförande, diskuteras i det första
avsnittet den kvalitativa studie jag använt mig av för insamling av data.
Inspirerad av det etnografiska fältarbetet använder jag mig av flera olika
metoder för insamling av data, som dokumentinsamling, observation,
fältanteckningar, individuella intervjuer och gruppintervjuer. Sedan
beskriver jag hur jag gått tillväga vid urval av kommun, skola, lärare och
elever. Slutligen följer ett avsnitt om genomförande av fältarbetet och
analysen samt om forskarens roll och etiska överväganden.

Kapitel sju t.o.m. tretton utgör resultatdelen, där jag söker svar på forsk-
ningsfrågorna. Först i varje kapitel redovisas min empiri. Därefter
analyseras de likheter och skillnader i möjligheter och hinder för elever i
svårigheter som framkommer i skolornas arbete med att tillse att dessa
elever når målen i svenska.

I det sjunde kapitlet under rubriken De tre skolorna beskrivs de tre
timplanebefriade skolornas läge, utseende och inre organisation samt

 15

lärare, klasser och elever som deltar i studien på Gärde-, Holma- och
Ekerskolan.

I det åttonde kapitlet, Skolornas syn på sitt uppdrag besvaras den första
forskningsfrågan om hur personalen på de tre timplanebefriade skolorna
skriver fram och uttalar sig om hur de vill arbeta i sin undervisning så att
elever i svårigheter ges möjlighet att nå målen. Utgångspunkten för
analysen är de två specialpedagogiska perspektivens olika konsekvenser
för pedagogisk och specialpedagogisk kompetens samt för orsaker till,
ansvar och åtgärder för elever i svårigheter i skolor.

I kapitel nio, Att delta i försöksverksamheten utan timplan, behandlas
skolornas målsättningar med sitt deltagande i försöksverksamheten att
arbeta utan nationell timplan. Här redovisas också återspeglingar i
praktiken av uppdrag och målsättningar.

Därefter koncentreras beskrivningen och analysen på svenskunder-
visningen. I det tionde kapitlet, Schemat i de tre skolorna, behandlas delar
av den andra och tredje forskningsfrågan om tidsfördelning och tidsan-
vänding och dess betydelse för normer, krav och värderingar i svensk-
undervisningen, för lärares planering och för elevers måluppfyllelse. Med
hjälp av Bernsteins begrepp klassifikation och inramning undersöks tidens
och svenskämnets gränser i klasscheman samt vilka som har kontroll över
ämnet och deras betydelse för tidens kvalitativa innehåll.

I det elfte kapitlet, Svenskundervisningen, behandlas delar av den andra
forskningsfrågan som berör möjligheter och hinder i den ordinarie
svenskundervisningen för elever i svårigheter. Med utgångspunkt i
lektionsplaneringar, lektionsobservationer och intervjuer analyserar och
jämför jag hur svenskämnet konstrueras samt dess möjligheter och hinder
för elever i svårigheter att nå målen i olika klasser. Utgångspunkten för
analysen är ett inkluderande svenskämne, där undervisningen anpassas till
elevers olika förutsättningar och behov samt bekräftar dem socialt,
kulturellt och språkligt.

I det tolfte kapitlet, Svenskundervisningens språkliga praktiker fortsätter
jag att besvara den andra forskningsfrågan. Här fördjupas beskrivningen
och analysen av den språkliga praktiken med avseende på möjligheter och
hinder för elever i svårigheter att utveckla sin läs- och skrivprocess.
Utgångspunkten för analysen är en flerstämmig läs- och skrivprocess där
alla elever är delaktiga och blir socialt, kulturellt och språkligt bekräftade.

 16

Stöd utanför den ordinarie undervisningens ram ges på alla de tre skolorna
i större eller mindre omfattning. Det stöd eleverna får på respektive skola,
vad det innehåller samt stödets placering i schemat redovisas och
analyseras i avhandlingens trettonde kapitel under rubriken Stödformer och
åtgärder. Kapitlet belyser delar av den tredje forskningsfrågan.

Den fjärde och sista forskningsfrågan om hur skolorna förhåller sig till
varandra behandlas successivt i avhandlingens olika resultatkapitel.

Avhandlingen avslutas i det fjortonde kapitlet, Sammanfattande och
avslutande diskussion, med att studiens resultat sammanfattas med
utgångspunkt i forskningsfrågorna. Därefter lyfter jag fram och reflekterar
över några framträdande resultat.

 17

2. Elever i svårigheter och timplanen,
en bakgrund

Lgr 62 och Lgr 69
Det uttalade syftet med införandet av en enhetlig och organisatoriskt
sammanhållen grundskola 1962 var att skapa en mer jämlik grundut-
bildning och en skola för alla.12 Under 1960-talet ställdes krav på en
effektivare och mer individualiserad grundskola. Stora förhoppningar att
klara av individualiseringen knöts till undervisningsteknologin och dess
tillämpning, vilket inte slog väl ut. En av anledningarna, anser Bo
Lindensjö och Ulf P. Lundgren var att den mest handlade om metoder och
inte om samspel och innehåll.13 En annan anledning var att lärarna på
grundskolan tidigare undervisat i parallella skolformer och inte var vana
vid en likformig undervisning för heterogena elevgrupper. Detta
misslyckande ledde bl.a. till att nya specialpedagogiska differentieringar
förordades för de elever som inte ansågs behöva gå i specialklass, men
ändå inte klarade av den grundläggande utbildningen. Dessa s.k.
kompensatoriska specialpedagogiska åtgärder ”betraktades som en slags
individualisering av den vanliga undervisningen, bedriven antingen i
särskild klass eller i mer tillfälligt bildad grupp eller individuellt i s.k.
klinik”.14 I 1969 års läroplan kopplades dessa stödinsatser till olika ämnen.

12 Lindensjö, Bo & Lundgren, Ulf P. (2000). Utbildningsreformer och politisk styrning.
Stockholm: HLS Förlag.
13 Ibid.
14 Ahlström, Karl-Gustaf, Emanuelsson, Ingemar & Wahlin, Erik (1986). Skolans krav-
elevernas behov. Lund: Studentlitteratur, s 67.

 18

Det resulterade i inrättandet av bl.a. läs- och matematikkliniker och
allmänna skolkliniker.15

Samtidigt märks i läroplanen Lgr 69 en strävan att i högre grad vilja
integrera elever i de vanliga klasserna, eftersom specialundervisningen där
ansågs kunna ”…anordnas antingen för enskilda elever och mindre
grupper jämsides och samordnad med övrig undervisning i vanlig klass”16,
i s.k. samordnad specialundervisning.

Den hårt reglerade timplanen i Lgr 62 övergavs till viss del vid införandet
av Lgr 69. Då erbjöds skolorna en viss frihet i reglerandet av grupp-
timmar.17 Dessutom tilldelades orienteringsämnena NO och SO ett antal
extra timmar, vilket medförde att lärare och elever fick ett visst friutrymme
i tid för de ämnen som ingick i orienteringsämnena.

Trots denna klinikundervisning och samordnande specialundervisning,
som snart fördubblade lärarresursen i många klasser18, visade det sig svårt
för lärare i de heterogena grupperna i den enhetliga och organisatoriskt
sammanhållna grundskolan att tillgodose alla elevers behov.19 Även att
tillvarata det unika hos varje enskild individ och att anpassa läromedel och
arbetssätt efter elevens förmåga visade sig svårt. Det ansågs dessutom vara
ett stort problem att elever underpresterade för att de inte fann under-

15 Bladini, Ulla-Britt (1990). Från hjälpskollärare till förändringsagent. Svensk
speciallärarutbildning 1921-1981 relaterad till specialundervisningens utveckling och
förändringar i speciallärarens yrkesuppgifter. Doktorsavhandling. Göteborg Studies in
Education 76. Acta Universitatis Gothoburgensis, s 23.
16 Lgr 69 (1969) Läroplan för grundskolan. 1. Allmän del. Stockholm: Skolöverstyrelsen, s
76. (Kursivering i original).
17 Johansson, Bertil & Johansson, Berit (1994). Att styra eller inte styra. Lund: Pedagogiska
institutionen, s 21-22.
18 Johansson, Sven-Åke (2002). ”Små klasser eller specialundervisning? Vad skall
begränsade resurser användas till?”. Vägval i skolans historia. Tidskrift från föreningen för
svensk undervisningshistoria, , årgång 2, nr 2, 2002, s 5-7: 6. Staten hade överlåtit till de
enskilda kommunerna att anordna samordnad specialundervisning, vilket medförde en
kostnadsexplosion. När den pågående SIA-utredningen gjorde en föredragning om detta,
tog staten 1971 tillbaka initiativet och satte en övre gräns på resursuttaget på 0,3
veckotimmar per elev, dvs. 30 lärartimmar i veckan på 100 elever, vilket motsvarades av 20
klocktimmar.
19 Lindensjö, Bo & Lundgren, Ulf P. (2000).

 19

visningen tillräckligt motiverande.20 För att försöka komma till rätta med
skolans inre arbetsmiljö tillsattes SIA-utredningen.21

SIA-utredningen
I SIA-utredningens arbete 1971-74 fokuserades organisationen av elever i
skolsvårigheter, och då i synnerhet om stödet skulle ges inom klassens
eller skolklinikens ram. SIA-utredningens uppdrag blev att arbeta fram ”ett
arbetsförslag med avseende på de pedagogiska förändringar och kompen-
satoriska åtgärder, som är nödvändiga för att de elever, som idag inte
finner tillräcklig stimulans i skolarbetet skall uppleva undervisningen som
meningsfull”.22 SIA-utredarna föreslog att arbetsenheter av lärare skulle
bildas, vilka skulle handha såväl undervisande som elevvårdande upp-
gifter.23 Dessutom föreslogs att en samlad skoldag infördes så att skolan
både under skoltid och på fritid kunde individualisera olika arbetsområden.
De fria aktiviteterna skulle möjliggöra en utveckling av alla elevers sociala
kompetens och ansvarstagande. För att ytterligare engagera eleverna
föreslogs att de borde erbjudas ett ökat deltagande i planeringsarbete och
stoffurval samt ansvar för olika områden inom skolmiljön.

Denna utveckling ansåg utredarna kunde nås om skolorna i högre grad fick
möjligheter att utveckla den egna skolan, vilket i sin tur krävde en friare
resursanvändning.24 En friare resursanvändning skulle ge skolor större
lokal frihet att disponera resurser så att det unika hos elever, personal och
skola kunde tillvaratas. En ökad lokal bestämmanderätt över resurser
medförde enligt bl.a. Lindensjö m.fl. att den tidigare regelstyrningen på
avgörande punkter började förvandlas till målstyrning.25 I SIA-utred-

20 Se bl.a. Prop. 1968:129 Angående revidering av läroplan för grundskolan; SOU 1974:53
Skolans arbetsmiljö. Betänkande utgivet av utredningen om skolans inre arbete – SIA.
Stockholm: Utbildningsdepartementet; Wahlström, Ninni, (2002). Om det förändrade
ansvaret för skolan. Vägen till mål- och resultatstyrning och några av dess konsekvenser.
Avhandling för doktorsexamen. Örebro Studies in Education 3, s 111.
21 SOU 1974:53 Skolans arbetsmiljö.
22 Ibid., s 66.
23 SOU 1974:53 Skolans arbetsmiljö. Se även Ninni Wahlström (2002), s 115.
24 SOU 1974:53, Skolans arbetsmiljö s 93.
25 Se bl.a. Lindensjö, Bo &. Lundgren, Ulf P. (2000), s 77; Wahlström, Ninni (2002), s
111ff.

 20

ningen ansågs dessutom målen kunna utgöra ett effektivt verktyg för
eleverna, eftersom man ansåg att tydliga mål var motivationshöjande.26
Redan här menar jag att den målstyrning påbörjas som i Ds 1999:1 Utan
timplan – med oförändrat uppdrag sägs ska styra över tiden.27

Uppdraget och förslagen i SIA-utredningen kan ses i ljuset av ökade
kostnader för specialundervisning och ökat antal elever som under 1970-
talet ansågs behöva den undervisningen. Utredningens betoning på
helhetssyn och motivationshöjande mål kan förstås av att ett flertal
effektstudier under denna tid hade kommit att ifrågasätta specialklassernas
berättigande.28 Samtidigt ifrågasattes det absoluta individbeskrivande
synsättet i den analys SIA-utredarna gör av skolsvårigheter.29 I stället
menade utredarna att elevers svårigheter var individ-, social- och
skolrelaterade för vilka inga enkla strategier eller lösningar fanns, varför
de förordade en mer relativ syn på skolsvårigheter. Skolsvårigheter ansågs
inte längre enbart kunna åtgärdas med fler timmar, klinikundervisning eller
samordnad specialundervisning. Enligt Ulla-Britt Bladini fokuserade SIA-
utredningen ur ett organisatoriskt pedagogiskt perspektiv ”en skola med
undervisningssvårigheter”.30

En utredning som haft mer betydelse än SIA-utredningen när det gäller den
friare tidsanvändningen är den s.k. SSK-utredningen.31 SSK-utredningens
uppdrag var att se över ansvarsfördelningen och undersöka kommunernas
möjlighet till lokalt ansvar. Utredarna framhöll bl. a att den statliga

26 SOU 1974:53, Skolans arbetsmiljö, s 303 ff.
27 Ds 1999:1 Utan timplan – med oförändrat uppdrag.
28 Se bl.a. Österling, O. (1967). The efficiency of special education. Uppsala: Almqvist &
Wicksell. Han fann att studieresultaten för elever i vanlig klass var bättre än elever i
hjälpklass och att skillnaden ökade över tid. Liknande resultat har Dahlgren, Hans (1972).
Svagbegåvade elever från hjälpklass och vanlig klass. Licentiatavhandling. Pedagogiska
institutionen, Göteborgs universitet. Skolan förstärker mer än kompenserar för elevers
svårigheter oavsett undervisningsgrupp är resultatet av Ingemar Emanuelssons studier
(1974). Utbildningshandikapp i långtidsperspektiv. Pedagogiska institutionen,
Lärarhögskolan i Stockholm. Ytterligare forskare se Bladini, Ulla-Britt (1990), s 26-29;
Ahlström, Karl-Gustaf m.fl. (1986), s 167 ff.
29 Detta synsätt har enligt Ulla-Britt Bladini (1990) sin grund i ett medicinskt-psykologiskt
perspektiv på skolsvårigheter. (s 23, 30-31).
30 Ibid., s 31.
31 SSK står för Stat-Skola-Kommun utredning och tillsattes 1974. Utredningen
avrapporterade sina resultat i SOU 1978:65 Skolan. En ändrad ansvarsfördelning.
Slutbetänkande från utredningen om skolan, staten och kommunerna. Stockholm:
Utbildningsdepartementet.

 21

styrningen var ett alltför trubbigt instrument för att styra resurserna ner på
skolenhetsnivå. Detta förebådade en uppdelning av bidraget till skolorna i
en bas- och förstärkningsresurs, av vilka den senare kunde fördelas genom
lokala beslut. Redan i början av 1980-talet fick kommunerna rätt att
besluta om fördelning av veckotimmar inom ett stadium. Det är i detta
sammanhang som begreppet målstyrning introduceras på allvar.32

Likvärdighetsbegreppet fick med den ökade decentraliseringen från och
med SIA- och SKK- utredningarna allt större betydelse. Det innebar bl.a.
att den likformiga organisationen successivt övergavs.33 Efter hand lades
mer och mer ansvar för pedagogiska, ekonomiska och organisatoriska
frågor över på enskilda kommuner och skolor. Deras ansvar formulerades
med införandet av Lgr 80, som införs 1980 att gälla från 1982/83.34

Lgr 80 och 1980-talet
När mer och mer ansvar för pedagogiska, ekonomiska och organisatoriska
frågor lades över på de enskilda kommunerna, blev målen i skollag,
läroplan och förordningar mer styrande. I Lgr 80 uttrycks denna nya form
av styrning med övergripande mål för första gången. Den gav utrymme för
en viss lokal anpassning och styrning. Fortfarande fanns timplanen kvar
som en likvärdighetsgarant. Antalet timmar specificerades fortfarande per
ämne i Lgr 80 men inte per vecka och årskurs utan med ett bestämt antal
timmar att fördela på respektive låg-, mellan- och högstadiet, vilket kan ses
som en viss decentralisering av beslut om tiden.35

När det gäller specialundervisning kan Lgr 80 betraktas som en radikal
nyorientering i flera avseenden.36 Begreppet elever med skolsvårigheter
ersattes med elever med särskilda behov. Specialundervisningen som
begrepp och organisation försvann och ersattes med specialpedagogiska
metoder och samarbete. I stället för att som i tidigare läroplaner åtgärda

32 Wahlström, Ninni (2002), s 130-131.
33 Jönsson, Ingrid (1995). ”Jämlikhet, demokrati och likvärdig utbildning”. I Likvärdighet i
skolan, en antologi. Stockholm: Skolverket.
34 Lgr 80 (1980). Läroplan för grundskolan. Allmän del. Stockholm: Skolöverstyrelsen, s 4.
35 Se Bilaga 1. Antalet stadieveckotimmar i Lgr 80 är 10, vilket 1985 ökar till 12. (SÖ,
1985, Läroplaner. Publikation 1985:9).
36 Bladini, Ulla-Britt (1990), s 31. Ahlström, Karl-Gustaf m.fl. (1986), s 129.

 22

speciellt identifierade elevgrupper med svårigheter riktades uppmärk-
samheten mot skolans möjligheter och skyldigheter att i sitt arbete
motverka svårigheter:

Skolan skall söka motverka att elever får svårigheter i skolarbetet. Den
måste därför utforma sitt innehåll, sitt arbetssätt och sin organisation
så, att den smidigt kan anpassa sig till olika elevers individualitet.37

På så sätt skulle skolan kunna bli likvärdig för alla elever oavsett kön,
klass, etnicitet eller funktionshinder.38 Grundskolan skulle vara en
mötesplats för alla barn/elever och nyckelordet var integration.

I kommentarmaterialet ”Hjälp åt elever med svårigheter”, försvann
kategoriseringen av svårigheter, t.ex. svårigheter i matematik och läs- och
skrivsvårigheter som tidigare identifierats i Lgr 62 och 69.39 I stället
hävdades att alla barn oberoende av härkomst och förutsättningar hade rätt
till lika möjligheter i sin färdighetsutveckling och färdighetsträning.40 Jag
menar att Lgr 80 här framhåller vikten av att skolan måste ta hänsyn till
och anpassa undervisningen utifrån varje individs förutsättningar. Även
om inte läroplanen var entydig, så talades det inte längre om speciella
kurser för svaga elever utan att innehållet skulle anpassas till individuella
förutsättningar.41 Där sägs bl.a.:

Barn är olika då de kommer till skolan. Skolan bör heller inte sträva
efter att göra dem lika. När de lämnar skolan bör de göra det med
bibehållen individualitet och särprägel och med en uppövad förmåga
att respektera individualiteten hos andra människor.42

Elever med särskilda behov skulle därför också behandlas olika i skolans
strävan att uppnå likhet i resultat. Det kompensatoriska stödet var i det
sammanhanget viktigt. Enligt Lindensjö & Lundgren kom likvärdighet i
Lgr 80 att förstås som jämlikhet i hur kompensatoriska åtgärder tilldelades

37 Lgr 80 (1980) s 52. Här nämns inte elever med funktionshinder eller i svårigheter, vilka
jag, liksom Ingegerd Tallberg Broman. fl. (2002), anser att detta citat också berör (Tallberg
Broman, Ingegerd, Rubenstein Reich, Lena & Hägerström, Jeanette. Likvärdighet i en skola
för alla. Historisk bakgrund och kritisk granskning. Stockholm: Skolverket.
38 Tallberg Broman, Ingegerd m.fl., (2002).
39 SÖ (1982) Hjälp till elever i svårigheter. Kommentarmaterial. SÖ:S publikation.
Läroplaner 1982:7. Stockholm: Liber; Bladini, Ulla-Britt (1990), s 32.
40 Lgr 80, s 15-16.
41 Ahlström, Karl-Gustaf m.fl. (1986), s 132.
42 Lgr 80 (1980) , s 14.

 23

och att undervisningen anpassades till individens förutsättningar.43 Detta
menade de indirekt medförde att resurser borde fördelas så att likvärdiga
förhållanden skapades. Det innebar att den lokala skolan fick större
möjligheter att anpassa sig till den lokala miljön och eleverna i den egna
skolan. Den tidigare föreslagna förstärkningsresursen kan ses som en
sådan möjlighet. Förstärkningsresursen infördes i Lgr 80 och stod till de
lokala skolstyrelsernas förfogande. Användningen av den styrdes av
läroplanen och inte av någon särskild föreskrift:

På samma sätt som skolstyrelsens fördelning av insatser skall styras av
olika behov inom olika rektorsområden, måste man inom arbetsenhe-
terna fördela insatserna efter elevernas behov av särskilt stöd. Den fria
resursanvändningen utgör förutsättningen för detta.

Att en del av resurserna är fria är således inget självändamål. De skall
målmedvetet kunna riktas mot de centrala uppgifter skolan har. Dit hör
främst att ge alla elever goda kunskaper och grundläggande
färdigheter. Om elever har svårigheter, skall man vid fördelningen av
skolans förstärkningsresurs främst söka tillgodose dessa elevers behov,
innan resurserna används för andra ändamål.44

Under 1980-talet kom emellertid innebörden i begreppet likvärdighet att
bli mer och mer synonymt med ökade möjligheter för den enskilda
individen att välja själv. Anledningen till denna perspektivförskjutning var,
förutom en ökad misstro mot statlig styrning även en ny syn på demokrati-
begreppet.45 I Lgr 80 tolkades demokrati som det kollektivas bästa och
som ett samarbete mellan medborgare, vilket skulle genomsyra skolans
arbete. I Lgr 80 framhölls att ”människan är aktiv, skapande, kan och
måste ta ansvar och söka kunskap för att i samverkan med andra förstå och
förbättra sina egna och sina medmänniskors livsvillkor”.46 Successivt
under 1980-talet övergick emellertid tolkningen av demokratibegreppet till
att mer lyfta fram och ta hänsyn till individens rättigheter.47 Skolan skulle

43 Lindensjö, Bo & Lundgren, Ulf P. (2000), s 77-78.
44 Lgr 80 (1980). Läroplan för grundskolan, s 54.
45 Se bl.a. Lindensjö, Bo & Lundgren, Ulf P. (2000) och Jönsson, Ingrid (1995).
46 Lgr 80 (1980), s 13.
47 Jönsson, Ingrid (1995). Systemskiftet markeras, enligt Tomas Englund (1996) i den
statliga utredning SOU 1987:1 Om styrning och ansvar i skolan. (Utbildningspolitiskt
systemskifte? Stockholm: HLS Förlag).

 24

mer och mer ses som en resurs för varje enskild individ att genomföra sitt
livsprojekt och inte som tidigare i Lgr 80 ses som en resurs för samhället.48

I slutet 1980-talet förstärktes decentraliseringen och den ökade målstyr-
ningen genom att riskdagen antog den så kallade ansvarspropositionen.
Den innebar bl.a. att lärartjänsterna kommunaliserades och att kommu-
nerna fick det övergripande ansvaret för undervisningens genomförande.49

Lpo 94 och timplaneförsöket
År 1989 kommunaliserades skolan. Den förutvarande regelstyrningen
bröts och målstyrning infördes. Men timplanen behölls, vilket av många
betraktades som en kvardröjande effekt av regelstyrningen.50 Samtidigt
behandlades timplanens roll i en mål- och resultatstyrd skola i flera
utredningar och förslag.51 I betänkandet Skola för bildning menade man att
den förändrade synen på kunskap och lärande gjorde att tiden i skolan
måste ses som en helhet.52 I samband med Lpo 94 utarbetades direktiv om
att se över timplanen.53 Där framkom att regeringen ville ha kvar
timplanen för att garantera likvärdigheten även om man ansåg att dess
styrande roll avtagit. Förslaget från läroplanskommittén innebar en mindre
detaljerad timplan med gruppering av ämnen för att öka det lokala
inflytandet samtidigt som en garanterad undervisningstid infördes för hela
grundskolan i stället för som i Lgr 80 uppdelat på stadier.54 Samtidigt
fastslogs att timplanen borde underordnas läro- och kursplaner.

48 Englund, Tomas (1996).
49 I Johansson, Bertil & Johansson, Berit (1994), s 30 ff. nämns Ansvarspropositionen
1990/91 men även den tidigare Prop. 1988/89:4 Skolans utveckling och styrning, som
betydelsefulla underlag för dessa beslut.
50 Skolverket (1999a). Att utvärdera skolan. Stockholm: Liber, s 24.
51 I bl.a. SOU 1992:94 Skola för bildning. Betänkande av Läroplanskommittén. Stockholm:
Utbildningsdepartementet; Prop. 1992/93:220 En ny läroplan; SOU 1997:121, Skolfrågor.
Om skola i en ny tid. Slutbetänkande av Skolkommittén. Stockholm:
Utbildningsdepartementet, s 16-19.
52 SOU 1992:94 Skola för bildning, s 261ff.
53 Prop. 1992/93:220 En ny läroplan; Lpo 94 (2000a). Lpo 94 (1994) Läroplan för det
obligatoriska skolväsendet, förskoleklassen och fritidshemmet. Stockholm: Skolverket, s
24.
54 SOU 1992:94 Skola för bildning, s 64.

 25

Innehåll, krav och mål i Lpo 94 följer i stort den 1991 tillsatta Läroplans-
kommitténs förslag och anger de nationella målen som varje elev ska
uppnå i varje ämne. Däremot ska beslut om stoff och arbetssätt ske lokalt,
där utformning av verksamhet och undervisning ska bestämmas i linje med
de nationella målen.55 Strävansmålen anger riktningen för skolans arbete.
Uppnåendemålen ”uttrycker det som alla elever minst skall ha med sig när
de lämnar grundskolan och som det är skolhuvudmannens och skolans
ansvar att alla elever får”.56 Grundläggande för alla som arbetar i skolan
skall även fortsättningsvis vara de demokratiska värdena. Till dessa läggs
nu de nationella övergripande riktlinjerna och målen. Det vilar på
kommuner och skola att eleven når skolans mål, vilket medför en klart
utökad bestämmanderätt för kommun och skola. Det blir nu viktigt för
varje kommun och skola att visa att de upprätthåller en likvärdig
utbildningsstandard.

Enligt Skolverket handlar likvärdig utbildning även om lika tillgång till
utbildning och dess lika värde för alla elever.57 Undervisningen ska
förbereda barn och ungdomar för fortsatta studier, medborgarskap och
yrkesliv. Utbildningen ska ”överföra ett bildningsinnehåll och ett kulturarv
/…/ och erbjuda en bas av kunskaper, värden och normer som förberedelse
för yrkeslivet”.58

I SOU 1997:108 Att lämna skolan med rak rygg lägger utredarna
betoningen i ’likvärdig utbildning’ på den senare delen av likvärdig, dvs.
värdig utbildning. Med värdig utbildning menas att en elev oavsett
intresse, förmåga, kön, klass, etnicitet, funktionshinder eller motsvarande
ska bemötas på ett sådant sätt att han eller hon kan ”lämna skolan med rak
rygg” när det gäller hans eller hennes språkförmåga.59 Med likvärdig avses
inte likformighet utan utbildningen ska i sin organisation och undervisning
anpassas till elevers olika förutsättningar och behov. Skolan har härvidlag
ett speciellt ansvar för elever som av olika anledningar har svårigheter
med att nå utbildningens mål.60

55 Ibid., s 117f.
56 Ibid., s 142. (Jag har kursiverat ordet alla).
57 Skolverket (1996). Likvärdighet – ett delat ansvar. Skolverket rapport nr 10. Stockholm:
Skolverket.
58 Skolverket (1996). Likvärdighet – ett delat ansvar, s 36.
59 Från titeln på SOU1998:107 Att lämna skolan med rak rygg.
60 Lpo 94 (2000b).). Läroplan för det obligatoriska skolväsendet, förskoleklassen och
fritidshemmet, s 2. www.skolverket.se/styr/laroplaner/index.shtml. (Hämtad 030620).

 26

För genomförandet av de fastställda nationella målen ska varje skola under
medverkan av lärare, övrig personal, företrädare för eleverna samt deras
vårdnadshavare upprätta en arbetsplan.61 Dessutom ska varje skola årligen
upprätta en ”kvalitetsredovisning som ett led i den kontinuerliga
uppföljningen och utvärderingen av verksamheten”.62 Dessa processer
utgör en del av statens kvalitetssäkring som ska se till att alla barn och
ungdomar ges en likvärdig utbildning och möjlighet att nå målen.

I Lpo 94 under rubriken Mål och riktlinjer anges att alla som arbetar i
skolan ska ”uppmärksamma och hjälpa elever i behov av särskilt stöd”63,
vilket, enligt Grundskoleförordningen, i möjligaste mån ska ske inom den
ordinarie klassens ram.64 Det är rektors ansvar att ”undervisning och
elevvårdsverksamheten utformas så att eleverna får det särskilda stöd och
den hjälp de behöver”.65 Dessutom har rektor ansvar att se till att
”resursfördelningen och stödåtgärderna anpassas till den värdering av
elevernas utveckling som läraren gör”.66 Begreppen specialundervisning,
specialpedagogiska metoder och arbetssätt från tidigare läroplaner används
inte längre.

Skolverkets nationella kvalitetsgranskning av stödundervisning i 55 skolor
1998 visade att den fungerade på ett mycket bra sätt i endast ett fåtal av
skolorna.67 Kritik riktades mot alltför passiva arbetsformer, uteblivna
reflektioner och diskussioner samt den ofta förekommande nivågruppe-
ringen. Dessutom framhöll utredarna att färdighetsträning för att träna bort
brister var vanligt förekommande. Till elever i svårigheter räknades ofta
elever med invandrarbakgrund. Elever med funktionshinder fick ibland
assistent i klassrummet medan andra placerades i särskild undervisnings-
grupp. Utredarna i kvalitetsgranskningen menar att den nya läroplanen och
det nya betygssystemet har tydliggjort rättigheter och skyldigheter för
lärare och elever, där en huvuduppgift är att stödja elever i svårigheter i en
miljö som kan omfatta alla. Risken, som de ser, är att elever inkluderas
utan att individuell anpassning görs. Nyckelfrågan för kvalitetsgranskarna

61 UFB 2 (2001/02).Grundskoleförordningen 2 kap. 23 §.
62 UFB 2 (2001/02). Förordning om kvalitetsredovisning inom skolväsendet 1 §, s 117.
63 Lpo 94 (2000b), s 6.
64 UBF 2 (2001/02). Grundskolförordningen 5 kap. 5 §.
65 Lpo 94 (2000a), s 19.
66 Ibid., s 19.
67 Skolverket (1999b). Nationella kvalitetsgranskningar 1998. Stockholm: Skolverket, s 66
ff.

 27

handlar om ”att skapa höga förväntningar i en stödjande miljö, väcka
nyfikenhet och lust hos elever”.68

Andelen elever som 1999 i slutet av skolår 9 inte nått målen i ett ämne i
den kommunala grundskolan var 7,8 procent medan motsvarande siffra för
elever som inte nått målen i två eller flera ämnen var 13,8 procent.69 År
2001 hade motsvarande andel ökat till 8,6 och 16,0.70 Både år 2002 och
2003 låg andelen elever med inte godkänt i ett ämne på 8,8 procent och i
två eller flera på 15,4 respektive 15,3 procent.71 Det betyder att från 1999
till 2003 har andelen elever som ej nått målen i ett eller flera ämnen ökat
från 22,7 till 25,3 procent.72 Pisastudien år 2000 visar att 13 procent av de
svenska femtonåringarna endast kan fullgöra studiens minst komplexa
läsuppgifter, som att ”hitta en enstaka sakuppgift, identifiera huvudtemat i
en text eller att göra enkla sammankopplingar med vardagskunskap”.73

Avslutningsvis betyder decentraliseringen av lärande, av kunskapsinne-
håll och ansvar för alla elevers måluppfyllelse att varje enskild kommun
och skola ges ett handlingsutrymme att för elevers lärande och utveckling
välja arbetssätt, kunskapsinnehåll och hur kunskapen ska kommuniceras.
Målet är att alla elever oavsett klass, kön, etnicitet, religion eller funk-
tionshinder ska ges likvärdiga möjligheter att utveckla sina kunskaper i
olika ämnen så att de når styrdokumentens mål. För att ytterligare under-
lätta denna målstyrning erbjuds våren 2000 c:a 900 kommunala
grundskolor, 19 procent av landets grundskolor, att delta i en försöksverk-
samhet att arbeta utan nationell timplan.74 Detta behandlar jag närmare i
nästa avsnitt.

68 Skolverket (1999b). Nationella kvalitetsgranskningar 1998, s 104.
69 Skolverket (2000b). Betyg och utbildningsresultat. Barnomsorg och skola i siffror 2000,
del 1. Rapport nr 181. Stockholm: Skolverket, tabell 1.1 A.
70 Skolverket (2001c). Betyg och utbildningsresultat. Barnomsorg, skola och vuxenut-
bildning i siffror 2002. Del 1. Rapport nr 212. Stockholm: Skolverket, tabell 1.1 A.
71 Skolverket (2004c). Utbildningsresultat 2004. Riksnivå. Del 1. Rapport 240. Stockholm:
Skolverket, tabell 1.1A.
72 Ibid.
73 Skolverket (2000c). Pisa 2000. En sammanfattning. Särtryck av rapport 209. Stockholm:
Skolverket.
74 SOU 2004:35 Utan timplan – med målen i sikte. Delbetänkande av Timplanedelgationen.
Stockholm: Utbildningsdepartementet, s 48.

 28

”Utan timplan - oförändrat uppdrag”75
Skälen till ökningen av andelen elever som ej når godkänt i ett eller flera
ämnen framhålls i SOU 2001:55 bero på att 13 procent av eleverna anser
att takten är för hög och att de halkar efter av den anledningen.76 En annan
anledning är skolans oförmåga att möta det ökade antalet elever med olika
kulturell och språklig bakgrund.77 Ytterligare en anledning till ökningen av
elever som saknar betyg kan vara resursminskningen. Samtidigt visar
OECD:s undersökning PISA att svenska femtonåringar har en
läsförståelse, ett matematiskt respektive naturvetenskapligt kunnande som
ligger över OECD:s genomsnitt.78

Denna stora andel elever som saknar ett eller flera betyg i ett ämne var en
anledning till att Skolkommittén 1997 i sitt slutbetänkande, Skolfrågor -
Om skola i en ny tid, på nytt väckte frågan om timplanens roll för målupp-
fyllelsen.79 Utredarna framhåller att det finns en inbyggd motsättning
mellan målstyrning och tidsstyrning. Skolkommittén framhåller att målen i
läro- och kursplaner - inte tiden - ska ligga till grund för den likvärdiga
skolan. Till måldokumenten hör också betygskriterierna, vilka har
utformats för att möjliggöra lokala tillämpningar, bedömningar och
beslut.80 Eftersom eleverna har olika förutsättningar, intressen, behov och
inriktning på sina studier betonas därmed ytterligare att varje skola och
ämne måste anpassa undervisningens innehåll och arbetsformer till
eleverna, elevernas lärande och läroprocesserna. Därför menar kommittén
att timplanen kan utgöra ett hinder för lärare att utveckla en likvärdig
skolas inre arbete. Timplanen anses hindra en flexibilitet i undervisningen,
eftersom den utgör ett styrmedel mot en tidsindelad och ämnesinriktad
undervisning.81 Befrielse från timplaneförordningen menar kommittén
underlättar för skolorna att använda sig av det lokala handlingsutrymme

75 Rubrik lånad av Ds 1999:1 Utan timplan-med oförändrat uppdrag.
76 SOU 2001:55 Barns och ungdomars välfärd. Forskarantologi från Kommittén
Välfärdsbokslut. Stockholm: Socialdepartementet, s 236-237.
77 SOU 2000:39 Välfärd och skola/Kommittén Välfärdsbokslut. Stockholm: Utbildnings-
departement, s 153.
78 Skolverket (2002b). Skolverkets lägesbedömning 2002, Barnomsorg Skola
Vuxenutbildning. Rapport 225. Stockholm: Skolverket, s 44.
79 SOU 1997:121 Skolfrågor – Om skola i en ny tid, s 144 ff.
80 Skolverket (2001b). Nationella kvalitetsgranskningar 2000. Betygssättningen. Särtryck
ur Skolverkets rapport nr 190. Stockholm: Skolverket.
81 SOU 1997:121 Skolfrågor - Om skola i en ny tid. Timplanen ses även som styrande i Ds
2001:19, Elevens framgång- Skolans ansvar. Stockholm: Utbildningsdepartementet.

 29

som styrdokumenten medger. Slutligen anses befrielsen från nationell
timplan ge lärarna större möjlighet att utgå från eleverna, elevernas lärande
och läroprocesserna, vilket förmodas ge alla elever större möjlighet att nå
skolans mål. Sammantaget antas härmed en större likvärdighet i en skola
för alla uppnås.

Som problem med befrielse från timplanen anför Skolkommittén svårig-
heter vad gäller att garantera såväl nationell likvärdighet som likvärdig
kvalitet. Samma argument för att timplanen ska kvarstå har regeringen
framfört redan 1996.82 Mot bakgrund av motsättningen mellan mål- och
tidsstyrning föreslår Skolkommittén i sitt slutbetänkande 1997 att man i en
försöksverksamhet bör låta några skolor pröva att arbeta utan nationell
timplan.83 Regeringen går senare på Skolkommitténs förslag och lägger i
en proposition fast att en försöksverksamhet ska genomföras i ett begränsat
antal kommuner och skolor. Motiveringen är att det är viktigt att timplanen
inte utgör ett hinder för ”pedagogiskt nytänkande och ett förändrat
arbetssätt”.84 Beslut om att genomföra en försöksverksamhet fattas den 2
juni 1998.85 En arbetsgrupp utses och de överlämnar sitt förslag till rege-
ringen om utformning av en sådan verksamhet den 1 januari 1999.
Förslaget godtas och en ny förordning om utbildning utan nationell
timplan beslutas.86 En delegation, Timplanedelegationen, utses och får i
uppdrag att genomföra försöksverksamheten.87

Våren 2000 inbjuder Timplanedelegationen alla kommuner i Sverige att
delta i den femåriga försöksverksamheten ”Utan timplan – med oförändrat

82 Skr 1996/1997:112 Utvecklingsplan för förskola, skola och vuxenutbildning – kvalitet
och likvärdighet, Regeringens skrivelse till riksdagen den 6 mars 1996/1997: 112, s 65.
83 Gällande timplaneförordning för grundskolan infördes 1994 i samband med den nya
läroplanen Lpo 94. Utbildningens omfattningen i grundskolan i timmar om 60 minuter för
ämnen och ämnesgrupper är totalt för grundskolan 6 665 timmar. För svenska gäller 1490
timmar under hela grundskolan, timmar som lokalt valfritt kan fördelas på olika skolår.
(UFB 2 (1999/2000). Skolans författningar. Skollagen, bilaga 1. Stockholm: Nordstedts
Juridik). Se även bilaga 1 i avhandlingen.
84 Prop. 1997/98:94 Läroplan för det obligatoriska skolväsendet, förskoleklassen, fritids-
hemmet mm, s 24.
85 Ds 1999:1 Utan timplan – med oförändrat uppdrag, s 3.
86 SFS 1999:903 Förordning om försöksverksamhet med utbildning utan timplan i grund-
skolan.
87 Dir. 1999:90 Försöksverksamhet med utbildning utan timplan i grundskolan.

 30

uppdrag”.88 Timplanedelegationen motiverar försöksverksamheten i enlig-
het med Skolkommitténs tidigare förslag.

Som krav för att delta i försöksverksamheten anges att kommunen skall ha
en aktuell skolplan, som kontinuerligt följts upp och utvärderats.89
Dessutom skall syfte med deltagandet klart anges, liksom
ansvarsfördelning, stöd till deltagande skolor samt planerade insatser för
kvalitetssäkring och kompetensutveckling under försöksverksamhetens
fem år. Totalt 90 kommuner anmäler sitt intresse. Av dessa svarar 79 av
landets 252 kommuner mot kraven och får delta i verksamheten.90
Tillsammans utser de utvalda kommunerna totalt cirka 900 deltagande
grundskolor.

De kommuner som ingår i försöksverksamheten behöver inte följa tim-
planen för olika ämnen men ska kunna garantera varje elev minst 6 665
timmar lärarledd undervisning under hela grundskoletiden och vid behov
kunna visa att varje elev har fått detta.91 I övrigt disponeras tiden fritt av
varje skola. Samtidigt ska skolan kunna visa att den arbetar för att alla
elever ska nå kursplanens mål i samtliga ämnen som kursplanen
föreskriver.

Sammanfattningsvis ser jag försöksverksamheten att arbeta utan timplan
som en fortsättning på statens ambitioner att förstärka decentraliseringen
och öka målstyrningen samtidigt som likvärdigheten måste garanteras i en
skola för alla. Försöksverksamheten har som ett syfte att lyfta fram
målstyrningen som grund för den likvärdiga skolan. Skolorna som deltar i
försöksverksamheten kan därmed sägas ha samma krav på sig som andra
icke deltagande skolor, men får använda tiden på ett för varje skola mer
passande sätt. Förutom att den nationella likvärdigheten måste garanteras i
en målstyrd skola, måste skolorna genomföra en kvalitativt likvärdig
undervisning med möjligheter för alla elever att nå målen.

Till försöksverksamheten att arbeta utan nationell timplan är kopplat både
forsknings- och utvärderingsprojekt. Jag återkommer senare i avhand-
lingen till några sådana projekt av intresse för min studie.92

88 Ds 1999:1 Utan timplan- oförändrat uppdrag.
89 Ibid.
90 Timplanedelgationen, Pressmeddelande 2000-04-11. http//www.timplanedelegationen.
gov.se/filer/15pdf. (Hämtad 00-09 11).
91 Ds 1999:1 Utan timplan- oförändrat uppdrag.
92 SOU 2004:35. Utan timplan – med målen i sikte.

 31

 3. Perspektiv på specialpedagogik

Mitt syfte att granska timplanebefriade skolors arbete med att tillse att
elever i svårigheter når målen i svenska innebär att studien rör sig inom ett
tvärvetenskapligt kunskapsområde som behandlas i kapitel tre och fyra. I
detta kapitel behandlar jag det specialpedagogiska kunskapsfältet. Det är
centralt därför att jag i studien granskar skolors arbete med elever i
svårigheter, men också för att det specialpedagogiska perspektivet får
konsekvenser för hur skolors arbete med elever i svårigheter tolkas och
genomförs.93 I kapitel fyra utvecklar jag ett inkluderande undervisnings-
perspektiv på ämnet svenska för att med det granska möjligheter och
hinder för elever i svårigheter att nå målen i svenskundervisningen.

Det specialpedagogiska kunskapsfältet
Tvärvetenskaplighet kännetecknar det specialpedagogiska kunskapsfältet,
där teori och forskning inom olika discipliner, som t.ex. sociologi,
psykologi, pedagogik och medicin, har använts och används för att förstå
verksamheten.94 Tvärvetenskapligheten är en av de tre aspekter som Bengt
Persson menar gör den specialpedagogiska definitionsfrågan problematisk.
Den andra aspekten är att ”specialpedagogiken är politisk-normativ,
eftersom den handlar om hur samhället och dess medlemmar uttrycker att

93 Persson, Bengt (2001). Elevers olikheter och specialpedagogisk kunskap. Stockholm:
Skolverket, s 142 ff.
94 Se bl.a. Allodi Westling, Mara (2002). Support and Resistance. Ambivalence in Special
Education, s 22 f. Doktorsavhandling, Studies in Educational Sciences 61. Stockholm: HLS
Förlag; Danielsson, Lennart & Liljeroth, Ingrid (1987). Vägval och växande. Förhållnings-
sätt, kunskap och specialpedagogik för yrkesverksamma hjälpare. Stockholm: Liber Utbild-
ning, s 204.

 32

människor med avvikelser av olika slag skall ha det nu och i framtiden”.95
En tredje anledning till svårigheten att definiera en enda teoretisk ut-
gångspunkt är att specialpedagogiken har att ”uppfylla en mängd funk-
tioner i samhälle och skola, vilka inte alltid är klart uttryckta”.96 Dessa
olika aspekter menar jag i likhet med Bengt Persson gör det svårt att med
utgångspunkt i en teori inom en disciplin förstå den komplexitet som det
innebär för skolor att tillse att elever i svårigheter når målen.

Jag diskuterar fortsättningsvis hur olika forskare på olika sätt har presen-
terat det specialpedagogiska kunskapsfältet, vilket inte alltid är lätt att
orientera sig inom eller att särskilja, vilket också Inga-Lill Jakobsson fram-
hållit i sin avhandling.97 En av de betydelsefulla svenska specialpedago-
giska forskarna, Ingemar Emanuelsson, beskriver utvecklingen som en för-
skjutning av perspektiv.98 Det första psykologiskt-medicinska perspektivet,
har fokus på individen och dennes brister, som med träning ska normali-
seras. Med det andra mer socio-politiska perspektivet avses att elevers
svårigheter avhjälps med förändringar i samhället. I en mer sociologisk än
specialpedagogisk studie visar Göran Arnman och Ingrid Jönsson i ett
tioårigt forskningsprojektet, det s.k. segregationsprojektet, hur en såväl
organisatorisk som pedagogisk uppdelning åstadkommer skilda utbild-
ningsvägar i grundskolan för elever från olika sociala skikt.99 Författarna
hävdar att de politiska målsättningarna om en skolutbildning för alla inte
har förverkligats. I stället skapas skilda utbildningsvägar och skolmiljöer
för elever från olika sociala skikt.

95 Persson, Bengt (1995). Specialpedagogiskt arbete i grundskolan. En studie i förut-
sättningar, genomförande och verksamhetsinriktning. Specialpedagogiska rapporter nr 4.
Göteborgs universitet, Institutionen för specialpedagogik, s 4.
96 Ibid., s 4.
97 Jakobsson, Inga-Lill (2002). Diagnos i skolan. En studie av skolsituationer för elever
med syndromdiagnos. Doktorsavhandling. Göteborg Studies in Educational Sciences 185.
Acta Universitatis Gothoburgensis, s 36.
98 Emanuelsson, Ingemar (1997b). “Special education Research in Sweden 1956-1996”. I:
Scandinavian Journal of Educational Research 41(3-4), s 461-473; Emanuelsson, Ingemar
(2000). ”Specialpedagogisk forskning”. I: Nordisk Tidskrift for Spesialpedagogikk 2/2000,
s 70-79.
99 Arnman, Göran & Jönsson, Ingrid (1983). Segregation och svensk skola. En studie av
utbildning, klass och boende. Lund: Arkiv avhandlingsserie 18. Andra upplagan; Arnman,
Göran & Jönsson, Ingrid (1986). Olika för olika. Aspekter på svensk utbildningspolitik.
Lund: Arkiv.

 33

Det socio-politiska avlöses av ett organisatoriskt synsätt, där svårigheter
anses avhjälpta genom att skolans organisation förändras.100 Detta synsätt
menar jag har lett fram till dagens specialpedagogiska forskning om vad
som karakteriserar effektiva och inkluderande skolor. Där framhåller
forskare inom det specialpedagogiska fältet bl.a. fördelning av organisa-
tionens ledarskap som en viktig faktor för att skolor ska åstadkomma och
vidmakthålla en inkluderande undervisning.101

Idag menar Ingemar Emanuelsson att ett breddat och fördjupat förhåll-
ningssätt dominerar specialpedagogisk forskning på formuleringsarenan
men inte i realiteten.102 Skillnaden mellan detta breddade och fördjupade
förhållningssätt och de tre tidigare nämnda - individinriktade, socio-
politiska och organisatoriska - synsätten, menar Emanuelsson är att de tre
sistnämnda tar sin utgångspunkt i en ensidig syn på orsaker till elevers
svårigheter. Emanuelsson m. fl. beskriver dessa tre synsätt som ett katego-
riskt perspektiv på specialpedagogik.103 Det breddade och fördjupade
perspektivet på specialpedagogik fokuserar kontext, situation och
kommunikation och benämns av samma forskare som relationellt med hän-
visning till att specialpedagogisk och pedagogisk verksamhet interagerar
och påverkar varandra.104 David Skidmore gör en liknande historisk
indelning av det specialpedagogiska perspektivet.105 Det breddade och
fördjupade perspektivet argumenterar såväl Ingemar Emanuelsson, Bengt
Persson som David Skidmore för.

100 Emanuelsson, Ingemar (1997b).
101 Se vidare om denna forskning i avsnittet om Det relationella perspektivet i detta kapitel.
102 Emanuelsson, Ingemar Persson, Bengt & Rosenqvist, Jerry (2001). Forskning inom det
specialpedagogisk området – en kunskapsöversikt. Stockholm: Skolverket; Se även Haug,
Peder (1998). Pedagogiskt dilemma: Specialundervisningen. Stockholm: Skolverket;
Skolverket (1999b); Persson, Bengt (2001).
103 Emanuelsson, Ingemar m.fl. (2001). Bengt Persson (2001) framhåller att begreppet
kategorisk inte ska uppfattas som ”doktrinär, dogmatisk utan snarare i betydelsen
”obetingad, absolut, ovillkorlig”. (s 144, not 20).
104 Bengt Persson (1998b) är den forskare som utvecklar och presenterar de två perspek-
tiven i Sverige. (Den motsägelsefulla specialpedagogiken . Motiveringar, genomförande
och konsekvenser. Specialpedagogiska rapporter Nr 11, november 1998. Göteborgs
universitet, Institutionen för specialpedagogik, s 30-33). Perssons utgångspunkt är engelske
forskaren Alan Dysons benämningar ”First Wave” och ”Second Wave”. Enligt Bengt
Persson finns denna indelning inte publicerad utan presenterades av Alan Dyson på en
föreläsning. (Persson, Bengt e-post 040910).
105 Skidmore, David (2004). Inclusion: The dynamic of school development. Maidenhead:
Ossen University Press.

 34

Mest vedertaget är det att som nämnda forskare dela in det specialpeda-
gogiska kunskapsfältet i två motstridiga perspektiv. En sådan indelning gör
även Peder Haug, som skiljer mellan ett kompensatoriskt och ett demokra-
tiskt deltagarperspektiv.106 Peder Haugs utgångspunkt är likvärdighet och
social rättvisa. Med en kompensatorisk lösning av elevsvårigheter ges den
enskilda eleven extra stöd som förstärker hans eller hennes svaga sidor.
Det stödet kallar han segregerande integrering. Även om Peder Haug ser
deltagarperspektivet som problematiskt menar han att prestationer måste
underordnas ”likavärdet”. Han bygger sin argumentation på Deweys syn
på relation mellan skola och samhälle, där demokratisk ”betyder att alla
grupper av befolkningen går i samma skola och förhandlar om det som ska
ske där”.107 Målet är inte att kompensera utan att ”avnormalisera det sätt på
vilket regler formuleras, genom att visa på variationer och behov som finns
innanför” institutionen.108 Han argumenterar för det demokratiska
deltagarperspektivet där stödet kallas inkluderande integrering.

Även Moira von Wright gör en indelning i två motstridiga perspektiv: ett
punktuellt och ett relationellt. Hennes utgångspunkt är Meads teorier om
att ”individualiteten (subjektiviteten) konstitueras i samspelet mellan
människor. Det innebär att de sociala situationerna är avgörande för att
formera oss människor”.109 von Wright menar att elever inte bär med sig
behoven utan att olika behov är knutna till olika situationer. I stället för att
rikta sin uppmärksamhet mot behov menar von Wright att lärare ska
uppmärksamma de handlingar och relationer i olika situationer, som ger
upphov till behoven och i samförstånd med eleven omförhandla det.
Lösning finns endast i samförståndet och relationen.

David Skidmore, slutligen, abstraherar med utgångspunkt i fallstudier av
två skolors syn på undervisning av elever i svårigheter också två olika
synsätt.110 Det ena kallar han avvikelsediskurs och den andra inkluderande
diskurs. På samma sätt som Bengt Persson i modellen i figur 1, s 36,

106 Haug, Peder (1998), s 12-24.
107 Ibid., s 18.
108 Ibid., s 18-19.
109 von Wright, Moira (2001). “Det relationella perspektivets utmaning. En personlig
betraktelse”. I: Att arbeta med särskilt stöd några perspektiv. Stockholm: Skolverket, s 15-
16. Texten tar utgångspunkt i von Wrights (2000) avhandling Vad eller vem? En
pedagogisk rekonstruktion av GH Meads teori om människors intersubjektivitet. Göteborg:
Daidalos.
110 De två diskurserna kallar David Skidmore (2004) “discourse of deviance” och
“discourse of inclusion” . (s 113).

 35

skiljer Skidmore på olika områden eller dimensioner. De fem områden där
Skidmore har funnit skillnader i de två diskurserna är synen på elevers
lärande, orsak till elevers svårigheter, skolans ansvar, pedagogisk
kompetens och undervisningsmodell.

Även om den specialpedagogiska forskningen utvecklats att omfatta hela
den pedagogiska praktiken går förskjutningen mot ett relationellt
perspektiv i de praktiska verksamheterna långsamt.111 En anledning kan
vara tidsperspektivet eftersom specialpedagogisk verksamhet ofta anlitas
för akuta pedagogiska problem.112

Skolor kan på olika sätt ha tolkat och iscensatt sitt arbete med elever i
svårigheter. Därför är det nödvändigt att kartlägga och förstå olika nivåer i
skolors arbete. I min analys av den dokumenterade nivån där skolor
skriftligt uttrycker hur de tolkat sitt uppdrag använder jag de två mot-
stridiga specialpedagogiska perspektiven, det kategoriska och relationella
perspektivet, i Bengt Perssons modell i figur 1 på nästa sida. En anledning
är att jag vill undersöka skillnader och likheter i olika skolors synsätt inom
olika områden av betydelse för arbete med elever i svårigheter. Persson
skiljer på pedagogisk kompetens, specialpedagogisk kompetens, orsaker
till, åtgärder för och ansvar för specialpedagogik, där bl.a. elevvården kan
ingå. Dessa områden utforskar jag i skolornas dokumenterade syn på sitt
uppdrag, där mitt val av Perssons modell främst är föranlett av att den
urskiljer den för min avhandling viktiga relationella pedagogiska
kompetensen, förmåga till anpassning.

Begreppet pedagogisk och specialpedagogisk kompetens kan uppfattas
som att en lärare har eller inte har en kompetens att anpassa under-
visningen. I en komplex miljö som skolans menar jag att det inte enbart
handlar om en lärares tillgång till eller avsaknad av denna kompetens som
avgör om t.ex. den ordinarie undervisningen anpassas till olika elevers för-
utsättningar eller ämnes- och undervisningscentreras som med ett katego-
riskt perspektiv. Pedagogiken i undervisningen och specialundervisningen
är även beroende av bl.a. ämnets, undervisningens och skolans tradition
och nuvarande kultur. Därför menar jag att begreppen pedagogisk och
specialpedagogisk kompetens är för snäva. Jag väljer att kalla dessa om-
råden för den ordinarie undervisningens pedagogik och special-
undervisningens pedagogik.

111 Se bl.a. Haug, Peder (1998); Emanelsson, Ingemar m.fl. (2001); Skolverket (1999b).
112 Emanuelsson, Ingemar, m.fl. (2001), s 130-131.

 36

Figur 1. Konsekvenser för skolans specialpedagogiska verksamhet beroende på
perspektivval.113
Områden Relationellt perspektiv Kategoriskt perspektiv

Den ordinarie undervis-

ningens pedagogik

Förmåga att anpassa undervisning
och stoff till skilda förutsättningar
för lärande hos eleverna.

Ämnesspecifik och undervisnings-
centrerad.

Specialundervisningens

pedagogik

Kvalificerad hjälp att planera in
differentiering i undervisning och
stoff.

Kvalificerad hjälp direkt relaterad
till elevers uppvisade svårigheter.

Orsaker till special-
pedagogiska behov

Elever i svårigheter. Svårigheter
uppstår i mötet med olika
företeelser i uppväxt- och
utbildningsmiljön.

Elever med svårigheter. Svårigheter
är antingen medfödda eller på annat
sätt individbundna.

Tidsperspektiv Långsiktighet Kortsiktighet.

Fokus för specialpe-
dagogiska åtgärder

Elev, lärare och lärandemiljö Eleven

Förläggning av ansvaret
för specialpedagogisk
verksamhet

Arbetsenheter (-lag) och lärare med
aktivt stöd från rektor.

Speciallärare, specialpedagoger och
elevvårdspersonal

Modellen visar att det specialpedagogiska perspektivvalet får
konsekvenser för både den pedagogiska och specialpedagogiska verksam-
heten. Beskrivningen av perspektiv och konsekvenser ska, framhåller
Bengt Persson, förstås som ”idealtyper”114, dvs. mentala konstruktioner,
som inte behöver utesluta varandra.

113 Persson, Bengt (1998b)), s 31; Persson, Bengt, 2001, s 143.
114 Begreppet ”idealtyp” har Bengt Persson (2001) hämtat från Weber, Max (1904/1949),
där han skriver: ” [An ideal type]… is formed by the one-sided accentuation of one or more
points of view and by the synthesis of a great many diffuse, discrete, more or less present
and occasionally absent concrete individual phenomena, which are arranged according to
those one-sidedly emphasized viewpoints into a unified analytical construct… In its
conceptual purity, this mental construct…cannot be found empirically anywhere in reality.
It is a utopia (s 90). (Persson, Bengt, s 144, not 21).

 37

Kritik mot det kategoriska perspektivet
Med ett kategoriskt perspektiv ses orsakerna till elevers svårigheter som
individuella brister, dysfunktioner eller avvikelse i förhållande till det som
betraktas som normalt.115 Specialpedagogisk forskning med denna
utgångspunkt har i hög grad koncentrerat sig på att söka kunskap om olika
funktionshinder eller sökt förklaringar till elevers svårigheter i individuella
egenskaper och/eller deras bakgrundshistoria. Utgångspunkten för denna
typ av forskning är biologiska-medicinska och/eller psykologiska teorier
och forskning om avvikelser.116 Både det medicinska och psykologiska
perspektivet utgår från en individuell diagnos där gränsen för vad som är
normalt är godtyckligt bestämt.117 T.ex. definieras dyslexi på ett
sammanfattande sätt av Ingvar Lundberg som en ”störning i avkodningen
av skrivna ord, orsakad av en defekt i det fonologiska systemet”.118 När
det gäller att ur ett psykologiskt eller medicinskt perspektiv förstå olika
funktionshinder har denna forskning stor relevans, däremot menar Ingemar
Emanuelsson m.fl. lite tillspetsat att ett sådant perspektiv har ”begränsad
pedagogisk användbarhet”.119 Kritiken riktar sig alltså inte mot den

115 Se bl.a. Emanuelsson, Ingemar m.fl. (2001); Skolverket (1999b).
116Det kategoriska specialpedagogiska perspektivet har dominerat det specialpedagogiska
kunskapsfältet där ”[d]en biologisk-medicinska synen tar sin utgångssunkt i en
patologimodell där normalitet definieras som frånvaro av sjukdomssymtom. Den
psykologiska synen baseras på en statistisk modell, dvs. normalfördelningskurvan, där
individens position i förhållande till andra i fördelningen relateras till gränser mellan
avvikelse och normalitet. Båda sätten bygger på individuell diagnostik och gränserna för
vad som kan betraktas som en normal variation i olikheter är som regel godtyckligt
bestämda”. (Persson, Bengt, 2001, s 26). Se även Skrtic, Thomas M. (1991). Behind
Special Education: A Critical Analysis of Professional Culture and School organisation.
Denver: Love; Skrtic, Thomas M. (1995). Disability and Democracy. Reconstructing
(Special) Education for Postmodernity. New York: Teachers College Press; Ahlström m.fl.,
(1986); Emanuelsson, Ingemar m.fl. (2001); Skidmore, David (1998). “Divergent
pedagogical discourses”. I: Haug, Peder & Tøssebro, Jan (eds.), Theoretical perspectives on
Special Education. Kristiansand: HøyskoleForlaget, Norwegian Academic Press.
Skidmore, David (2004).
117 Ahlberg, Ann (2001). Lärande och delaktighet. Lund: Studentlitteratur, s 16; Börjesson,
Mats & Palmblad, Eva 2003. I problembarnens tid. Förnuftets moraliska ordning.
Stockholm: Carlssons Förlag; Kärfve, Eva (2000). Hjärnspöken; Damp och hotet mot
folkhälsan. Eslöv: Östlings bokförlag Symsosion.
118 Lundberg, Ingvar (1995). ”Vad är dyslexi? Avgränsnings- och definitionsproblem”. I:
Christer Jacobsson & Ingvar Lundberg (red.). Läsutveckling och dyslexi. Frågor,
erfarenheter och resultat. Stockholm: LiberUtbildning, s 39.
119 Emanuelsson, Ingemar m.fl. (2001), s 131ff.

 38

medicinska och psykologiska forskningen per se utan mot resultatets
användbarhet och överföring till pedagogiska sammanhang.

Skolan har ofta pedagogiskt åtgärdat olika svårigheter med hjälp av
individuell träning av elevers, enligt diagnoser, avvikande färdigheter
utanför den ordinarie undervisningens ram. Detta s.k. kompensatoriska,
organisatoriskt differentierade, stöd inom den specialpedagogiska verk-
samhetens ram har ofta setts och ses som att skolan ger elever med svårig-
heter likvärdiga möjligheter att nå målen.120 Med en förändrad syn på
kunskap språk och lärande har kritik riktats mot den kompensatoriska
undervisningens segregerande tendenser och den kompensatoriska och
isolerade färdighetsträningen.

Som tidigare framhållits styr det kategoriska perspektivvalet fortfarande i
hög grad synen på elever i svårigheter i den praktiska verksamheten.121 I
den tidigare återgivna modellen i figur 1 beskriver Bengt Persson den
ordinarie undervisningens pedagogik i det kategoriska perspektivet som
undervisningscentrerad och ämnesspecifik. Eftersom alla elever inte når
upp till de lika krav, normer och värderingar som ställs på alla elever,
anses en del elever vara i behov av kompensatoriskt, ofta organisatoriskt
differentierat, stöd. När det gäller pedagogisk differentiering eller anpass-
ning jämställs den ofta med individualisering.122 Dessa begrepp
återkommer jag till efter min genomgång av skriftspråklig utveckling, där
jag diskuterar och jämför begreppen flerstämmighet, individualisering och
anpassning.123

Fortsättningsvis betyder, enligt Bengt Persson, ett kategoriskt perspektiv
på elevers avvikelser att ansvaret vilar på den specialpedagogiska
verksamheten och dess personal, som har ”att överbrygga vad som
upplevts som gapet mellan samhällets intentioner och praktikens möjlig-
heter”.124 Därmed menar Bengt Persson att den specialpedagogiska verk-
samheten bidrar till skolans differentieringssträvanden, vilka grundar sig

120 Se bl.a. Persson, Bengt (2001), s 143; Haug, Peder (1998), s 15-17.
121 Se bl.a. Persson, Bengt (2001); Emanuelsson, Ingemar m.fl. (2001), Haug, Peder (1998).
Skolverket (1999b).
122 Persson, Bengt (2001), s 112.
123 Se kapitel fyra i avsnittet Flerstämmighet.
124 Persson, Bengt (2001), s 142.

 39

på dels en ”akut problembild och dels diagnosrelaterade och individbundna
svårigheter hos eleven”.125

Slutligen tar Bengt Persson i sin modell även upp tidsaspekten, som i ett
kategoriskt perspektiv är kortsiktig. Det betyder att den special-
pedagogiska verksamheten kompenserar för de mest akuta svårigheter
elever har med att nå målen i ett ämne. Detta anser Emanuelsson m. fl.
vara en förklaring till att en förskjutning mot det relationella perspektivet i
praktiken går långsamt, eftersom specialpedagogisk verksamhet ofta svarar
mot akuta pedagogiska problem utan att sätta upp långsiktiga mål.126

Redan på 1970-talet riktas kritik mot ett alltför individinriktat special-
pedagogiskt perspektiv.127 Forskning under samma årtionde visar att
kompensatorisk undervisning utanför klassens ram, i s.k. specialunder-
visning genom specialklassplacering ”inte gett stöd åt förhoppningen om
att denna placering, med färre elever och specialutbildad lärare, skall
kunna utjämna individuella prestationsskillnader”.128 Enligt författarna
Karl-Gustaf Ahlström m.fl., finns i mitten på 1980-talet inte några
undersökningsresultat, som visar på att klinikundervisning ger andra
effekter än specialklassundervisningen. Huvudanledningen till detta menar
de inte i första hand är ”det som sker i klinikerna utan främst vad som sker
– eller kanske snarare inte sker – i de ’vanliga klasserna’.129 Författarna
argumenterar för en mer relativ syn på skolsvårigheter.

I slutet på 1980- och hela 90-talet har många forskare riktat kritik mot
kategorisk specialpedagogisk forskning, som ensidigt tar sin utgångspunkt
i ett biologiskt-medicinskt eller psykologiskt perspektiv.130 En av

125 Ibid., s 143.
126 Emanuelsson, Ingemar, m.fl. (2001), s 130-131.
127 SOU 1974:53. Skolans arbetsmiljö.
128 Citatet är hämtat från Bladini, Ulla-Britt (1994) Läs- och skrivsvårigheter- ordblindhet -
dyslexi: en historisk belysning av några specialpedagogiska frågeställningar genom 90-
talets dyslexidebatt. Institutionen för specialpedagogik. Specialpedagogiska rapporter.
Göteborgs universitet, s 29. Liknande information ger Ahlström, Karl-Georg m.fl. (1986), s
105 och 167ff.
129 Ahlström, Karl-Georg m.fl. (1986), s 180. (Förf. kursivering).
130 Se bl.a. Ahlström, Karl-Georg m fl. (1986); Fulcher, Gilian (1989). Disabling Policies?
A comparative approach to education policy and disability. London: Falmer Press; Skrtic,
Thomas M. (1991); Haug, Peder & Tøssebro, Jan (eds.) (1998) Theoretical perspectives on
Special Education. Kristiansand: HøyskoleForlaget, Norwegian Academic Press; Clark,
Catherine, Dyson, Alan & Millward, Alan, (eds.) (1998c). Theorising Special Education.
London: Routledge.

 40

forskarna, David Skidmore, riktar kritik mot och ser risker med ett alltför
ensidigt paradigm, som han menar åstadkommer förenklade förklaringar
till komplexa dilemman, orsaker och åtgärder vilka ofta grundar sig på en
patologiserande syn på elevers svårigheter och funktionshinder.131 Även
Thomas Skrtic ser användandet av en förklarningsmodell som en uppenbar
förenkling av elevers svårigheter.132 Det ensidiga forskningsperspektivet
innebär även, enligt Clark et al att en enda förklaring på elevers svårigheter
ges tolkningsföreträde och oinskränkt makt i synen på dem.133 Slutligen
menar Ragnar Stangvik att begränsningen av teoretiska utgångspunkter har
medfört att nödvändig kunskapsutveckling inom fältet har hämmats.134

För att åstadkomma ett förändrat synsätt på elever i svårigheter samt få till
stånd en kunskapsutveckling inom fältet argumenterar nämnda forskare för
ett breddat och fördjupat relationellt specialpedagogiskt perspektiv i teori,
forskning och praktik.

Det relationella perspektivet
Med ett relationellt perspektivval på en skola ses en elev vara i
svårigheter.135 Med prepositionen i betonas att svårigheter anses uppkom-
ma i mötet med olika företeelser, vilka måste upptäckas, analyseras och
förändras. David Skidmore menar att uppkomsten av svårigheter kommer
sig av en speciell typ av relationer, vilka konstrueras mellan elevers

131 Skidmore, David (1996). “Towards an integrated theoretical framework for research
into special educational needs”. I: European Journal of Special Needs Education, 11 (1), s
33-47. Han menar att tre paradigm i huvudsak har använts inom specialpedagogisk
forskning, ”the psychomedical, the sociological and the organisational” (s 35), vilka alla
kännetecknas av en reduktionism då var och ett av dem endast ser orsaker till, uppkomst av
och åtgärder för olika skolsvårigheter ur ett perspektiv.
132 Skrtic, Thomas M. (1995).
133 Clark, Catherine, Dyson, Alan & Millward, Alan (1998a). “Introducing the Issue of
Theorising”. I: Clark, Catherine, Dyson, Alan & Millward, Alan (eds.). Theorising Special
Education. London: Routledge. På sid. 5 säger de att “dangerous limitations are ultimately
exposed in absolutist positions”.
134 Stangvik, Gunnar (1998). “Conflicting Perspectives”. I: Clark, Catherine, Dyson, Alan
& Millward, Alan (eds.). Theorising Special Education. London: Routledge, s 138.
135 Person, Bengt (2001), s 143.

 41

lärande och skolsystemet.136 På liknande sätt menar bl.a. Ragnar Stangvik
att det komplexa i elevers svårigheter aldrig kan betraktas oberoende av
den sociala kontext där de uppstår.137 Ingemar Emanuelsson och Bengt
Persson hävdar vidare att elevers svårigheter konstrueras och produceras
via normer, krav och värderingar i en fortgående social och historiskt
förankrad process.138 Med ett sådant relationellt perspektiv blir
”förhållandet, samspelet och interaktionen mellan olika aktörer”, viktig
menar Persson.139

Ann Ahlberg menar att organisation och strukturering av skolors arbete
ytterst handlar om deltagarnas olika kommunikativa föreställningar och
agerande i det sammanhang de är en del av.140 Det innebär att möjligheter
till och/eller hinder för delaktighet och lärande skapas i samspel mellan
alla deltagare i en skolverksamhets olika språkliga och sociala samman-
hang och deras ömsesidiga relation.141 Resultatet av dessa samspel, menar
Ahlberg, kommer till uttryck i olika sätt att tala och agera i s.k.
kommunikativa kontexter. Kontexterna är i sin tur avgörande för hur
elevers lärande och delaktighet tar gestalt. Några sådana kontextuella
möjligheter och hinder för delaktighet och lärande, som jag granskar i min
avhandling är lokala arbetsplaner, schema, svensk- och stödundervisning,
vilka på en dokumenterad, uttalad och agerad nivå ger uttryck för skolans
syn på delaktighet och lärande.142

136 David Skidmore (1996) skriver att uppkomsten av svårigheter “denotes the construction
of a specific set of relationships between pupils’ learning (or failure to learn) and the
system of schooling”.(s 44).
137 Stangvik, Gunnar (1998), s 138.
138 Se bl.a. Clark, Catherine, Dyson, Alan & Millward, Alan (1998c), s 3-4; Persson, Bengt
(2001), s 28.
139 Persson, Bengt (2001), s 143.
140 Se bl.a. Ahlberg, Ann (1999). På spaning efter en skola för alla. IPD-:rapporter.
1999:08. Specialpedagogiska rapporter nr 13. Göteborgs universitet. Institutionen för
pedagogik och didaktik; Ahlberg, Ann (2001); Ahlberg, Ann, Klasson, Jan-Åke &
Nordevall, Elisabeth (2002). Reflekterande samtal för pedagogisk utveckling. Lärare och
specialpedagog i samverkan om lärande i matematik. INSIKT 2002:2. Vetenskapliga
rapporter från HLK, Högskolan för lärande och kommunikation. Högskolan i Jönköping.
141 Ahlberg, Ann (1999).
142 Begreppen dokumenterad, uttalad och agerad nivå är lånade och översatta från Gilian
Fulchers (1989) begrepp ”documented”, ”stated” och ”enacted” policy. (s 8). Med
dokumenterad nivå på en skola avser jag skolans gemensamma syn på hur uppdraget
uttryckt på en skriftlig retorisk nivå ska genomföras. Med uttalad nivå avses personalens

 42

För att dessa kontexter inte ska marginalisera och segregera elever utan i
stället skapa möjligheter för alla elevers lärande och förutsättningar för
social, kulturell och språklig bekräftelse, ställs krav på skolpersonalens
förmåga att kunna ”avläsa, tolka och bemöta” alla elevers reaktioner.143
Detta är en kunskap Lärarutbildningskommittén anser att alla lärare bör ha.
Kommittén framhåller att undervisningen med hänsyn tagen till elevers
olikheter skall utformas så att den tillgodoser alla elevers behov. En sådan
pedagogiskt differentierad undervisning benämns inom specialpedagogisk
forskning för inkluderande eller integrerande undervisning.144 Även om de
två begreppen mer eller mindre är semantiskt synonyma145 och relaterar till
samhälleliga demokratiska mål i en skola för alla, så ses inkludering i
främst engelsktalande länder som en efterföljare till integrering.146 En
anledning är att begreppet integrering kommit att betyda att elever i
svårigheter integreras i samma skolan men inte i undervisningen. Inklude-
ring används för en skolas arbete med att utveckla processer som gör alla
elever delaktiga på alla nivåer.147

Jag kommer fortsättningsvis att använda inkludering eller inkluderande
undervisning för att beteckna en undervisning där alla elevers förut-
sättningar och behov tillgodoses.148 Den inkluderande undervisningen149,

muntliga vision om och elevernas uttalade erfarenhet av skolans arbete. Slutligen avses med
den agerade nivån det praktiskt genomförda arbetet.
143 SOU 1999:63 Att lära och leda. En lärarutbildning för samverkan och utveckling.
Stockholm: Utbildningsdepartementet, s 93.
144 Emanuelsson, Ingemar (1997a). “Integration and Segregation – Inclusion and
Exclusion”. I: Special Educational Research in an international interdisciplinary
perspective – a documentation. Stockholm Institute of Education. Department of Special
Education. Specialpedagogisk kunskap: Dokumentation – nr 1- 1997; Rosenqvist, Jerry
(2000). “Den stora utmaningen: Ett synsätt från 1900-talet för 2000-talet”. I: Att Undervisa
2/2000, s 5-8; Emanuelsson, Ingemar m.fl. (2001), s 139-143.
145 Helheten och det odelbara är kärnan i båda begreppen (Rosenqvist, Jerry (1996). ”Inte-
grering – ett entydigt begrepp med många innebörder”. I: Hill, Anders & Rabe Tullie (red.)
Boken om integrering. Malmö: Corona.
146 Emanuelsson, Ingemar (1997a); Tøssebro, Jan (2004). ”Introduksjon”. I: Tøssebro, Jan
(red.) Integrering och inkludering. Lund: Studentlitteratur. Emanuelsson, Ingemar (2004).
“Integrering/inkludering i svensk skola”. I: Tøssebro, Jan (red.) Integrering och
inkludering. Lund: Studentlitteratur.
147 Tøssebro, Jan (2004); Emanuelsson, Ingemar (2004).
148 Inkludering/integrering och inkluderande/integrerande undervisning betecknar en
process, enligt Jerry Rosenqvist (2000), medan integration och inklusion mer betecknar ett
tillstånd (s 7).

 43

’inclusion’ eller ’inclusive education’150 kan i ett vidare perspektiv förstås
som de sätt på vilket skolor agerar på olika nivåer för att skapa delaktighet,
tillhörighet och medansvar för alla elever så att bättre möjligheter för
lärande och utveckling skapas.151

Skolans verksamhet och undervisning ska utformas i överensstämmelse
med grundläggande demokratiska värderingar och så att elever deltar på
lika villkor.152 Rosenqvist (2000) anser att inkluderande undervisning bör
eftersträva en gemensam undervisning som inte utesluter, marginaliserar
eller segregerar vissa elever. Detta kan jämföras med vad läroplanen säger,
att skolan ska gestalta och förmedla jämställdhet mellan kvinnor och män,
samt

* respektera andra människors egenvärde
* kunna leva sig in och förstå andra människors situation
* känna solidaritet och ansvar för människor också utanför den
närmaste gruppen
* aktivt motverka trakasserier och förtryck av individer153

Även om inkluderande undervisning inte används i Lpo 94 så kan det
som skrivs ovan om skolans värdegrund och uppdrag tolkas i den
riktningen.

Avsikten med en del av försöksverksamheten med timplanebefriade skolor
kan med utgångspunkt i dess syfte förstås som att medverkande skolor

149 Se bl.a. Emanuelsson, Ingemar (1995). ”Integrering og konsekvensar av
integreringsideologien”. I: Haug, Peder (red.). Spesialpedagogiske utfordringer. Oslo:
utbildningsforlaget; Emanuelsson, Ingemar (1996). ”Integrering – bevarad normal
variation i olikheter”. I: Hill, Anders & Rabe, Tullie (red.). Boken om integrering. Idé,
teori, praktik. Malmö: Corona; Emanuelsson, Ingemar (1997a); Rosenqvist, Jerry (1996);
Ahlberg, Ann (2001).
150 Se bl.a. Clark, Catherine, Dyson, Alan & Millward, Alan (1995). Towards Inclusive
Schools. London: David Fulton.; Dyson, Alan & Millward, Alan (2000). Schools and
Special needs. Issues of Innovation and Inclusion. London: Paul Chapman Publishing Ltd.;
Ainscow, Mel (1997). “Towards inclusive schooling”. I: British Journal of Special
Education, Volume 24, No. 1, March 1997, s 3-6; Clark, Catherine, Dyson Alan, Millward,
Alan & David Skidmore (1997). New Directions in Special Needs. Innovations in
mainstream schools. London: Cassell.
151 Emanuelsson, Ingemar (1996) och (1997a).
152 Demokrati och inkludering, se bl.a. Carlsson, Reidun & Nilholm, Claes (2004).
”Demokrati och inkludering – en begreppsdiskussion”. I: Utbildning & Demokrati.
Tidskrift för didaktik, 2004, Vol 13, Nr 2, s 77-95.
153 Lpo 94 (2000a), s 10.

 44

utifrån lokala förutsättningar ges möjlighet, ja, även uppmanas, att skapa
denna deltagande och inkluderande verksamhet och undervisning för alla
elever. Om målet i skolan är att alla ska lyckas måste, enligt Suzanne
Carrington, eleven mer än lärare, läroplan eller dominant kultur tillåtas
delta och ge röst åt sina erfararenheter.154

En inkluderande verksamhet och utbildningsmiljö karakteriseras enligt
Tony Booth av en

unending set of processes, rather than a state. Inclusion implies change
/…/ It comprises two linked processes: it is the process of increasing
the participation of students in the cultures and curricula of mainstream
schools and communities: it is the process of reducing the exclusion of
students from mainstream cultures and curricula.155

Målet är en undervisningsmiljö som är ”non-discriminatory in terms of
disability, culture, gender or other aspects of students and staff that are
assigned significance by a society”.156

Hur skolor ska förmås att i högre grad utveckla de inkluderande processer
Tony Booth i citatet ovan framhåller har sysselsatt en del specialpeda-
gogiska forskare under främst det senaste decenniet. De flesta av dem har
riktat intresset mot hela eller delar av skolornas ordinarie verksamhet. Så
har också min studie genomförts.

I Bernt Gunnarssons specialpedagogiska utvecklingsekologiska forsk-
ningsperspektiv sätter han fokus på samspelet mellan individförut-
sättningar och miljöpåverkan i det han kallar mikrosystemen, som utgörs
av skol-, fritids- och hemmiljön.157 Han har sin teoretiska förankring i
Bronfenbrenners syn på hur barn konstruerar sin verklighet i samspel med
miljön och i Gunnar Kyléns helhetsmodell.158 Även om Bernt Gunnarssons

154 Carrington, Susan (1999). ”Inclusion needs a different culture”. I: International Journal
of Inclusive Education, 1999, vol. 3, no 3, 257-268: 260.
155 I citatet återges kursiv stil som i originalet (Booth, Tony (1996). ”A perspective on
inclusion from England”,. I: Cambridge Journal of Education, 26(1), 87-99: 89).
156 Ballard, Keith (1997). “Researching disability and inclusive education: participation,
construction and interpretation”. I: International Journal of Inclusive Education, Vol. 1, Nr
3, s 243-256: 244.
157 Gunnarsson, Bernt (1999). Lärandets ekologi. Lund: Studentlitteratur. Boken bygger på
hans avhandling En annorlunda skolverklighet.(1995). Stockholm: Almqvist & Wicksell
International.
158 Kylén, Gunnar (1986). Helhetsstruktur, helhetsdynamik och helhetsutveckling.
Stockholm: Ala.

 45

forskning tar sin utgångspunkt i individer placerade i skoldaghem, pekar
den mot ett relationellt perspektiv, eftersom han ser skolmiljön som en
övergripande struktur för ett flertal arenor med varierande mönster för
aktiviteter, rolltagande och relationer. Lärande ser han som en aktiv
elevkonstruerande process där inte bara den traditionella kunskapsdimen-
sionen är viktig utan även individens sociala och emotionella dimension.
De intervjuade eleverna ger uttryck för möjligheter till lärande i en
inkluderande miljö. Liksom eleverna i hans studie ställer sig Gunnarsson
kritisk till den ordinarie undervisningens strukturer, relationer och innehåll
i grundskolans senare år.

Ann Ahlberg har med fokus på lärandet i två studier synliggjort samtalet
som grund för en ökad förståelse för lärande och delaktighet i ämnet
matematik.159 Ann Ahlberg menar att ett kommunikativt relationellt
specialpedagogiskt perspektiv erbjuder en möjlighet att betrakta och
beakta skolans komplexitet. De två viktigaste aspekterna att beakta
samtidigt i skolans praktik är delaktighet och lärande, eftersom de, enligt
Ann Ahlberg, utgör grunden i en skolas verksamhet och ”skapar
förutsättningar för att en elev ska kunna fullgöra sin skolgång utan att
uppleva misslyckanden och tillkortakommanden”.160 Även Jerry Rosen-
qvist menar att specialpedagogiska undersökningar bör ”riktas mot under-
visningsprocessen och den totala situationen i integreringsförsök, så att
arbetets innehåll och arbetssätt kommer i fokus”.161 Detta är också ett
fokus i min avhandling.

Även i Inga-Lill Jakobssons tidigare nämnda avhandling från 2002
framhålls det komplexa samspelet mellan eleven och den omgivande
skolkontexten.162 Av störst betydelse för den enskilda elevens utveckling
är enligt Jakobsson kommunikation, personlig relation och samarbete

159 Ann Ahlberg (1999) och (2001).
160 Ann Ahlberg (2001) nämner att WHO har omarbetat definitionen av det tidigare
handikappbegreppet så att det i stället för handikapp talas om delaktighet och begränsning i
deltagande, vilket hon menar betonar det sociala perspektivet starkt.(s 26).
161 Rosenqvist, Jerry (1995). Specialpedagogiska forskningsmiljöer. En analyserande
översikt. Göteborgs universitet. Institutionen för specialpedagogik. Specialpedagogiska
rapporter nr 5. s 44-45. Se även Bengt (1995). Specialpedgogiskt arbete i grundskolan. En
studie i förutsättningar, genomförande och verksamhetsinriktning. Specialpedagogiska
rapporter nr 4. Göteborgs universitet, Institutionen för specialpedagogik; Emanuelsson,
Ingemar m.fl. (2001).
162 Jakobsson, Inga-Lill (2002).

 46

mellan olika aktörer. Hon har däremot inte fokus på innehållet i verksam-
heten.

Av internationella studier har Mel Ainscow, men även Thomas Skrtic, i sin
forskning betonat betydelsen av organisation av och struktur i verksam-
heten för genomförandet av en skola för alla. Mel Ainscow har på empirisk
väg undersökt varför och på vilket sätt inkluderande skolor blir effektiva
för alla elever.163 Han ser arbetet med en effektiv skola för alla som en
aldrig avslutad process, nära kopplad till pedagogisk utveckling och lärares
professionella utveckling. Den pedagogiska och professionella utveck-
lingen måste dessutom knytas till hela skolans kultur och organisations-
utveckling. Han argumenterar för det han kallar ’moving schools’, definie-
rade som en skola ”that is continually seeking to refine and develop its
responses to the challenges it meets”.164 Dessa s.k. ”moving schools” har
följande karaktärsdrag:

* effective leadership, not only by the head teacher but spread
throughout the school;
* involvement of staff, students and community in school policies and
decisions;
* a commitment to collaborative planning;
* attention to the potential benefits of enquiry and reflection; and
* a policy for staff development that focuses on classroom practice.165

Forskning om hur skolor blir effektiva, av betydelse för min studie, före-
kommer även utanför det specialpedagogiska fältet. En intressant svensk
studie är ett av de projekt om framgångsfaktorer i svensk skola som
genomförts 2000-2003 inom Svenska kommunförbundets forsknings-
program Skolkultur en framgångsfaktor?166 Projektet berör lågstatus-
skolors möjligheter att bli framgångsrika.167 Li Bennich-Björkman har
närmat sig problemet genom att i en lågstatusskola, som vänt en

163 Ainscow, Mel (1995). “Special Needs through school improvement: School
improvement through special needs”. I: Clark, Catherine, Dyson, Alan & Millward, Alan
(eds.) Towards Inclusive Schools? London: David Fulton; Ainscow, Mel (1997), s 3-6;
Ainscow, Mel, (1999). Understanding the Development of Inclusive Schools. London
Falmer Press.
164 Ainscow, Mel (1999), s 12.
165 Ainscow, Mel (1999), s 124. (Kursiv stil i original); Se även Ainscow, Mel (1995).
166 Persson, Anders (2003). ”Förordet”. I: Persson, Anders (red.), Skolkulturer. Lund:
Studentlitteratur, s 6.
167 Bennich-Björkman, Li (2003). ”Förbättringar och frustration i svenska lågstatusskolor”.
I: Persson, Anders (red.). Skolkuturer. Lund: Studentlitteratur.

 47

neråtgående trend, identifiera framgångsrika processer, vad de består av
och vad de leder till. Hon ser nycklarna till framgång i ledarskap, tid,
kommunikation, experiment och delaktighet. Men även acceptans för
olikhet hos personalen är betydelsefullt liksom den tid som arbetsenheterna
erhåller för sin egen förändringsprocess.

Organisations- och verksamhetsförändringar räcker inte för att åstad-
komma en inkluderande skola, menar Roger Slee. Han menar att det också
krävs att skolpersonalen problematiserar sina teorier om skolsvårigheter
och lärande för att de ska kunna åstadkomma en inkluderande verksamhet
och undervisning.168 Dessutom måste skolan göra en omprövning av sina
maktstrukturer och sociala relationer som de medieras via skolans
aktiviteter och kultur, menar Slee.169 Han menar också att organisations-
modeller eller ”listor”, som t.ex. Ainscows, för hur skolor ska förmås bli
mer effektiva ger falska löften genom att hävda att alla elever skulle kunna
ges möjlighet att nå målen om förändring sker i organisationens ledarskap,
samarbete, reflektion och personalutveckling.170 Ytterligare en brist i
forskningen om hur skolor förmås att bli effektiva menar Slee är att den
inte refererar till den nationella läroplanen, som också kan stå för både
möjligheter och hinder. Dessutom skiljer forskningen om effektiva skolor
lärandet från den sociala kontexten i undervisningen, där också möjligheter
och hinder för elevers delaktighet och måluppfyllelse kan uppkomma,
menar Slee vidare.

Även Allan Dyson och Alan Millward framför kritik mot Ainscows
organisatoriska perspektiv, därför att det förespeglar en utopiskt syn på
skolproblemens upphörande.171 Dyson och Millward menar dessutom att
man med ett sådant perspektiv inte kommer åt komplexiteten i de

168 Slee, Roger (1998a). “The Politics of Theorising Special Education”. I: Clark,
Catherine, Dyson, Alan & Millward, Alan. Theorising Special Education. London:
Routledge.
169 Roger Slee (1997) menar att “Inclusion as a cultural goal speaks to a reconsideration of
the structure of power and social relations and their mediation through the ethos and
activity of education” (“Imported or important theory? Sociological interrogations of
disablement and special education”. I: British Journal of Sociology of Education, Sep. 97,
Vol. 18, Issue 3, s 407-420: 419).
170 Roger Slee (1998b). “High Reliability Organizations and Liability Students – The
Politics of Recognition”. I: Slee, Roger, Weiner, Gaby & Tomlinson, Sally (eds.). School
Effectiveness for Whom? Challenges to the School Effectiveness and School Improvement
Movements. London: Falmer Press, s 106-107.
171 Dyson, Alan & Millward, Alan (2000).

 48

dilemman, som även uppstår i en inkluderande undervisning. De kommer i
sin fallstudie av fyra skolor fram till att det inte är möjligt att förstå hur
inkluderande organisatoriska strukturer och processer bättre leder till
delaktighet än de som förekommer i mer traditionella, föga samarbetande,
hierarkiskt styrda skolverksamheter enbart med hjälp av principer för
organisationsförändring. I stället framhåller de utbildningssystemets
grundläggande komplexitet och motsägelsefullhet som en anledning till
motsättningar mellan det gemensamma och det individuella lärandet.172
Dessutom framhåller de komplexiteten i de processer som bl.a. fram-
bringar specialundervisningen, dess historiska aspekt och den makt som
vidmakthåller den.173 Hur dessa motsättningar kommer till uttryck i en
verksamhet är därför centralt att undersöka menar författarna. Även om
Dyson och Millward är positiva till inkluderingstanken, menar de att det
finns en risk att den förutsätter någon form av givet idealt tillstånd, vilket
de menar inte är möjligt. Dyson och Millwards syn på att bakomliggande
faktorer, menar Claes Nilholm är en utveckling av det relationella
perspektivet, som han kallar det kritiska perspektivet.174

Kritiker av inkluderande undervisning och ett relationellt specialpeda-
gogiskt perspektiv ser inkludering som en ’fiende’, ideologisk utopi eller
för demagogisk.175 Däremot hävdar anhängare att skolan inte kan tas för
given sådan den är idag utan kräver genomgripande förändringar för att
möjliggöra en undervisning där alla utvecklas och bekräftas utifrån egna
förutsättningar. Här pekar Emanuelsson på mål att uppnå som ett hinder,
eftersom de ska uppnås av alla elever vid samma tidpunkt i alla ämnen176.
Han menar att mål att uppnå i stället blir en katalysator på vilka elever som
anses behöva stöd eller inte. Peder Haug avslutar sin bok Pedagogiskt

172 Här hänvisar Dyson, Alan & Millward, Alan till Artiles, Alfredo (1998). “The dilemma
of difference: enriching the disproportionality discourse with theory and context”. I:
Journal of Special Education, Vol. 32 (1), s 32-36.
173 Clark, Catherine, Dyson, Alan & Millward, Alan (1998b). “Theorising special
education: time to move on!”. I: Clark, Catherine, Dyson, Alan & Millward, Alan (eds.)
Theorising Special Education. London: Routledge.
174 Nilholm, Claes (2003). Perspektiv på specialpedagogik. Lund: Studentlitteratur.
175 Brantlinger, Ellen (1997). ”Using ideology: Cases of Nonrecognition of the Politics of
Research and Practice in Special Education”. I: Review of Educational Research, Vol. 67,
No. 4, s 425-459: 437.
176 Emanuelsson, Ingemar (2002). ”I behov av särskilt stöd – och ändå godkänd?”. I: Att
bedöma eller döma. Tio artiklar om bedömning och betygssättning, Stockholm: Skolverket.
Se även Persson, Bengt (2001), s 33.

 49

dilemma: Specialundervisning med vad han anser krävs för att anpassa
undervisningen efter elevers olika förmåga och förutsättningar:

Kravet är att detta [förändringen]ska ske inom en annan värderam. Å
ena sidan kräver det respekt för den enskilda individen, å andra sidan
är förutsättningen att skolan förändras med sikte på att alla ska få den
respekten. /…/ min uppfattning är emellertid att den kräver delvis
andra insikter och att de utnyttjas på andra sätt. Det är där den stora
utmaningen ligger om man ska komma vidare mot inkluderande
integrering177

Sammanfattningsvis med ett relationellt perspektiv betonas att elevers
svårigheter uppkommer i mötet med olika företeelser i olika kommuni-
kativa kontexter i skolan. I dessa kontexter konstrueras och produceras
elevers svårigheter att nå målen via normer, krav och värderingar. Dessa
krav, värderingar och normer måste upptäckas, analyseras och förändras
innan arbete, kontext och situation kan förändras. Alla på skolan har
ansvar för att elever i svårigheter får stöd och hjälp, vilken i första hand
ska ges som inkluderande undervisning där alla elever görs delaktiga och
bekräftas. I det kategoriska perspektivet ses elevers svårigheter som
individbundna. Skolor har ansvar för att förebygga för och upptäcka elever
med svårigheter tidigt samt stödja dem i deras utveckling med
kompensatoriskt stöd. Ansvaret för dessa elevers stöd ligger ofta på
specialpedagogiskt utbildad personal.

Skolornas syn och ambition i sitt arbete med elever i svårigheter att nå
målen analyserar jag med hjälp av de två specialpedagogiska perspektiven.
Jag utgår i min granskning från hur skolor i sina lokala dokument ger
uttryck för lärande och målsättningar med timplanen med avseende på
dokumenterad pedagogik i ordinarie undervisning och specialundervis-
ning, samt hur skolorna ser på orsak till, ansvar och åtgärder för elevers
svårigheter. Perspektiven ska ses som motstridiga om än inte varandra
uteslutande, vilket betyder att olika perspektiv kan finnas på en skola. Det
möjliggör att urskilja och förstå skillnader och likheter inom nämnda
områden mellan skolorna.

I min granskning av skolornas specialpedagogiska perspektiv utnyttjar jag
för min förståelse och granskning av skolans syn på sitt uppdrag även de
kriterier Ainscow funnit utmärker ”moving schools”178, som har eller är på

177 Haug, Peder (1998), s 61.
178 Kriterier på ”moving schools” se sid. 47 i avhandlingen.

 50

väg mot högre grad av inkludering. Samtidigt är jag i likhet med bl.a.
Roger Slee och Alan Dyson & Alan Millward medveten om att dilemman
inte kan hanteras på enbart organisatorisk eller strukturell väg.179

Med utgångspunkt i uppfattningen i det relationella specialpedagogiska
perspektivet på den ordinarie undervisningen som anpassning av stoff och
undervisning utifrån alla elevers förutsättningar och behov, utvecklar jag i
nästa kapitel ett perspektiv på inkluderande svenskundervisning, som
möjliggör en sådan anpassning.

179 Alan Dyson & Alan Millward (2000) använder dilemma i stället för problem, då de
menar att elevers svårigheter kommer att finnas oavsett perspektiv och är svåra att lösa med
den dubbla funktion skolan har. Däremot hanteras de alltid på ett eller annat sätt, varför
författarna föredrar begreppet dilemma.

 51

4. Inkluderande svenskundervisning

I detta kapitel diskuteras en inkluderande svenskundervisning som
möjliggör alla elevers delaktighet och bekräftelse utifrån individuella
förutsättningar och behov. Kapitlet är uppdelat i tre avsnitt Skolämnet
svenska, Skolämnet svenska i läroplanen och Inkluderande läs- och skriv-
processer.

Skolämnet svenska
Olika uppfattningar om svenskämnet har avlöst varandra. Det har givits
olika innehåll, inriktningar och funktioner vid olika tillfällen. Skolämnet
svenska är i likhet med andra ämnen en konstruktion.180 Det betyder att
krav, värderingar och normer på innehåll samt former, inriktningar och
funktioner i modersmålet och senare svenskämnet, under historiens gång
har bevarats, varierats och förändrats i styrdokument och undervisning.181

I en analys av läroböcker i svenska på 1980-talet tycker sig Ulf Teleman se
att svenskämnet där saknar sammanhang och innehåll.182 Dock menar han

180 Se bl.a. Thavenius, Jan (1999a). “Inledning”. I: Thavenius, Jan (red.), Svenskämnets
historia. Lund: Studentlitteratur, s 7; Molloy, Gunilla (2002). Läraren Litteraturen Eleven.
En studie om läsning av skönlitteratur på högstadiet. Doktorsavhandling. Lärarhögskolan i
Stockholm. Institutionen för undervisningsprocesser, kommunikation och lärande, s 18 ff.
181 Se bl.a. Thavenius, Jan (1991). Klassbildning och folkuppfostran. Om litteraturunder-
visningens traditioner. Stockholm; Stehag: Symposion; Thavenius, Jan (1999b) ”Tradi-
tioner och förändringar” I: Thavenius, Jan (red.) Svenskämnets historia. Lund:
Studentlitteratur; Dahl, Karin (1999). ”Från färdighetsträning till språkutveckling”. I:
Thavenius, Jan (red.) Svenskämnets historia, Lund: Studentlitteratur:, s 42- 44 ; Molloy,
Gunilla (2002).
182 Teleman, Ulf (1991). Lära svenska. Om språkbruk och modersmålsundervisningen.
(Svenska Språknämnden). Solna: Almqvist & Wiksell.

 52

att två tydliga svenskämnen framträder i de läroböcker han undersöker. I
det första svenskämnet, Svenska som språkträning, ingår endast
språkträning som dels struktureras efter olika idéer om språkfärdighetens
aspekter och dels efter en funktionell uppdelning i att tala, lyssna , läsa och
skriva, som övas var för sig. Dessutom delas ämnet in i specifika
aktiviteter som t ex att skriva referat, göra en intervju, men även i mer
formella avsnitt som stavning och grammatik. Dessa aktiviteter hänger inte
ihop på ett för Teleman systematiskt sätt. Det andra svenskämnet
definierar han som Svenska som språk och litteratur. Det ämnet har ett
bestämt innehåll, men bara för att styra språkinlärningen, som enligt
Teleman är mest förekommande i läroböckerna.

Men det finns också ett tredje ämnesalternativ, menar Teleman. Eftersom
lärare saknar ett innehåll så initierar de ett innehåll, som t.ex. videovåld
eller ungdomskärlek, vilket får utgöra en funktionell ram för
språkträningen. Detta ämne kallar Teleman Svenska som livskunskap.
Detta tredje svenskämne menar han parasiterar på andra ämnen i stället för
att söka en integration med dem, där alla ämnen ger upp sin egen identitet
och bildar ett nytt integrerat ämne tillsammans. Ulf Telemans vision om ett
sådant integrerat svenskämne kallar han ”en lätt utopisk kombinations-
modell”, som ska uppfylla tre krav.183 Det första är ”att ämnet definieras av
innehåll”, dvs. systematisk kunskap. Att eleverna blir förtrogna med
ämnets innehåll är det andra kravet, dvs. ”att arbeta sig in i det utifrån sin
egen erfarenhet i och utanför böckernas värld”. Slutligen är det tredje
kravet att arbetet ”sker språkligt, antingen individuellt eller kollektivt med
kraftiga inslag av skrivande”.

Lars-Göran Malmgren menar att det i mitten av 90-talet finns skäl att för
svenskämnets del ”tala om att tre olika ämnen och ämnesuppfattningar
som konkurrerar om dominansen i grundskolans och gymnasiets moders-
målsundervisning – i praktiken, i kursplaner, i läromedel och i ämnes-
debatt”.184 De tre ämnena är Svenska som färdighetsämne, Svenska som ett
litteraturhistoriskt bildningsämne och Svenska som ett erfarenhetspeda-
gogiskt ämne.185 Samtidigt upptäcker han en variant av Svenska som
färdighetsträning på ”mellan- och lågstadiet” i den ”småforskning” han gör

183 Teleman, Ulf (1991), s.30.
184 Malmgren, Lars-Göran (1996). Svenskundervisning i grundskolan. Lund:
Studentlitteratur, s 87.
185 Dessa ämnen beskrivs även av Thavenius, Jan (1999a). “Inledning”. I: Thavenius, Jan
(red.), Svenskämnets historia. Lund: Studentlitteratur; Molloy, Gunilla (2001).

 53

med studerande på lärarutbildningen. I denna ämnesuppfattning, som han
kallar ”glad formalisering”186, får eleverna egen tid för att inom en
obligatorisk ram fritt välja en egen ordning att arbeta med olika
färdighetsmoment. Detta nya ämne, menar Lars-Göran Malmgren, är i
grunden ett färdighetsämne, som överlever ”genom att förändra form i ett
elektivt system som bygger på en valfrihetsideologi”.187 Enligt Arthur
Applebee bygger elektiv undervisning på att individer själva väljer vad de
vill studera utifrån intresse och nytta.188 Fördelen med valfriheten är att
ämnet kan öppna upp för en förändring. Men å andra sidan kan det också
leda till trivialitet, en brist på samstämmighet och att den sociala
reproduktionen ökar. Gun Malmgren menar att begreppet menysvenska
kan jämföras med Applebees elektiva elevcentrerade undervisning i
engelska.189 Dessa nya varianter av ämnet svenska anser Lars-Göran
Malmgren inte innebär en i grunden ny ämneskonception utan handlar
endast om en förändring av yttre organisations- och arbetsformer av
svenska som färdighetsämne. Däremot befarar han att ”glad formalisering”
kan bidra till att befästa den gamla och dominerande synen på svenska som
isolerad, formaliserad färdighetsträning.190

De tre först nämnda ämnesuppfattningarna är, enligt Lars-Göran Malm-
gren, att betrakta som teoretiska konstruktioner, som lärare bär med sig
och använder för att tolka och förstå läro- och kursplaner. Beroende på
lärares övertygelse och ställningstaganden kan olika svenskämnen
förekomma i olika grad i den praktiska undervisningen och vara svåra att
finna i renodlad form. Oftare förekommer de i kombination med varandra.
I min analys av timplanebefriade skolors svenskundervisning utgör de tre
ämnesuppfattningarna ett möjligt sätt att granska och jämföra svensk-

186 Malmgren, Lars-Göran (1996), s 152.
187 Gun Malmgren (1992) beskriver i sin avhandling Gymnasiekulturer. Lärare och elever
om svenska och kultur. Doktorsavhandling. Didaktikseminariet. Pedagogiskt utvecklings-
arbete vid Lunds universitet nr 92:188, s 325, begreppet elektiv undervisning utifrån Arthur
N. Applebee (1974) amerikanska historiebeskrivning av ämnet engelska i Tradition and
Reform in the Teaching of English. A History. Urbana Ill.: National Council of Teachers of
English, s 239. Lars-Göran Malmgren (1996) diskuterar begreppet i samband med att
lärarstuderande i sin småforskning finner svenskämnesuppfattningen ”glad formalisering”
(s 155).
188 Arthur N. Applebee (1974), s 239.
189 Malmgren, Gun (1992), s 325.
190 Malmgren, Lars-Göran (1996), s 156.

 54

ämnets gestaltning i de olika klasserna. Det finns därför anledning att
något utförligare beskriva de tre ämnesuppfattningarna.191

I den första ämnesuppfattningen, Svenska som ett färdighetsämne, är i
första hand undervisningen inriktad på att lära ut basfärdigheterna tala,
läsa, skriva och lyssna. Språket som system betonas framför språk som
kommunikation, vilket gör formaliserad träning av basfärdigheter till
viktiga aktiviteter. Eftersom tala, läsa, skriva och lyssna i denna
ämnesuppfattning bäst tränas var för sig medför det, enligt Malmgren, att
svenska som färdighetsämne splittras i många olika moment. Litteraturen
har en underordnad ställning utan fastlagt innehåll. Svenska som
färdighetsämne blir först och främst ett formaliserat språkämne, där form
och innehåll i språket skiljs åt och tränas var för sig. Denna
ämnesuppfattning bygger på en lång tradition bakåt i tiden. Jag menar att
denna ämnesuppfattning inte förespråkas i Lpo 94.192

I den andra svenskämnesuppfattningen, Svenska som ett litteraturhistoriskt
bildningsämne, är det litterära kulturarvet centralt, menar Malmgren.
Ämnesstoffet är i första hand fastlagt till den s.k. litterära kanon. Den
innehåller litterära nyckeltexter som läses kronologiskt samtidigt som
texternas epoker studeras. Genom åren har synen på vilka författare och
verk som ska utgöra den litterära kanon som alla elever ska läsa förändrats.
Läsning av nyckeltexterna anses vara personlighets- och språkutvecklande.
Offentlighetens språk, vilket eleverna ska lära sig att behärska, ses som ett
färdigt system, som tränas genom formaliserad språkträning. I detta ämne
ingår även som självständiga moment språklära med grammatik och
språkhistoria. Ämnet förekommer företrädesvis på gymnasiet. Inte heller
detta mer akademiska litterära svenskämne anser jag har stöd i Lpo 94.

I Svenska som ett erfarenhetspedagogiskt ämne utgår både stoffval och
bearbetning av stoffet från elevernas förutsättningar och erfarenheter och
inte som i de två tidigare ämnesuppfattningarna från fasta studiegångar.193
Språket ses som kommunikation och anses bäst utvecklas i funktionella
sammanhängande, meningsfulla, kommunikativa och kunskapssökande
situationer. Utgångspunkten är en funktionalisering av språk och innehåll.

191 Innehållet i de tre ämnesuppfattningarna är hämtade i Malmgren, Lars-Göran (1996), s
87-89.
192 Synen på svenskämnet i Lpo 94 behandlas i nästa avsnitt.
193 Se även Brodow, Bengt (1976). Svenskämnets kris. Lund: LiberLäromedel; SÖ (1976).
Basfärdigheter i svenska. Kommentarmaterial, SÖ. Stockholm: Skolöverstyrelsen.

 55

Målet är att utveckla elevernas sociala och historiska förståelse, varför
undervisningen bör sträva efter att behandla aktuella och historiska teman
om mänskliga erfarenheter. Här har skönlitteraturen en viktig funktion att
fylla, eftersom skönlitteraturen behandlar teman och ämnen som barn,
ungdomar och vuxna måste ta ställning till. Med litteraturen som
kunskapskälla och utgångspunkt kommer därför eleven att utvecklas som
människa, läsare och skrivare.194 De medel som anges i detta ämne för att
nå målen, menar jag har starkt stöd i Lpo 94 och kursplanen i svenska.
Däremot är inte målen i det erfarenhetspedagogiska svenskämnet helt i
överensstämmelse med kursplanens mål, där den historiska förståelsen i
svenskämnet inte framträder lika starkt som i det erfarenhetspedagogiska
svenskämnet.

Glad formalisering, bygger enligt Lars-Göran Malmgren på Svenska som
ett färdighetsämne men är annorlunda strukturerat och organiserat.
Eftersom ämnet i grunden är ett färdighetsämne, anser Malmgren att ”glad
formalisering” inte utgör en ny ämneskonception. Därför talar jag fortsätt-
ningsvis om tre svenskämnen, där färdighetsämnet kommer till uttryck på
två sätt.

Skolämnet svenska i läroplanen
Kursplanen i svenska i Lpo 94 är i jämförelse med tidigare kursplaner
nedbantad, vilket enligt Lars-Göran Malmgren gör den svår att få grepp
om.195 Jan Thavenius menar att kursplanen består av många ”tomrum” som
inbjuder till flera olika tolkningar.196 Emellertid utgör språk och litteratur
centrala innehållsområden, vilka ska ses som en helhet. Malmgren tolkar
det som att momentindelningen överges. Uppmärksamhet under 80-talet
kring skrivandets villkor och begreppet skrivprocess, ger språket en
nyckelroll i kursplanen i Lpo 94, där det sägs utgöra ämnets kärna
tillsammans med litteraturen. Det nya med Lpo 94 är uppdelningen i

194 Se bl.a. Malmgren, Lars-Göran & Nilsson, Jan (1993). Litteraturläsning på lek och
allvar. Lund: Studentlitteratur; Molloy, Gunilla (2002).
195 Malmgren, Lars-Göran (1996).
196 Thavenius, Jan (1999d). ”Det avpolitiserade språket”. I: Säfström, Carl-Anders &
Östman, Leif (red). Textanalys. Lund: Studentlitteratur.

 56

strävans- och uppnåendemål. De mål eleverna i slutet av det nionde
skolåret skall ha uppnått är att eleven skall

• aktivt kunna delta i samtal och diskussioner och sätta sig in i
andras tankar samt kunna redovisa ett arbete muntligt så att
innehållet framgår och är begripligt,

• kunna läsa till åldern avpassad skönlitteratur från Sverige, Norden
och från andra länder samt saklitteratur och tidningstext om
allmänna ämnen, kunna återge innehållet sammanhängande samt
kunna reflektera över det,

• kunna läsa, reflektera över och sätta in i ett sammanhang några
skönlitterära verk och författarskap med betydelse för människors
sätt att leva och tänka

• kunna ta del av, reflektera över och värdera innehåll och
uttrycksmedel i bild, film och teater.

• kunna skriva olika sorters texter så att innehållet framgår tydligt
samt tillämpa skriftspråkets normer, både vid skrivande för hand
och med dator,

• ha kunskaper om språket som gör det möjligt att göra iakttagelser
av eget och andras språkbruk.197

De språkliga färdigheter som dominerar i uppnåendemålen är läsa, skriva
och tala medan höra och se inte i lika hög grad förekommer. Nämnda
färdigheter ska användas för att ta del av, inhämta kunskaper från,
reflektera över, diskutera, återge och värdera olika typer av texter eller,
som Sigmund Ongstad säger, yttringar.198 Han menar att begreppet yttring
är mer generellt än texter, då det inte låser föreställningen om att det enbart
gäller verbalspråkliga texter utan mer åsyftar texter i ett vidgat perspektiv
t.ex. bild, film och teater, vilka förekommer i målen ovan. Dessa olika
yttringar ska som bl.a. skönlitteratur ”läsas”. Om vilka konkreta
texter/yttringar eleverna ska samtala, skriva etc. och hur yttringar ska
kommuniceras ska varje kommun och skola tillsammans med eleverna
förhandla om.

Grundskolans uppdrag är att ge alla elever likvärdiga möjligheter till ett
funktionellt språk. Huvudansvaret för denna språkliga utveckling hos alla

197 Skolverket (2000b). Kursplaner och betygskriterier, s 100.
198 Ongstad, Sigmund (2004). Språk, kommunikasjon og didaktik. Norsk som flerfaglig og
fagdidaktisk resurs. Bergen: Fagbokforlaget, s 76-77.

 57

elever ligger på ämnet svenska..199 I Kommentarer till kursplaner och
betygskriterier skriver man om elevers språkliga utveckling att:

”Språkutveckling sker inte endast i mötet mellan lärare och elever
utan även i mötet och samarbetet mellan eleverna. Granskningar har
visat att den gynnsammaste miljön för lärande är det flerstämmiga
klassrummet. Att lärande även sker genom reflektion och
omprövning är en bärande princip i läroplanen /…/. Interaktion och
reflektion är /…/ två viktiga faktorer vid utvecklandet av
skrivfärdighet, läsfärdighet och annan kunskap. /…/. Litteraturen är
en källa till kunskap”200

Citatet ger uttryck för en svenskundervisning där möjligheter för språk-
utveckling och måluppfyllelse för alla elever finns i en flerstämmig
praktik. Vidare i läroplanen sägs att elever får goda språkfärdigheter när
de ”i meningsfulla sammanhang använder sitt språk” och i ett ”socialt
samspel” ges möjlighet att interagera och reflektera.201 Dessutom ska
undervisningen utveckla elevernas ”förmåga att ta ett personligt ansvar
[g]enom att delta i planeringar”202, samt ”bedrivas i demokratiska arbets-
former”.203

Inkluderande läs- och skrivprocesser
Läroplanens syn på språklig utveckling är inspirerad av Vygotskys syn på
lärande och språkutveckling.204 Han menar att elevernas språkliga
utveckling är beroende av interaktion, situation och omgivning samt av
tilliten till den egna språkliga handlingsberedskapen.205

199 Skolverket (2000b). Kursplaner och betygskriterier; SOU 1997:108 Att lämna skolan
med rak rygg..
200 Skolverket (2000e). Kommentarer till kursplaner och betygskriterier. Grundskolan.
Stockholm: Fritzes, s 50.
201 Skolverket (2000b), s 48.
202 Lpo 94 (2000b), s 2.
203 Lpo 94 (2000b), s 2.
204 SOU 1992:94 Skola för bildning, kap. 2.
205 Vygotsky, Lev, S. (1986). Thought and language. Cambridge, Mass.: MIT Press;
Vygotsky, Lev, S. (1999). Tänkande och språk. Göteborg: Daidalos.

 58

Denna syn på språkutveckling överensstämmer med det teoretiska
perspektiv på språk och språkutveckling, som Lars-Göran Malmgren kallar
funktionaliserad språksyn. Den ligger till grund för svenska som erfaren-
hetspedagogiskt ämne. Det funktionaliserande perspektivet betonar
innehåll och kommunikation som integrerande delar i språkandet. Grund-
läggande för detta perspektiv är att ”olika språkliga färdigheter utvecklas i
tillämpade situationer då eleverna undersöker sin verklighet och
omvärld”.206 Färdigheterna tala, läsa, skriva och lyssna inordnas i ett
sammanhängande kunskapssökande arbete. Innehållet blir då viktigt och
här menar Malmgren att litteraturen spelar en central roll.

Även Gunther Kress ser kommunikationssituationen som central liksom
det innehåll som läsandet, skrivandet och samtalandet handlar om.207 Kress
betonar elevernas omvärld som grund för ett kunskapssökande som
engagerar eleverna. Dessutom påpekar han att innehållet i texten, samtalet
eller aktionen alltid har en viss form eller genre, dvs. en vald design, och
ett bestämt medium.208 Kommunikation i olika former, genrer och via olika
medier är innebörden i det vidgade textbegreppet, som på senare år trätt i
förgrunden.209 Begreppet används i den nationella kursplanen i svenska210,
vilket, enligt Elisabet Lindmark, innebär att texter förutom att läsas även
upplevs med ögat och örat i olika former.211

Den kommunikativa och skriftspråkliga förmåga elever ska ha då de
lämnar grundskolan kan uttryckas som:

Förmågan att använda tryckt eller handskriven text:
* för att fungera i samhället och fylla kraven i olika vardagssituationer
* för att kunna tillgodose sina behov och personliga mål

206 Malmgren, Lars –Göran (1996), s 60; Motsvarande syn på språket beskriver även
Teleman, Ulf (1991);Thavenius, Jan (2003). ”Yttrandefrihet och offentlighet”. I: Aulin-
Gråhamn, Lena, Persson, Magnus & Thavenius, Jan (red.). Skolan och den radikala
estetiken. Lund: Studentlitteratur; Thavenius, Jan (2004). ”Utgå från elevernas kultur”. I:
Pedagogiska Magasinet nr 2 maj 2004, s 10-17.
207 Kress, Gunther (1995). Writing the Future. English and the making of a culture of
innovation. Sheffield: National Association for the teaching of English.
208 Ibid., s 47 och 84.
209 Ongstad, Sigmund (2004), s 73-75.
210 Skolverket (2000b), s 98.
211 Lindmark, Elisabeth (2003). ”Det vidgade textbegreppet i kursplanerna”. I: Texter och
så vidare. Svenska Lärarföreningens årsskrift 2003. Svensklärarserien 226, s 7-11: 9.

 59

* för att förkovra sig och utvecklas i enlighet med sina personliga
förutsättningar.212

Ovan beskrivna syn på språklig förmåga visar på läs- och skrivförmågans
komplexitet och mångfald, för vilken begreppet ”literacy” ibland används
synonymt.213 Begreppet ’literacy’ översätts ofta till svenska med läs- och
skrivförmåga, vilket dock inte speglar begreppets komplexitet.

Läs- och skrivförmåga eller ”literacy” är enligt utredarna i SOU 1997:108
Att lämna skolan med rak rygg en demokratisk rättighet för alla elever.214
Brian Street vill inte begränsa begreppet ”literacy” till enbart läs- och
skrivförmåga, utan menar att ”literacy” ska ses som ”social practices and
conceptions of reading and writing”215. Det betyder att Street inte ser den i
samhälle och skola dominerande synen på läs- och skrivförmåga som en
varken neutral eller objektiv teknisk läs- och skrivfärdighet. I stället bör
den dominerande skriftspråkligheten betraktas som normerande utifrån
vilken ’rätt’ och ’fel’ kan fastställas. Därför menar Street att ”literacy” bör
ses som en ”ideological practice, implicated in power relations and
embedded in specific cultural meanings and practices”.216 Denna
dominerande “Literacy”, som han betecknar med L, är social, kulturell och
ideologisk till sin natur, vilket inte uttalas eller diskuteras i den autonoma
modellen, som Street kallar den. I stället förordar han en modell, som
erkänner det ideologiska och kulturella i läsningens och skrivandets sociala
praktiker. Han refererar där inte till en ideal eller autonom ”Literacy” utan
menar att det finns många ”literacies” med flera olika karaktärer. Dessa
”literacies” eller språkförmågor menar jag i skolan består av bl.a. elevernas
olika röster, läs- och skrivarter som uttrycks på olika sätt och som

212 Skolverket (1997). Grunden för fortsatt lärande. En internationell jämförande studie av
vuxnas förmåga att förstå och använda tryckt och skriven information. Rapport nr 115.
Stockholm: Skolverket, s 13. Se även OECD (1995) Integrating Students with Special
Needs into Mainstream Schools. Saris: OECD, s 14; Myrberg, Mats (1997). ”Att möta och
förebygga läs- och skrivsvårigheter. En forskningsöversikt på uppdrag av Läs- och
skrivkommittén”. I: SOU1997:108 Att lämna skolan med rak rygg, Bilaga 3.
Utbildningsdepartementet. Regeringskansliet. Stockholm: Fritzes.
213 Myrberg, Mats (1997), s 372.
214 SOU 1997:108 Att lämna skolan med rak rygg.
215 Street, Brian (1984/89). Literacy in theory and practice. New York: Cambridge
University Press, s 1 ff.
216 Street, Brian (1995). Social Literacies. Critical Approaches to Literacy in Development ,
Ethnography and Education. London and New York: Longman Publishing. Real Language
Series. s 1 ff.

 60

kulturellt, socialt och språkligt måste bekräftas för att kunna utvecklas
vidare. ”Literacy” menar jag i skolan motsvaras av den enstämmiga miljö
som utvärderarna i Nationella kvalitetsgranskningar 1998 beskriver.217

För att kunna beskriva ”Literacy” eller olika ”literacies” på speciella
platser och olika tider, t.ex. på lektioner, använder Street begreppet
”literacy practicies”.218 Dessa språkliga praktiker innefattar både beteenden
samt sociala och kulturella föreställningar som ger mening och röst åt
läsande och/eller skrivande. De kan därför inte bara definieras utifrån de
språkliga händelser som pågår under en lektion utan är i lika hög grad
beroende av olika föreställningar om språklighet som stödjer den språkliga
praktiken. Ett liknande resonemang för Kerstin Bergöö och Annette
Ewald219 och hänvisar då till Kathleen Rockhill, som menar att

/…/ literacy is much more than a set of reading and writing skills –
literacy is always about something and it is a language – it cannot be
separated from content or the linguistic form of the texts read, or the
social and pedagogic politics of their production and reading /…/.220

Det mesta i samhället, säger Roger Säljö, regleras av det han benämner
som skriftspråkliga praktiker med vilka han avser de ”förlopp där skriften
utgör en del i en kommunikativ process”.221 Ann Ahlberg talar om
kommunikativa kontexter, i vilka skriften ingår, och som jag uppfattar på
samma sätt vara avgörande för hur skolan i skriftliga och muntliga
handlingar formar sin verksamhet.222 Jag använder begreppet språkliga

217 Se bilaga 2 i avhandlingen.
218 Street Brian (1995). s 2. Eftersom praktiken är en social kontext, inbegriper den såväl
samtals- som läs- och skrivprocesser, därför översätter jag begreppet ”literacy practices”
med språkliga praktiker.
219 Bergöö, Kerstin & Ewald, Annette, (2003). ”Liv, identitet, kultur – Om utredningen Att
lämna skolan med rak rygg och svenska som demokratiämne”. I: Utbildning & Demokrati.
Tidskrift för didaktik och utbildningspolitik 2/2003, s 31-46: 39.
220 Rockhill, Kathleen (1987). “Gender, language and the politics of literacy” .I: British
Journal of Sociology of Education, 8 (2), s 153-167: 161.
221 Säljö, Roger (1997b). ”Tal, skrift och sociokulturell dynamik: Skriftspråk som kitt och
differentierande mekanism i det komplexa samhället”. I: SOU:1997:108 Att lämna skolan
med rak rygg- om rätten till skriftspråket och förskolans och skolans möjligheter att
förebygga och möta läs- och skrivsvårigheter, Bilaga 2. Utbildningsdepartementet.
Regeringskansliet. Stockholm: Fritzes, s 349- 350; Säljö, Roger (2000). Lärande i
praktiken: ett sociokulturellt perspektiv. Stockholm: Prisma.
222 Ahlberg, Ann (2001), s 21.

 61

praktiker om de samtals- läs- och skrivprocesser som förekommer svensk-
undervisningen.

Sammanfattningsvis menar jag att begreppet språkliga praktiker är
användbart för att belysa svenskundervisningens innehåll och aktiviteter i
grundskolan. Där försiggår en muntlig och skriftlig kommunikativ process
med olika förlopp, som har ett innehåll och flera olika aktiviteter som ska
utveckla elevers språkliga förmågor eller ”literacies”. De språkliga
processerna innefattar skolans och undervisningens sociala, kulturella och
ideologiska föreställningar om språklighet, vilket påverkar och ger mening
åt aktiviteterna. Synen på språklig förmåga som en kommunikativ och
social process innebär för svenskundervisningens del att den för att vara
meningsfull för och utveckla alla elever bör sträva efter ett innehåll och en
mångfald kommunikativa och språkliga aktiviteter och situationer som
inkluderar alla elevers röster och erfarenheter. I detta sammanhang blir läs-
och skrivprocessens genomförande av betydelse.

Inkluderande läsprocesser
Som utgångspunkt i en inkluderande läsprocess är ett flerstämmigt och
variationsrikt val av texter baserat på elevernas gemensamma livsfrågor att
föredra för att eleven inte ska avvisa texten utan vilja fördjupa och
utveckla sitt läsande.223 Eftersom varje text224 bär på ett unikt erbjudande
till varje läsare och mötet med texten ger olika elever olika tankar och
erfarenheter, bör elever tillåtas att delge varandra men även ta del av
varandras varierande erfarenheter av det lästa.225

Vanligare i svenskundervisningen är att mötet mellan elev och text inte
lyfts fram och diskuteras.226 I stället följs textläsning oftare upp och

223 Se bl.a. Skolverket (1999b), kap. 5; Molloy, Gunilla (2002), s 315; Wolf, Lars (2002).
Läsaren som textskapare. Lund: Studentlitteratur, s 143.
224 Med text i detta avsnitt avses i första hand skönlitterära texter.
225 Se bl.a. Langer, Judith A. (1992). “Rethinking Literature Instruction”. I: Langer, Judith
A. (ed.) Literature Instruction. A Focus on Student Response. Urbana III: National Council
of teachers of English; Langer, Judith A. (1995). Envisioning. Literary Understanding and
Literature Instruction. New York: Teachers Collage Press; Rosenblatt, Louise M. (2002).
Litteraturläsning som utforskning och upptäcktsresa. Lund: Studentlitteratur.
226 Se bl.a. Molloy, Gunilla (1996). Reflekterande läsning och skrivning. Lund: Student-
litteratur; Molloy, Gunilla (2002); Dysthe, Olga (1996). Det flerstämmiga klassrummet.

 62

bearbetas med utgångspunkt i lärarbestämda frågor om textens språk,
berättarstruktur, personbeskrivningar, innehåll eller budskap. Med dessa
frågor menar Gunilla Molloy, att syftet med läsningen riktas mot texten,
varför den individuella upplevelsen kan komma att uppfattas som
oväsentlig och på så sätt marginaliseras.227 Dessutom visar bestämda
frågor bara på ett sätt att förstå texten. Ofta finns svaret på frågorna i
texten eller så har läraren kunskap om svaret. Det betyder att elevernas
svar lätt kan kategoriseras som ’rätt’ eller ’fel’. Sådana frågor och svar
menar Olga Dysthe mer tjänar som en kontroll från lärarens sida för att se
om eleven kan det givna svaret. Föreställningen om läsning som fråga-
svar, som Olga Dysthe kallar recitation228, menar jag innebär att imitation
och möjligen omformulering anses som viktig vid läsning, medan däremot
nyskapande tolkning och förståelse inte efterfrågas.229 Ett fördjupat och
utvecklat läsande förutsätter däremot både abstrakt och hypotetiskt
tänkande, vilket bl.a. innebär ”att läsaren kan förstå principer som inte
motsvaras av en ordagrann formulering i texten”.230 Därför menar Aidan
Chambers att ett text- eller boksamtal förutom att eleverna delger varandra
sina erfarenheter om det lästa och utbyter sitt gillande eller ogillande om
texten, även ska ge dem möjlighet att diskutera oklarheter och svårigheter i
texten. 231 Slutligen ska samtalet leda till att mönster och kopplingar i
innehåll och texttyp/genre tydliggörs. Läraren bör inta en avvaktande
hållning och sammanfatta det gemensamma vetandet.232 För att föra
samtalet bortom det uppenbara föreslår Chambers frågan: ”Hur vet du

Lund: Studentlitteratur. Molloy, Gunilla (2004)”Bättre samtal i skolan” . I: DN, Kultur,
040925.
227 Molloy, Gunilla (1996).
228 Dysthe, Olga (1996), s 60.
229 Angående nyskapande alternativt reproduktion i elevers forskarrapporter, menar Nils-
Erik Nilsson (2002) att eleverna ser reproducerandet/omformulering som en träning att
skriva med egna ord. (Nilsson, Nils-Erik. Skriv med egna ord. Doktorsavhandling.
Lärarutbildningen vid Malmö lärarhögskola. Svenska med didaktisk inriktning, s 69). Om
skillnad mellan omformulering och nyskapande se även Skolverket (1999b); Liberg,
Caroline (2003).
230 Allard, Birgitta, Rudqvist, Margret & Sundblad, Bo (2002). Nya Lusboken. En bok om
läsutveckling. Stockholm: Bonnier utbildning AB, s 107.
231 Chambers, Aidan (1993/1998). Böcker inom oss – om boksamtal. Stockholm: Rabén &
Sjögren.
232 Om lärares hållning se även Sørensen, Birthe (1983). ”Teksten og eleven”. I: Smidt, Jon
(red.). Litteraturens muligheter – og elevens. Om brug av litterære tekster i norskunder-
visningen. Oslo: LNU/Cappelen; Wolf, Lars (2002).

 63

det?”233 Samtal om mötet med och bearbetning av texten innebär samtidigt
att alla elever får möjlighet att vid olika tillfällen, i olika sammanhang och
situationer ge röst åt den egna erfarenheten, tolkningen och språket samt ta
del av andras.234

Inkluderande skrivprocesser
Mångfald och delaktighet i samtal utgör även i skrivprocessens alla delar
en möjlighet för alla elever att utveckla innehåll och språk i skrivandet.
Skrivprocessens delar beskrivs ofta som: Förarbete, första utkast, kamrat-
och lärarrespons, bearbetning med respons vid behov, texten lämnas in för
bedömning, publicering eller uppläsning. Under hela processen används
kort- eller loggskrivande.235 Dessa steg får emellertid inte betraktas som på
varandra linjärt följande steg utan ska ses som en rekursiv interaktiv
handling.236

Oavsett om lärare eller elev formulerar skrivuppgiften bör det finnas rum
för det individuella skrivandet.237 Förarbete för skrivuppgiftens innehåll
utgörs av aktiviteter som läsning, film, anteckningar från genomgång,
intervjuer etc.238 I förarbetet är kortskrivning och samtal viktiga.239 Men

233 Chambers, Aidan (1993/1998), s 73.
234 SOU 1997:108, Kvalitetsgranskning 1998; Liberg, Caroline (2003); Bergöö, Kerstin &
Ewald, Annette (2003).
235 Modellen är hämtad från Björk, Lennart & Blomstrand, Ingegerd (1994) Tanke- och
skrivprocesser. Lärarbok. Lund: Studentlitteratur, s 39. Liknande modeller för ett
skrivprocessorienterat arbetssätt finns i t.ex. Spear, Karen (1988). Sharing writing: peer
response groups in English classes. Portsmouth NH: Boynton/Cook Publishers; Ark-
hammar, Britt-Marie (1988). Skrivkamrater. Solna: Almqvist & Wicksell; Strömqvist, Siv
(1991). “Skrivprocess och skrivundervisning”. I: Malmgren, Gun & Sandqvist, Carin,
Skrivpedagogik. Lund: Studentlitteratur; Hoel Løkensgard, Torlaug (1990). Skrivepeda-
gogikk på norsk. Prosessorientert skriving i teori og praksis. Oslo: LNU/Cappelen; Hoel
Løkensgard, Torlaug (1995). Elevsamtalar om skrivning i vidaregåande skole.
Responsgrupper i teori og praksis. Dr. Art. Avhandling 1995. Det historisk-filosofiske
fakultet, AVH Universitetet i Trondheim.
236 Skrivandet är inte linjärt, dvs. först gör eleverna en tankekarta, därefter ett utkast och sist
en färdig text. I stället är skrivandet rekursivt, med vilket Hoel (1995) avser återvändande
och framåtsyftande hela tiden. Medan begreppet interaktiv pekar på nödvändigheten av
samverkan mellan stegen och andra individer. (Hoel Løkensgard, Torlaug , s 49 och 73)
237 Hoel Løkensgard, Torlaug (1990), s 119.
238 Björk, Lennart & Blomstrand, Ingegerd (1994), s 39.

 64

även samtal och diskussioner om hur olika innehåll via texttyp och genre
kan struktureras bör eleverna få kunskap om och erfarenhet av.240 Med
texttyp avser jag textens övergripande målsättning med vad eleven vill
berätta, beskriva, instruera eller argumentera för.241 Exempel på genrer är
skönlitterära genrer, som roman, novell, skådespel o.s.v. samt diskursiva
genrer som vetenskapliga artiklar, litterära analyser, recensioner o.s.v.
Genrerna omfattar inte bara litterära genrer utan även vardagsgenrer, som
t.ex. ett muntligt eller skriftligt köpavtal, men de har alla en någorlunda
identifierbar struktur.242 Dessa samtal om textens språkliga form är
speciellt viktiga för elever som ”befinder sig i samfundets periferi”, säger
Hedeboe m.fl.243. Ju större medvetenhet om variationer av olika genrers
styrkor och begränsningar alla elever har desto större möjligheter har
eleverna att samtala om och argumentera för den egna och andras texter i
samtalet om det utkast som skrivs.244 Dessutom får eleverna i språkliga
samtal en textmedvetenhet som enligt Hedeboe m.fl. är av betydelse för
deras framtida språkliga handlingar.

Förutom bearbetning av innehåll och form är avsikten med elev- och lärar-
respons, enligt Torlaug Løkensgard Hoel, att minska avståndet mellan
skribentens tanke och det skriftliga uttrycket men även mellan läsare och
skrivare.245 Vidare framhåller Hoel att responsarbetet är viktigt för och
ökar elevernas mottagarmedvetenhet. Samtidigt hjälper det skrivaren med
vad hon/han måste uttrycka mer explicit i texten. Dessutom menar Hoel att
responsen utgör en form av stödjande samtal. Vidare är responsen en hjälp
att se skrivandet som en rekursiv interaktiv handling.246 Eftersom elever
samtidigt läser och lyssnar till flera olika texter och tar del av ett samtal
om texter, kan responsen även ses som ett ömsesidigt stöd.

239 Se bl.a. Molloy, Gunilla (2003); Wolf, Lars (2002).
240 Hedeboe, Bodil & Polias, John (2000). “Et sprog til att tale om sprog. Om funktionel
grammatik og genrepædagogik i Australien”. I: Esman, K, Rasmusen, A. & Wiese, B. L.
(red.) (2000). Dansk i dialog. Danmark: Dansk-lærerføreningen, s 193-231: 206.
241 Björk, Lennart & Blomstrand, Ingegerd (1994), s 36.
242 Hedeboe, Bodil & Polias, John (2000), s 206. Inom forskningen idag är inte dessa
gränser så enkla och självklara som jag beskriver dem (Se Ongstad, Sigmund, 2004). Men i
min studie fokuseras inte dessa gränser, varför jag inte närmare går in på genrebegreppet.
243 Hedeboe, Bodil & Polias, John (2000), s 195.
244 Kress, Gunther (2003). Literacy in the New Media Age. London: Routledge., kap. 4.
245 Hoel Løkensgard, Torlaug (1995), s 184-187.
246 Ibid., s 49 och s 73.

 65

Nackdelen med en sådan skrivprocess är tiden och att elevernas
förutsättningar och kunskaper varierar.247 Variationen i förkunskaper
menar Hoel kan hanteras av läraren, om denne intar en central position i
responsarbetet. Detta arbete kan, enligt Hedeboe m.fl., företrädesvis ske
genom att läraren använder modelltexter som dekonstrueras och
rekonstrueras.248 Faran med att oreflekterat använda sig av modelltexter är,
enligt Gunther Kress, att genrer och texttyper är kulturellt bestämda och
följer bestämda konventioner. 249 Om modelltexter används menar Kress
att eleverna också bör göras medvetna om olika genres och texttypers
värdering i makthierarkier och framför allt att kunna producera dem i
variation till skrivarens intresse i en skrivande situation. Ju större
medvetenhet om variationen av olika texttypers och genrers styrkor,
begränsningar och möjligheter desto större möjlighet har alla elever att
samtala om och argumentera för sitt skrivande i olika situationer,
framhåller Kress.

Sammanfattningsvis utgör en mångfald aktiviteter, texter och uppgifter
samt flerstämmiga demokratiska samtal i läs- och skrivprocessen en
möjlighet att inkludera alla elever i den ordinarie undervisningen. Vad
mångfald och flerstämmighet samt demokratiskt erfarande innebär
diskuterar jag i de två följande avsnitten.

Flerstämmighet
Begreppet flerstämmighet kan härledas från den musikaliska termen
polyfoni, som omfattar minst två samtidiga, särskiljande melodilinjer.250
Överförd till utbildningens område motsvaras melodilinjerna av
särskiljande, individuella, skriftliga, verbala eller icke-verbala och
samtidiga stämmor. Begreppet flerstämmighet använder Olga Dysthe i sin
sociokulturellt och Bachtin-inspirerade forskning om samtal mellan elev/er
och lärare.251 Dysthe menar att lärandet gynnas om olika stämmor tillåts

247 Ibid., s 757-759.
248 Hedeboe, Bodil & Polias, John (2000).
249 Kress, Gunther (2003), kap. 4.
250 Nationalencyklopedien, band 6 (1991).
251 Dysthe, Olga (1996), s 58; Dysthe, Olga (2001/2003). ” Sociokulturella teoriperspektiv
på kunskap och lärande”. I: Dysthe, Olga (red.). Dialog, samspel och lärande. Lund:
Studentlitteratur, s 34.

 66

yttra sig i ett pågående samtal, där stämmornas repliker bygger vidare på
varandra i ett dialogiskt samtal.252 För att stödja lärande och språkutveck-
ling utgår läraren i samtalet från autentiska frågor, vars elevsvar följs upp
som därmed upplevs som viktiga.253 Inte bara i samtal utan även när det
gäller textkällor, genrer och språkliga framställningsformer ser Caroline
Liberg och Gunther Kress flerstämmigheten som viktig för bl.a. elevers
språkutveckling254.

I SOU 1992:94 Skola för bildning, används inte begreppet flerstämmighet
men utredarna hävdar att variation och mångfald påverkar elevernas
kunskapsutveckling. Vidare sägs att det finns ett värde i allas erfarenheter,
olika livssituationer och språk, vilket kan tolkas så att en flerstämmighet
på flera olika områden möjliggör elevers utveckling i högre grad än i en-
eller tvåstämmig ämnesmiljö och enbart individuellt lärande. I läroplanen
sägs inledningsvis att ”skolan skall vara öppen för skilda uppfattningar och
uppmuntra att de förs fram”.255 Under rubriken Skolans uppdrag säger
man dessutom att ”[g]enom rika möjligheter att samtala, läsa och skriva
skall varje elev få utveckla sina möjligheter att kommunicera och därmed
få tilltro till sin språkliga förmåga”.256

Begreppet flerstämmighet används av utvärderarna i Nationella
kvalitetsgranskningar 1998 för att utvärdera läs- och skrivprocessen i
undervisningen på cirka sextio skolor i Sverige.257 Utvärderarna finner tre
miljöer som kort kan beskrivas som en-, två- och flerstämmiga258. I
rapporten påtalas vikten av flerstämmighet, dvs. att flera textkällor, genrer
och språkliga framställningsformer används för ett meningsfullt lärande.
Speciellt framhålls elevernas egna texter, som viktiga bidrag.259 Utredarna

252 Tomas Englund (2000) menar också att flerstämmigheten i det han kallar deliberativa
samtal kan ”bidra till elevers meningsskapande och kunskapsbildning inom de allra flesta
områden”. (Deliberativa samtal som värdegrund – historiska perspektiv och aktuella
förutsättningar. Stockholm: Skolverket, s 12).
253 Dysthe, Olga (1996), s 58-61.
254 Liberg, Caroline (2003); Kress, Gunther (1995). Writing the Future. English and the
making of a culture of innovation. Sheffield: National Association for the teaching of
English.
255 Skolverket (2000b), s 1.
256 Ibid., s 2.
257 Skolverket (1999b), s 111. De klasser som undersökts är förskoleklass, skolår 1, 2, 5, 8
och årskurs 2 på gymnasiet.
258 Se bilaga 2.
259 Skolverket (1999b), s 114-118.

 67

menar vidare att aktivt läsande och skrivande måste föregås av en
förförståelseprocess, som ska inspirera eleverna att arbeta vidare.

Med flerstämmighet görs en mångfald fenomen och ideologiska stämmor
synliga ur olika perspektiv. Med en flerstämmig skriftlig och muntlig
kommunikation tillåts därför inte innehåll och förståelse att medieras
enbart genom t.ex. en föreläsning eller en text, vilket innebär att innehåll
och förståelse endast erbjuds och kontrolleras från en utvald position eller
med en ideologisk stämma.260 I stället är det variationen i sätt att förstå, se,
erfara och lära som karakteriserar människor: ”Vi är multimodala i vårt
meningsskapande”, säger både Gunther Kress och Caroline Liberg.261

Flerstämmiga språk, texter, samtal och läs- och skrivprocesser i svensk-
undervisningen fungerar som olika typer av inspiration eller hjälp i läro-
processen. En sådan inspiration och hjälp till elevers meningsskapande och
utveckling handlar sålunda om att ge och ha tillgång till flerstämmiga
fysiska och språkliga resurser, som eleverna har behov av för att förstå
omvärlden och handla i den.262

Att organisera en inkluderande social praktik för lärande handlar i det
relationella specialpedagogiska perspektivet om ”att anpassa undervisning
och stoff till skilda förutsättningar för lärande hos eleverna”263. Denna
pedagogiska anpassning kan med specialpedagogikens starka individ-
fokuserande och segregerande tradition tolkas som att den avser
kompensatorisk anpassning för endast elever i svårigheter, vilket i
praktiken i dag är ett vanligt sätt att stödja elever i svårigheter264. Då
inriktas anpassningen endast mot elev i svårigheter och inte mot hela
undervisningen och alla elever. Dessutom är en kompensatorisk
anpassning ofta rumsligt men även innehållsligt skild från den ordinarie
undervisningens pedagogik.

260 Mediering översätts med förmedling mellan redskapet och den lärande. Både fysiska och
språkliga redskap är uttryck för och bär med sig ideologier från den tid och det samhälle de
uppstod i. Se bl.a. Säljö, Roger (2000). Lärande i praktiken: ett sociokulturellt perspektiv.
Stockholm: Prisma; Wertsch, James V. (1998). Mind and Action. New York/Oxford:
Oxford University Press.
261 Se bl.a. Liberg, Caroline (2003), s 22, där hon hänvisar till Cope, Bill & Kalatzis Mary
(red.) (2000). Multiliteracies. Literacy Learning and the Design of Social Futures. London
& New York: Routledge; Kress, Gunther (1997). Before Writing. Rethinking the Paths to
Literacy. London & New York: Routledge.
262 Dysthe , Olga (red.) (2003), s 45.
263 Persson, Bengt (2001), s 143.
264 Haug, Peder (1998).

 68

I stället menar jag att anpassning av den ordinarie undervisningen i en
relationell och inkluderande praktik handlar om att skapa delaktighet för
alla elever i den ordinarie undervisningen. Denna delaktighet möjliggörs i
de tidigare redovisade läs- och skrivprocesserna, som på olika sätt betonar
flerstämmighet i innehåll, texter, genrer, röster och samtal. Denna
mångfald ska omfatta och möjliggöra för alla elever att utifrån sina
erfarenheter och kunskaper anpassa arbetet och utvecklas språkligt. I
deliberativa och autentiska samtal om egna och andras texter får elever
möjligheter att utifrån sina förutsättningar delta och yttra sig i pågående
skriftliga eller muntliga samtal, där stämmornas repliker bygger vidare på
varandra i ett dialogiskt, demokratiskt och stödjande samspel. En sådan
inkluderande läs- och skrivprocess skapar i bästa fall förutsättningar att
socialt, kulturellt och språkligt bekräfta och respektera alla elever. Denna
komplexa och demokratiska flerstämmighet i läs-, skriv- och samtals-
processen menar jag i högre grad än anpassning individualiserar och
inkluderar elever i ett för alla aktivt och meningsskapande erfarande, där
olikhet betraktas som en tillgång i kunskaps- och språkbyggandet.

Demokratiskt erfarande
När eleverna genom flerstämmiga samtal i olika situationer och samman-
hang tillåts att delta med sin röst deltar de i vad Eva Hultin kallar ”ett
demokratiskt erfarande”.265 Detta menar jag förutom flerstämmighet är en
del av den anpassning Bengt Persson framhåller som viktig i den ordinarie
undervisningen ur ett relationellt specialpedagogiskt perspektiv.

En sådan demokratisk delaktighet erbjuds inte i så hög grad i svenska som
färdighetsämne eller svenska som bildningsämne eftersom stoff och inne-
håll samt hur det ska förmedlas i dessa ämnesuppfattningar på förhand är
bestämt.266 Sådan undervisning menar Jan Thavenius ”förenklar kunska-
pen” och skolan ger sken av att förmedla ”en neutral och objektiv kunskap
till eleverna”.267 Då blir ”formen, verklighetsbilden och den sociala
ordningen en annan än om utrymme ges för reflexivitet, menar han. Ett

265 Hultin, Eva (2003), s 227.
266 Hultin, Eva (2003), s 235.
267 Thavenius, Jan (1999c). ”Kunskap är kultur”. I: Andersson, Lars-Gustaf, Persson
Magnus & Thavenius, Jan (red.). Skolan och de kulturella förändringarna. Lund:
Studentlitteratur, s 166.

 69

demokratiskt erfarande innebär, enligt Hultin, att alla elever har en rättig-
het att i demokratiska möten verbalisera sina tankar och måste lyssna till
andras. I detta språkande och lyssnande menar Hultin att elever känner sig
bekräftade och värda att lyssna till, samtidigt som de möter varandra
socialt och kulturellt. I styrdokumenten uttrycks språkets betydelse och
dess sociala sammanhang på följande sätt:

Språk, lärande och identitetsutveckling är nära förknippade. Genom
rika möjligheter att få samtala, läsa och skriva skall varje elev få
utveckla sina möjligheter att kommunicera och därmed få tilltro till sin
egen förmåga.268

Språket utvecklas i ett socialt samspel med andra.269

När elever ger röst åt sina erfarenheter använder de sitt talade och
skriftliga språk för att kommunicera. Förutom att elevernas menings-
skapande utvecklas när de ger det röst, betyder verbaliseringen att språket
utvecklas i ett funktionellt sammanhang, som i det erfarenhetspedagogiska
svenskämnet. Det betyder att eleverna utifrån sina erfarenheter ges
möjlighet att reflektera, diskutera och problematisera t.ex. innehåll,
skönlitteratur, val av arbetsområde eller frågor. Möjligheter för alla elever
att i olika kunskapssökande sammanhang få ge röst åt sina erfarenheter
muntligt och skriftligt och därmed funktionellt utveckla sitt språk, är ett
sätt att ”anpassa undervisning och stoff till skilda förutsättningar för
lärande hos elever”.270

Med gemensamma planeringar som utgångspunkt för undervisningen eller
del av den blir rätten till och makten över ett skriftligt och muntligt språk
centralt, vilket också framförs i SOU 1997:108 Att lämna skolan med rak
rygg.271 Utredarna menar att skriftspråket är avgörande för hur elever
lyckas i skolan och som vuxna, varför de anser att en god skriftspråklig
förmåga ytterst handlar om mänskliga och medborgerliga rättigheter.272
Utan att direkt ta ställning för något av de tre ämnesuppfattningarna, kan
deras framställning av hur de ser på individers läs- och skrivförmåga och
hur skolan ska arbeta med elevernas språkutveckling sägas förorda
svenska som erfarenhetspedagogiskt ämne. Bl.a. så argumenterar de för

268 Lpo 94 (2000b), s 2.
269 Skolverket (2000b). Kursplaner och betygskriterier, s 98.
270 Persson, Bengt (1998b), s 31.
271 SOU 1997:108 Att lämna skolan med rak rygg, s 15.
272 Ibid., s 133.

 70

tematisk undervisning, med vilken de avser att ”avgränsa frågeställningar,
inte utifrån ämnen utan utifrån olika fenomen och företeelser som /…/ kan
höra hemma i många ämnen samtidigt”.273 Sådan undervisning kräver både
att elever tillåts problematisera och reflektera för att erhålla ny förståelse.
Pedagogens uppgift är bl.a. att skapa situationer där eleverna blir engage-
rade och aktiva i dessa processer. En sådan läs- och skrivmiljö framhåller
även utredarna i skolverkets rapport Nationella kvalitetsgranskningar
1998. 274

I en artikel utvecklar och förstärker Kerstin Bergöö och Annette Ewald den
demokratiska rättigheten till ett språk, som framhålls i SOU 1998:107 Att
lämna skolan med rak rygg. I artikeln hävdar de att tiden är inne att dis-
kutera ett ”brett, demokratiskt, icke-segregerande och språk- och kun-
skapsutvecklande svenskämne”.275 Ett sådant ämne ”kan bli verklighet”,
menar författarna, om alla skolor ser som sitt yttersta syfte att ge varje elev
”rätt att utveckla en stark identitet som språkande och lärande människa i
en demokratisk gemenskap”.276 Ett sådant ämne öppnar för möjligheter att
i både läs- och skrivprocessen ta utgångspunkt i elevernas erfarenheter och
intressen, där elevernas frågor och funderingar blir början på ett kunskaps-
sökande arbete. Under arbetet läser, skriver och samtalar lärare och elever
för att söka svar på de problem och frågor man tillsammans enats om,
vilket betyder att färdigheterna utvecklas funktionellt. Samtidigt innebär
ett sådant kunskapssökande arbete att läs- och skrivprocessen språkligt,
socialt och kulturellt bekräftar eleverna, vars olikheter ses som tillgångar i
dessa processer.

Sammanfattningsvis erbjuder ett demokratiskt erfarande i
svenskundervisningen en möjlighet att sträva mot att elever och lärare i
demokratiska och autentiska samtal reflekterar, problematiserar och
tillsammans väljer innehåll och arbetssätt. Ett kommunikativt och
demokratiskt erfarande strävar efter delaktighet, meningsskapande,
bekräftelse och lärande med utgångspunkt i alla elevers förutsättningar och
behov och den gemensamma kunskap skolan har att förmedla i svenska.

273 Ibid., s 104.
274 Skolverket (1999b), s 114.
275 Bergöö, Kerstin & Ewald, Annette (2003), s 41.
276 Ibid., s 41 (Författarnas kursivering).

 71

Goda exempel på sådan svenskundervisning är både Ruth Hillarps och
KG Nordströms vittnesmål från det nyss förflutna.277

”[A]npassning utifrån elevers olika förutsättningar”278, dvs. den ordinarie
undervisningens pedagogik i ett relationellt specialpedagogiskt perspektiv,
innebär därför för mig att svenskundervisningen utgår från en variation av
texter och uppgifter som bygger på elevers flerstämmiga erfarenheter och
den kunskap skolan vill förmedla. Utgångspunkten är ett kunskapssökande
arbete och en läs- och skrivprocess, som strävar efter att göra alla elever
delaktiga i demokratiska och autentiska samtal, som strävar mot att elever
bekräftas socialt, språkligt och kulturellt.

Klassifikation och inramning
En konsekvens av det ovan behandlade flerstämmiga och demokratiskt
erfarande svenskämnet kan betyda att ämnesgränser överskrids, eftersom
flerstämmigheten i elevers och lärares olika erfarenheter och språkande
inte nödvändigtvis håller sig inom skolans konstruerade ämnesgränser.
Flera svenskämnesforskare pekar på bättre möjligheter för elevers litterära
och språkliga utveckling om svenskämnet breddas och integreras med
andra ämnen i tematisk undervisning.279

Ett sätt att synliggöra och analysera undervisnings-, ämnes- och tids-
gränser är att använda Basil Bernsteins begrepp klassifikation och inram-
ning.280 Enligt Basil Bernstein frambringar makt och kontroll i en rådande
kultur, t.ex. i en skola, principer för klassifikation och inramning av
undervisningen, vilka är beroende av principer i både det sociala fältets

277 Hillarp, Ruth (1991). ”60 år med kulturarvet”. I: Malmgren, Gun & Thavenius, Jan
(red.). Svenskämnet i förvandling. Historiska perspektiv – aktuella utmaningar. Lund:
Studentlitteratur; Nordström, KG (1991). ”Våga använda sitt språk”. I: Malmgren, Gun
&Thavenius, Jan (red.). Svenskämnet i förvandling. Historiska perspektiv – aktuella
utmaningar. Lund: Studentlitteratur.
278 Persson, Bengt (2001), s 143.
279 Se bl.a. Malmgren, Lars-Göran & Nilsson, Jan (1993); Molloy, Gunilla (1996) och
(2002); Bergöö, Kerstin & Ewald, Annette (2003); Nilsson, Jan (1997).Tematisk
undervisning. Lund: Studentlitteratur.
280 Bernstein, Basil (1996). Pedagogy Symbolic Control and Identity. Theory, Research,
Critique. Critical Perspectives on Literacy and Education. London: Taylor & Francis, s 19.

 72

trosföreställningar och de individuella deltagarnas strategier, normer och
värderingar.281 Strukturering och ordnande av mönster i en social praktik
med lärande och undervisning i fokus, görs enligt Bernstein, utifrån dessa
underliggande principer och regler, som i sin tur skapar mönster för hur
olika kommunikativa kontexter och deras uttrycksformer konstrueras.282
Regler och principer inom en kultur värderas, jämförs och klassificeras och
ger normer för hur deltagarna ska agera, interagera och kommunicera.

Två grundläggande principer för att kunna analysera den dagliga
aktiviteten i en skola kan, enligt Bernstein, infångas av begreppen klassifi-
kation och inramning. Begreppet klassifikation används för att undersöka
gränser och relationer mellan kategorier.283 Kategorier kan utgöras av både
ämnen, tid, lärare, elever, olika former av kunskap och lärande och
användas för analys av relationen mellan dem. Begreppet klassifikation
används också för att beteckna och undersöka den makt som håller ihop
eller snarare isär olika kategorier. Beroende på graden av isolering för en
kategori benämns klassifikationen som svag eller stark. Makten att hålla
isär eller ihop är inte personlig utan beroende av i hur hög grad rådande
kultur och aktörers sociala och kulturella kapital stämmer överens med den
dominerande kulturen. Klassifikationen kan sägas konstruera det sociala
utrymmet.

Begreppet inramning används för att kunna analysera den kontroll som
reglerar och legitimerar kommunikationen, dvs. sätt att göra och tala, i
pedagogiska relationer och sammanhang.284 Inramning handlar om vem
eller vad som kontrollerar vad eller vem. När inramningen är stark har t.ex.
en lärare kontroll över urval, turordning, tempo, kriterier och den sociala
grunden som gör undervisning möjlig. Både svag och stark inramning kan
finnas bland nämnda områden.

Klassifikation och inramning kan således vara både stark och svag. Oavsett
vilket ingår olika regler för makt och kontroll i dessa. Klassifikationen är
stark om det råder skarpa och klara gränser mellan kategorier, t.ex. mellan
ämnen, elever eller mellan lärare och skolledning, vilket också betyder att

281 Bernstein, Basil & Lundgren, Ulf P. (1983a). Makt, kontroll och pedagogik. Lund: Liber
Förlag, s 23.
282 Se bl.a. Bernstein, Basil (1977). Class, Codes and Control Vol. 3:Towards a Theory of
Educational Transmissions. London: Ruthledge & Kegan Paul; Bernstein, Basil &
Lundgren, Ulf P. (1983), s 23.
283 Bernstein, Basil (1996), s 20- 26.
284 Bernstein, Basil & Lundgren, Ulf P. (1983), s 27 ff; Bernstein, Basil (1996), s 26-27.

 73

det råder stark maktstruktur inom kategorierna. Det innebär att varje
kategori har en tydlig och unik identitet samt egna regler för interna
relationer. En stark inramning betyder att kategorins företrädare har stor
och tydlig kontroll över alla eller en majoritet av urval, turordning, tempo,
kriterier och den sociala grunden som gör undervisning möjlig. Om den är
svag har deltagaren en mer märkbar kontroll över ett eller flera av dessa
områden.

Underliggande principer och regler har historiskt förändrats. Det betyder
att en skolas verksamhet kan se olika ut beroende på rådande ideologisk
grundsyn under en viss tidsperiod, men även beroende på skolkontext,
traditioner och historia, vilka ligger inbäddade i respektive skolas kultur
eller kod och på olika sätt styr den. Enligt Gilian Fulcher utvecklas inte
nödvändigtvis den formulerade nationella traditionen och grundsynen på
likartat sätt i praktiken.285 Anledningen menar Fulcher är att sociala
verksamheter kan utveckla olika föreställningar, handlingsmönster och
rutiner beroende på de enskilda individernas förhållningssätt och syn på
skolans uppdrag. Vilka beslut som ska råda på en skola menar Fulcher att
det råder en kamp om på utbildningsområdets olika nivåer och arenor286.
Den kampen förs mer utifrån personliga föreställningar och förhållnings-
sätt än den styrs av nationella krav och uppdrag i styrdokumenten.

En del av dessa latenta, nedärvda och självklara strukturer för, idéer och
föreställningar om klassifikation, inramning, kunskap och lärande kan vid
en föreskriven förändring, som t.ex. försöksverksamheten, komma att
behöva ifrågasättas och eventuellt utvecklas. Det beror, enligt Peder Haug,
på att dessa osynliga och latenta strukturer, idéer och föreställningar har
kraft att påverka utan att synas eller att aktörerna har kunskap om dem.287
Dessa föreställningar, som han kallar ”frusna ideologier”288, finns i alla
institutionella system, språk, grupper av aktörer, pedagogiskt material osv.
De har speciellt lätt att aktualiseras i ett paradigmskifte då osäkerhet ofta
råder. Haug betecknar förändringar i 1990-talets utbildning som ett sådant

285 Fulcher, Gilian (1989).
286 Med arena avser Gilian Fulcher (1989) ”forums within which issues are debated,
struggles ensue and decisions are made.” (s. 4). Begreppet nivåer (”levels”) menar hon
”refers to arenas with equivalent autonomy or those operating in roughly equal institutional
conditions” (s. 6).
287 Haug, Peder (1998).
288 Se bl.a. Liedman, Sven-Erik (1997). I skuggan av framtiden. Modernitetens idéhistoria.
Stockholm: Bonnier Alba., s 51; Haug, Peder (1998), s 58.

 74

paradigmskifte, vilket innebär att nya åtgärder och handlingar görs
möjliga, samtidigt som stor osäkerhet råder. Det betyder att ”frusna
ideologier” kan få stort utrymme.

Basil Bernstein menar att 1990-talets pedagogiska diskurs kan analyseras
utifrån två kontrasterande modeller289. Den ena är kompetensmodellen där
den pedagogiska diskursen består av projekt, tema- och grupparbete i vilka
eleverna har en märkbar kontroll över urval, turordning, tempo, kriterier
och den sociala grund som gör undervisning möjlig. Klassifikationen är
svag. Fokus ligger på den kompetens eleverna redan har, vilken inte
graderas utan bara åtskiljs och utvecklas. Med en kompetensmodell tas stor
hänsyn till elevers ”literacies” och röster, vilket kan ses som en
motsvarighet till den anpassning eller flerstämmighet som möjliggörs i
den inkluderande svenskundervisningen. I den andra prestationsmodellen
är den pedagogiska diskursen specialiserad i ämnen och färdigheter med
fokus på form och funktion och det eleven inte kan. Klassifikationen är
stark. Fokus ligger på elevernas prestationsförmåga som graderas och
bedöms liksom eleverna. Eleverna har relativt liten kontroll över urval,
turordning, tempo, kriterier och den sociala grund som gör undervisning
möjlig. Med en prestationsmodell anpassas inte undervisningen efter
elevernas olika ”literacies” och röster, eftersom elever då har att inhämta
kunskap om en ”Literacy”.

Sammanfattningsvis har jag i kapitlen om teori och forskning diskuterat
två motstridiga specialpedagogiska perspektiv och dess konsekvenser för
specialpedagogisk verksamhet. Dessutom har jag breddat och fördjupat det
relationella specialpedagogiska kunskapsområdet mot svenskunder-
visningens praktik. Den kan med avseende på specialpedagogiskt
perspektiv, ämne och språkliga praktiker samt tidens och ämnets
klassifikation och inramning beskrivas som en kompetens- eller en
prestationsdiskurs.

289 Bernstein, Basil (1996) benämner de två modellerna Competence och Performance, för
vilka jag använder kompetensmodell och prestationsmodell, s 57-59.

 75

5. Syfte och begreppsprecisering

Syfte
Det handlingsutrymme som Lpo 94 medger tillsammans med de utökade
möjligheter som timplanebefrielsen tillför, innebär att deltagande skolor
har stor lokal frihet att utveckla undervisningen för alla elever.
Avhandlingens övergripande syfte är att beskriva, analysera och problema-
tisera några timplanebefriade skolors arbete med att tillse att elever i
svårigheter når målen i svenska. Skolornas arbete studeras med utgångs-
punkt i följande frågor:

• Hur ser skolorna på sitt uppdrag gentemot elever i svårigheter att
nå målen? Hur återspeglas synen på uppdraget och målsättningen
med försöksverksamheten i det konkreta arbetet med dessa elever?

• Vilka är möjligheterna till och hindren för delaktighet, bekräftelse
och måluppfyllelse i undervisningen i svenska för elever i
svårigheter?

• På vilka sätt ges elever i svårigheter möjligheter att nå målen i
svenska? Sker några förändringar för dessa elever med anledning
av timplaneförsöket?

• Hur förhåller sig skolorna till varandra i ovan nämnda avseenden?

 76

Begreppsprecisering

Stödundervisning
Skollagen föreskriver att elever, som skolan befarar inte kommer att nå
målen i slutet av det femte och det nionde skolåret, skall ges särskilt
stöd.290 Beslutet fattas av rektor.291 Enligt Grundskoleförordningen kan
denna undervisning ges till elever i stället för utbildning enligt timplanen
eller som ett komplement till sådan utbildning”.292 Vidare i Grund-
skoleförordningen sägs att ”elever med behov”293 av specialpedagogiska
insatser ska ges särskilt stöd.294 Dessa insatser ska i första hand ges inom
den klass och grupp som eleven tillhör. Men om särskilda skäl föreligger
får ”sådant stöd ges i en enskild undervisningsgrupp”. Dessutom finns
enligt samma förordning möjlighet för skolor att anordna anpassad
studiegång för elever som har svårigheter att trots rimlig anpassning
fungera i den ordinarie undervisningen. Elevvårdskonferensen, där rektor
ingår, har ansvar för behandling av elevvårdsfrågor som berör samverkan
mellan olika intressegrupper för t.ex. elevers stödundervisning.295 Jag
benämner ibland den anpassade undervisningen för resurscentrum.

I läroplanens inledningskapitel ”Skolans värdegrund och uppdrag” skrivs
under rubriken ”En likvärdig utbildning” att det finns många olika vägar
till målen. I det sammanhanget har skolan ett ”särskilt ansvar för elever
som av olika anledningar har svårigheter att nå målen för utbildningen.
Därför kan undervisningen aldrig utformas lika för alla”.296 Dessutom
skriver man under ”Mål och riktlinjer” att ansvaret att ”uppmärksamma
och hjälpa elever i behov av särskilt stöd” gäller för alla som arbetar i
skolan.

290 UFB 2, (2001/2002). Skolans författningar. Skollagen 4 kap. 1§.
291 UBF 2 (20001/02) Skolans författningar. Grundskoleförordningen 5 kap. Särskilda
stödinsatser. 1§.
292 Ibid. 4§.
293 Jfr Lpo 94 (2000b). Där står ” elever i behov av särskilt stöd” (mina kursivering), s 6.
294 UBF 2 (2001/02). Skolans författningar. Grundskoleförordningen 3 kap.
Samverkansformer. 3§.
295 Ibid., Grundskoleförordningen 5 kap. Särskilda stödinsatser 5§.
296 Lpo 94 (2000a), s 2.

 77

Med de sätt skolor tillser att elever i svårigheter når målen avser jag
undervisning och insatser såväl inom som utanför klassundervisningens
ram. Stöd som ges inom klassens ram kallar jag med Urban Dahllöfs
indelning pedagogiskt differentierad stödundervisning och om det ges
utanför för organisatoriskt differentierad stödundervisning.297 Även om
gränsen ibland är svår att dra, enligt Bengt Persson298, avgränsar jag det
organisatoriskt differentierade stödet att omfatta de i grundskoleför-
ordningen nämnda inriktningarna på stöd, i praktiken ofta kallad special-
undervisning, vars innehåll inte alltid överensstämmer med den ordinarie
klassens och ofta ges utanför klassundervisningens ram.299 Med pedago-
giskt differentierat stöd avser jag en anpassning av den ordinarie undervis-
ningens innehåll och uppgifter, eller att de är flerstämmiga, så att alla
elever ges möjlighet att i sitt kunskapssökande och meningsskapande vara
delaktiga och bli bekräftade. En sådan svenskundervisning har jag
behandlat tidigare i kapitel fyra.

Elever i svårigheter
Grundskoleförordningens beskrivna syn på stöd innebär att skillnad görs
på stödundervisning till elever som ej befaras nå målen, särskilt stöd till
elever i behov av specialpedagogiska insatser och anpassad studiegång för
elever som har svårt att fungera i den ordinarie undervisningen. Denna
åtskillnad kräver en orsaksbestämning och kategorisering av elevers
svårigheter och behov. En sådan anledning till stöd kan vara att en elev har
läs- och skrivsvårigheter eller dyslexi,.300 Även andra funktionshinder än
dyslexi, t.ex. ADHD/Damp, Aspergers Syndrom, utgör ofta en anledning

297 Dahllöf, Urban1(967). Skoldifferentiering och undervisningsförlopp. Göteborgs studies
in Educational Sciences 2. Stockholm: Almqvist & Wiksell; Persson, Bengt (2001).
298 Persson, Bengt (1998a). Specialundervisning och differentiering. En studie av
grundskolans användning av specialpedagogiska resurser. Specialpedagogiska rapporter nr
10. Göteborgs universitet, Institutionen för specialpedagogik, 3 ff.
299 I både Haug, Peder (1998) och i Skolverket (1999b) sägs att specialundervisning
används i praktiken för både stödundervisning och specialpedagogiskt stöd.
300 Läs- och skrivsvårigheter, som beror på ärftliga eller biologiska orsaker är ett
funktionshinder och benämns dyslexi. Se bl.a. Høien, Torleiv & Lundberg, Ingvar, (1999).
Dyslexi: från teori till praktik. Stockholm: Natur och Kultur. Bladini, Ulla-Britt (1994);
Persson, Bengt (1995), s 75- 82; Skolverket (2003). Kartläggning av åtgärdsprogram och
särskilt stöd i grundskolan. Stockholm: Skolverket, s 28.

 78

till stöd.301 Men det finns även elever som anses behöva stöd i ämnet
svenska eller svenska som andraspråk därför att de har ett annat
modersmål än svenska.302 Dessutom anses pojkar som grupp vara i större
svårigheter än flickor att nå målen i ämnet svenska303, men även i skolan
totalt304, och av den anledningen kan en större andel pojkar erbjudas stöd.
Men även elever som tillhör missgynnade socioekonomiska grupper i
samhället har som grupp svårare att nå målen i skolan än elever från mer
gynnade grupper.305

Genom att i stället skilja på pedagogiskt och organisatoriskt stöd är
orsaken till, samt graden eller arten av elevers svårigheter inte nödvändig
att kategorisera. Däremot är kunskap om elevers olika svårigheter
fortsättningsvis nödvändiga för lärare i deras strävan efter att i ett
flerstämmigt demokratiskt erfarande i undervisningen på bästa sätt
tillsammans med eleven finna ett innehåll och aktiviteter, som eleven vill
och kan arbeta med.

Tony Booth ser elever i svårigheter oavsett orsak som ”sårbara unga
människor”, för vilka skolan har ett ansvar att undanröja hinder.306 Samma
innebörd lägger jag i begreppen elever i svårigheter eller elever i
svårigheter att nå målen, ibland med tillägget i svenska. Inte heller i
förarbetena till försöksverksamheten att arbeta utan timplan görs någon
åtskillnad mellan elever i svårigheter. Där framhåller man att yttersta syftet
är att alla elever, ska ges möjlighet att nå målen, alltså oavsett svårighet
eller behov.307

301 Se bl.a. Gillberg, Christoffer (1996) Ett barn i varje klass – om DAMP/MBD/ADHD.
Stockholm: Cura Förlag; Gillberg, Christoffer (1999). Autism och autismliknande tillstånd
hos barn, ungdomar och vuxna. Tredje upplagan. Stockholm: Natur&Kultur.
302 Se bl. a SOU 1996:143 Krock eller möte. Om den mångkulturella skolan. Delbetänkande
av Skolkommittén. Stockholm: Fritzes; Tallberg Broman, Ingegerd m.fl. (2002).
303 Se bl.a. Molloy, Gunilla (2002); Malmgren, Gun (1992).
304 Öhrn, Elisabet (1990). Könsmönster i klassrumsinteraktionen. En observations- och
intervjustudie av högstadieelevers lärarkontakter. Doktorsavhandling. Göteborg: Acta
Universitatis Gothoburgensis; Elisabeth Öhrn (2002). Könsmönster i förändring? – en
kunskapsöversikt om unga i skolan. Stockholm: Skolverket.
305 Se bl.a. Tallberg Broman, Ingegerd m.fl. (2002), s 52; Arnman, Göran & Jönsson,
Ingrid (1983); Arnman, Göran & Jönsson, Ingrid (1986).
306 Booth, Tony (1998). “The Poverty of Special Education. Theories to the rescue?”. I:
Clark, Catherine, Dyson, Alan & Millward, Alan. Theorising Special Education. London:
Routledge, s 81-82.
307 Ds 1999:1 Utan timplan – med oförändrat uppdrag.

 79

Ytterligare en anledningen till att inte särskilja olika elever är de senaste
årens specialpedagogiska forskning, i det fält avhandlingen i teori- och
forskningskapitlet placerats in. Där pekar forskare på vikten av att i stället
för att fokusera individen granska normer, värderingar och krav i den
ordinarie klassundervisningen, vilka kan tänkas ge upphov till att en del
elever identifieras som elever i svårigheter.

Definition av svenskundervisning
Med svenskundervisning avser jag de lektioner där svenska ingår men
även de lektioner där svenskämnet samarbetar eller är integrerat med andra
ämnen. Dessutom ingår de lektioner som fått tid från bl.a. svenskämnet,
där eleverna själva får välja vilket ämne de ville arbeta med. Dessa
lektioner har olika benämningar på schemat, t.ex. Arbetspass, Eget arbete
och Allt.308 Jag kallar det fortsättningsvis arbetspass. Däremot ingår inte
undervisning i svenska som andraspråk. Att elever som läser svenska som
andraspråk ingår i studien beror på att de även deltar i den ordinarie
svenskundervisningen och av lärare bedömts vara i svårigheter.

308 Alm, Fredrik (2003). Skolämnen och alternativen. Schemat som indikator på vad som
händer i skolor utan timplan. Institutionen för beteendevetenskap. SiUS – Pedagogik i
utbildning och skola. Linköpings universitet.

 80

6. Metod, urval och genomförande

Jag sitter vid min vävstol
med fyra fönster

mönstret är som ett väntande vatten.309

Väven och vävandet, som sysselsätter Arnaía i Märta Tikkanens diktepos,
kan ses som en metafor för denna studie i pedagogiskt arbete. Arnaía har
en idé om vad hon vill väva och vilka redskap som krävs för att skapa
denna väv. Idéerna eller förförståelsen utgörs av hennes kunskap,
erfarenhet och kreativitet, vilka tillsammans bidrar till att hon först väljer
passande vävstol, därpå varp, mönster, metoder samt färg och kvalitet i
väft310, tillbehör som passar till det hon vill uppnå.

Metod
Med utgångspunkt i försöksverksamhetens syften och ett relationellt
specialpedagogiskt perspektiv var idén att undersöka timplanebefriade
skolors arbete med att ge alla elever möjlighet att nå målen i svenska.
Detta arbete kommer till uttryck i olika kommunikativa sammanhang och
handlingar på olika nivåer i en skolas arbete, vilka mer eller mindre
påverkar varandra.311 Det innebar att jag förutom att få kunskap om den
svensk- och stödundervisning och förståelse för det lärande i läsning och
skrivning som pågick där även måste undersöka andra kommunikativa
sammanhang och handlingar i verksamheten av betydelse för alla elevers

309 Tikkanen, Märta (1992). Arnaia kastad i havet. Bokförlaget Trevi: Stockholm, s 11.
310 Väft är inslaget i en väv och kan vara av olika kvalitet (t.ex. silke, garn, tråd) och färg.
(SAOL, 1963).
311 Fulcher, Gillian (1989).

 81

måluppfyllelse, som skolornas syn på sitt uppdrag och målsättningar med
deltagandet i försöksverksamheten. Dessa olika kontexter och handlingar i
en verksamhet liksom samspelet dem emellan var möjliga att få förståelse
för genom att delta i några skolors timplanebefriade arbete, varför en
kvalitativ studie valdes.312

Kvalitativ fallstudie
Det som kännetecknar en kvalitativ studie är att den har ”multimethod in
focus, involving an interpretive, naturalistic approach to its subject
matter”.313 I denna studie innebar det att jag med olika metoder studerade
hur arbetet med att ge alla elever möjlighet att nå målen kom till uttryck på
olika nivåer och i olika sammanhang i sin naturliga skolmiljö. Men också
att jag tolkade och sökte förstå dessa handlingar utifrån den förståelse
människorna i skolorna gav dem. Därmed ansåg jag mig ha ”an orientation
and commitment to studying the social world in certain kinds of ways”.314

Beroende på olika antaganden innebär en kvalitativ studie att forskaren
väljer att gå antingen upptäcktens väg315 eller verifierandets väg316. Då
studiens syfte inte var att verifiera vissa på förhand uppsatta hypoteser
eller normer utan mer att analysera och granska skolornas arbete fick det
till följd att upptäcktens väg valdes. Den inriktningen betyder att jag

312 Se bl.a. Borg, Walter R. & Gall, Meredith D. (1989). Educational Research. An
introduction. Fifth Edition. NY: Longman, s 385-387; Bogdan, Robert & Biklen, Sari
Knopp (1992). Qualitative Research for Education. An Introduction to Theory and
Methods. Second Edition. London: Allynn and Bacon, s 29-35.
313 Denzin, Norman K. & Lincoln, Yvonna S. (1998). “Introduction. Entering the field of
Qualitative Research”. I: Denzin, Norman K. & Lincoln, Yvonna S. The Landscape of
Qualitative Research. Theories and Issues. London: Sage Publications, s 3.
314 Hitchcock, Graham & Hughes, David (1995). Research and the Teacher. A qualitative
Introduction to School-based Research. Second edition. New York: Routledge, s 27.
315 Berglund, Stig-Arne (2000). Social pedagogik. I goda möten skapas goda skäl. Lund:
Studentlitteratur, kap. 3.
316 Guba, Egon G. & Lincoln, Yvonna S. (1994). ”Competing Paradigms in qualitative
research”. I: Dentzin, Norman K.. & Lincoln, Yvonna S. (eds.) Handbook of Qualitative
Research. London: Sage Publications, Inc.

 82

försökte förstå och kritiskt granska olika aspekter i en skolas komplexa
verksamhet.317

Det komplexa låg i att sammanhang och handlingar på olika nivåer i en
skolas verksamhet är svåra att skilja åt eftersom de står i relation till
varandra och interagerar.318 Därför genomfördes det Merriam kallar en
pedagogisk kvalitativ fallstudie.319 Med pedagogisk avsågs att söka en bild
av och förståelse för specifika frågor och problem som rör den
pedagogiska praktiken.320 Men i begreppet lades också in att jag använde
mig av specialpedagogisk och svenskämnesdidaktisk forskning och
teoribildning för att beskriva, analysera, stödja och ifrågasätta det som
studerades.321

Fallstudien var att föredra eftersom jag ville undersöka den pågående
försöksverksamheten att arbeta utan nationell timplan begränsat till skolors
uppfattning och genomförande av den. För en undersökning av ett aktuellt
begränsat skeende i en bestämd kontext menar Robert Yin att fallstudien är
att föredra.322 Eftersom avsikten dessutom var att dels förstå processer i
projektet, i olika aktiviteter och klasser som möjliggör alternativt hindrar
elevers måluppfyllelse och dels belysa skolornas undervisning och
förhållande till varandra menar Merriam att fallstudien är lämplig.323 Det
betydde att jag med fallstudiens hjälp skulle kunna belysa dels olika
avgränsade kontexter, dels handlingar men också relationerna mellan olika
nivåer och sammanhang i skolor med utökat friutrymme.

317 Karakteristiska drag på en kvalitativ studie är, enligt Robert Bogdan & Sari Knopp
Biklen (1992) att data hämtas i en pågående verksamhet, forskaren är instrumentet, studien
är beskrivande, forskaren lägger vikt vid processen, analysen är tolkande samt att
förståelsen är viktig i närmandet till informanterna. (s 29-35)
318 Persson, Bengt (2001); Ahlberg, Ann (2002).
319 Merriam, Sharan B. (1994). Fallstudien som forskningsmetod. Lund: Studentlitteratur,
s 24-26.
320 Merriam, Sharan B. (1994), s 36.
321 Enligt Sharan B. Merriam (1994) kallas en sådan fallstudie för tolkande, och skiljer sig
från den enbart deskripitva och en mer värderande fallstudien. (s 40-41).
322 Yin Robert K., (1994). Case study research: Design and methods, 2nd edition. Applied
Social Research Methods Series, Vol. 5. Thousands Oaks, CA: Sage Publications, s 19-20.
323 Merriam, Sharan B. (1994), s 45 med hänvisning till Sanders, J. R. (1982). “Case study
methodology: A critique”. I: Welsh, W. W. Case Study Methodology in Education
Evaluation. Proceedings of the 1981 Minnesota Evaluation Conference Research and
Evaluation Center, Minneapolis, s 44.

 83

Etnografiskt inspirerat fältarbete
En större och djupare förståelse av skolornas arbete att ge alla elever
möjlighet att nå målen i svenska krävde insyn i många olika miljöer och
sammanhang. Därför var det viktigt att under en längre tid besöka skolan
och under den tiden använda flera olika insamlingsmetoder.324 I
metodansatsen inspirerades jag av etnografiskt fältarbete.325 Grunden i ett
sådant fältarbete är den deltagande observationen.326 Att ”gå ut i fält”
betyder, enligt Billy Ehn, att forskaren ”genom samtal, observationer och
egna erfarenheter” försöker ”leva sig in” i andra människors tillvaro för att
göra sig en bild av och få förståelse för hur deras verklighet ser ut ur det
egna perspektivet.327 ”Fältet” i detta sammanhang utgjordes av bl.a. klass-
rum, lärarlagens arbetsrum, skolans personalrum, korridorer och elevers
uppehållsrum på respektive skola.

Den deltagande observationen uppfattas ibland som ett övergripande
begrepp för alla tekniker och aktiviteter som ingår i ett etnografiskt
fältarbete. Man tänker sig då en deltagande observation som ett ”pågående
och intensivt observerande, lyssnande och talande”.328 Jag gjorde
emellertid åtskillnad i olika kontexter med avseende på om jag var en
samtalande eller icke-samtalande observatör.329 Under de deltagande
observationerna på svensklektioner och konferenser av olika slag var jag
passiv i betydelsen icke-samtalande observatör. Dessa observationer
benämns i studien efter arten av deltagande observation, t.ex. klassrums-
observation, arbetslagsmöte, personalmöte. Deltagande observationer, där
jag lät mig inbjudas och inbjöd till samtal, benämns fältanteckningar. De
grundar sig på observationer utanför klassrum och konferenser, där jag
intog en mer aktiv och samtalande roll. Under denna tid utanför
klassrummen samlades även in olika dokument som berörde svensk- och
stödundervisningen samt försöksverksamheten på respektive skola. Dessa

324 Fältarbetet på de tre skolorna omfattade totalt en termin, fem månader på en skola, en
knapp termin, fyra månader på en skola samt fyra veckor på en tredje skola.
325 Se bl.a. Hammersley, Martyn & Atkins, Paul 1(987). Feltmetodikk: Grunnlaget for
feltarbeid og feltforskning. Oslo: Gyldendal; Merriam, Sharan, B. (1994), s 32-33.
326 Etnologers syn på fältarbete beskrivs av Ehn, Billy & Löfgren Bo (1999). Vardagslivets
etnologi. Reflektioner kring en kulturvetenskap. Stockholm: Bokförlaget Natur & Kultur, s
113-136.
327 Ehn, Billy & Löfgren, Orvar (1999), s 114-116.
328 Kullberg, Birgitta (1996). Etnografi i klassrummet. Lund: Studentlitteratur, s 66.
329 Sharan, M. Merriam, (1994) menar att observatören även inom fallstudieforskningen
kan inta både en aktivt och passivt samtalande roll. (s 106-107).

 84

dokument benämns i studien efter sitt innehåll, t.ex. planering i svenska,
lokal arbetsplan för Holmaskolan.

Deltagande i klassrum och konferenser kan jämföras med den tysta elevens
även om inte deltagandet skedde på samma villkor som för dem.330
Anledningen till det tysta deltagandet var att jag inte ville avbryta eller gå
emellan ett skeende jag var där för att få kunskap om. På lektionerna
placerade jag mig därför ofta längst bak och försökte smälta in. Samtidigt
lyssnade och observerade jag intensivt under tystnad.331 Om detta icke-
samtalande deltagande på lektioner informerades klassen och lärare vid
första observationstillfället.

Fokus för klassrumsobservationerna av svenskundervisning var vad som
skedde innan läraren startade lektionen, lärarens information om lektions-
innehåll och arbetssätt, elevers medbestämmande, hur denna information
togs emot av eleverna och vad som skedde under arbetets gång, ofta med
fokus på ”critical incidents”.332 Det som uppfattades som viktiga kom-
munikativa handlingar antecknades, dvs. det som gjordes och sades på
lektionerna mellan elever och lärare i första hand, men även handlingar av
enskilda eller flera elever tillsammans.333 Samma dag som observationen
genomfördes renskrevs anteckningarna under rubrikerna ”Vad jag såg och
hörde” samt ”Vad jag tänkte”.334

Fokus för fältanteckningarna var kommunikativa handlingar, dvs. vad
personal och elever sade och gjorde i olika sammanhang utanför klassrum-
met. Det som noterades berörde timplanelöshet, svenskundervisning,
bedömning och mål, elever i svårigheter, samverkan mellan ämnen och
elevers inflytande. Dessa teman är inspirerade av syftena med timplane-

330 Lundgren, Anna Sofia (2000). Tre år i g. Perspektiv på kropp och kön i skolan.
Etnologiska skrifter nr 23. Umeå universitet. Stocholm/Stehag: Brutus Östlings Bokförlag
Symposion, s 12.
331 Emerson, Robert M. & Fretz, Rachel, I. & Shaw, Linda L. (1995). Writing Ethnographic
Fieldnotes. Chicago: The University of Chicago Press, s 3.
332 ”Critical incident”- tekniken utvecklades av Flanagan, John (1954). ”The Critical
Technique”. I: Psychological Bulletin 51, s 327-358. Informationen är hämtad från Borg,
Walter R. & Gall, Meredith D. (1989), s 517. Begreppet “critical incidents” har enligt
Hitchcock, Graham & Huges, David (1995) använts av antropologer om nyckelhändelser i
olika kulturer, och används som verktyg för att titta på viktiga aspekter i en social- eller
utbildningssituation (s 307).
333 Emerson, Robert M. m.fl. (1995), s 32.
334 Inspiration till detta sätt att skriva har hämtats från Nilsson, Jan (1999). Att se och förstå
undervisning. Lund: Studentlitteratur, s 24.

 85

lösheten och denna studie, men härrör också från min förförståelse av
undervisning och utbildning. Även fältanteckningarna renskrevs med hjälp
av samma rubriker som klassrumsobservationerna.

Slutligen genomfördes en tredje typ av deltagande observation på andra
enstaka ämneslektioner än svensklektioner.335 Dessa genomfördes på
lektioner i slöjd, engelska, matematik, SO- och NO-ämnen i slutet på
fältarbetet på respektive skola. På samma sätt som på svensklektionerna
deltog jag under tystnad, men observationen och lyssnandet var mer
strukturerade och fokuserade på läs- och skrivprocessen. Som stödstruktur
för observationen användes en sammanställning av tre läs- och skriv-
miljöer, A-, B- och C-miljön, som utvärderarna i den nationella kvalitets-
granskningen 1998 funnit i olika ämnen i sin undersökning av läs- och
skrivprocessen i grundskolan och gymnasiet.336 Fokus i observationen låg
på textanvändning, enstämmig eller flerstämmig läs- och skrivmiljö,
reproducerande, producerande och reflekterande läsning och skrivning.
Avsikten var att i ett bredare skol- och ämnesperspektiv få en bild av läs-
och skrivprocessen på de olika skolorna. Dessa observationer används som
underlag för en vidgad förståelse för synen på läs- och skrivprocessen. I de
fall de citeras anges de som klassrumsobservationer i det ämne som är
aktuellt, t.ex. klassrumsobservation i NO.

Intervjuer
Som en del av fältarbetet användes både individuella intervjuer och
gruppintervjuer, vilka genomfördes hösten 2001 på Gärdeskolan, våren
2002 på Holmaskolan samt i november 2002, januari och maj 2003 på
Ekerskolan. Utgångspunkt för båda typerna av intervjuer var på förhand
bestämda frågeområden kompletterade med områden från en grovanalys
av fältanteckningar och klassrumsobservationer. Följande temaområden
användes i intervjuerna:

* målsättning med skolornas deltagande i försöksverksamheten

335 Typ och antal observationer se tabell 3 i detta kapitel under rubriken Genomförande och
analys.
336 Med utgångspunkt i Skolverket (2000a). Läs- och skrivprocessen som ett led i
undervisning gjorde jag en sammanställning av de olika miljöerna, vilka jag hade som
underlag och noterade på. Se bilaga 2. (Särtryck ur Nationella kvalitetsgranskningar 1998.
Stockholm: Skolverket).

 86

* samverkan elev-lärare-ämne

* svenskämneskonception och läs- och skrivprocessen

* bedömning och mål

* undervisning för elever i svårigheter

En etnologiskt färgad kvalitativ fallstudie ställer krav på att personer på
olika nivåer ges möjlighet att förmedla sin förståelse av arbetet i den egna
verksamheten. Därför ville jag få möjlighet att fördjupa fältarbetets
informella samtal samt fokusera vissa för studien viktiga personer med
individuella intervjuer. En intervju, säger Steinar Kvale ”är ett samtal som
har en struktur och ett syfte”, men bygger på vardagssamtal.337 Strukturen
utgjordes av ovan nämnda teman. Därför kan intervjuerna sägas ha varit
delvis strukturerade eller med Annika Lantz begrepp ”öppet riktade”.338 I
de enskilda intervjuerna varierade ordningsföljden på olika teman och även
öppningsfrågans ordalydelse. Alla intervjuer spelades in och renskrevs
ordagrant. I citat hämtade från intervjuer i avhandlingen har några ord
ändrats från tal- till skriftspråk, t.ex. har jag ändrat ’dom’ till de, ’nåt’ till
något. Dessutom har empatiska svar i löpande text strukits. Intervjuerna
ägde rum avskilt i skolmiljö, vilket möjliggjorde att vi kunde samtala
ostört.339

Avsikten var att försöka åstadkomma ”ett personligt möte och samtal
mellan två individer, där den ena ställer frågor och lyssnar, medan den
andra svarar och berättar”340. Det innebar, som Denzin skriver, att den ena
parten var expert på frågorna och den andra på svaren.341 Kunskapen som

337 Kvale, Steinar (1997). Den kvalitativa forskningsintervjun. Lund: Studentlitteratur, s 13.
338 Merriam, Sharan B. 1994, s 88. Steinar Kvale (1997) ser just öppenheten som den
främsta fördelen i det han kallar för ostandardiserade kvalitativa intervjuer (s 82). I den
etnologiska litteraturen talar Birgitta Kullberg (1996) här om den formella intervjun,
djupintervjun , som ”uppstår i en följd av händelser som studien innehåller. Först då behov
har uppstått, planeras intervjun”, s 88. Delvis styr sådana behov mina intervjuer, men jag
har också på förhand bestämda frågeområden. En sådan intervju benämner Annika Lantz
(1993) för öppet riktad intervju. Den har på förhand bestämda frågeområden men under
intervjun finns ingen bestämd ordning på dessa områden,. (Intervjumetodik,. Lund:
Studentlitteratur, s 21).
339 På Ekerskolan utnyttjades för elevintervjuerna ett genomgångsrum, där vi ibland
avbröts.
340 Ehn, Billy & Löfgren, Orvar (1999), s 131.
341 Denzin, Norman K. (1970). The Research Act: A Theoretical Introduction to
Sociological Methods. Chicago: Aldine. s 142.

 87

växte fram under varje enskild intervju såg jag som ett ”intersubjektivt
företag där två personer talar om ämnen av gemensamt intresse”342, alltså
som en gemensam social konstruktion. Berättelserna i intervjun formule-
rades tillsammans och var bestämda av ett sammanhang, situerade i såväl
forskarens frågor som i den intervjuades verksamhet. Därmed ansåg jag
mig inte inta ”God’s eye view”, en uppifrån-position från vilken lärares,
elevers och rektorers verklighetspraxis betraktades.343

Genom att intervjua både elever, undervisande personal och rektorer,
erhölls kunskap om och förståelse för en mångfald olika erfarenheter och
dilemman som skolan har att hantera på olika nivåer, vilka alla är
relaterade till varandra. Sådana synliggörande berättelser, menar Britzman,
”authorize meanings, forms of theorizing that suggest a sense of ownership
and voice in the theorizing process”.344 Kunskaper om samma tema men
från olika individer på olika nivåer i en verksamhet gör dessutom
informationen mer tillförlitlig.

När det gäller kunskap som erhålls i intervjuer måste forskaren i sin
tolkning av dessa vara medveten om att den upplevda erfarenhet som de
intervjuade gav uttryck åt inte nödvändigtvis är identisk med den upplevda
erfarenheten. Säljö menar att det som uttrycks får mening i den specifika
intervjusituationen, alltså ”What we are studying is what people say and it
could be wise to refer to this object of inquiry as ’accounting
practices”/…/, med vilka han menar olika sätt att språkliggöra världen på
för att kunna kommunicera.345 Att språkliggöra erfarenheter i en
kommunikativ situation är beroende av den kontext den äger rum i och får
sin mening i systematiska samtal, s.k. diskurser, där de sätts in, t.ex. i en
intervju. De intervjuade liksom intervjuaren kan därför tänkas ha gett
uttryck åt en upplevd erfarenhet på ett sätt som de tyckte passade i just den
situationen. Det betyder vidare att båda parterna i en annan situation, i ett
annat samtal eller tillsammans med andra personer kunde ha gett uttryck

342 Kvale Steinar (1997), s 166.
343 Säfström, Carl-Anders & Östman, Leif (1999). ”Introduktion: om epistemologi, språk
och pragmatism”. I: Säfström, Carl-Anders & Östman, Leif (red). Textanalys. Lund:
Studentlitteratur, s 18.
344 Britzman, Deborah S. (1991). Practice Makes Practice, s 51. Albany: State University
of New York Press.
345 Säljö, Roger (1997a). “Tale as Data and Practice – a Critical look at the
phenomenigraphic inquiry and the appeal to experience”. I: Higher Education Research &
Development, Vol.16, No 2, 1997, s 173-190. Accounting practices are “ways of bringing
the world into language in order to be able to communicate”. (s 178).

 88

för den upplevda erfarenheten på ett helt annat sätt. Det innebär att jag i en
annan situation kanske hade ställt frågan annorlunda eller inte alls och
därmed hade också gensvaret blivit annorlunda. Kunskapen som växte
fram under intervjuerna måste därför ses som ett av flera möjliga sätt att
språkliggöra erfarenheten på.

De individuella intervjuerna kan ses som nödvändiga arrangerade samtal,
eftersom informella samtal med lärare och elev i ett fältarbete på skolor av
praktiska skäl, som tider att passa, lektioner och andra möten, ofta blir
korta och svåra att bredda eller fördjupa. Detta gäller också de kollektiva
samtal som förs i personalrum och arbetsrum. Därför ville jag även få till
stånd ett kollektivt arrangerat gruppsamtal med andra lärare än de som
intervjuades individuellt i de berörda arbetslagen på skolorna. Syftet med
en sådan gruppdiskussion var att lärare skulle uppmuntras att utbyta
åsikter, tankar och idéer med varandra, liknande de samtal som före-
kommer i ett personalrum. Den form av gruppintervju som möjliggjorde en
sådan samtalsliknande konstruktion var fokusgruppsintervjun.346

Fokusgruppsintervjuer kan beskrivas som ”en form av fokuserade grupp-
intervjuer där en mindre grupp människor möts för att på en forskares
uppmaning diskutera ett givet ämne med varandra”.347 De skiljer sig från
gruppintervjuer genom att ledaren inte leder diskussionen utan bara
introducerar ämnet och sedan uppmuntrar deltagarna till interaktion och
reflektion på varandras tankar, åsikter och idéer.348 En sådan grupp-
diskussion passar dessutom väl in i en studie i pedagogiskt arbete då den
kan ge upphov till nya tankar och reflektioner hos deltagarna och kommer

346 Morgan, David L. (1997). Focus Groups as Qualitative Research. Qualitative Research
Methods Series Volume 16. Second Edition. California: Sage Publications, Inc.; Morgan,
David L. (1998). Planning Focus Groups. Focus Group Kit 2. California: Sage Publications
Inc.; Wibeck, Victoria (2000). Fokusgrupper. Om fokuserade gruppintervjuer som
undersökningsmetod. Lund: Studentlitteratur.
347 Wibeck, Victoria (2000), s 7; Morgan, David L. (1997), definierar fokusgrupper på
liknande sätt ”…focus groups are basically group interviews /…/ the reliance is on
interaction within the group, based on topics that are supplied by the researcher who
typically takes the role of a moderator.” (s 2).
348 David Morgan L. (1998) gör distinktion mellan strukturerade och ostrukturerade
fokusgruppsintervjuer. Ledaren styr mer eller mindre, vilket påverkar möjligheten för
deltagarnas interaktion. (s 43-53). Då samtalsledaren enbart initierar diskussionen
benämner Victoria Wibeck (2000) henne/honom för moderator. (s 9 och 25).

 89

därmed praktiken till nytta.349 Fokusgruppsintervjun utgjorde därmed en
möjlighet för både mig och deltagarna att erhålla kunskap och erfarenheter
om skolpraktiken och deras sätt att samspela.

Två typer av fokusgrupper arrangerades med delvis olika syften. I en
fokusgrupp med andra ämneslärare än svensklärare var syftet att bredda
och fördjupa intervjuteman i de individuella lärarintervjuerna, så att flera
lärare på skolan fick komma till tals om sina erfarenheter och kunskaper
om skolans arbete. I den andra fokusgruppen samlade jag svensklärare på
skolan för att diskutera svenskämnet. Här ville jag bredda och fördjupa den
kunskap och erfarenhet om ämnet som de intervjuade lärarna och eleverna
delat med sig av. Men syftet var även att få ytterligare en informations-
källa för att öka giltigheten i erhållen kunskap från såväl intervjuer som
observationer. Att studera, analysera och tolka samma fall utifrån olika
perspektiv och positioner med hjälp av olika dokumentationsmetoder är,
enligt Lars-Göran Malmgren m.fl., en typ av triangulering, som ökar
tillförlitligheten.350

Avslutningsvis kan metoden med anknytning till den inledande dikten av
Märta Tikkanen beskrivas så att jag som ”vävstol” valde en pedagogisk
kvalitativ fallstudie som ram för studien. Men utan vissa ”tillbehör” i
vävstolen blir det ingen väv. I valet av ”tillbehör” lät jag mig inspireras av
det etnografiska fältarbetet. Detta arbetssätt möjliggjorde att beskrivning
och analys kunde göras med utsikt genom olika ”fönster” på begränsade
områden. Vävens mönster är det som framträder i beskrivning och analys,
vilket redovisas i kapitel sju t.o.m. tretton.

Urval
En förutsättning för de kommuner och skolor som valdes var givetvis att
de deltog i försöksverksamheten att arbeta utan nationell timplan. En
annan förutsättning för mitt urval var att skolan undervisade skolår 7-9.

349 Se bl.a., Mikael (1994b). ”Fördjupad reflektion bland lärare – för ökat lärande”. I:
Madsén, Torsten (red.), 1994. Lärares lärande. Lund: Studentlitteratur; Alexandersson,
Mikael (1999). ”Reflekterad praktik som styrform”. I: Alexandersson, Michael (red.).
Styrning på villovägar. Lund: Studentlitteratur.
350 Malmgren, Lars-Göran & Nilsson, Jan (1993), s 30. Se även Patton, Michael Q. (1987).
How to use Qualitative Methods in Evaluation. London: Sage Publications, s 60 ff.

 90

Valet på skolår 7-9 gjordes utifrån att det har visat sig svårare i
grundskolans senare år att organisera lärandet på annat än det traditionellt
ämnes- och tidsindelade sättet.351

Valet av skolår 7-9 kom sig även av att betyg då formellt och officiellt
sätts på elevers kunskapskvaliteter. Valet av skolår 8, gjordes därför att
betyg ges första gången på hösten. Genom att välja skolår 8 trodde jag mig
kunna få ta del av en ökad diskussion kring måluppfyllelse, bedömning
och betygssättning. Vidare ansågs de sista skolåren intressanta, eftersom
de är grundskolans sista chans att ge eleverna deras demokratiska rätt till
språket och betyget Godkänd i svenska352, och därigenom uppnå målen i
läro- och kursplan.

En annan anledning till intresset för att studera skolår 7-9 var att jag ytterst
lite undervisat i dessa skolår och på grundskolan. Denna ringa erfarenhet
skulle kunna bidra till att kunna möta en ny kultur med nyfikenhet.
Samtidigt var det en möjlighet att lättare hålla distansen i en annorlunda
skolkultur. Vidare innebar valet av skolår 7-9 att jag kunde dra nytta av
tidigare ämneslärarkunskaper och erfarenheter. Att ständigt växla mellan
distans och närhet bidrar dessutom till att hindra forskaren från att ”go
native” 353, dvs. få svårigheter att hålla det analytiska avståndet.

Även om den idag gällande timplaneförordningen kunde tänkas ha
försvagat tidsgränserna något, var jag intresserad av att se om och hur tids-
och ämnesgränser i en timplanebefriad skola utnyttjades. Det kunde också
vara möjligt att lärartjänstgöringstimmar, ämneslärarsystemet och
lärarutbildningens ämnesfokusering i högre grad försvårade en försvagning
av den starka klassifikationen och inramningen för de senare skolåren.
Eftersom många skolor i sin ansökan hade angett som motiv för sitt
deltagande att öka ämnesintegreringen354 och att fokusera målstyrning355 i

351 Se bl.a. Skolverket (1999d). Skola i utveckling. Inflytandets villkor. Stockholm:
Skolverket , s 20; Skolverket (2001c) Att organisera kunskap – om skolans
kunskapsuppdrag i teorin, i praktiken och i framtiden. Stockholm: Skolverket.
352 SOU 1997:108 Att lämna skolan med rak rygg, s 15.
353 Ehn, Billy & Löfgren, Orvar (1999), s 123.
354 Av c:a 900 skolor har 376 skolor i sin ansökan till Timplanedelegationen 01 01 22
angett ämnesövergripande undervisning och tematiskt arbetssätt (Timplanedelgationen,
Kommunernas och skolornas syften med att delta i timplaneförsöket, 2001-10-
21.www.timplanedelgationen.se/filer/126.pdf (Hämtad juli-aug.,2004)
355 Av c:a 900 skolor har 448 i sin ansökan till Timplanedelegationen 01 01 22 angett att de
vill fokusera målen. (Ibid.)

 91

stället för tidsstyrning, tolkades det som en önskan om förändring av
praktiken.

Kommuner och skolor
Med utgångspunkt i ovan beskrivna förutsättningar valdes tre skolor:
Gärdeskolan, Holmaskolan och Ekerskolan.356 Holmaskolan ligger i en
storstad357 medan Gärde- och Ekerskolan ligger i olika större städer.358

Först valdes Gärdeskolan och därefter Holmaskolan, båda 7-9 skolor.
Skolorna valdes med avseende på att de skilde sig åt vad gäller de yttre
faktorer som av Skolverket anses vara av betydelse för en skolas
resultat.359 Dessa fem faktorer är:

• andel elever i skolan med föräldrar som har eftergymnasial
utbildning360

• könsfördelningen
• antalet elever som är första eller andra generationens invandrare
• skolans storlek
• antalet lärartimmar per elev

Gärdeskolan valdes därför att den skilde ut sig bland de skolor, som deltog
i försöksverksamheten i den stad skolan ligger. Den skilde sig med

356 Namnen på skolor och personer i avhandlingen är fingerade.
357 Kommun med folkmängd som överstiger 200 000 invånare. (Svenska kommun-
förbundet (1997). Levnadsförhållanden i Sveriges kommuner. Faktarapport i maj 1997).
358 Kommun med minst 50 000 invånare, högre tätortsgrad över 70% samt mindre än 40 %
sysselsatta inom industrin. (Svenska kommunförbundet, 1997).
359 Skolverket (1999c). Samband mellan resurser och resultat. En studie av landets
grundskolor i årskurs 9. Skolverkets rapporter nr 170. Enligt studien förklaras 42 procent
av variationen i medelbetyg mellan 900 grundskolor av de fem faktorerna. Den resterande
delen av variationen, närmare 60 procent, kan handla om organisation, arbetssätt, ledarstil,
läraregenskaper, attityder, m.m. av vilka denna studie har för avsikt att studera några
faktorer. I ytterligare en skolverksrapport, Skolverket (2001a). Regeringsuppdrag 8 - utan
fullständiga betyg, 2001-04-30. Dnr 2000:1838. Stockholm: Skolverket, bekräftas yttre
faktorer som betydelsefulla. I denna rapport beskrivs faktorer som orsakar svårigheter för
elever att nå uppsatta mål som process-, individ- och systemrelaterade faktorer, av vilka de
individrelaterade och systemrelaterade kan jämföras med yttre faktorer som skolan själv
inte direkt kan påverka.
360 Minst 20 p högskole-/universitetsstudier. (Skolverket, 2004. Förklaringar och
definitioner. http://salsa.artisan.se/definitioner.htm, hämtad 04 11 29).

 92

avseende på en större andel elever med utländsk bakgrund födda
utomlands och ett lågt genomsnittligt merit- och modellvärde.361

Holmaskolan i storstaden hade färre elever med utländsk bakgrund födda
utomlands och ett högre genomsnittligt merit- och modellvärde. Däremot
var könsfördelning och antalet elever tämligen lika Gärdeskolans.

Båda skolorna ingår i ett nätverk av skolor som deltar i försöksverk-
samheten, vilket inte den tredje skolan, Ekerskolan, gör. Ekerskolan,
valdes under tiden falljournalerna skrevs om Gärdeskolan och
Holmaskolan, hösten 2002. Det blev då tydligt att stödet till elever i
svårigheter att nå målen i svenska på Gärdeskolan och Holmaskolan gavs
på ett likartat sätt och ofta utanför den ordinarie undervisningens ram.362
Jag ville därför undersöka hur stödet erbjöds elever på Ekerskolan, som
enligt rektor på Gärdeskolan var känd som en innovativ skola.363 Eftersom
jag under ett uppdrag att göra en fallstudie i åk 9 på Ekerskolan våren 2002
uppfattat att man arbetade annorlunda med stöd till elever i svårigheter364,
beslutade jag mig för att göra en mindre fallstudie i en åttonde klass där.
Först när Ekerskolan var vald studerades ’skolan i siffror’. De tre skolorna
kom att skilja sig åt och likna varandra med avseende på tidigare nämnda
yttre faktorer på det sätt som framgår tabell 1 på nästa sida.365

361 Genomsnittligt meritvärde utgörs av summan av betygsvärdena för de 16 bästa betygen i
elevens slutbetyg. G motsvarar värde 10, VG värde 15 och MVG värde 20. I de
modellberäknade värdena har hänsyn tagits till föräldrars sammanvägda utbildningsnivå,
andel pojkar, andel elever födda utomlands samt andel elever med båda föräldrar födda
utomlands.(Ibid).
362 Redan våren 2002 under mitt fältarbete på Holmaskolan uppfattades stödet till elever i
svårigheter i de två undersökta skolorna som relativt lika. Jag sökte då resebidrag från
Timplanedelegationen för att vid behov kunna utöka studien till att omfatta Ekerskolan.
363 Rektorsintervju 011115.
364 Undersökningen gjordes med avseende på en elev med funktionshinder. Tinglev, Inger
(2003). Case Study in Inclusive Setting in Secondary Education in Sweden. www.european-
agency-org. (opublicerad)
365 De angivna siffrorna i tabell 1 är ett medelvärde för de som anges för respektive skola
åren 2000, 2001 och 2002.(Skolverket, Statistisk från det nationella uppföljningssystemet
www.skolverket.se/fakta/statistik/skolniva.shtml ,hämtad hösten 2003).

 93

Tabell 1. De tre skolorna i siffror, medelvärdet av åren 2000, 2001 och 2003.
Skola Föräldrars

sammanvägda
utbildnings-
nivå366

Kön,
andel
pojkar

Skolans
storlek,
skolår
7-9

Elever med
utländsk
bakgrund:
födda utom-
lands/i Sverige

Skolans genomsnittliga
meritvärde/modellberäknat-
kommunens:merit/modell

Gärde,
Större stad
8:1, 8:2

2.25 52% c:a 400 16% / 2% 199 / 209 - 212 / 214

Holma,
Storstad
8:3, 8:4,
8:5

2.43 52% c:a 400 8% / 9% 219 / 225 – 211 / 207

Eker,
Större stad
8:6

1.95 49% c:a 450 15% / 14% 198 / 194 – 198 / 199

Riket 204

Av tabellen framgår att Gärdeskolan och Ekerskolan totalt har större andel
elever med utländsk bakgrund än Holmaskolan. Skolornas meritvärden,
199, 219 och 198 visar att Holmaskolans värde är högre än de två andra
skolornas. Om hänsyn tas till yttre angivna faktorer, vilket görs i det
modellberäknade meritvärdet, 209, 225 och 194, har Ekerskolan högre
värde än förväntat medan de två andra skolorna har lägre. I sina respektive
städer ligger Ekerskolan i nivå med kommunens medelvärde och merit-
värde, medan Gärdeskolan ligger under och Holmaskolan över dessa
värden. När det gäller föräldrars utbildningsnivå skiljer sig skolorna åt
relativt mycket. Däremot är skillnaden mellan skolorna med avseende på
kön och storlek marginell.

366 Medelvärde av avgångselevernas biologiska föräldrars (adoptivföräldrars) utbildnings-
nivå, faderns respektive moderns högsta utbildningsnivå. Utbildningsvärde 1 innebär
genomgången folkskola/grundskola, utbildningsvärde 2 innebär att personen i fråga har
genomgått gymnasial utbildning i högst tre år och utbildningsvärde 3 innebär att personen
genomgått fjärde året på gymnasieskolans tekniska linje eller erhållit minst 20
högskolepoäng. (Skolverket, 2004. Förklaringar och definitioner. http://salsa.artisan.se/
definitioner.htm, hämtad 04 11 29).

 94

Klass, lärare och arbetslag
Via rektor eller utvecklingsledare togs kontakt med skolorna och
informerades skriftligt om studien.367 Rektor på Holma- och Gärdeskolan
ombads dela ut informationen och arrangera en tid för mig att möta
respektive skolas svensklärare och eventuellt speciallärare som under-
visade i skolår 8. Utvecklingsledaren på Ekerskolan informerades senare
skriftligt om studien och om att jag var intresserad av att följa arbetet i en
klass åtta där det fanns elever i svårigheter att nå målen i svenska.

På Gärde- och Holmaskolan fanns fem respektive fyra klasser i skolår 8.
Jag ansåg ett urval på tre klasser som en rimlig övre gräns att hinna under
den termin jag hade möjlighet att tillbringa på Holma- respektive Gärde-
skolan.

På mötet med fyra svensklärare och en specialpedagog368 på Gärdeskolan
och fyra svensklärare på Holmaskolan ombads de berätta om sin klass med
avseende på elever i svårigheter att nå målen.369 Eftersom syftet fokuserade
skolans arbete att ge dessa elever möjlighet till måluppfyllelse, var det
betydelsefullt att lärarna upplevde att elever i svårigheter fanns i klasserna.

I tre av Gärdeskolans fem klasser i skolår 8 ansåg lärarna att det fanns flera
elever i svårigheter att nå målen i svenska. Två av dessa klasser valdes
efter att svensklärarna tillfrågats om de ville delta och en avböjde.
Deltagande klasser på Gärdeskolan benämns fortsättningsvis klass 8:1 och
8:2.

På Holmaskolan ansåg svensklärarna att elever i svårigheter fanns i alla
fyra klasserna och alla lärare var intresserade av att delta. Tre klasser
valdes så att alla svensklärare blev representerade. Av de två klasser som
undervisades av samma svensklärare valdes en klass i samråd med läraren.
Dessa tre klasser benämns fortsättningsvis 8:3, 8:4 och 8:5.

367 Lärare och rektorer fick samma information som föräldrarna, se bilaga 3.
368 Före fältarbetet på Gärdeskolan hade jag inte kunskap om att elever som läser svenska
som andraspråk även deltar i svenskundervisningen, varför jag inte hade bett lärare i ämnet
komma till mötet.
369 En svensklärare uteblev på Gärdeskolan och en svensklärare på Holmaskolan
undervisade i två skolår 8. På mötet delgavs lärare vilka forskningsetiska regler som gäller
med utgångspunkt i HSFR (1999) Forskningsetiska principer i humanistisk-
samhällsvetenskaplig forskning. Antagna av Humanistisk-samhällsvetenskapliga
forskningsrådet i mars 1990, reviderad version 1999. Vetenskapsrådet. www.vr.se.
(Hämtad 01 02 15).

 95

Under hösten 2002 informerades utvecklingsledaren på Ekerskolan om
studien. Hon ombads finna en lärare i skolår 8 som var intresserad av att
delta i studien. Läraren kontaktades via telefon och informerades om
studien. Samtidigt informerade läraren om klassen och elever i svårigheter
att nå målen. Klassen benämns 8:6.

När klasserna var valda var indirekt både svensklärare och arbetslag valda.
Sammanfattningsvis valdes tre skolor, sex klasser och sex svensklärare370,
som alla tillhörde olika arbetslag på sina respektive skolor.

Elever
Efter 4-6 veckors fältarbete på Gärde- och Holmaskolan gjordes val av
elever. I ett enskilt samtal ombads svensklärare att namnge och rangordna
fyra-fem elever i sin klass med avseende på deras svårigheter att nå målen
och betyget G i svenska samt fyra-fem elever med avseende på deras
möjligheter att nå målen och betygen VG eller MVG. De ombads även ge
motiv för sin bedömning. Urvalet av 30 elever, 16 i svårigheter att nå
betyget G respektive 14 med möjligheter att nå högre betyg baserades på
lärarens bedömning, klassrumsobservationer, elevers och föräldrars
medgivande samt en strävan från min sida att få elever av olika kön och
etnicitet i respektive grupp.371

På Ekerskolan framkom i informella samtal och i intervjun med en av
klasslärarna att fyra elever av läraren ansågs vara i svårigheter att nå
målen.372 Dessa fyra elever valdes för intervju. En elev var frånvarande vid
intervjutillfället. Eftersom fallstudien hade mindre omfattning på Eker-
skolan och fokuserade stöd till elever valde jag att inte intervjua elever
med möjligheter att nå de högre betygen.

Sammanfattningsvis intervjuades totalt på de tre skolorna 30 elever, 16
elever i svårigheter att nå betyget G och 14 elever med möjlighet till högre
betyg.

370 Svensklärarna och klassläraren i de sex klasserna är alla kvinnor mellan 28-45 år, har
mellan 5 och 10 års lärarerfarenhet. De flesta är och är utbildade under Lpo 90, någon
enstaka under Lgr 80 och. Alla utom en har ämnet svenska i sin lärarutbildning.
371 Sammanställning av alla intervjuer se tabell 2.
372 Lärarintervju 030116, 8:6.

 96

Specialpedagoger och andra lärare
I samtliga sex klasser erbjöds 14 av de 16 utvalda eleverna i svårigheter
extra stöd i någon form på tid utanför den ordinarie undervisningens ram
av speciallärare, specialpedagog eller lärare i svenska som andraspråk.
Alla berörda lärare på de tre skolorna valdes ut för intervju eller informellt
samtal. På Gärdeskolan intervjuades en specialpedagog och en lärare i
andraspråk och på Holmaskolan en speciallärare och två specialpedagoger.
Läraren i svenska som andra språk var även svensklärare i 8:4, vilket
medförde att jag gjorde en intervju med henne om både svenskämnet och
svenska som andraspråk. Hon ingår därför inte i det antal som anges i
tabell 2, s 98. På Ekerskolan genomfördes ett informellt samtal med en
speciallärare.

Dessutom intervjuades den svensklärare på Gärdeskolan som inte vill delta
i studien men i vars klass det fanns elever i svårigheter. Hon hade uttryckt
sin tvekan till deltagande i försöksverksamheten, vilket jag antog kunde ha
betydelse för att förstå lärarnas syn på deltagande i försöksverksamheten.

Sammanfattningsvis på de tre skolorna intervjuades/fördes informellt sam-
tal med fem speciallärare/ specialpedagoger, en lärare i svenska som
andraspråk och ytterligare en svensklärare.

Fokusgrupper
Som tidigare beskrivits utgjorde samtal i fokusgrupper med olika lärare ett
försök att arrangera ett samtal mellan lärare som liknade informella samtal
i lärarlagens arbetsrum, på personalrum eller i korridorer. Sådana samtal
arrangerades mellan ämneslärare med andra ämnen än svenska och mellan
svensklärare på Holma- och Gärdeskolan, däremot inte på Ekerskolan av
tidsskäl.

Till samtal i fokusgrupp med svensklärare inbjöds samtliga på respektive
skola genom en skriftig inbjudan i deras postfack. Där informerades de om
att jag ville möta dem för en diskussion om svenskämnet på skolan. På
Gärdeskolan deltog fem lärare och på Holmaskolan fyra lärare. Genom att
inbjuda alla svensklärare ställdes inga krav på bakgrundshomogenitet och
attitydheterogenitet, som Morgan menar borgar för en väl fungerande

 97

grupp.373 Beroende på arbetslagens självständighet kunde alla svensklärare,
med relativt likartad lärarbakgrund, tänkas ha en viss attitydhomogenitet.
Eventuellt kunde även den lokala skolgemenskapen betyda att de skolats
in i ganska enhetliga koder och attityder när det gäller svenskämnet. Detta
motsägs av en uppdelning av lärare arbetslagsvis och inte ämnesvis.

När det däremot gällde valet av lärargrupp med andra ämnen än svenska
ville jag att gruppen skulle vara så heterogen som möjligt. Detta kan som
antytts vara svårt då lärarna är från samma skola. Men för att i möjligaste
mån utesluta attitydhomogenitet inbjöds lärare med teoretiska och
praktiska ämnen, av olika kön samt lärare med humanistisk och
naturvetenskaplig utbildning från de arbetslag där klasserna 8:1-8:5 hade
sin hemvist.

Lämpligt antal deltagare är beroende av hur van moderatorn är och syftet
med fokusgruppsdiskussionen. Morgan anger 6-10 deltagare som en
lämplig storlek.374 Att fem respektive fyra lärare tillfrågades på två skolor
berodde på att det var mycket svårt att samla flera lärare från olika
arbetslag till en gemensam tid i slutet på terminen.

Sammanfattningsvis inbjöds fem svensklärare på Gärdeskolan och fyra på
Holmaskolan att på en ämneskonferens diskutera svenskämnet. På båda
skolorna inbjöds fem lärare till samtal i fokusgrupp mellan olika
ämneslärare på respektive skola.

I tabell 2 på nästa sida sammanfattas antalet individuella intervjuer och
samtal i fokusgrupper vid respektive skola och med olika kategorier. Inom
parentes vid antalet samtal i fokusgrupp, blandade lärarkategorier (Bl) och
svensklärare (sv) anges antalet lärare som deltog i respektive samtal.

373 Morgan, David L. (1997), s 35-38; Morgan David L (1998), s 59-68.
374 Morgan, David L. (1997), s 71-75; Morgan, David L. (1998), s 34 .

 98

Tabell 2. Antal individuella intervjuer och gruppintervjuer på respektive skola.
Skola/
klass

Elev
G?

Elev
VG+

Lärare
Sv

Lärare
Spec

Lärare
Sv2

Övrig
personal

Fokus
Bl

Fokus
sv

Gärdeskolan
8:1
8:2

3
3

3
4

1
1

1
1

2 rektor
1 ass

2(5)

1(5)

Holmaskolan
8:3
8:4
8:5

2
2
3

3
2
2

1
1
1

1
1
1

1

2 rektor
1 textil-
lärare

1(2)375

1(4)

Ekerskolan
8:6

3

1

1

 1 rektor
1 ass

Totalt 16 14 6 5 2 8 3(7) 2(9)

Genomförande
I detta avsnitt beskriver jag först kortfattat genomförandet av fältarbete och
analys från data till text. Avslutningsvis berörs forskarens roll och ett par
etiska överväganden.

Fältarbete
Fältarbetet pågick höstterminen 2001 på Gärdeskolan och vårterminen
2002 på Holmaskolan.376 Elevernas vårdnadshavare i samtliga valda
klasser informerades via brev om min studie och närvaro i klassen, där jag
också anhöll om tillstånd att fråga deras barn om de ville låta sig
intervjuas.377 Fyra vårdnadshavare på Gärdeskolan ville inte att deras barn
skulle intervjuas. Även eleverna informerades om studien vid mitt första
besök i klassen samtidigt som de gav sitt medgivande till min närvaro.

375 Fyra lärare valdes och inbjöds att delta i gruppintervjun på Holmaskolan, två kom till
intervjun.
376 Enligt Billy Ehn & Orvar Löfgren (1999) brukar etnografiska studier ofta vara betydligt
längre än mina angivna 4-5 månader. Av ekonomiska och tidsmässiga skäl var det inte
möjligt med längre tid för denna studie. Det är en anledning till att jag hellre talar om
etnografisk ansats än etnografisk undersökning.
377 Se bilaga 3.

 99

Under de första fem-sex veckorna deltog jag i undervisning relaterad till
svenskämnet i de olika klasserna. Skolorna besöktes i genomsnitt tre-fyra
timmar varje gång tre - fyra dagar i veckan. Förutom klassrumsobserva-
tioner genomfördes samtal med lärare och elever och observationer av
livet utanför klassrummen. Dessutom deltog jag i konferenser och möten.
Ambitionen var att hela tiden skapa goda möten med lärare och elever för
att få tillträde till skolmiljön samt till elevers och lärares kunskaper. Under
hela tiden fördes observations- och fältanteckningar.378

Efter det inledande fältarbetet med klassrumsobservationer i fokus,
genomfördes intervjuer på båda skolorna. Intervjuerna varade 30-90
minuter och spelades in på band och renskrevs. Den avslutande
fokusgruppsintervjun med blandade ämneslärare var svår att finna tid för
på Gärdeskolan och nästan omöjlig på Holmaskolan. En anledning kan
vara att lärarna tillhörde olika arbetslag, vilket gjorde koordination av tid
svår. Det fanns inte som för fokusgruppsintervjun med svensklärare en
gemensam konferenstid på 60 minuter att utnyttja. Terminsslut på skolor
innebär dessutom ett intensivt arbete med konferenser, betygssättning och
avslutande aktiviteter med elever, vilket kan vara en anledning till
svårigheten att finna en gemensam tid. En annan orsak kan ha varit att
lärare var ointresserade att delta. På Gärdeskolan kunde två fokusgrupps-
intervjuer á 60 minuter genomföras, medan bara en intervju med olika
ämneslärare genomfördes på Holmaskolan. Svårigheter att samla lärare
från olika arbetslag betydde konkret att till Holmaskolans fokusgrupps-
intervju kom bara två av de fyra inbjudna lärarna. Intervjun genomfördes
men den måste mer betraktas som ett samtalsliknande möte mellan två
lärare och mig. En av de uteblivna lärarna lät sig senare intervjuas
individuellt.379

Under hela intervjuperioden fortsatte jag att samla på ”etnografiska in-
tryck” i olika miljöer och situationer.380 Dessutom samlades under hela
fältarbetet in dokument som innehöll information om försöksverksam-
heten, svenskundervisningen och stöd till elever i svårigheter att nå målen.

Fältarbetet vid Ekerskolan genomfördes i en klass under en vecka i novem-
ber 2002. Då genomfördes fältarbetet i och utanför undervisningen. Under

378 Emerson, Robert M. m.fl. (1995), s 17-35.
379 Se över antalet gjorde intervjuer, s 99.
380 Gun Malmgren (1992) använder begreppet i sin avhandling med avseende på att
”studera de olika skolmiljöerna”. (s 18).

 100

en vecka i januari 2003 fortsatte fältarbetet i och utanför undervisningen.
Dessutom intervjuades en lärare och rektor samt genomfördes ett
informellt samtal med specialläraren. Slutligen observerades under en dag
i maj 2003 undervisningen och tre elever intervjuades. Jag tillbringade
fyra - fem timmar på skolan varje gång jag besökte den. Under samtliga
veckor fördes fältanteckningar och dokument samlades in. Även här
meddelades vårdnadshavare skriftligt och elever tillfrågades.381

Sammanfattningsvis visas i tabell 3 en sammanställning av det totala
antalet observationer i svenskundervisning (Sv), andra ämnen (Övr) och
arbetspass (Ap). Däremot låter sig inte ”etnografiska intryck” av de två
terminernas och en månads fältarbete så enkelt sammanställas. Jag deltog i
raster, åt på matbespisningar, deltog i olika möten, samtalade med elever
och lärare i korridorer och lärarrum, satt i elevernas uppehållsrum.
Anteckningar från dessa möten och situationer utgör ett lika omfattande
arbete som observationerna.

Tabell 3: Antal genomförda observationer på de tre skolorna
Skola /klass Sv Övr Ap Totalt
Gärdeskolan
8:1
8:2

8
5

2
4

2
3

12
12

Holmaskolan
8:3
8:4
8:5

5
6
4

2
2
1

1
1
1

 8
 9
 6

Ekerskolan
8:6

7382

 7

Totalt 35 11 8 54

Analysprocess
Utmärkande för en kvalitativ studie är att den analytiska processen pågår
från det att idén till studien uppstår till det att den skriftliga rapporten
ligger klar.383 Tillvägagångssättet i analysarbetet kopplas alltså inte till en

381 Se bilaga 3.
382 I klass 8:6 arbetade eleverna med ämnesövergripande tema, vilket innebär att olika
ämnen inte är lika lätta att skilja åt och därför anges alla observationerna i en kolumn.
383 Se bl.a. Merriam, Sharan B. (1994); Bogdan, Robert & Biklen, Sari Knopp (1992).

 101

speciell fas utan avgörs oftare av hur fältarbetet och analysen bäst
genomförs med avseende på studiens forskningsobjekt, studiens inriktning
och syfte. Därför kan analysen redan sägas vara påbörjad när observationer
görs och fältanteckningar noteras.384 Det jag iakttar och dokumenterar är
en konsekvens av vissa föreställningar om svenskundervisningens innehåll
och konstruktion samt att jag ansett observationen passande för insamling
av empiri. Ett sätt att synliggöra denna förförståelse är noteringarna i
kolumnen ”Vad jag tänkte”. Dessa anteckningar tillsammans med
dokumentationen i kolumnen ”Vad jag såg och hörde” hjälper mig att
konkretisera och precisera teman och frågor i intervjuerna. Intervjuernas
genomförande, renskrivning och hur de återges i avhandlingen har
beskrivits tidigare.

En månad efter avslutat fältarbete fick rektorer och deltagande
svensklärare ta del av och möjlighet att kommentera och konfirmera en
faktainriktad beskrivning av skolans mål, organisation och visioner, antal
lärare, klasser, elever etc. Informationen var i huvudsak grundad på
dokument men även på fältanteckningar och intervjuer. Rektorerna på
samtliga skolor och två lärare på en av skolorna svarade. Eftersom
beskrivningen mest rörde fakta om skolan, såg jag inte lärares uteblivna
gensvar som anmärkningsvärda. Jag menade att rektorers konfirmation och
korrigering av fakta räckte med tanke på innehållet i beskrivningen. En
anledning till lärares uteblivna responser kan tolkas som en brist på tid
men kan även visa på det låga intresse som finns hos lärare för att ta del av
forskning genom avhandlingar och forskningsrapporter.385

För att få en helhetsbild av varje skolas arbete med att ge alla elever
möjlighet att nå målen i svenska utvecklas med utgångspunkt i
observations- och intervjuteman och den ovan nämnda faktainriktade
beskrivningen en falljournal för respektive skola.386 En falljournal
innehåller ”all the information needed for subsequent analysis, but it is
organized at a level beyond that of raw case data”.387 Det medförde att jag

384 Lundgren, Anna Sofia (2000), s 13.
385 Enligt skolverkets undersökning (2002a) läser 73 respektive 43 procent av drygt 15000
tillfrågade lärare och pedagoger aldrig avhandlingar respektive forskningsrapporter.
(Skolverket. Förskolans, fritidshemmets, skolans och vuxenutbildningens deltagande i
nationella och internationella forsknings- och utvecklingsprojekt. Regeringsuppdrag 2002-
01-31. Dnr 31: 2001:3151. Stockholm: Skolverket, s 37.)
386 Patton, Michael Q. (1987), s 147.
387 Ibid., s 148.

 102

efter många läsningar och omläsningar av datamaterialet hade viktig
information om respektive skola samlad i ett hanterbart dokument.
Intervjuerna citerades ibland direkt, ibland redigerades de till ledigt
talspråk.388 Sidantalet på de tre falljournalerna var omkring 200 på två av
skolorna medan den tredje var omkring 60. Strukturen i falljournalerna har
inspirerats av Alan Dyson & Alan Millwards fallbeskrivningar av skolor
med inkluderande undervisning i boken Schools and Special Needs.389 De
går i sina fallbeskrivningar från en skolas omgivande kontext till dess inre
arbete med specialundervisning.

Den text som föreligger formades genom en tolkande analys där teman,
personliga utsagor, kritiska situationer m.m. i falljournalerna från respek-
tive skolor jämfördes och kontrasterades. Under denna läs-, skriv och
tankeprocess pendlade jag hela tiden mellan min förförståelse, empirin och
teorier. Man kan beskriva analysprocessen som en ständig pendling mellan
helhet och del samt mellan närhet och distans till materialet. I processen
ingick även diskussioner med kollegor kring valda delar av analysen vid
olika tillfällen.

Analysprocessen kan även jämföras med lyriktolkning.390 Läsaren
uppfattar med sin förförståelse ett uttryck i dikten som en indikation på ett
mönster eller förståelse. Eftersom denna tolkning tillåter en osäker
slutledning, krävs att läsaren jämför sin tolkning med fler uttryck, verser
eller verk. På samma sätt måste yttringar i empirin som en indikation på ett
mönster jämföras med andra yttringar, teorier och annan forskning. Därför
måste forskaren inta en kritisk distansering till materialet, eftersom det,
enligt Paul Riceour, öppnar en värld av möjligheter.391 En sådan
analysprocess möjliggör en dialog mellan läsaren och textens möjliga

388 Ehn, Billy & Löfgren, Orvar (1999) menar att även om man eftersträvar maximal
uppriktighet i sin “översättning” av en intervju, så är det omöjligt att exakt rekonstruera
processen. De fortsätter med att hävda att alla steg i kvalitativ forskning inte är på det
medvetna planet.(s 143).
389 Dyson, Alan & Millward, Alan (2000).
390 Alvesson, Mats & Sköldberg, Kaj (1994). Tolkningar och reflektioner. Vetenskaps-
filosofi och kvalitativ metod. Lund: Studentlitteratur, s 47.
391 Paul Riceour (1988) talar om texter som en värld som öppnar sig om läsaren håller en
kritisk distansering vid läsning av texter (Ricouer, Paul. Från text till handling.
Stockholm/Lund: Symposion Bokförlag & Tryckeri AB).

 103

meningar. Den kan beskrivas som en pendling mellan empirin som jag
redan har en viss förförståelse om och teorier som är grundade i empiri .392

I denna analytiska process har skrivandet varit viktigt. Jag har genom
beskrivning, omskrivning och analys ständigt konfronterats med svårig-
heter att på ett adekvat, distanserat och systematiskt sätt rekonstruera
individers förmedlade erfarenheter.393 Avslutningsvis vill jag framhålla att
det har varit en strävan under hela processen att röra mig mellan närhet och
distans till materialet, att se det individuella i olika situationer och
händelser utan att för den skull tappa siktet på det generella.

Forskarens roll
En kvalitativ studie ställer krav på en adekvat omvandling av egna intryck
och upplevelser, erhållna genom en mångfald metoder, till vetenskaplig
text. Forskaren kan sägas vara ”the instrument of data-collection and the
centre of the analytic process”.394 Forskarens inflytande och påverkan är
central, även om strävan bör vara att minimera den genom att, som tidigare
framhållits, under hela processen röra sig mellan närhet och distans, det
individuella och generella, del och helhet som mellan subjekt och objekt.

Förhållningssättet under datainsamlingen under fältarbetet har jag redo-
gjort för tidigare under rubrikerna Fältarbete och Intervjuer. Här diskuteras
närmare forskarens möjligheter att få information samt inflytande och
påverkan på analysen. Dessutom berörs kortfattat sammanställandet av
data till en vetenskaplig text, även om detta delvis berörts i föregående
avsnitt.

Det idealiska vid ett fältarbete på en skola är att få omedelbar och god
kontakt med elever och personal. Den informella inbjudan av och tillträdet
till nyckelpersoner, s.k. ”gatekeepers”, på skolan framhålls som betydelse-
fulla i det sammanhanget.395 På Gärdeskolan uteblev vid första mötet med
svensklärarna en lärare, som jag senare insåg var en viktig svensklärare på

392 Alvesson, Mats & Sköldberg, Kaj (1994), s 47.
393 Se bl.a. Patton, Michael Q. (1987); Ehn, Billy & Löfgren, Orvar (1999); Merriam,
Sharan B., (1994).
394 Patton, Michael Q. (1990). Qualitative Evaluation and Research methods. (Second
edition). London: Sage Publications., s 461.
395 Bogdan, Robert & Biklen, Sari Knopp (1992), s 80.

 104

skolan. Lärarens frånvaro kan ha medverkat till att tillträdet tog längre tid i
ett arbetslag. En annan anledning till den något längre tiden kan bero på att
jag var ny i min roll som forskare och därmed osäkrare under inlednings-
skedet av fältarbetet. När jag bad att få göra min studie på Holmaskolan,
hade skolan just meddelats att det nätverk för timplanebefrielse skolan
ingår i fått avslag på sin ansökan om medel för en forskare. Det ser jag
som en av anledningarna till att mitt tillträde och kontakten bejakades
positivt från lärare och rektor. Ekerskolan hade rykte om sig att vara en
innovativ skola och van vid många studiebesök. Jag sågs därför som en av
många studiebesökare som var intresserad av skolan och mottogs med en
vilja från personalens sida att visa upp sin skola. På alla skolor följdes
tillträdet och första kontakten av många möten.

Ett fältarbete ger upphov till omfattande data.396 Detta har både sina för-
och nackdelar. Fördelen med en mångfald datainsamlingsmetoder och
information är ökade möjligheter att fånga situationer och handlingar i
verksamheten.397 Därmed ges forskaren större möjlighet att upptäcka,
avslöja och kartlägga mönster och processer av betydelse för att förstå i
detta fall en timplanebefriad skolas möjlighet att ge fler elever möjlighet
att nå målen. Svårigheten ligger i att sovra och välja adekvata data. Här har
jag förlitat mig på närheten och förförståelsen av det som studerats.

Mängden metoder har också den fördelen att de kan användas för att
ömsesidigt verifiera förståelsen och tolkningen av data. Resultatets
trovärdighet kan stärkas genom att samma sak blir belyst ur flera perspek-
tiv. Denna s.k. metodtriangulering var viktig eftersom jag var ensam om
materialinsamlingen.398

Samtidigt finns, som tidigare framhållits, en risk med denna typ av
kvalitativa, etnografiskt inspirerade fallstudier att ”go native”, dvs. att inte

396 Ehn, Billy & Löfgren, Orvar (1999), s 113-124; Yin, Robert K. (1994) menar att man
även i användandet av den kvalitativa fallstudien bör begagna sig av en mångfald tekniker
för insamlande av data. (s 19-20).
397 Ehn, Billy & Löfgren, Orvar (1996/199), s 101. Även Sharon, B., Merriam (1994)
menar att en kvalitativ fallstudie med en mångfald datainsamlingstekniker ökar möjligheten
att få syn på faktorer i en komplex kultur. (s 46).
398 Olika typer av triangulering nämns i Lars-Göran Malmgren & Jan Nilsson (1993), s 30 ;
Patton, Michael Q. (1987), s 60-61. Merriam, Sharan B. 1994, s 179; Alexandersson,
Mikael (1994a), s 88-90.

 105

kunna distansera sig från miljön och personerna som studeras.399 En
åtgärd för att motverka detta har varit att välja skolår 7-9, där jag aldrig
undervisat som svensklärare. Jag såg mig här som den ”professionella
främling” Garpelin talar om när forskaren studerar ett delvis känt fält.400
Det kända och professionella är att jag är svensklärare. Med professionellt
avses även de roller och attityder en forskare intar i skola och klassrum
under datainsamlingen men även förmåga till distansering under
formulerandet av en vetenskapligt godtagbar text.401 Inte bara under
textformuleringen utan under hela datainsamlingen är det viktigt att man i
olika skeden intar ett analytiska avstånd, vilket gjordes med hjälp av
analytiska verktyg men även med stöd av medstuderande och kollegors
läsning av texter. Det räcker alltså inte med bara en ny miljö för att hålla
det analytiska avståndet.

Skrivandet har i alla faser av forskningsprocessen haft stor betydelse för att
skapa distans till empirin. I falljournaler av de tre skolorna, i analyser och
omskrivningar, vilka kontinuerligt formulerats och omformulerats, har jag
försökt förtydliga information och budskap i empirin. Jag menar i likhet
med Fugelstad att det är först i skrivandet som forskarens konstruktion av
den undersökta verkligheten synliggörs.402 Skrivningar och omskrivningar
har varit en del av min konstruktions- och kunskapsprocess, vilket inne-
burit ett ständigt problematiserande av beskrivning och analys. För att
återknyta till inledningsdikten om Arnaías vävning, så har mönstret i det
väntande vattnet på detta sätt framträtt tydligare och tydligare.

På samma sätt har responser från handledare, kollegor och doktorander i
olika skeden vidgat seendet och möjliggjort en fortgående problemlösande
och skapande skriv- och forskningsprocess. Avslutningsvis instämmer jag i
Fugelstads pregnanta formulering ”Att bedriva samhällsforskning är att

399 Begreppet diskuteras av bl.a. Billy Ehn, & Orvar Löfgren (1996/1999), s 123;
Hammersley, Martyn & Atkinson, Paul (1995). Ethnography. Principles in Practice.
Second edition, London: Routledge.
400 Garpelin, Anders (1998). Skolklassen som ett socialt drama. Lund: Studentlitteratur, s
60-66. Han har hämtat och utvecklat begreppet från Agar, Michael H. (1980). The
Professional Stranger. New York: Academic Press.
401 Ehn, Billy & Klein, Barbro (1994). Från erfarenhet till text. Om kulturvetenskaplig
reflexivitet. Stockholm: Carlsson Bokförlag, s 11.
402 Fuglestad, Otto Laurits (1997). Pedagogiska processer. Lund: Studentlitteratur, s 157.

 106

skriva. Kunskapen skapas genom skrivandet. Så enkelt och så svårt är
det”.403

Etiska överväganden
Vid undersökningens genomförande har HSFR:s forskningsetiska regler
tillämpats.404 I detta avsnitt belyses kort några av de överväganden jag
gjort vid tillämpningen av två av dessa regler.

För att ge presumtiva deltagare information om studien sändes i samband
med en förfrågan till rektor om skolan kunde tänka sig att delta en
sammanfattning med syfte och tillvägagångssätt på studien. Rektor
ombads då att lämna den till berörda svensklärare. Förutom att jag vid
första mötet kort sammanfattade studiens syfte fick lärarna då även ta del
av gällande sekretessregler. Bl.a. talade jag om att alla namn skulle
avidentifieras i studien och att deltagandet var frivilligt, liksom att lärarna
kunde avbryta deltagandet om behov uppstod. En av lärarna på
Gärdeskolan avböjde att delta, vilket medförde att jag inte fick tillträde till
den klass på skolan som enligt lärarna hade flest antal elever i svårigheter.
Av de två andra lärarna som gav sitt tillstånd avbröt ingen sitt deltagande
efter det att studien kommit igång.

Eleverna informerades om syftet med studien och fick ge sitt bifall till min
närvaro på lektionerna vid första besöket i klassen. Elevernas
vårdnadshavare informerades via brev, där även tillstånd inhämtades för få
att intervjua deras barn.405 Enligt vetenskapsrådets etiska regler är det
viktigt att informera vårdnadshavare då eleverna är 14-15 år. Det fanns
med studiens fokus på elever i svårigheter en möjlighet att en del kunde
uppfatta observation och intervju av deras barn som etiskt känsligt. På
första skolan skickades brevet med eleverna hem för att återfås påskrivet.
Detta visade sig inte genomförbart, då eleverna inte kom ihåg brevet.
Dessutom kan jag av inlämningsförfarandet i klassrummet misstänka att
någon av de sex eleverna i klass 8:1 och 8:2 som lämnade ett nekande svar
skrev på själva. Två av eleverna, som själva eller vars föräldrar gett ett
nekande svar, nämndes av en lärare som elever i svårigheter, vilka därför

403 Fugelstad, Otto Laurits (1996), s 152.
404 HSFR (1999) www.vr.se (Hämtad våren 01 02 15).
405 Se bilaga 3.

 107

inte ombads att delta i intervjustudien. På de två andra skolorna skickades
breven direkt hem till elevernas vårdnadshavare. De ombads meddela via
telefon eller e-post före ett visst datum om de inte ville att deras barn
skulle observeras eller tillfrågas. Alla vårdnadshavare ställde sig positiva.

Föräldrarnas tillstånd gällde att eleverna själva avgjorde om de ville delta i
intervjun. De flesta eleverna som tillfrågades ställde sig positiva till att bli
intervjuade. En pojke i 8:2 bad om få att bli intervjuad flera gånger, då han
sade att han gillade att svara på frågor. När sedan läraren gjorde sitt urval
av elever, fanns han med, varför han senare valdes. En elev som valdes av
läraren som elev i svårigheter tillfrågades men ansåg sig inte ha tid.
Ytterligare två gånger tillfrågades eleven med samma resultat. Den tredje
gången ombads hon ta kontakt med mig när hon hade tid, vilket hon aldrig
gjorde. I övriga klasser avböjde ingen elev som tillfrågades.

 108

7. De tre skolorna

Inledningsvis presenteras de tre timplanebefriade skolornas läge och
utseende samt deras inre organisation med avseende på lärare, klasser och
elever. Dessutom pekar jag på några yttre faktorer av betydelse för
måluppfyllelsen för elever och för resultaten på de tre skolorna; Gärde-,
Holma- och Ekerskolan.406

Gärdeskolan ligger i ett invandrartätt område i utkanten av en större stad.
Skolan byggdes i mitten av 1990-talet och består av tre flyglar byggda
kring en central huskropp. Där finns ett gemensamt personalrum,
rektorsexpedition och ett uppehållsrum för eleverna. Skolan har två
rektorer och lärarna är indelade i fem arbetslag, som vardera ansvarar för
tre klasser, en klass från vardera skolår 7, 8 och 9. I varje klass finns cirka
30 elever. Totalt har skolan omkring 400 elever. Av dessa får drygt trettio
procent av eleverna stöd utanför klassundervisningens ram.407

På Gärdeskolan har varje arbetslag en egen avdelning i någon av de olika
flyglarna. Varje avdelning består av tre klassrum, ett grupprum, ett
personalarbetsrum samt ett gemensamt utrymme, där elevernas förva-
ringsskåp finns. Delar av det gemensamma utrymmet kan skärmas av och
utnyttjas som grupprum.

I Arbetslag Ett på Gärdeskolan undervisas klass 8:1, som består av 31
elever, 10 flickor och 21 pojkar. Tre pojkar läser och får betyg i svenska
som andra språk men deltar även i lektionerna i svenska. Alla tre får stöd

406 Med yttre faktorer av betydelse för skolors resultat avser Skolverket (1999c) föräldrars
utbildningsnivå, andel flickor och pojkar, andel elever med svenskt och utländskt ursprung
samt skolans storlek(s 15-18). Dessa har för de tre skolorna beskrivits i kapitel 6 i avsnittet
Kommuner och skolor, tabell 1.
407 Sammanställning av Gärdeskolans alla elever i behov av stöd, november 2001. Med stöd
utanför klassundervisningens ram avses allt stöd som ges individuellt eller i grupp utanför
den ordinarie undervisningstiden i ett ämne.

 109

utanför den ordinarie svenskundervisningens ram. En av dem är Arash,
som svenskläraren bedömer vara i svårigheter att nå målen.408 Robert och
Teresa är ytterligare två elever som svenskläraren anser vara i svårigheter
att nå målen i svenska. Teresa får stöd utanför klassundervisningens ram.
En elev i klassen har assistentstöd. Av eleverna i klassen framhåller
svenskläraren Johan, Jonas och Linda som exempel på elever som klarar
målen utan svårigheter och har möjlighet till de högre betygen. 13 elever,
drygt 40 procent, i klass 8:1 får under hösten 2001 stöd utanför klass-
undervisningens ram.

I klass 8:2, som undervisas av lärare i Arbetslag Två, finns 30 elever, 18
flickor och 12 pojkar. En flicka läser svenska som andraspråk. Tjugo
procent av eleverna, sex elever, får stöd utanför klassundervisningens ram
hösten 2001, av vilka flickan som läser svenska som andraspråk är en.
Även Emilie och Samuel får sådant stöd. Ytterligare en elev, Ahmed,
bedöms av svenskläraren vara i svårigheter att nå målen i svenska. Han har
dock inget stöd utanför svenskundervisningens ram. Av klassens elever
bedömer svenskläraren att Erika, Petter och Ellen är de elever som har
störst möjligheter att få de högre betygen i svenska i klass 8:2.

Den andra skolan, Holmaskolan, ligger centralt i en storstad. Skolan är
sedan mitten av 1990-talet inrymd i två våningar i en stor kontorsliknande
byggnad. I de två våningarnas korridorer finns lärosalar, uppehållsrum för
elever, elevskåp, arbetsrum för de tre arbetslagen, personalrum och
rektorsexpedition, där rektor och biträdande rektor har sina rum. De tre
arbetslagen ansvarar för undervisningen av minst ett av vardera skolår 7, 8
och 9. Totalt går omkring 400 elever på skolan våren 2002, varav omkring
fem procent får stödundervisning utanför klassens ram.409

I Arbetslag Tre på Holmaskolan undervisas klass 8:3, som består av 22
elever, 11 flickor och 11 pojkar. Inga elever läser svenska som andraspråk.
Tre pojkar, 14 procent, får våren 2002 stöd utanför klassundervisningens
ram av vilka en är Tom och en annan Yassin. Tre av eleverna som läraren
anser har stora chanser att erhålla betyget MVG i svenska är Tobias, David
och Angelika.

Lärare i Arbetslag Fyra undervisar klass 8:4. I klassen går 22 elever, 15
flickor och 7 pojkar. Tre pojkar, 14 procent, får stöd utanför klassens ram.

408 Namngivna elever ingår i studien.
409 E-mail från biträdande rektor, 031117.

 110

En av dem är Gabriel, som läraren bedömer vara i svårigheter att få
betyget G. En annan pojke, som också får detta stöd och av läraren bedöms
vara i svårigheter att nå målen, är Nidal. Han läser svenska som andra--
språk. I klassen har sex flickor och en pojke hösten 2001 i skolår 8 betyget
MVG i svenska, en av flickorna är Marie och pojken heter Kristian.

I Arbetslag Fem undervisas klass 8:5, som har 19 elever, 11 flickor och 8
pojkar. Två flickor, Maja och Sahdet, och en pojke, Rami, dvs.16 procent,
får stöd utanför klassundervisningens ram. Rami läser svenska som andra-
språk, vars mål läraren i svenska som andraspråk anser att han kan ha vissa
svårigheter att klara. Dessutom bedömer svenskläraren att Lukas, som inte
får stöd utanför klassundervisningens ram, är i svårigheter att nå målen i
svenska. Slutligen anser svenskläraren att Lisa och Aron har stora
möjligheter att får MVG i svenska.

Slutligen besöker jag Ekerskolan, en röd tvåvåningsbyggnad från 1970-
talet, under några veckor i november/december 2002 samt en vecka i
januari och en dag i maj 2002. Skolan ligger i ett invandrartätt område i
utkanten av en större stad. Centralt i skolan finns ett par studiegårdar runt
vilka lärosalar och arbetslagens arbetsrum ligger. I skolår 4-9 på
Ekerskolan går omkring 700 elever. Av de cirka 450 elever som går i
skolår 7, 8 och 9 bedöms drygt tjugo procent av eleverna vara i svårig-
heter.

Ekerskolan har en rektor och två utvecklingsledare på 25 procent, som
ansvarar för hela skolans utveckling och fortbildning Skolans lärare är
indelade i fem arbetslag. Läsåret 1994/95 omorganiserades skolan från en
centralstyrd traditionell skola till en skola med fem självstyrande arbetslag.
Samtidigt övergick skolan från ett ämneslärarsystem till att två klasslärare
undervisar en klass i de flesta teoretiska ämnen.

Eleverna i klass 8:6, som tillhör Arbetslag Sex, får majoriteten av sin
undervisning i teoretiska ämnen av två klasslärare. I klass 8:6 går 27
elever, 15 flickor och 12 pojkar. Fyra flickor och en pojke läser svenska
som andraspråk, de har alla minst G höst och vår i skolår 8. I klassen får
fyra elever stöd utanför den ordinarie klassundervisningen. En är Miranda,
som läser svenska som andraspråk. Två av de ytterligare tre eleverna som
får stöd är Felix och Emma. En elev har personlig assistent.

I tabell 4 sammanställer jag de sex klassernas elever, hur många som läser
svenska som andraspråk och deras kön och eventuella stöd, samt antal
elever som får stöd utanför klassundervisningens ram och deras kön.

 111

Tabell 4: Antal elever, antal elever med svenska som andraspråk och stöd, hur
stor andel av klassen i procent som får stöd utanför den ordinarie klassunder-
visningens ram, samt kön på totala antalet elever som får stöd utanför klassens
ram.
Klass Antal elever

i klassen
Antal
elever/kön som
läser sv som
andra spr och
ev. stöd

Andel elever
som får stöd i
varje klass410

Antal elever
/kön som får
stöd

8:1 31 3 p , alla har
stöd

42% 10 p / 3 fl

8:2 30 1 fl, har stöd 20% 4 p / 2 fl
8:3 22 ingen 14% 3 p
8:4 22 1p, har stöd 14% 3 p
8:5 19 1p, har stöd 16% 1 p / 2 fl
8:6 27 4 fl, 1p, 2 fl har

stöd
15% 1 p / 3 fl

Av tabell 4 framgår att mer än dubbelt så många pojkar som flickor får
stöd trots att antalet flickor är större i de sex klasserna. Dessutom har 20-
25 elever sammantaget på de tre skolorna anpassad studiegång. Av dessa
elever tillhör tre elever de undersökta klasserna. De deltar inte i de
lektioner jag är närvarande på och ingår inte i studien, då de undervisas i
svenska av annan lärare tillsammans med andra elever som har anpassad
studiegång.

De tre skolorna ter sig på ett plan väldigt lika. Även om byggnaderna
skiljer sig åt, liksom skolornas placering i Sverige, så råder det för mig
ingen tvekan om att jag kommer in i tre skolor. I samtliga finns de för
skolan välbekanta klassrummen med bänkar, personalrum, rektors-
expeditioner och arbetsrum för lärare. Fördelningen av lärosalar skiljer sig
dock åt. Eleverna på Ekerskolan har ett hemklassrum där de får all sin
undervisning, medan eleverna på de andra två skolorna har ett par - tre
salar som de växlar mellan.

På alla tre skolorna har minst en rektor ansvar för skolan. Ekerskolan är
däremot ensam om att ha utvecklingsledare i stället för en biträdande eller
andra rektor.

Lärarna på de tre skolorna är alla indelade i arbetslag, som till antalet
lärare inte skiljer sig så mycket. Omkring 7-8 lärare ingår Gärdeskolans

410 Andelen procent elever är avrundat till närmaste heltal.

 112

lärarlag medan Holma- och Ekerskolans lärarlag består av drygt tio lärare.
Lärarlagen på de tre skolorna är uppbyggda så att lärare med olika
ämneskompetenser tillsammans ansvarar för ett bestämt antal klasser. På
Holma- och Gärdeskolan undervisas eleverna i ovan beskrivna klasser av
utbildade svensklärare, liksom de har en ämneslärare för varje ämne. På
Ekerskolan innebär klasslärarsystemet att två ämneslärare med olika
utbildning tillsammans ansvarar för undervisningen i ämnena matematik,
svenska, engelska, NO och SO i en klass. För klass 8:6 innebär det att
ingen av de ansvariga lärarna är utbildad svensklärare. Den lärare som vill
och har intresse för svenskämnet ansvarar för det i klassen. För att
säkerställa kvaliteten i olika teoretiska ämnen på Ekerskolan utses i alla
arbetslag en mentor för dessa ämnen. Mentorerna ska också stödja de
lärare som av intresse åtar sig en ämnesundervisning de inte har utbildning
för.

Trots att de sex klasserna på klassnivå har mellan 3 och 13 elever som
anses vara i behov av stöd411, skiljer de sig inte i så hög grad när det gäller
antalet elever som höst och vår i skolår 8 inte får betyget G i svenska och
svenska som andraspråk (Sv2) . I tabell 5 anges antalet elever som dessa år
inte når målen i svenska och svenska som andraspråk (sv2), vilket i
betygsdokumenten markeras med ett streck (-).412

Tabell 5. Antal elever som har IG hösten 2001 och våren 2002 i svenska eller
svenska som andraspråk höst- och vårterminen i de sex klasserna .
Termin/Ämne/

Skolår 8

Gärdeskolan
8:1/8:2

IG

Holmaskolan
8:3/8:4/8:5

IG

Ekerskolan
8:6I

G

Ht-sv 0/3 3/2/1 1
Vt-sv 2/2 3/2/2 2
Ht-sv2 2/0 0/0/0 0
Vt-sv2 0/0 0/0/0 0

På Gärdeskolan förekommer flest organisatoriskt differentierade stödåt-
gärder medan Ekerskolan har en liten del av resurserna knutna till sådana
stödåtgärder. Trots skillnaden i stödåtgärder har alla sex klasserna våren i
skolår 8 tämligen lika antal elever, 2 eller 3, som inte når målen.

411 Se tabell 4 tidigare i detta avsnitt.
412 Fakta hämtade från de tre skolornas betygsdokument skolår 8.

 113

Ytterligare en skillnad mellan skolorna är att lärarlagen på Ekerskolan
utgör egna enheter och har en större ekonomisk makt än i de andra två
skolorna. Denna omorganisation gjordes i mitten av 1900-talet då skolan
hade bekymmer med skolk och otrivsel bland eleverna.413 Samtidigt
infördes klasslärarsystemet i grundskolans senare år. Tidsresurs för denna
profilering har tagits från bl.a. specialundervisning och undervisning i
svenska som andraspråk. Det antyder att skolan har andra föreställningar
om hur de vill arbeta med att tillse att elever i svårigheter når målen. På
Holma- och Gärdeskolan har man kvar ämneslärarsystemet och utnyttjar
specialpedagogresurserna på ett mer traditionellt sätt.

Även i de yttre faktorer som Skolverket menar är av betydelse för
elevernas måluppfyllelse skiljer sig skolorna åt.414 De tre skolornas
meritvärde i förhållande till varandra, kommunen och riksgenomsnittet
visar att Holmaskolan når det högsta resultatet av de tre skolorna samtidigt
som skolan också ligger över genomsnittet i sin kommun och riket.
Däremot når skolan inte upp till det förväntade modellberäknade värdet,
dvs. om hänsyn tas till föräldrars utbildning, andel elever med utländsk
bakgrund, storlek på skolan och elevernas kön. Holmaskolan ligger i ett
icke segregerat bostadsområde medan både Gärde- och Ekerskolan är
placerade i invandrartäta områden, där föräldrar till Ekerskolans elever har
lägst utbildning av de tre skolorna, vilket kan vara en förklaring till
skolornas lägre meritvärde.415 Samtidigt har Gärdeskolans föräldrar klart
högre utbildning än Ekerskolans föräldrar, men ändå har Gärdeskolan
dubbelt så många elever i svårigheter som Ekerskolan. En anledningen kan
vara att skolan sammantaget har fler elever födda inom och utom Sverige
än Gärdeskolan. En undersökning av Skolverket visar att det ”finns
negativa effekter av boendesegregationen som visar sig i lägre resultat för
elever som ingår i invandrartäta skolor”.416

413 Rektorsintervju 030116.
414 Se tabell 1 i kap 6.
415 En undersökning Skolverket (2004b) gjort visar att sociala skillnader är av stor
betydelse för skolors betygsresultat. (Sociala skillnader är avgörande för elevers resultat.
Press-meddelande 04 10 01. www.skolverket.se/sublicerat/press (Hämtad 04 10 02).
416 Skolverket (2004a). Elever med utländsk bakgrund. Rapport till regeringen 1 oktober
2004. Dnr 75-2004:545. http://www2..skolverket.se/BASIS/skolbok/webext/ trycksak/
DDD/1355.pdf (Hämtad 04 11 01).

 114

8. Skolornas syn på sitt uppdrag

Varje skola har enligt Grundskoleförordningen i uppdrag att utarbeta en
arbetsplan ”under medverkan av lärare, övrig personal samt företrädare för
eleverna och deras vårdnadshavare”.417 I arbetsplanen ska framgå hur
skolans personal tillsammans med elever och vårdnadshavare tolkar de av
stat och kommun fastställda målen för att forma och gestalta skolan så att
alla elever ges möjlighet att nå dem. Arbetsplanen skall kontinuerligt följas
upp och utvärderas i en årlig kvalitetsredovisning.418 Arbetsplanen kan
därför sägas utgöra en dokumentation av den enskilda skolans ”pedago-
giska kollektiva samtal”419 om hur en skola på ett övergripande plan har
för avsikt att genomföra sitt uppdrag att ge alla elever möjligheter att nå
skolans mål.

Även om detta åligger alla grundskolor finns våren 2002 ingen arbetsplan
för Holmaskolan. Däremot finns en kvalitetsgranskning från 1999/2000
och en arbetsplan för elevvården.420 Dessa dokument används i min analys
av Holmaskolans syn på sitt uppdrag. För Eker- och Gärdeskolan används
de lokala arbetsplanerna, på Ekerskolan kallad visionen, samt dokument
eller bilagor om elevvårdsverksamheten. Utifrån dessa dokument beskriver
och analyserar jag hur respektive skola har uttryckt att de vill tillse att alla
elever, inklusive elever i svårigheter, ges möjlighet till lärande och
måluppfyllelse. Skolornas uttryckta ambitioner med avseende på
undervisning och lärande, synen på elever och svårigheter, hur skolorna
uttrycker att de vill stödja och hjälpa elever i svårigheter att nå målen, hur

417 UFB 2001/02 Skolans författningar, Grundskoleförordningen 2 kap. 23§.
418 SFS 1997:702 Förordning om kvalitetsredovisning inom skolväsendet.
419 Andersson, M., Inger (1994). ”Aktionsforskning och skolans arbetsplaner”. I: Vägar till
Lokal arbetsplan. Dnr 94:1821.Stockholm: Skolverket, s 18-33.
420 Rektor (020529) säger att han som nytillträdd rektor hösten 2001 inte prioriterat
dokumentation av arbetsplan eftersom han i första hand hade en mängd praktiska
dilemman att hantera. Hösten 2003 skriver jag till biträdande rektor och frågar efter en lokal
arbetsplan. Men han bekräftar att det inte finns någon. (e-post 031125).

 115

man vill använda specialpedagogiskt utbildad personal samt vem som har
ansvar för den undervisningen analyseras med utgångspunkt i de
relationella och kategoriska specialpedagogiska perspektiven. I första
avsnittet Utbildningsuppdraget fokuseras undervisning, synen på elever
samt åtgärder.

Eftersom Gärde- och Holmaskolan har speciella dokument för elevvården
beskrivs och analyseras den verksamheten med fokus på områden som
berör skolornas specialpedagogiska verksamhet i ett eget avsnitt 421

Utbildningsuppdraget
Skolan är en social och kulturell mötesplats som både har en möjlighet
och ett ansvar för att stärka denna förmåga [att förstå och leva sig in i
andras villkor och värderingar] hos alla som arbetar där.422

När det gäller ansvaret för genomförande av undervisning skriver alla tre
skolor inledningsvis att all personal har ansvar för alla elevers
måluppfyllelse. Det betyder att skolorna initialt inte särskiljer elever och
att skolorna ansluter sig till läroplanens uttalande om att ”alla som arbetar i
skolan skall uppmärksamma och hjälpa elever i behov av särskilt stöd”.423

Vidare framhåller man på Holmaskolan att ”inhämtning av kunskap sker
när man vidgar sina tankestrukturer och därmed skapar nya mönster”.424
Man anser också att inhämtning eller det man i Lpo 94 benämner som
”vägen till kunskap”, kan vara olika för olika elever, liksom att det finns
både praktisk och teoretisk kunskap. För att personalen på bästa sätt ska
kunna möta varje individ vill man skapa en ”flexibel inlärningssituation”,
arbeta ”integrerat för att ge eleverna en helhetssyn”425 och arbeta
åldersintegrerat. Vidare sägs under rubriken Arbetssätt: ”Genom att arbeta

421 Se Persson, Bengt (2001), s 143; Emanuelsson, Ingemar, m.fl. (2001), s 22; Persson,
Bengt & Lundgren, Marianne (2003). Barn och unga i riskzonen. Samverkan och
förebyggande arbete. Svenska kommunförbundet.
422 Lpo 94 (2000b), s 1.
423 Lpo 94 (2000b), s 6.
424 Kvalitetsredovisning, Holmaskolan, läsåret 1999/2000.
425 Med andra ord ska undervisningen vara anpassningsbar och fås ”att sammansmälta till
en helhet”. (Nordstedts Svenska Ordbok, 1988).

 116

flexibelt, och integrerat skapar vi möjligheter till samspel, stimulans och
utmaningar”. Vad i arbetssätten som ska integreras eller vad som avses
med helhetssyn framkommer inte. Flexibiliteten förklaras med att lärarna
vill anpassa arbetssätten i undervisningen så att ”varje individ” ges
möjlighet att ”vidga sina tankestrukturer” och på olika vägar få kunskap.
Denna uttryckta ambition om flexibilitet i arbetssätt, olika vägar till
kunskap samt helhetstänkande kan tolkas som en vilja till ett flerstämmigt
arbetssätt i undervisningen. Däremot är den innebörd skolan lägger i ett
integrerat arbetssätt inte tydliggjort. Inte heller har kunskapsinnehållet
nämnts eller problematiserats i Holmaskolans övergripande värdegrund
Däremot framhåller skolan i sin kvalitetsredovisning att lust, glädje, mod
och trygghet är viktiga för vuxenblivandet liksom elevers delaktighet.
Några konkreta åtgärder för hur skolan ska vidga elevernas tanke-
strukturer, arbeta flexibelt eller öka delaktigheten anges inte.

Gärdeskolan skriver i sin arbetsplan att man vill ge elever ”meningsfulla
kunskaper, färdigheter och erfarenheter” och låta dem utvecklas till
”självständiga, kreativa och ansvarstagande människor”.426 Skolan vill
åstadkomma denna utveckling genom att bilda speciella grupper för elever
med annat modersmål än svenska, elever med anpassad studiegång och
dessutom ”behovsgruppera elever”. Målet är alternativa stödformer för
”barn med speciella behov”.

Behovsgruppering kan för det första betyda att skolan grupperar elever
med speciella behov inom klassundervisningens ram och där anpassar
åtgärderna för dem så att de kan delta utifrån sina förutsättningar. Den
andra innebörden kan vara att de grupperade eleverna undervisas i egen
grupp, att åtgärderna anpassas till varje elevs behov och förläggs som
kompensatoriska åtgärder utanför klassrummet. I båda fallen anpassas
undervisningen enbart till elever i svårigheter. Eftersom kvalitet för skolan
är att den ”för elever i behov av särskilt stöd kan erbjuda undervisning i
mindre grupp och i resursskola”427, betyder det att flexibilitet i
undervisningen på Gärdeskolan för elever i svårigheter innebär organisa-
torisk rörlighet. Skolan eftersträvar en organisatorisk mångfald för
elevgrupper med likartade svårigheter, vilket innebär en organisatorisk
anpassning och differentiering av undervisning. Organisatorisk behovs-
gruppering innebär samtidigt att skolans ambition inte är att arbeta med ett

426 Lokal arbetsplan för Gärdeskolan 2001/2002.
427 Lokal arbetsplan för Gärdeskolan 2000/2001.

 117

flerstämmigt undervisningsstoff eller arbetssätt inom den ordinarie
klassens ram där alla elever är delaktiga och bekräftas. Däremot kan
givetvis både stoff och arbetssätt i ”behovsgrupperna” vara flerstämmiga.

En liknande organisatorisk differentiering av ”elever som har svårt att
tillgodogöra sig ordinarie undervisning” möjliggörs för elever i Eker-
skolans vision i form av ett s.k. resurscentrum.428 Där erbjuds eleverna
social träning och möjlighet till hjälp i kärnämnen. Efter anmälan av
klassföreståndare tas beslut i elevvårdskonferens om placering. Under sin
tid i resurscentret behåller eleven kontakt med lärare och klass för att på
sikt komma tillbaka till den ordinarie undervisningen. Denna möjlighet för
elever i svårigheter finns i praktiken på alla studiens skolor, men bara
Ekerskolan har den inskriven i arbetsplanen, medan Holma- och Gärde--
skolan har den anpassade studiegången omnämnd i arbetsplan för elev-
vården alternativt i bilaga till arbetsplan.

Anpassad studiegång föreskrivs i Grundskoleförordningen för elever som
inte ”kan få utbildning som i rimlig grad är anpassad efter elevens situation
eller förutsättningar”.429 Där sägs vidare att utbildningen i möjligaste mån
skall göras likvärdig med övrig utbildning inom skolan. När Ekerskolan
skriver att anpassad studiegång ska ges till elever som har ”svårt att
tillgodogöra sig ordinarie undervisning” kan ordinarie å ena sidan betyda
att elever, som inte klarar av en fastställd innehålls- och arbetsordning i
klassundervisningen kan få anpassad studiegång. Eleven blir då i första
hand bärare av bristerna, eftersom eleven inte klarar av det som är bestämt.
Å andra sidan kan ”ordinarie undervisning” betyda undervisning i den
klass eleven hör hemma, vilket inte säger något om dess innehåll och
arbetsordning bara att eleven inte klarar av undervisningen i den ordinarie
klass han eller hon går Den senare tolkningen öppnar för möjligheter att i
första hand inom rimliga gränser anpassa den ordinarie undervisningen för
eleven eller alla eleverna.

Personalen på Ekerskolan avser den senare innebörden, eftersom skolan
under rubriken ”Pedagogik i arbetsplanen” skriver att personalen i
arbetsplanen framhåller vikten av att kunna differentiera klassunder-
visningen genom att variera ”arbetsformer för att tillgodose elevernas

428 Vision och mål för Ekerskolan 2006.
429 UFB 2, (2001/2002). Skolans författningar. Grundskoleförordningen 5 kap. Anpassad
studiegång 10 §.

 118

individuella sätt att lära”.430 Däremot sägs inget om anpassning av
innehållet även om man i visionen framhåller ”elevernas förkunskaper”
som utgångspunkt för lärandet, vars ytterligare ”källor är samhället och
naturen”.431 Vidare sägs i arbetsplanen att personalen på Ekerskolan vill
göra eleverna delaktiga i arbetet med målen och att formulera egna mål
för sitt lärande. Även i Holmaskolans och Gärdeskolans dokument nämns
elevers ansvar och delaktighet, men inte preciserat i förhållande till
målformuleringen.

Sammanfattningsvis uttrycker man i Holmaskolans och Ekerskolans
kvalitetsgranskning respektive lokala arbetsplan en ambition att tillgodose
elevernas individuella sätt att lära. För personalen på båda skolorna
betyder det att variera och anpassa arbetssätt till alla elever. Varierande
arbetssätt är även för Gärdeskolan ett sätt att anpassa undervisningen, men
då bara för ”elever som har särskilda svårigheter”432, som differentieras i
olika ”behovsgrupper” i sin strävan efter att alla elever ”ska utvecklas med
utgångspunkt från sina behov och förutsättningar”. Det innebär att
Gärdeskolans vilja att anpassa arbetssätt till alla elevers förutsättningar inte
gäller i den ordinarie undervisningen utan genom att ge olika ”behovs-
grupper” annan undervisning än den i klassrummet. En anledning kan vara
att visa på den satsning skolan gör för dessa elever, som uppgår till mer än
trettio procent av skolans drygt 400 elever. Samtidigt kan denna
organisatoriska differentiering verka utpekande och segregerande för dem
det berör. Endast Ekerskolan tar upp något om kunskapens innehåll i
arbetsplanen, men då enbart i vaga ordalag som ”källor är samhället och
naturen”433. Slutligen säger sig alla skolor i någon mening vilja ha
elevernas erfarenheter och förförståelse som utgångspunkt.

Specialpedagogiska perspektiv i arbetsplaner
En likhet mellan de två skolornas arbetsplaner och en skolas kvalitets-
granskning är en uttalad ambition att anpassa arbetssätt till enskilda elevers
behov, förutsättningar eller sätt att lära, vilket är en konsekvens av ett

430 Citatet är hämtat under rubriken Pedagogik i Vision och mål för Ekerskolan 2006.
(Information hämtad på skolans hemsida 2003-11-23).
431 Vision och mål för Ekerskolan 2006.
432 Lokal arbetsplan för Gärdeskolan 2001/2002.
433 Vision och mål för Ekerskolan 2006.

 119

relationellt specialpedagogiskt perspektiv. På Gärdeskolan anses emellertid
detta möjligt om olika typer av undervisning organiseras utanför den
ordinarie undervisningens ram för olika grupper av elever med särskilda
och likartade svårigheter. Det betyder att skolans perspektiv på special-
pedagogisk verksamhet med avseende på anpassning av arbetssätt i högre
grad bygger på det kategoriska perspektivet med organisatoriskt differen-
tierade åtgärder. Denna organisatoriska nivå- och behovsgruppering
omnämns i läroplaner före Lgr 80.434

Holma- och Ekerskolan som i sina dokument inte anger hur denna
individualisering ska tillgodoses, öppnar för möjligheten att anpassning
utifrån elevers olika förutsättningar och behov i praktiken kan ske både
inom och utom den ordinarie undervisningens ram. Eftersom dokumenten
inte ger uttryck för segregerande processer uttrycker dessa skolor därför
snarare ett relationellt specialpedagogiskt perspektiv.

Samtidigt ger alla tre skolor uttryck för en organisatoriskt differentierad
anpassning för vissa elever. Elever på Gärdeskolan ”som har särskilda
svårigheter” kan erbjudas både stödundervisning med ämneslärare,
specialundervisning med specialpedagoger och anpassad studiegång.
Elever på Ekerskolan ”som har svårt att tillgodogöra sig ordinarie
undervisning” ska erbjudas specialundervisning och anpassad studiegång,
vilket även gäller för de elever på Holmaskolan som ”får svårigheter i
skolan av olika slag”. Samtliga dessa stödformer ges utanför den ordinarie
klassundervisningens ram.

Dessutom framhålls i de tre skolornas arbetsplaner eller motsvarande
dokument att personalen förutsätts äga en kompetens att göra eleverna
delaktiga och få dem att ”med lust och glädje”435, ”trivsel”436 eller
”arbetsglädje”437 delta i skolans undervisning. Ett sätt att göra elever
delaktiga är att låta undervisningen ta sin utgångspunkt i elevernas
erfarenheter. Denna ambition finns som framhållits tidigare i alla tre
skolornas arbetsplaner eller motsvarande. Även i Skola för bildning
betonas denna utgångspunkt. Utredarna menar att elevernas individuella
förutsättningar och erfarenheter bestämmer vilken förståelse som är möjlig

434 Se Lgr 62 och Lgr 69 om individualisering.
435 Holmaskolans kvalitetsutvärdering.
436 Gärdeskolans lokala arbetsplan.
437 Ekerskolans vision.

 120

och därför har stor betydelse för lärandet.438 Elevernas erfarenheter som
utgångspunkt för lärande framhålls likaså i läroplanen under rubriken
”Skolans värdegrund och uppdrag”, där man skriver att ”Hänsyn skall
också tas till elevernas olika förutsättningar och behov”439, varför
”[l]äraren skall utgå från varje enskild individs behov, förutsättningar,
erfarenheter och tänkande” 440. Eva Österlind pekar emellertid i sin
avhandling på risken med att fokusera på att delaktighet i det egna lärandet
kan leda till att elevernas roller ändras ”från orkestermedlemmar till
solister”.441 Solistlärandet innebär en privatisering i lärandeprocessen.
Privatiseringen motverkar elevaktivitet och samarbete, vilket Martin
Kristiansson m.fl. ser som en tendens i ett forskningsprojekt inom ramen
för försöket med timplanelösa skolor.442

I skolornas lokala arbetsplaner eller motsvarande dokument har ambi-
tionen om delaktighet dessutom knutits till en tilltro till den enskilda
elevens inneboende kraft att intressera sig för och ta ansvar för det egna
lärandet. Det uttrycks i arbetsplanen på Gärdeskolan med att läraren ska få
eleven att ”känna sig delaktig”, ”ha inflytande”. På Holmaskolan uttrycks
det med begrepp som ”reflektera över lärandet”, ”känna lust och glädje”,
och på Ekerskolan med begrepp som ”påverka, ta ansvar och vara
delaktig”. Eftersom denna kraft lyfts fram som inneboende, medfödd eller
förvärvad, finns en risk att elever som inte visar att de på ett eller annat sätt
äger eller förvärvat den egenskapen betraktas som ointresserade,
okoncentrerade eller bara lata. De blir lätt elever med svårigheter, ett
uttryck som hör hemma i ett kategoriskt specialpedagogiskt perspektiv.

Det finns, främst i Gärdeskolans arbetsplan och Holmaskolans kvalitets-
granskning, uttryck som pekar mot en syn på eleven som mer passiv
mottagare av kunskap. I Gärdeskolans arbetsplan skriver man att lärarna
förväntas ge eleverna ”meningsfulla kunskaper, färdigheter och

438 SOU 1992:94 Skola för bildning, s 74.
439 Lpo 94 (2000a), s 6.
440 Lpo 94 (2000a), s 14.
441 Österlind, Eva (1998). Disciplinering via frihet. Elevers planering av sitt eget arbete.
Doktorsavhandling. Uppsala Studies in Education 75. Acta Universitatis Upsalienses, s
130.
442 Kristiansson, Martin, Scherp, Hans-Åke & Söderström, Åsa (2003). Utbildning utan
nationell timplan i grundskolan. Individualisering eller privatisering av lärprocessen.
Karlstads universitet. FoU-rapport Timplanedelegationen. Även Tomas Englund (1996) har
ställt sig frågan om skolan ar till för ’the private good’ eller public good. (Englund, Tomas.
Utbildningspolitiskt systemskifte? Stockholm: HLS Förlag.)

 121

erfarenheter”. På Holmaskolan uttrycks den passiva elevrollen med att
lärarna ska ”ge eleverna en helhetssyn”.443 Att lärarna ska ge meningsfulla
kunskaper eller helheter kan tolkas som uttryck för en förmedlingspeda-
gogisk kompetens, alltså en mer kategorisk pedagogisk hållning i den
ordinarie undervisningen. Å andra sidan kan det vara ett uttryck för den
gemensamma beständiga kunskap läroplanen säger att skolan ska
förmedla.444 Traditionell förmedlingspedagogik innebär att innehåll och
arbetssätt är lika för alla elever, vilket i synnerhet missgynnar elever som
är i svårigheter.445 Både den mer aktiva synen på lärandet, som tidigare
framhållits, och den mer förmedlande synen på lärandet finns uttryckta i
Holma- och Gärdeskolans arbetsplaner liksom i läroplanen. Däremot
antyder Ekerskolan i sin vision tydligare den aktiva elevrollen.

All undervisning har också ett innehåll. Vi tänker, talar, skriver, lyssnar
och läser alltid om något. När det gäller skolornas innehåll i ”de mer
beständiga kunskaper som utgör den gemensamma referensram alla i
samhället behöver”446 är frånvaron av eller en oproblematisk hållning till
kunskapsinnehåll i samtliga skolors arbetsplaner eller motsvarande doku-
ment tydlig. Som en följd av innehållets relativt osynliga ställning omtalas
inte heller hur kunskapen eller stoffet kan anpassas utifrån olika elevers
förutsättningar. Gärdeskolan skriver i sin arbetsplan att eleverna ska få
”meningsfulla kunskaper, färdigheter och erfarenheter”. Holmaskolan
beskriver i sin kvalitetsgranskning de fyra kunskapsformerna; fakta,
förståelse, färdighet och förtrogenhet, som en del av skolans värdegrund.447
Under samma rubrik sägs vidare att kunskapen ska ”vidga tanke-
strukturer”, och att det finns teoretiska och praktiska kunskaper samt att
”vägen till kunskap är olika” för olika elever. Ekerskolan skriver att
”naturen och samhället” utgör källor för lärandet. Samtidigt framgår av
Ekerskolans vision att praktiska moment ska väga lika tungt som teoretiska
vid bedömning av elevers kunskap. Men vad för slags kunskap behöver då
eleverna? Läroplanen säger att:

Skolans uppdrag att förmedla kunskaper förutsätter en aktiv diskussion
i den enskilda skolan om kunskapsbegrepp, om vad som är viktig

443 Värdegrund/Arbetssätt i Holmaskolans kvalitetsredovisning 1999/2000.
444 Lpo 94 (2000b), s 2.
445 Lundgren, Ulf, P. (1989). Att organisera omvärlden. En introduktion till läroplansteori.
Publica: Liber Förlag: Stockholm.
446 Lpo 94 (2000b), s 2.
447 Holmaskolans kvalitetsgranskning 1999/2000.

 122

kunskap idag och i framtiden och om hur kunskapsutveckling sker.
Olika aspekter på kunskap är naturliga utgångspunkter i en sådan
diskussion.448

Holmaskolan talar om att kunskapsutveckling sker genom att elevernas
tankestrukturer vidgas, men om vad? Risken är att det som ska begripas,
d.v.s. undervisningens innehåll och stoff, tas för givna. I det förgivet tagna
uppstår lättare en föreställning om en bestämd kurs eller ett innehåll som
ska klaras av på en viss tid, vilket fanns i tidigare nationella kursplaner och
fortfarande finns i många läroböcker. I ett för alla elever givet innehåll
ingår ett bestämt pensum alla elever ska lära sig oavsett elevers olika
förförståelse, erfarenheter och behov. Det betyder att normer för och krav
på vad som är ’rätt’ kunskap är bestämda men ofta osynliga. Utifrån den
kunskapen bedöms elevers lärande som bra eller dåligt, normalt eller
onormalt.449 Bedömningen av vad som uppfattas som normalt eller inte
”får sitt innehåll i det sammanhang där det uppstår”.450 Det betyder att
föreställningen, kraven eller värderingarna mer än eleven är i svårigheter.
Det finns, som jag ser det, en risk med den outtalade och därmed
oproblematiserade kunskapssynen att den lättare iscensätts som en ämnes-
eller temaundervisning, där en viss mängd kunskaper ska förmedlas till
alla elever på en tillmätt tid, dvs. ett kategoriskt perspektiv på
undervisningens pedagogik. Indirekt betyder det att alla elevers förut-
sättningar, behov och intressen inte kan tillgodoses, trots att det är vad
skolorna säger sig vilja göra.

Sammanfattningsvis visar samtliga lokala arbetsplaner eller motsvarande
dokument på både ett uttalat relationellt och kategoriskt perspektiv i den
ordinarie undervisningen. Ekerskolans arbetsplan uttalar minst
segregerande processer. Medan Gärdeskolans arbetsplan domineras av ett
uttalat kategoriskt perspektivet i sin ambitionen att stödja elever i
svårigheter med en organisatoriskt differentierad undervisning.

Alla tre skolorna beskriver i likhet med Lpo 94 i högre grad hur kunskapen
ska förvärvas och hur arbetssätt kan anpassas, än vad som ska förvärvas.451
Ekerskolan är den enda skolan som beskriver ett övergripande innehåll.

448 Lpo 94, (2000a), s 8.
449 Se bl.a. Liberg, Caroline (2003), s 15; Arnesen, AnneLise (2002). Ulikhet og
marginalisering med referanse til kjønn och social bakgrunn. En etnografisk studie av
sosial og diskursiv praksis i skolen,. Doktorsavhandling. HiO-rapport 2002 nr 13, kap. 5.
450 Ahlström, Karl-Georg m.fl. (1986), s 112.
451 Enligt SOU 1992:94 Skola för bildning är det vanligt i tidigare läroplaner.

 123

Däremot problematiseras eller synliggörs inte i någon arbetsplan eller
motsvarande dokument vad som ska begripas, språkets eller kontextens
betydelse. Det kan leda till att utgångspunkten för lärandet i en social
praktik, som en lektion utgör, inte kommer att ta sin utgångspunkt i
elevers erfarenheter och ”de mer beständiga kunskaper som utgör den
gemensamma referensram alla i samhället behöver”.452 Snarare är det risk
för en ämnes- och undervisningscentrerad undervisning av de ”beständiga
kunskaper” lärarna anser att eleverna behöver. Den traditionella katego-
riska pedagogiken i ordinarie undervisning är i svårigheter att förändras
om inte kunskapsdiskussionen finns närvarande.

Elevvården
Specialpedagogisk verksamhet utgör en del i det som på skolor går under
namnet elevvård. Begreppet elevvård har ingen entydig definition. Men
enligt Britta Liljegren har begreppet elevvård framför allt använts på två
olika sätt.453 Dels har elevvård stått för allt det arbete som all personal på
en skola gör för att eleverna ska trivas och få det stöd de är i behov av.
Dels har elevvård utgjort ett samlingsnamn för specialistfunktionerna inom
skolan såsom skolsköterska, läkare, psykolog, kurator och ibland studie-
och yrkesvägledare och specialpedagoger. Den senare användningen råder
på Gärdeskolan medan elevvården på Holma- och Ekerskolan talar om
hela personalens deltagande samtidigt som specialister ofta deltar i
elevvårdskonferenser.

Idag används i forskning om elevvård oftare begreppet elevhälsa och
inkluderar då både elevvård och skolhälsa.454 Inom elevhälsan skall det
finnas yrkesgrupper inom områdena hälsovård, specialpedagogik och
studie- och yrkesvägledning. Personalen inom elevhälsan skall vara delak-
tig i skolans arbete för att skapa miljöer som främjar lärande, god allmän
utveckling och en god hälsa hos varje elev. De har också till uppgift att
komplettera och stötta lärarna samt bidra med sina kunskaper som är

452 Lpo 94 (2000b), s 2.
453 Liljegren, Britta (2001), Samspel för förändring: en konsultationsmodell för arbete med
elever i svårigheter. Lund: Studentlitteratur.
454 SOU 2000:19 Från dubbla spår till Elevhälsa. Elevvårdsutredningen (1998:05).
Stockholm: Utbildningsdepartementet.

 124

nödvändiga för elever som har svårigheter i skolarbetet. Ett särskilt ansvar
har de att undanröja hinder för elevens lärande och utveckling.

I Grundskoleförordningen från 2002 talas fortfarande om elevvård.455 Inte
heller i de tre skolornas dokument har begreppet elevhälsa slagit igenom.
Vård betyder ”tillsyn förenad med viss behandling eller annan åtgärd /…/
på individ- och familjenivå samt aktiviteter i större skala i enskild eller
samhällelig reginivå ”456, vilket inte är det som lärande handlar om enligt
läroplanen, Lpo 94. Såväl begreppet vård som hälsa är begrepp som
övertagits från den medicinska disciplinen. Jag menar inte att vård eller
arbete med elevhälsa inte ska förekomma i skolan för elever i behov av
psykisk, medicinsk eller annan vårdande behandling. Men det finns en risk
att föra över begrepp från en disciplin till en annan, eftersom innebörden i
begrepp kan komma att övertas i den nya miljön.457 Men som Bengt
Persson skriver ska begreppet specialpedagogik inte förstås som en
verksamhet inriktad direkt mot elevvård på det individuella planet.458 Det
finns emellertid risk att specialpedagogisk verksamhet, som en del av
elevvården eller elevhälsan, övertar vårdens mer medicinska och
psykologiska innebörd, vilket kan betyda en mer kategoriskt inriktad
specialpedagogisk verksamhet.459 Trots att jag ställer mig tveksam till
begreppet elevvård med avseende på stöd och hjälp till elever i svårigheter
att nå målen använder jag det fortsättningsvis, eftersom både skolor och
styrdokument fortfarande i hög grad använder begreppet, men även i brist
på ett pedagogiskt mer relevant övergripande begrepp.

455 UFB (2001/2002) Grundskoleförordningen 3 kap. 3§-5§, s 308.
456 Nationalencyklopedien (1993), band 10.
457 Om risker med att införa begrepp från en disciplin till en annan skriver bl.a.
Emanuelsson, Ingemar (1998). ”Closing reflections”. I: Haug, Peder & Tøssebro, Jan.
Theoretical Perspective on Special Education. Kristiansand: HøyskoleForlaget; Booth,
Tony (1998) för ett liknande resonemang om överföring av innebörder i begrepp när det
gäller kategorisering av elever i svårigheter, vilket han menar ”reinforce the medical
model’s resurgence in explanations of difficulties in schools and hinder the understanding
and spread of a ’social model’ of disability or learning difficulties”. (s 81).
458 Persson, Bengt (1995), s 110.
459 Om perspektiv på specialpedagogik, se kapitel 3 i avhandlingen.

 125

Specialpedagogisk verksamhet i elevvården
I detta avsnitt redogör jag för likheter och skillnader i de tre skolornas
olika synsätt på specialpedagogisk verksamhet, som en del av elevvården.
I Ekerskolans vision, Holmaskolans arbetsplan för elevvården och Gärde-
skolans bilaga till lokal arbetsplan anges de tre skolornas uttalade syn på
den specialpedagogiska verksamheten. Utgångspunkten i min beskrivning
och analys är att undersöka skolornas uttalade syn på specialpedagogikens
användning, åtgärder för elever i svårigheter, orsak till svårigheter och
ansvar för den specialpedagogiska verksamheten med utgångspunkt i de
kategoriska och relationella perspektiven på specialpedagogisk verk-
samhet.

Elevvården på Gärdeskolan består av rektor, specialpedagoger, kurator
och skolsköterska, vilka har ansvar för specialpedagogisk verksamhet.460
Deras främsta uppgift är att ”identifiera elever som har behov av särskilt
stöd” och arbeta för att eleverna ska få de resurser de behöver. Vidare sägs
i Gärdeskolans plan för elevvården att den ska bidra med handledning
gentemot annan personal. Dessutom har varje arbetslag på skolan en
tidsresurs motsvarande ungefär en lärartjänst att fördela mellan lärarna.
Den resursen ska i huvudsak användas till stöd för elever i svårigheter.461
Sådant stöd är t.ex. ”läxhjälp, basgrupper462, hemundervisning vid lång-
varig sjukdom”.463

På Holmaskolan vilar ansvaret för specialpedagogisk verksamhet i första
hand på klassföreståndaren och en specialpedagogiskt utbildad lärare som
är knuten till arbetslaget. Först efter dessa lärares vidtagna åtgärder, vilka
ska dokumenteras och utvärderas, kan lärare söka ytterligare hjälp hos
elevvårdsteamet. Elevvårdsteamet består av biträdande rektor, kurator,
skolsköterska och den till arbetslagen knutna specialpedagogen/-läraren
samt en specialpedagog knuten till gruppen som har anpassad under-
visning. Deras övergripande ansvar är den ”förebyggande elevvården”.464
Holmaskolan säger i sin arbetsplan för elevvården att skolans beredskap är
att hjälpa elever i svårigheter med att ”ge den hjälp de är berättigade till i

460 Gärdeskolans lokala arbetsplan 2001/2002, bilaga 4.
461 Enligt rektor motsvaras denna tidsresurs av omkring en lärartjänst fördelat på flera
lärare. (Rektorsintervju 011115).
462 En typ av behovsgruppering som innebär nivågruppering av ett ämne, t.ex. finns bas-
SO, bas-NO och basmatematik på Gärdeskolan.
463 Gärdeskolans lokala arbetsplan för, 2001/2002, bilaga 4.
464 Holmaskolans arbetsplan för elevvården, 2001-08-20.

 126

ett nära samarbete med hemmen”.465 Hjälpen ska ges med hänsyn tagen till
elevens olika behov och förutsättningar och i första hand åtgärdas i
klassrummet av klassföreståndaren, som tillsammans med specialpeda-
gog/-lärare i arbetslaget, diskuterar lämpliga ”arbetsmetoder” för att hitta
en för eleven bästa lösning. Eleven står i centrum och hjälpen är direkt
relaterad till hans eller hennes uppvisade svårigheter.

Förutom det som är skrivet i Ekerskolans vision om resurscentret och att
”uppmärksamma barn med behov av särskilt stöd”, framhåller man i
visionen och dokument att skolans arbete omfattar alla elever.466 Dessutom
sägs att elevvårdens uppgift är att samverka för att ”tidigt uppmärksamma
barn med behov av särskilt stöd”.

Ekerskolan ger uttryck för den svagaste gränsen mellan pedagogik och
specialpedagogik av de tre skolorna. Skolan har sedan mitten på 1990-talet
strävat efter en förändrad organisation, lärarroll och syn på lärande för att
på ett bättre sätt kunna möta elever i svårigheter och alla andra elevers
behov och samtidigt skapa möjlighet för varje individ att utvecklas
optimalt utifrån egna förutsättningar.467 Denna strävan har medfört att
skolan har omfördelat resurser från specialpedagogisk verksamhet,
elevens val och svenska som andraspråk till de två ämneslärare, som
tillsammans undervisar en klass i samtliga teoretiska ämnen.468 De två
klasslärarna har ansvar för att eleverna inom klassens ram ges funktionellt
stöd beroende på elevers förutsättningar och behov av stöd.469 Endast ett
fåtal elever erhåller stöd utanför klassens ram av speciallärare eller lärare i
svenska som andraspråk.

Om en elev anses vara i svårigheter på Ekerskolan ska klassläraren skriva
ett åtgärdsprogram tillsammans med eleven i fråga och dennes vårdnads-
havare. Läraren kan sedan under åtgärdandets gång få stöd av arbetslaget
och det ”sjätte arbetslaget”.470 Det ”sjätte arbetslaget” på Ekerskolan består
av rektor, skyddsombud, studie- och yrkesvägledande och elevvårdande

465 Ibid.
466 Dokument som avses är den skriftliga information som delas ut till besökare på
Ekerskolan om historik, organisation och projekt som pågår.
467 Ibid.
468 Rektorsintervju 030116. Endast en liten del av denna tidsresurs används för
specialpedagogisk verksamhet och svenska som andraspråk.
469 Lärarintervju 030116, 8:6.
470 Ekerskolan har fem traditionella undervisande arbetslag.

 127

personal och fungerar som ett serviceteam för alla arbetslag på skolan.471
Om dessa insatser efter en utvärdering inte hjälpt kan läraren begära en
elevvårdskonferens.

Sammanfattningsvis anges i Gärdeskolans bilaga om elevvård att ansvaret
för drygt trettio procent elever i behov av stöd är uppdelat på dels
elevvården, som mer handhar det stöd som ges av specialpedagogiskt
utbildad personal, och dels lärarlagen, som själva beslutar om det stöd som
ges av den resurstid lagen förfogar över. Det innebär att ansvaret för det
specialpedagogiska stödet är kategoriskt medan stödet som ges av
arbetslag och lärare kan tolkas som relationellt. I båda fallen är emellertid
fokus för åtgärden att ge en bestämd elev en extra tidsresurs. Det betyder
att det är den enskilde eleven som står i fokus. Stödet ges alltså inte för att
skapa bättre förutsättningar för alla elever i den ordinarie undervisnings-
miljön.

Ekerskolan, som har tjugo procent elever i svårigheter, har ett mer
relationellt perspektiv på ansvaret, som oavsett stöd, alltid i första hand ska
åtgärdas av klasslärarna i den ordinarie klassundervisningen, vilket kan
göras som en differentiering av undervisning och stoff utifrån alla elevers
behov och förutsättningar, men också utifrån enskilda elever. Den
specialpedagogiska hjälpen i klass 8:6 är däremot direkt relaterad till de
fyra elever i svårigheter att nå målen och pekar mot ett kategoriskt
perspektiv.

Holmaskolan med sina dryga fem procent elever i svårigheter har förlagt
ansvaret på läraren och den till arbetslaget knutna specialpedagogiskt
utbildade läraren. Hur denna specialpedagogiska kompetens utnyttjas
anges inte i läroplan för elevvården. Hur den utnyttjas kommer att avgöra
om hjälpen och åtgärderna riktas mot enbart elevers uppvisade svårigheter
eller om den innebär pedagogisk differentiering av under-visningen.

Sammantaget menar jag att det kategoriska specialpedagogiska perspek-
tivet dominerar på de tre skolorna. En anledning är att åtgärderna främst är
riktade mot enskilda elever. Ytterligare en anledning är att skolorna i sina
dokumentationer i högre grad använder begreppet elever med än i
svårigheter.

471 Rektorsintervju 030116.

 128

Skolornas specialpedagogiska perspektiv
I figur 2 nedan sammanfattas de tre skolornas specialpedagogiska
perspektiv på och uppfattningar om den ordinarie undervisningens och
specialundervisningens pedagogik, orsaker till specialpedagogiska behov,
fokus för specialpedagogiska åtgärder och var skolorna förlägger ansvaret
för specialpedagogisk verksamhet. För respektive område anges R, om
perspektivet uppfattats som övervägande relationellt, K om det
övervägande uttrycks som kategoriskt och R/K om båda perspektiven finns
uttryckta lika starkt eller de inte är klart uttryckta.
Figur 2: Specialpedagogiskt perspektiv i de studerade skolornas måldokument*.

Skola Ordinarie

undervisningens
pedagogik

Specialunder-
visningens
pedagogik

Åtgärd Orsak Ansvar

Gärde-
skolan

Tillgodose elevers
sätt att lära med
behovsgrupper,
aktiv och passiv
elevroll, inget om
innehåll(K)

Relaterad till
elevs uppvisade
svårighet (K)

Riktad mot
elev, behovs-
gruppera,
Special-och
stödundervisn.
(K)

Elev med
svårigheter,
individbundna
(K)

Spec.lär.
Spec.ped.
Elevvård
(K)

Holma-
skolan

Flexibel, integrerad
Tillgodose indivi-
dens sätt att lära,
aktiv och passiv
elevroll, inget om
innehåll, anpassning
av arbetssätt(R)

Relaterad till
elevs uppvisade
svårighet (K)

Anpassad till
elevs svårig-
het, anpassad
studiegång,
specialunder-
visn. (K)

Elev med
svårigheter,
individbundna
(K)

Klasslärare
och
speciallärare,

(K/R)**

Eker-
skolan

Tillgodose alla
elevers sätt att lära,
aktiv elevroll, ingen
innehållsanpassn.,
anpassning av
arbetssätt(R)

Relaterad till
elevs uppvisade
svårighet (K)

Resurs-
centrum,
special-
undervsin.(K)
Stöd riktat
mot under-
visn.miljö (R)

Elev med
svårigheter,
individbundna
(K)

Lärare och
arbetslag
(R)

* Tidsaspekten skiljer sig också åt i de två specialpedagogiska perspektiven.
Tidsaspekten berörs ur ett annat perspektiv i kap.10, Schemat i de tre skolorna.
Schemat har en indirekt betydelse för special- och stödundervisningen. Även i
kap. 13, Stödformer och åtgärder, berörs tiden.
**Beroende på om specialpedagogen/-läraren ansvarar för att stödja klassläraren

att pedagogiskt differentiera undervisningen eller för att rikta stödet direkt till
eleven kan ansvaret sägas bli antingen relationellt (R) eller kategoriskt (K).

 129

Sammanställningen visar att de tre skolorna på en dokumenterad nivå har
ett kategoriskt perspektiv på hur den specialpedagogiska kompetensen bör
användas samt att orsakerna till svårigheter ses som individbundna.
Ekerskolan är ensam om att explicit uttrycka en vilja att rikta en del av
stödet mot undervisningsmiljön. Synen på den pedagogiska kompetensen
som den framskrivs i dokumenten på Eker- och Holmaskolan ses som
relationell när det gäller att anpassa arbetssätt efter elevers förutsättningar,
medan innehållet inte är problematiserat. Slutligen varierar synen på
ansvaret för den specialpedagogiska verksamheten mellan de tre skolorna.

Dessutom pekar sammanställningen ovan på att inriktningen på arbetet
med att tillse att elever i svårigheter når målen på alla tre skolorna
domineras på den dokumenterade nivån av ett kategoriskt perspektiv. Det
finns dock tendenser på två av skolorna att vilja anpassa den ordinarie
undervisningen till elevers olika förutsättningar, dvs. förändra pedagogiken
i den ordinarie undervisningen. Denna viljeyttring förstärks av att alla tre
skolorna i sina målsättningar med sitt deltagande i försöksverksamheten
ytterligare fokuserar en mer flexibel och individuellt riktad ordinarie
undervisning.

 130

9. Att delta i försöksverksamheten utan
timplan

Skolornas målsättningar
 Gärdeskolan säger i sin ansökan om att delta i timplaneförsöket att man i
ännu högre grad vill anpassa verksamheten utifrån elevernas behov.472
Dessutom vill skolan ”stärka helhetssynen på lärandet, öka elevinflytandet
och elevansvaret för studierna”. Slutligen har skolan för avsikt att lägga
tiden annorlunda för elevens val, men även att utveckla valmöjligheterna
för elever som inte väljer franska, tyska eller spanska på språkval.

Holmaskolans målsättning med deltagandet är att i högre grad kunna leva
upp till kravet på målstyrning.473 Skolan har för avsikt att hitta en modell
som ger varje elev den tid han eller hon behöver samt inflytande och
ansvar över de egna studierna. Slutligen hoppas Holmaskolan att denna
modell ska leda till ett helhetstänkande i skolan som ger eleverna större
meningsfullhet i skolarbetet.

Målsättningen med Ekerskolans deltagande i försöksverksamheten att
arbeta utan nationell timplan är att skolan vill arbeta för en ”ökad
individualisering”474. Timplanebefrielsen ska även uppmuntra till det redan
pågående tematiska arbetssättet och därmed legalisera det arbete som
redan pågår.

472 Gärdeskolans Komplettering av ansökan till ”Försöksverksamheten med utbildning utan
timplan i grundskolan”. Dokumentet daterat 2000-10-25.
473 Holmaskolans anmälan till Timplanedelegationen januari 2001.
474 Ekerskolans dokument till Timplanedelegationen januari 2000.

 131

Gemensamt för såväl de tre skolornas arbetsplaner eller motsvarande som
för målsättningar med deltagandet i försöksverksamheten är att man för det
första vill fokusera på elevernas lärande. Detta säger sig Gärdeskolan vilja
göra genom att i högre grad ”anpassa verksamheten utifrån elevernas
behov”, Ekerskolan genom att åstadkomma en ”ökad individualisering”
medan Holmaskolan vill ”hitta en modell som ger varje elev den tid han
eller hon behöver”. Denna elevanpassning ligger i linje med den pedagogik
som uttrycks i det relationella perspektivet, nämligen att kunna ”anpassa
stoff och undervisning utifrån elevers olika förutsättningar och behov”.475
För det andra har skolorna för avsikt att med deltagandet i försöks-
verksamheten ”stärka helhetssynen på lärandet”, öka helhetstänkandet”
eller uppmuntra det ”tematiska arbetssättet”. Syftet är att ge alla elever
möjligheter att nå målen.

Återspeglingar av uppdrag och målsättningar
När jag genomför fältarbetet på respektive skola har de tre skolorna
deltagit olika länge i projektet. På Gärdeskolan har det pågått ett år, på
Holmaskolan i ett och ett halvt och på Ekerskolan nästan två och ett halvt
år. Det påverkar givetvis hur långt skolorna kommit i sitt genomförande av
målsättningarna med deltagandet i försöksverksamheten att arbeta utan
nationell timplan. Men samtidigt har skolorna under denna tid inte
förändrat sina arbetsplaner eller motsvarande, vilket medför att mina
iakttagelser kan vara ett resultat av både synen på uppdraget och
målsättningarna.

Jag redovisar i ett avsnitt om varje skola en beskrivning och analys av
skolpersonalens syn på deltagandet i försöksverksamheten, praktiska
återspeglingar av målsättningarna ’individualisering’, ’helhetssynen på
lärandet’ för elever och i undervisningen liksom de förändringar skolan i
sin dokumentation till Timplanedelegationen säger sig ha gjort. Kapitlet
avslutas med en gemensam analys av de tre skolornas återspeglingar med
utgångspunkt i de två specialpedagogiska perspektiven.

475 Persson, Bengt (2001), s 143.

 132

Gärdeskolan
Båda rektorerna på Gärdeskolan ställer sig positiva till deltagandet i
försöksverksamheten. En anledning är att båda rektorerna anser att skolan
redan arbetar utan timplan och därför självkart ska gå med.476 En av
rektorerna har upplevt timplanen som en ”broms eller ett hinder i
utvecklingen”.477 Samtidigt säger samme rektor att skolan ”fifflat med
timplanen” tidigare. Därför känns inbjudan att delta i försöksverksamheten
som ”att nu får vi tillstånd att göra det vi alltid gjort”.

Det rektorerna lyfter fram som timplanelöst är arbetspassen, som skolan
haft sedan den startade i mitten på 1990-talet. När försöksverksamheten
inleds samlar man ihop dessa arbetspasstimmar till ett tillfälle, där
”eleverna får göra rätt saker för dem”.478 Därför känns det inte som ett
merarbete att gå med i försöksverksamheten, menar rektor, utan mer som
en förstärkning av det arbete som skolan redan håller på med. Arbetet
handlar om att individualisera undervisningen, vilket utveckling av
arbetspassen kan ses som en del av. Dessutom utgör behovsgruppering ett
sätt att anpassa undervisningen utifrån elevers olika förutsättningar och
behov. 479

Att skolan redan arbetar timplanelöst tycker däremot inte en av skolans
lärare, som menar att en satsning på timplanelöst arbete kräver mycket mer
arbete än bara att tillföra eller organisera arbetspass.480 Det merarbete tror
hon skolans lärare inte orkade då, eftersom skolan sedan starten arbetat
mycket med att konkretisera målen och deltagit i andra projekt.

Svensklärarna i klass 8:1 och 8:2 har heller inte engagerat sig i och har
oklara föreställningar om vad deltagandet i försöksverksamheten innebär.
Läraren i klass 8:1 säger att ”försöksverksamheten ligger så långt borta”
och hon fortsätter:

det låter väldigt klichéartat och krasst, men det ligger liksom i något
annat rum som man inte hinner till. Man slänger liksom in det i
förrådet där och sedan får det ligga där. Och är det sedan någon som
frågar, som du t.ex. då får man börja fundera på det. /.../ Försöksverk-

476 Rektorsintervju 011123 och 011115.
477 Rektorsintervju 011115.
478 Ibid.
479 Förteckning över stödbehov och erhållet stöd på Gärdeskolan, november 2001.
480 Lärarintervju 011113, lärare från annat arbetslag.

 133

samheten har jag ingen aning om, jag vet inte vad försöket ska leda till
eller vad det är för projekt, jag har bara hört talas om det.481

I ett ”annat rum’ ligger försöksverksamheten även för specialpedagogen
och en lärare i svenska som andraspråk på skolan. Läraren i svenska som
andraspråk anser att hennes ämne inte berörs av försöksverksamheten. 482
Specialpedagogen säger: ”Jag jobbar ju på jag med mitt.”483 Hon säger
vidare att det ”timplanelösa” mer berör ämneslärarna, eftersom projektet
har med arbetspassen att göra, vilka funnits en längre tid på skolan.
Specialpedagogens syn på att specialundervisningen står utanför och inte
berörs riskerar att försvåra en helhetssyn på lärande för elever i svårig-
heter och i stället befästa det kompensatoriskt riktade stödet. Samtidigt
anser specialpedagogen att timplanelösheten bör omfatta alla ämnen.

Att gå med i ett projekt med uppfattningen att skolan redan arbetar
timplanelöst, vilket rektorernas föreställning vittnar om och lärare inte är
engagerade i, gynnar inte engagemang och utveckling. Dessutom uttrycker
en lärare en viss mättnad för deltagande i projekt. Även olika
föreställningar om innebörden av att delta i timplaneprojektet hos rektor
och lärare kan vara ytterligare en förklaring till att det under det första året
inte sker några större förändringar på Gärdeskolan.484 Rektor menar att
skolan har ”legat lågt” första året och att han inte fått några utveck-
lingsidéer från lärare.485

Om förändringar ska komma till stånd mot en mer inkluderande
undervisning på en skola för alla, menar Mel Ainscow att det bl.a. krävs ett
gemensamt engagemang i beslut och planering av ett projekt av alla
involverade.486 På Gärdeskolan känner sig två lärare inte berörda av
deltagandet, två har ringa föreställningar om vad försöksverksamheten
innebär och en lärare anser att det är mycket mer arbete än det rektor
anger. Detta antyder att ett gemensamt engagemang i och mål med
deltagandet inte kommit till stånd. Dessutom framhåller Mel Ainscow
vikten av ett utspritt ledarskap, vilket jag inte uppfattar som karakteristiskt
för Gärdeskolan, då rektorernas uttryckta självklarhet att gå med i

481 Lärarintervju 011115, 8:1.
482 Intervju med lärare i svenska som andraspråk 011123.
483 Intervju med specialpedagog 011112.
484 Dokumentation timplaneprojektet, Gärdeskolan 2001 10 15.
485 Rektorsintervju 011115.
486 Ainscow, Mel (1999), s 124.

 134

timplaneprojektet visar på en ohörsamhet för lärarnas frågor och
reflektioner. Därför blir timplaneprojektet undanstoppat eller bara
”floskler”, som en lärare säger.487 Ytterligare en förklaring till den ringa
förändringen är att skolan är involverad i flera projekt under ht-2001, vilka
kanske tar den tid som är viktig för arbetslagen om en förändringsprocess
ska komma till stånd.488

Avslutningsvis skriver Gärdeskolan i sin andra årliga rapport till
Timplanedelegationen hösten 2002 att man utvecklat redan befintliga
arbetspass, så att hela skolan har ett pass gemensamt en förmiddag i
veckan i alla klasser489. Det innebär att ämnena svenska, matematik,
engelska samt NO- och SO-ämnen ”avstår” ett antal minuter vardera.
Denna tid läggs ut på en samlad tid på schemat. Tanken är att elever under
dessa arbetspass själva ska ta ansvar för skolarbetet. Längden på
arbetspassen beslutar varje lärarlag beroende på elevgrupp. Eleverna i
klass 8:1 och 8:2 har tre arbetspass per vecka med olika tidslängd.490 Enligt
rapporten anpassades längden på arbetspassen efter olika elevgruppers
behov läsåret 2001/2002, vilket skolan anser har medfört att eleverna fått
större möjligheter att ta ansvar. Det ansvar jag ser att eleverna får och ofta
tar på dessa arbetspass är att välja vilket ämne och vilken uppgift de ska
arbeta med.

I samma dokument skriver skolan att deltagandet medfört att lärare får
större möjlighet att handleda eleverna, att formulera mål för den enskilda
eleven samt att rikta stödåtgärder.491 Detta genomförs i de olika
behovsgrupperna. Ytterligare tillval av hemkunskap på engelska i skolår 8
och bild i skolår 9 har införts för elever som inte väljer ett andra
främmande språk. Slutligen har läsbefrämjande insatser, som t.ex. läsning
på schemalagd tid och temadagar kring litteratur införts. Denna lästid
tillvaratas mer i en av de undersökta klasserna. Även utvecklingen av
kvalitetsutvecklingsprojektet som pågår på skolan har utvidgats.

Sammanfattningsvis betonas individualiseringen i dokument och den
praktiska återspeglingen av målsättningen med deltagandet i försöksverk-
samheten på Gärdeskolan. Att i högre grad anpassa verksamheten utifrån

487 Lärarintervju 011113, lärare i annat arbetslag.
488 Bennich-Björkman, Li (2003).
489 Alla timplanebefriade skolor ska varje år lämna en rapport till Timplanedelegationen om
vilka åtgärder som vidtagits och vad de förväntas utveckla kommande år.
490 Se kapitel 10, Schemat i de tre skolorna.
491 Dokumentation timplaneprojektet, Gärdeskolan 011015.

 135

elevernas behov genomförs med arbetspass och den differentiering, som
uttrycks i den lokala arbetsplanen, med ett stort utbud av organisatoriskt
differentierade ”behovsgrupper”.492 Dessutom erbjuds elever på språkvalet
fler alternativ till de tre språken franska, engelska eller spanska. När det
gäller helhetssynen på lärandet innebär den organisatoriska differentiering
och specialpedagogens hållning snarare en uppdelning än en samman-
hållning för elever i svårigheter. Ett större helhetstänkande kring ämnen
berörs inte i Gärdeskolans uppdrag.

Holmaskolan
Holmaskolan vill med sitt deltagande i försöksverksamheten ”hitta en
modell som ger varje elev den tid han eller hon behöver”. 493 genom att
skapa en ”flexibel inlärningssituation”. Modellen bör även ge eleverna
inflytande och ansvar över de egna studierna. Vidare hoppas Holmaskolan
att denna modell ska leda till integration och flexibilitet i arbetet, vilket
förmodas ge eleverna ett helhetstänkande och större meningsfullhet i
skolarbetet. 494 Samtidigt som skolan går med i försöksverksamheten
indelas skolans lärare i arbetslag och dessutom införs arbetspass.495 Det är
dessa arbetspass, tillsammans med fördjupningsveckor och utvecklingen
av en konkret modell för hur elever ska uppnå målen som rektor framhåller
som en del i arbetet med försöksverksamheten att arbeta utan nationell
timplan.

Den flexibla inlärningssituationen som ska ge eleverna ett helhetstänkande
i lärandet kan sägas återspeglas i de fördjupningsveckor skolan utvecklar.
De innebär att skolan under en vecka arbetar med ett ämne eller tema
bestående av flera ämnen, vilket rektor framhåller som ett sätt ”att jobba
mot större helheter”. Hela skolan gör minst en fördjupningsvecka per
termin.496 Två av de tre arbetslagen har dessutom utökat antalet sådana
veckor. Fördelen med dessa veckor, menar rektor, är att elever och lärare
upplever arbetet mindre stressande. Samtidigt framhåller rektor att det

492 Gärdeskolans sammanställning över elevers faktiska stöd november 2001. Jag använder
skolans förkortningar.
493 Holmaskolans anmälan till Timplanedelegationen januari 2001.
494 Kvalitetsgranskning 1999-2000 på Holmaskolan.
495 Rektorsintervju 020529.
496 Rektorsintervju 020529.

 136

”inte varit något bekymmer att hitta laglighet” för detta arbete även utan
deltagande i timplaneprojektet. Men han framhåller att det varit ”lättare att
utveckla vissa idéer om man vet om att man har en laglig rätt att göra
det”.497 Då slipper man diskussionen om vi ”får vi göra så här”.

Målsättningen att hitta en modell för individualisering av skolarbetet eller,
som Holmaskolan skriver, där varje elev får den tid han eller hon behöver,
omsätts i praktiken av klass 8:5 som en planeringsmodell.498 För varje
tema tydliggörs i planeringen uppnåendemål och betyg för eleverna. I
planeringen för temat ”Mina drömmars stad”, beskrivs först skolans lokala
kriterier för alla betyg, i figur 3 nedan endast för betyget G. 499 Därefter
konkretiseras hur målen kan uppnås i temat. I tredje kolumnen ”Uppfyllt”
fyller elev och lärare i allt eftersom uppnåendemålen för temat är upp-
fyllda. Eleverna har var sin blankett och läraren har en för varje elev.

Figur 3: Lokala betygskriterier och hur de ska uppnås för betyget G i temat
”Mina drömmars stad” i klass 8:5 på Holmaskolan.
LÄSA/lokala betygskriterier Hur jag uppnår detta? Uppfyllt
Eleven läser minst en
vuxenbok. Till exempel Per
Anders Fogelstörm – ”Mina
drömmars stad”.

Du läser och redovisar din
bok genom uppgifterna.

Eleven förstår det lästa och
återger innehållet
sammanhängande och
skriftligt

Genom att redovisa uppgifter
och vara med och diskutera.

SKRIVA/lokala
betygskriterier

Eleven skriver texter så att
innehållet framgår tydligt.
Innehållet är viktigare än
stavning och formell
korrekthet

Du skriver tydliga texter och
lämnar in dina uppgifter

Eleven har utfört alla givna
skrivuppgifter inom
arbetsområdena

Lämna senast den 15/5.

497 Rektorsintervju 020529.
498 Fältanteckningar 020327.
499 Planering för temat, som i klass 8:5 har rubriken ”Min stolta stad”, våren 2002.

 137

Modellens uppnåendemål antyder att samma arbetsuppgifter finns för alla
elever. Det försvårar ”vidgade tankestrukturer” och att på olika vägar få
kunskap, vilket framhålls som en målsättning i kvalitetsgranskningen.
Samtidigt tydliggör den vad varje enskild elev ska ha gjort för att nå
målen. Därmed begränsar modellen möjligheter för en individuell
anpassning av innehåll och arbetssätt utifrån elevernas erfarenheter och
behov. Samtidigt synliggör den enskilda elevers arbete och om de når
målen.

Målen och kriterierna i modellen i figur 3 beskriver hur eleverna ska nå
dem men inte vilka kunskaper eleverna ska ha inhämtat om ett ämne eller
innehåll. Att läsa en bok, redovisa uppgifter och att skriva texter är
centrala aktiviteter. Kriterier på innehåll och kvalitet i aktiviteten anges
inte. Kunskapssynen är traditionell, 500 vilket också rektor ser som en risk.

Eftersom vägen till målen, dvs. arbeta med och färdigställa olika
aktiviteter, anges som lika för alla elever blir tiden avgörande för om
eleverna når målen. I den planering som finns på samma papper som
modellen för måluppfyllelse anges bestämda aktiviteter och inlämning av
uppgift på bestämda tider.501 Det medför att elevernas inflytande och
ansvar över innehåll, arbetsuppgifter och tid inte kan antas öka med denna
modell, vilket är en av målsättningarna med deltagandet i
försöksverksamheten att arbeta utan nationell timplan. För elever i
svårigheter betyder modellen att de arbetar med samma innehåll och
uppgifter samt får lika lång tid på sig som alla elever i klassen att nå
målen. En viss variation i tid kan finnas, eftersom en del elever väljer att
arbeta med svenska på ett eller flera arbetspass.

Utveckling av arbetspass tillsammans med fördjupningsveckor och en
konkret modell för hur elever ska uppnå målen har lärare, främst i
Arbetslag Fem, praktiskt arbetat med under de ett och ett halvt åren
försöksverksamheten pågått. En anledning till att inte alla arbetslag
kommit igång kan vara att försöksverksamheten pågått ett och ett halvt år.
En annan anledning kan vara att rektor kommer till skolan samtidigt som
försöksverksamheten börjar. Deltagandet i försöksverksamheten har drivits
starkt av tidigare rektor, men förankringen bland lärarna är dålig initialt.502

500 SOU 1992:94 Skola för bildning, kap. 2.
501 Temat ”Mina drömmars stad” är lika noggrant planerat som ”Kärlekstemat”, se kap 11.
502 Rektorsintervju 020529.

 138

Rektor menar att diskussioner om vad försöksverksamheten kan betyda för
skolan kommer i efterhand.

Dessutom skiljer sig föreställningarna om försöksverksamhetens möjlig-
heter åt bland lärare liksom mellan rektorer och biträdande rektor på
skolan. Rektor menar att lärarna snabbt ställer sig positiva till försöket när
de får mer information. Biträdande rektor är däremot inte lika säker på att
alla ställer sig positiva till deltagandet.503 Han menar att deltagande i
försöksverksamheten gör lärarna till ägare av tiden, om vilken det kan
”uppstå intresse- och lojalitetskonflikter”. Som exempel nämner han att
praktiska estetiska ämnen ”har förhållandevis liten tid, vilket är till förfång
för bedömningen i dessa ämnen”. I den kampen om tiden finns det både
vinnare och förlorare, menar han.

Svenskläraren i klass 8:3 säger sig inte veta så mycket om försöksverk-
samheten.504 Medan svenskläraren i klass 8:5 menar att deltagandet i
försöksverksamheten inte inneburit det merarbete hon initialt befarat. Hon
och hennes arbetslag har fått positiv respons från rektor för
utvecklingsarbetet med fördjupningsveckor:

- Jag vet inte egentligen vad det är som vi har gjort som har varit så
stor grej. Det är att vi har plockat tid då ifrån ämnena och lagt de i en
pott. /…/
- Pusslat mer med tiden, alltså
- Jaa, och på idrott, så har vi ju stoppat in då ett pass mer idrott för dem
också.505

Specialpedagogen på Holmaskolan svarar när jag frågar på vilket sätt
skolans deltagande i timplaneprojektet har påverkat hennes arbete506:

- Jag måste säga så här,.. njäe, inte så jag märkt nåt här. /…/ Det är vi
som skräddarsyr egentligen den här (??) undervisningen507 , å det, eh,
de litar på oss att så ska det vara.

Specialläraren på Holmaskolan säger sig inte heller ha påverkats i någon
högre grad av att skolan deltar i försöksverksamheten att arbeta utan

503 Rektorsintervju, bitr. 020521.
504 Lärarintervju 020506, 8:5.
505 Lärarintervju 020506, 8:5. (Min kursivering).
506 Specialpedagogintervju 02 06 04.
507 (??) betyder att jag inte hör vad som sägs på bandet. Men jag uppfattar att läraren säger
stöd eller spec.

 139

nationell timplan.508 Däremot ser hon nackdelar med deltagandet för de
elever som kommer till deras lokaler på bestämda tider varje vecka, alltså
elever i svårigheter att nå målen. Hon säger:

- /…/ vi har elever som har bestämda tider, och de behöver de här
bestämda tiderna om de ska läsa flera gånger i veckan, till exempel
kortare perioder, så då är det viktigt att de har tiderna . Men sedan, när
det är en annan verksamhet så då kommer varken de ihåg det, eller de
kommer. Så blir det, jaha jösses, jag har inte sett den där eleven på en
vecka . Näe, jag vet inte, jag kan inte säga , varken bu eller bä om det
här, jag kan inte tänka mig det.

På Holmaskolan, liksom på Gärdeskolan, finns olika åsikter om och
engagemang i försöksverksamheten bland personalen. Likaså står special-
pedagoger/-lärare på Holmaskolan utanför det förändringsarbete som
deltagandet i försöksverksamheten innebär. Det finns alltså en risk att
elever i svårigheter inte ses som en gemensam angelägenhet som bör
hanteras av pedagoger och specialpedagoger tillsammans.509 Konse-
kvensen kan bli att det samarbete, som kännetecknar de skolor som lyckas
med ett förändringsarbete mot en högre grad av inkludering i den ordinarie
klassundervisningen uteblir.510 Om dessa lärares samarbete antyder även
rektor på Holmaskolan en viss skepsis511:

- /…/ att vi har ju specialpedagoger, som försöker liksom i samarbete
med ämneslärarna ge eleverna adekvat stöd , men det jag känner här
liksom är att väldigt ofta blir det samma sak men lite långsammare
/…/.

Följden av att den specialpedagogiska verksamheten ställer sig utanför
förändringar och att skolan därmed inte ser elever i svårigheter som en
gemensam angelägenhet, menar Judith Kugelmass, riskerar att inte stödja
en undervisning för alla elever utan i stället befästa existerande
segregerande värderingar, normer och hierarkiska strukturer.512 Eftersom
kategoriska värderingar, normer och hierarkiska strukturer finns på
Holmaskolan, liksom på Gärdeskolan, när det gäller specialpedagogisk

508 Speciallärarintervju 020604.
509 Persson, Bengt (2001), s 134.
510 Ainscow, Mel (1999).
511 Rektorsintervju 020529.
512 Kugelmass, Judy, W. (2001). ”Collaboration and comprise in creating and sustaining an
inclusive school”. I: International Journal of Special Education, 2001, Vol. 5, No.1, 47-65.

 140

verksamhet513, ökar det enligt Kugelmass risken att befästa rådande normer
och värderingar i skolornas undervisning.

Till Timplanedelegationen framhåller rektor ht 2002 att förändringsarbetet
känts som en fortsättning och utveckling av föregående läsårs omfattande
arbete.514 En utveckling som anges är skolans omorganisering av elevens
val efter elevernas önskemål, där bara praktiskt-estetiska ämnen ingår. En
begränsning i elevens val av praktiskt estetiskt ämne är att en elev som
riskerar att inte nå målen i ett av dessa ämnen, måste välja det ämnet till
dess att målet är uppnått. En positiv bieffekt av denna omorganisation är
att lärare i teoretiska ämnen friläggs vid denna tid, vilket visat sig bra för
den gemensamma arbetslagsplaneringen.

Ytterligare en utveckling av organisationen under läsåret 2001/2002 är att
en matematiklärare har knutits till språkvalet. Det ger eleverna möjlighet
att välja matematik som språkval förutom de traditionella andra
främmande språken och kommunikation i svenska eller engelska. Försöket
ses som gynnsamt för elever i svårigheter att nå målen i matematik.
Slutligen har skolan förstärkt undervisningen i idrott och hälsa med ett
gemensamt pass för hela arbetslaget, i vilket både lärare och elever deltar
tillsammans.

Sammanfattningsvis beskrivs i redovisningen till Timplanedelegationen
mest organisatoriska förändringar, vilka ökar den individuella valfriheten.
Arbetet i skolan visar emellertid att utveckling mot ett mer flexibelt
förhållningssätt mellan ämnen påbörjats i de s.k. fördjupningsveckorna.
Modellen för måluppfyllelse är ett led i ökad individualisering och
tydliggörande av måluppfyllelsen för varje elev. Samtidigt begränsar den
en anpassning av innehåll och arbetssätt till elevers olika förutsättningar
och behov. Av modellen framgår även att kunskapssynen är aktivitets- och
färdighetsinriktad. Den specialpedagogiska verksamheten kan med special-
pedagogernas utanförskap på Holmaskolan i förlängningen bidra till
segregerande lösningar för elever i svårigheter. Därmed kan ett kategoriskt
specialpedagogiskt perspektiv komma att dominera och befästas trots
timplaneprojektet.

513 Se figur 2 i kapitel 8.
514 Holmaskolans dokumentation av förändringsarbetet med anledning av
försöksverksamheten utan timplan (021002).

 141

Ekerskolan
Med deltagandet i försöksverksamheten anger Ekerskolan att man vill
uppmuntra till det redan pågående tematiska arbetssättet och därmed
legalisera det arbete som redan genomförs, i vilket eleverna förfogar över
en viss tid varje vecka.515 Dessutom vill skolan arbeta för en ”ökad
individualisering”. Eftersom fältarbetet på Ekerskolan varade under
betydligt kortare tid än på de andra två skolorna, är min kunskap och
förståelse för skolans praktiska genomförande begränsad.

Individualisering förekommer på olika sätt i klass 8:6 på Ekerskolan. För
det första individualiseras undervisningen i klass 8:6 genom de tre nivåer
eleverna kan välja att arbeta på i olika ämnen och teman.516 Dessutom
medger två-lärarsystemet att vid behov differentiera den reguljära
undervisningen. Det innebär bl.a. att texter som anges i planeringen för
alla elever ibland byts ut för elever i svårigheter.517 Dessutom kan en av
lärarna samla en liten grupp i ett annat rum och ge stöd eller hjälp till de
elever som anser sig behöva det. Men elever kan även få individuell
kompensatorisk undervisning i resurscentrum och av speciallärare eller
lärare i svenska som andraspråk. Under utveckling på skolan är dessutom
en handlingsplan för hur skolan tidigt ska kunna uppmärksamma elever i
behov av särskilt stöd, vilket också kan ses som en individualisering.
Slutligen arbetar skolan på att alla elever ska ha en individuell
utvecklingsplan.

I en mening genomför Ekerskolan individualiseringen ur ett organisatorisk
differentierat perspektiv med bl.a. resurscentrum och specialundervisning.
Samtidigt försöker skolan ur ett pedagogiskt differentierat perspektiv
individualisera lärandet i den ordinarie undervisningen med tre valbara
nivåer, anpassning av texter, stöd inom klassens ram och individuella
studieplaner för alla. I den ordinarie undervisningen utvecklar läraren i
klass 8:6 det redan ofta förekommande tematiska arbetet. De i temat
ingående ämnena är ofta alla eller några av ämnena svenska, SO, NO samt
teknik.

Både rektor och läraren i klass 8:6 säger att skolan går med i
försöksverksamheten för att ”bli lagliga”518. Rektor menar att skolan inte

515 Ekerskolans dokument till Timplanedelegationen januari 2000.
516 Detta nivåarbete återkommer jag till i kap. 11, Ekerskolan.
517 Lärarintervju 030116, 8:6.
518 Rektorsintervju och lärarintervju 030116.

 142

följt timplanen sedan omorganisationen 1994/95. Fördelarna med försöks-
verksamheten säger läraren i klass 8:6 är att skolan för det första har fått
fler speciallärare, ”för vi inser att det finns barn som har så svåra behov så
att oavsett hur många lärare man är så krävs det de som har, riktigt
kvalificerade kunskaper då”.519 En annan fördel med deltagandet är att två-
lärarsystemet kan fortsätta. Läraren i klass 8:6 är nöjd med det systemet
som innebär:

- att man har den sociala kontrollen , det är ju inget skolk. Det finns ju
de här eleverna som aldrig är i skolan, men de kan man ju inte fånga
upp. Men det här ströskolket finns ju inte på skolan. Eleverna går till
lektionerna, alltså på förra två åren så hade jag kunnat räkna på ena
handens fingrar de gånger som de skolkar, och det är samma sak, de
har ju aldrig skolkat på hela förra terminen.
- Vad beror det på?
- Ja, men alltså de kommer ju inte undan på nåt vis, va, jag ser de ju
hela dagarna , vi ser de ju varje, jag träffar de varje förmiddag och
varje eftermiddag utom fredag. 520

I Ekerskolans dokumentation till Timplanedelegationen sägs att skolan
under läsåret 2002/03 har arbetat med bl.a. målen, organisering av ämnen
och tid, elever och elevgrupper samt lärare. Dessutom har personalen
arbetat med uppföljning av elevers utveckling och bedömning av deras
resultat och måluppfyllelse. Personalen har även utvärderat målen i den
vision för skolans arbete, som tidigare tagits fram av arbetslagen på skolan
och påbörjat ett revideringsarbete med lokala kursplanerna.521 När det
gäller organisering av tid och ämne har skolans arbetslag genomfört en
temavecka för de klasser de ansvarar för. Vidare har skolan fastställt ett
gemensamt dokument för individuell studieplan när det gäller uppföljning
av elevernas utveckling. Även en handlingsplan i svenska för
diagnostisering av läsning och skrivning har utarbetats våren 2003. Syftet
är att ”upptäcka elever med läs- och skrivsvårigheter så tidigt som möjligt”
så att ”lämpliga speciallärarinsatser kan sättas in”. Som mätinstrument för
diagnostiseringen föreslås ”LUS; DLS och skriftlig förmåga”.522 Slutligen

519 Lärarintervju 030116, 8:6.
520 Lärarintervju 030116, 8:6.
521 Ekerskolans Dokumentation av försöket utan timplan till Timplanedelegationen (2003-
09-03).
522 LUS står för Läsutvecklingsschema, vilket tagits fram av Birgitta Allard, Bo Sundblad
m.fl. (Sundblad, Bo, Dominkovic, Kerstin & Allard, Birgitta (1983). LUS: En bok om
läsutveckling. Stockholm: Liber Utbildningsförlag; Reviderad av Allard, Birgitta, Rudqvist,

 143

har skolan för avsikt att behålla och utveckla klasslärarsystemet, eftersom
det ger möjligheter till en flexibel elevorganisation. I arbetet med att
uppmuntra eleverna att formulera egna mål för lärandet ska skolan
introducera portfolioarbetet. Sammanfattningsvis framkommer att
Ekerskolan arbetat med både organisatoriska och pedagogiska
förändringsstrategier.

Sammanfattande kommentar
I Holma- och Gärdeskolans dokumentation över genomförda förändringar
dominerar en beskrivning av olika organisatoriska förändringar.
Ekerskolan däremot har i högre grad dokumenterat sitt arbete med
pedagogisk aktiviteter, t.ex. arbete med vision och måluppfyllelse. Lärares
och rektorers uttalanden om förändringar på främst Eker- och
Holmaskolan är även inriktade mot det praktiskt pedagogiska arbetet för
alla elever. En anledning till att skolor har arbetat olika mycket mot de
målsättningar man har med deltagandet i försöksverksamheten kan vara att
fältarbetet genomförs när projektet pågått olika lång tid på de tre skolorna.
Ytterligare en anledning är att det på Gärdesskolan och Holmaskolan inte
framstår som ett gemensamt projekt för all personal och gälla all
undervisning.

När det gäller utvecklingen i praktiken av de målsättningar skolorna har
för att möjliggöra att alla elever når målen arbetar både i klass 8:5 på
Holmaskolan och i klass 8:6 på Ekerskolan med olika sätt för att öka
individualiseringen i undervisningen. Här avses den modell för
måluppfyllelse i klass 8:5 och nivåarbetet i 8:6 på Ekerskolan. I både
modellen och nivåarbetet synliggörs vilka av de förelagda uppgifterna
varje enskild elev klarar av. Däremot behöver de inte betyda att
undervisning och stoff i högre grad anpassas utifrån elevers olika
förutsättningar och behov. På Gärdeskolan utvecklas praktiken mot en mer
organisatoriskt differentierad undervisning.

Margret & Sundblad, Bo (2001). DLS är ett psykologiskt diagnosmaterial för analys av läs-
och skrivförmåga och finns anpassat till olika åldrar. Materialet ges ut av Psykologiförlaget.
www.psykologiforlaget.se/skola/skola.htm under rubriken Guiden, (Information hämtad 04
10 11).

 144

Individualiseringen tar sig också uttryck i organisatoriskt differentierade
valmöjligheter på skolorna, t.ex. ges elever möjlighet att välja fler ämnen
på språkvalstid på både Gärde- och Holmaskolan. Dessutom finns det
individuella kompensatoriska stödet kvar i mer eller mindre omfattning på
alla tre skolorna. På Ekerskolan utarbetar personalen en handlingsplan för
upptäckt av elever i svårigheter. Eftersom handlingsplanen inte var i bruk
våren 2003, är det oklart om testresultaten kommer att användas till att ge
organisatoriskt differentierat stöd eller för att pedagogiskt anpassa den
ordinarie undervisningen.

Eftersom speciallärarna på Holma- och Gärdeskolan anser att försöks-
verksamheten inte gäller deras undervisning är det risk att den
organisatoriskt differentierade undervisningen, befästs och dröjer kvar.523
Åtgärderna kommer då fortsättningsvis att riktas mot elever ”med”
svårigheter och orsakerna ses därmed som individbundna. Risken är att det
kategoriska specialpedagogiska perspektivet därmed förstärks, vilket i hög
grad motverkar möjligheter för inkludering.524 Att inte involvera sig eller
låta sig beröras av ett pedagogiskt utvecklingsarbete som berör hela
skolan, vars yttersta målsättning är att ge fler elever möjlighet att nå
målen, uppfattar jag som en motsägelse.525 Samtidigt är det ur ett
traditionellt kategoriskt specialpedagogiskt perspektiv förståeligt.

Det organisatoriskt differentierade specialpedagogiska stödet har sedan
1994/1995 minimerats på Ekerskolan varför skolan i högre grad än de två
andra tycks vilja sträva mot ett mer relationellt perspektiv och pedagogiskt
differentierat stöd. Av organisatoriskt differentierat stöd erbjuder skolan
fortfarande anpassad studiegång samt specialpedagogiskt stöd och stöd till
elever i svenska som andraspråk om än i mindre omfattning än de två
andra skolorna. Det betyder att en del elever som inte ”klarar av kursen” i

523 I sin avhandling om Specialpedagoger-nybyggare i skolan menar Audrey Malmgren
Hansen (2002) att de tretton specialpedagoger hon studerat såg det som nödvändigt men
svårt att få auktoritet att delta i och utveckla skolans strukturförändringar. (Malmgren
Hansen, Audrey. Specialpedagoger –nybyggare i skolan. Doktorsavhandling. Studies in
Educational sciences 56. Institutionen för individ, omvärld och lärande. Lärarhögskolan i
Stockholm. HLS Förlag. Se även Kugelmass, Judith (2001).
524 Dyson, Alan (1997). “Social and educational disavantage: reconnecting special needs
education”. I: British Journal of Special Education, Volume 24, No. 4, December, 1997, s
152 – 157.
525 Stukat, Karl-Gustaf (1984). Hänvisas till i Bladini, Ulla-Britt (1989), s 344 och i
Danielsson, Lennart & Liljeroth, Ingrid (1987), s 148. Även Bengt Persson (1998b)
beskriver specialpedagogiken som motsägelsefull.

 145

den ordinarie undervisningen på Ekerskolan erbjuds organisatoriskt
differentierad undervisning. Den specialpedagogiska verksamhetens funk-
tion blir då även fortsättningsvis att klara det som inte den ordinarie under-
visningen klarar av och att utgöra ”en del i skolans allmänna differen-
tieringssträvan”.526

Omsättningen i praktiken av skolornas ambitioner och målsättningar
kommer bl.a. till uttryck i hur tiden för undervisning och lärande
organiseras. De sex klassernas elevschema behandlas i nästa kapitel.

526 Persson, Bengt (2001), s 143.

 146

10. Schemat i de tre skolorna

Ingen begrep sig på alla dessa mystiska rutor,
Men schemat hörde till,

Det var en del av Ordningen och Redan
och betydde att barndomen var över.527

Timplanebefriade grundskolor garanterar sina elever samma antal lektioner
som övriga grundskolor, nämligen 6 665 timmars undervisning, á 60
minuter.528 Däremot är de befriade från att ge ett bestämt antal timmar per
ämne.

Ett sätt att förstå hur skolor och arbetslag tänker kring och organiserar
tiden för alla elevers undervisning är att närmare undersöka deras klass-
scheman. Ett klasschema är en konstruktion som kan sägas kommunicera
den reella och synliga tid alla elever har till sitt förfogande för att nå målen
i olika ämnen. I ett klasschema uttrycks gränser eller frånvaron av gränser
för den tid elever har per vecka och dag. Samtidigt betecknas tidsperioden
i ett schema med ett ämne eller annan rubrik, vilket kommunicerar ett
innehåll men även befintliga mer eller mindre starka gränser mellan olika
ämnen. Dessutom anges i schemat den eller de personer som ansvarar för
innehållet med en eller två lärarsignaturer. Med andra ord kommunicerar
periodisering, rubricering och lärarsignaturer i ett schema rådande starka
eller svaga gränsdragningar för olika aktiviteter och kontroll av tid och
innehåll. Dessa rådande strukturella principer påverkar normer, värde-
ringar och krav för hur kommunikativa, sociala och innehållsliga kontexter

527 Niemi, Mikael (2002). Populärmusik från Vittula. Stockholm: Nordstedts Förlag, s 46.
528 UFB 2 (2001/2002). Skolans författningar. Grundskoleförordningen 1 kap. 2§; Ds
1999:1 Utan timplan – med oförändrat uppdrag.

 147

formas. Detta har i sin tur betydelse för elevernas delaktighet och
bekräftelse.529

Begreppen klassifikation och inramning och dess innebörder använder
Basil Bernstein för att beskriva principer för hur en pedagogisk
verksamhet organiseras.530 Begreppen möjliggör för mig att förstå och
tydliggöra skillnaden i och betydelsen av de sex klassernas tidsanvändning
och tidsfördelning med fokus på svenskundervisningen.

De sex klassernas schema
De sex klassernas scheman kan, vid en första anblick, ge ett intryck av att
dagarna i de olika klasserna inte skiljer sig åt i någon högre grad. Alla
scheman innehåller mellan 22 och 27 lektioner per vecka. Raster finns
inlagda mellan nästan varje lektion. I samtliga klasser finns dessutom
traditionella ämnen utmärkta, som t.ex. idrott, svenska, matematik, ofta
förkortade till några bokstäver. Samtidigt finns i samtliga klasser
beteckningar på lektioner som avviker från ämnen i den nationella
kursplanen. På Gärdeskolans schema i klass 8:2 står bl.a. beteckningen
”Arb” och i klass 8:1 ”Arbetspass”. På Holmaskolan står i schemat för
klass 8:3 ,8:4 och 8:5 ”Ind.Fördj.” och på Ekerskolans schema i klass 8:6
står ”Allt”, som står för ”allt möjligt”. På lektioner benämnda
”Arbetspass” och ”Ind.Fördj.” ansvarar eleverna för vad de behöver arbeta
med eller fördjupa sig i. Denna möjlighet för elever att arbeta med eget
arbete förekommer ofta i grundskolan idag och benämns på olika sätt.531
Jag benämner fortsättningsvis sådan tid för eget arbete som arbetspass
oavsett vilka beteckningar klasserna använder på schemat.

Likheten mellan dagarna och utrymmesskäl medför att endast en dag i de
sex klassernas scheman beskrivs i figur 4 på nästa sida.

529 Bernstein, Basil (1996).
530 Bernstein, Basil (1977); Bernstein, Basil (1983b). ”Några aspekter av relationerna
mellan utbildning och produktion”. I: Bernstein, Basil & Lundgren, Ulf, P. Makt, kontroll
och pedagogik. Lund: Liber; Bernstein, Basil (1996).
531 Alm, Fredrik (2003).

 148

Figur 4. Schema för en dag i de sex klasserna.

8:1On/Gärdes-
skolan

8:2 On/Gärdes-
skolan

8:3 Må/Holma-
skolan

8:4 Må/Holma-
skolan

8:5 On/Holma-
skolan

8:6 Ti/Eker-
skolan***

08.10-08.55 08.10-09.50 08.00-09.20 07.50-08.50
Sv Arb***** En Flex****
svlär lär lär 08.30-0920

 IdH
(rast 5 min) lär

09.00-11.05 09.10-10.10
Arbetspass 09.35-10.30 09.30-10.20 Idrott
Svlär +lär NO 09.50-10.50 Ind. Fördj. lär

 10.10-11.30 lär Ma En lär/ämne
 Arbetspass lär
 Lär ****** 10.30-11.30 10.30-11.10
 10.40-11.30 Sv Allt
 Sv 11.00-12.00 Svlär Lär1 + lär2
 Svlär En
 lär

11.55-12.40
Bd 12.10-13.05
lär 12.10-12.40 B-språk** 12.10-12.50

 12.30-13.10 Nyheter, lär lär Allt
 Arb (rast 10 min) Lär1+lär2

13.00-14.00 lär 12.50-14.00 13.00-14.00 (rast 10 min)
Ma (rast 10 min) Ma So 13.20-14.10 13.00-14.00
lär 13.20-14.20 lär lär IdH Ma

 Ma lär Lär2+ lär1
 lär (rast 10 min) (rast 10 min)
 14.10-15.00 14.10-15.00

14.30-15.10 14.30-15.10 Ind Fördj Ind. Fördj. 14.30-15.30
Sp** Sp** En lär/ämne En lär/ämne Ma

 (rast 10 min) lär
 15.10-16.10 (rast 10 min)
 NO 15.40-16.10
 lär Klr*

Svlär är lärare i svenska.
Lär 1 och 2 är de två klasslärarna i klass 8:6. Ansvar för lektionen har den
lärarsignatur som skrivs först.
*Klr =Klassråd **SP=Språkval *** Klass 8:6 har som enda klass två gånger
i veckan två lektioner som följer på varandra utan rast mellan **** Flex=
Flextid, som elev väljer att komma till eller inte. Två sådana tider finns i
veckan. Om båda används av elev får han/hon övertid, som när den vuxit till
100 minuter kan tas ut efter lunch på en fredag, som lärare bestämmer
(Elevintervju 030508, 8:6, L). ***** Arb = står i stället för ämnena svenska,
engelska, SO- och NO-ämnen. Innehållet planeras varje vecka.

 149

I klasserna 8:3, 8:4 och 8:5 på Holmaskolan markeras ämnet svenska på
två lektionspass per vecka, alla mellan 40 och 80 minuter per lektion och
klass. Även om passen i de tre klasserna inte ligger på samma positioner så
betyder det att alla elever har totalt 120 minuter svenska i veckan. Även
andra såväl teoretiska som praktiskt-estetiska ämnen är utsatta och
tilldelade en viss tid, 50-80 minuter per ämne. Samtliga lektioner har en
paus före och efter lektion. Passet ”individuell fördjupning” har betydelse
för svenskämnet. Även om dess anknytning till svenskämnet inte kan
förstås av schemat, så visar det sig under mitt besök på skolan att svenska
är ett av de ämnen eleverna kan välja att arbeta med under detta arbetspass.
Av schemat framgår också att alla klasser på Holmaskolan har tre sådana
arbetspass i veckan. Tiden för var och en av dessa lektioner är 50 minuter.
Tiden till arbetspasset har ’tagits’ från ämnena svenska, engelska,
matematik, SO- och NO-ämnen, därför prioriteras också arbete med dessa
ämnen som eget arbete. Tiden som varje ämne har ’avstått’ är samma för
alla arbetslag och har beslutats centralt på skolan.532

Schemat för Ekerskolan är på samma sätt som Holmaskolans klasscheman
indelat i tydliga tidsperioder av varierande längd mellan 40 och 120
minuter och raster. I klass 8:6 markeras en lektion i veckan med
traditionella teoretiska och olika praktiskt-estetiska ämnen, t.ex. som på
tisdag matematik och idrott. Även svenska är markerat en gång i veckan.
Veckans övriga lektioner är benämnda ”Allt” och ”Flex”. ”Flex” står för
flextid och är utsatt en morgon och en eftermiddag. Denna tid kan eleverna
välja att närvara på eller inte. Om de är närvarande på båda tiderna får de
övertid, som de senare kan ta ut. Om de inte går på någon av tiderna måste
de arbeta in en av tiderna senare. Innehållet i ”Allt”-lektionerna meddelar
läraren en gång i veckan, ofta måndag. Det innebär att svenska kan utgöra
ett eget ämne eller ingå i ett tema på olika antal lektioner per vecka. Då
bestäms också vilka av ”Allt”-lektionerna som ska vara arbetspass.

På Gärdeskolan har den ena klassen, 8:1, ett traditionellt schema i likhet
med det på Holmaskolan, dvs. traditionella ämnen inlagda på fasta
positioner en viss tid mellan 40 och 120 minuter med raster mellan
lektionerna. Klassen har svenska tre gånger i veckan á 45 minuter, varav
en lektion är halvklass. För både klass 8:1 och 8:2 på Gärdeskolan finns,
som på de andra skolorna, arbetspass där eleverna själva får välja vad de

532 Rektorsintervju 020529. ’Avstå’ är det ord som lärare och rektorer på Gärde- och
Ekerskolan använder.

 150

vill arbeta med. Arbetspassen utmärks ibland på schemat med en något
längre tidsperiod än traditionella ämneslektioner. Klass 8:1 har två
arbetspass i veckan på 115 respektive 125 minuter vardera. Som på
Holmaskolan har de traditionellt teoretiska ämnena i respektive arbetslag
avstått tid till arbetspasset. Den mängd tid som varje ämne ’avstår’ avgörs
emellertid på Gärdeskolan av respektive arbetslag. Klass 8:2 har tre
arbetspass. Tiderna för dessa varierar från 65, 80 till 105 minuter per pass.

Det som skiljer schemat i klass 8:2 från klass 8:1 är att klass 8:2 nästan
helt saknar beteckningar på traditionella teoretiska ämneslektioner, i stället
anges ”Arb”. Innehållet i ”Arb.”-lektionerna meddelar arbetslaget en gång
i veckan med att anslå ett schema utanför lärarlagets rum varje måndag,
vilket sedan förmedlas till respektive klass. Det innebär att svenska kan
utgöra ett eget ämne eller ingå i ett tema på olika antal lektioner per vecka.
Vidare finns ett pass för läsning utsatt. I övrigt är bara ämnet matematik
och praktisk-estetiska ämnen utsatta på schemat i klass 8:2. Matematik har
en fast tid för att kunna parallelläggas med andra klasser eftersom skolan
då kan nivågruppera elever och på det sättet på ett mer ekonomiskt sätt
utnyttja lagtiden.533 Parallelläggning av matematik görs i alla klasser på
skolan. Klasserna delas in i nivåerna basmatte, matte och meramatte.
Motsvarande modell diskuteras för hela skolan i ämnet engelska. Den
möjligheten utnyttjar redan Arbetslag Ett för några elever.534

Skolornas scheman kan placeras in i de fem grupper som Alm använder i
sin analys av 334 elevscheman från 33 timplanebefriade skolor i fyra
kommuner. Hans indelning grundar sig på mängden alternativa respektive
traditionella ämnesbeteckningar.535 Ingen av klasserna i min undersökning
har som i Alms första grupp enbart alternativa ämnesbeteckningar. Enligt
hans undersökning är det ovanligt att skolår 7-9 ingår i den gruppen. Till
den andra gruppen, med mer än 50 procent alternativa beteckningar men
med praktiskt estetiska ämnen utsatta, hör klass 8:2, som domineras av
alternativa beteckningar. Klass 8:2 tillhör därmed en minoritet skolår 7-9,
som enligt Alms undersökning, förändrat ämnesbeteckningen i så hög
grad. Till Alms tredje grupp, som har två av de tre traditionella
skolämnena, svenska, engelska, matematik utmärkta, hör klass 8:6 på

533 Lärarintervju 011113, 8:2.
534 I listan för elever i behov av stöd i november 2001 nämns bas-engelska som ett faktiskt
stöd som ges. Dessutom nämner Teresa att hon fått undervisning i bas-engelska.
(Elevintervju 011008, 8:1, T)
535 Alm, Fredrik (2003), s 34-36.

 151

Ekerskolan. I Alms fjärde grupp, där antalet traditionella ämnes-
beteckningar dominerar, placerar jag schemat i både klass 8:1 och
klasserna på Holmaskolan. Denna grupp tillhör en i majoritet av Alms
undersökta scheman. Ingen av klasserna har som i Alms femte grupp
enbart ämnesbeteckningar, vilket i hans undersökta scheman inte heller
förekommer ofta. I mina sex undersökta klasscheman utgör praktiskt-
estetiska ämnen navet vid schemaläggningen och de benämns traditionellt i
alla sex scheman.

Sammanfattningsvis har klass 8:2 och klass 8:6 minst traditionella
ämnesbeteckningar i sina scheman. Medan resten av klasserna fortfarande
har relativt traditionella ämnesscheman. Alla sex klasserna har en
traditionell indelning av tydligt tidsbestämda lektioner i sina scheman.

Tids- och ämnesgränser
Det som slår mig när jag läser schemat för de olika klasserna är att de för
det första har stora strukturella likheter, för det andra att de timplane-
befriade skolorna är tidsindelade på ett traditionellt sätt. På alla tre
skolorna är schemat tidsindelat i perioder på 40 - 125 minuter, vilka alla
betecknas med traditionella och alternativa ämnesbeteckningar, som anger
en aktivitet för varje tidsperiod. Tidsindelningen skiljer sig inte mycket
från den tid jag var elev på 1950 och 1960-talen eller lärare mellan 1967
och 1994 utom möjligen beträffande längden på några arbetspasslektioner
och en del ämnesbeteckningar. Detta trots att skolor som deltar i
försöksverksamheten att arbeta utan nationell timplan inte behöver följa
antalet föreslagna timmar för olika ämnen i nationella timplanen utan bara
garantera att eleverna får sammanlagt 6 665 lärarledda lektioner á 60
minuter under hela grundskoletiden.

När det gäller denna likhet mellan skolornas tidsindelning i schemat kan
inte tidigare timplaners påverkan uteslutas. En rektor säger också att
”timplanen ligger lite under hur vi fördelar tid till arbetslagen”.536 Medan
en annan rektor betonar ”[a]tt frigöra sig från det där [tiden] är ohyggligt
svårt”.537 Det antyder att fördelning av tid i första hand utgår från lärare

536 Rektorsintervju 030116.
537 Rektorsintervju 011115.

 152

och arbetslag och inte med utgångspunkt i den tid eleverna behöver för att
nå målen.

I alla klasser utom i klass 8:2 är ämnet svenska utmärkt på 1-3 lektioner
per vecka.538 Klass 8:6 på Ekerskolan har ämnet svenska utsatt på en
lektion.539 Klass 8:1 på Gärdeskolan har svenska två lektioner och samtliga
klasser på Holmaskolan har tre lektioner svenska. Den tidsfördelning
skolorna gör med ett visst antal svensklektioner per vecka och som rekto-
rerna antyder ligger ”lite under” eller är svår ”att frigöra sig från”, kan inte
utgå från timplanen knuten till Lpo 94.540 Den timplanen anger endast att
eleverna under hela sin grundskoletid ska erhålla 1490 timmar i svenska
och inte ett visst antal lektioner per vecka.541 Inte heller timplanen i Lgr 80
ger skolorna anledning att veckovis planera in ett bestämt antal svensklek-
tioner, eftersom antalet stadieveckotimmar i svenska på högstadiet där
anges till 10, vilket år 1985 ändrades till 12 stadieveckotimmar.542
Däremot ger timplanerna i Lgr 62 och 69 stöd för en tidsstruktur med ett
bestämt antal veckotimmar. I båda dessa timplaner anger man att eleverna
i åk 7, 8 och 9 ska erhålla mellan 3 och 5 veckotimmar i svenska.543 I klass
8:1 och i klasserna på Holmaskolan är fördelningen av tid för ämnet
svenska i högre grad påverkad av Lgr 62/69 än de två klasserna 8:2 och
8:6.

En annan faktor som kan bidra till att legitimera stark klassifikation av i
första hand tiden men även ämne i dessa klasser är den tidigare regleringen
av lärarnas tjänstgöringstid. Närmast före kommunaliseringen av lärarar-
betet gällde 24 lektioners genomsnittlig undervisningstid för alla högsta-
dielärare vid en skola.544 Personal, och föräldramöten m.m. skulle ske på
s.k. arbetsplatsförlagd tid, dock maximalt 5 timmar per vecka.
Dessförinnan var undervisningsskyldigheten 24 veckotimmar, vtr, i
teoretiska ämnen, 26 vtr för speciallärare och 29 vtr för övningslärare.
Tiden för arbete utanför undervisningen var 16 timmar på 4 veckor. Efter

538 I praktiken undervisas klass 8:2 i svenska två gånger i veckan under mitt fältarbete
hösten 2001.
539 I klass 8:6 finns det även möjlighet att en del ”Allt”-lektionerna innehåller svenska,
antingen som en del i ett tematisk arbete eller som eget ämne.
540 Se bilaga 1.
541 UFB 2 (2001/2002) Skolans författningar. Skolförordningen, bil. 3.
542 Lgr 80 (1980), s 153 f. samt SÖ (1985) Läroplaner. SÖ:s publikationer 1985:9.
543 Lgr 62 (1962) Läroplan för grundskolan. Stockholm; Skolöverstyrelsen.; Lgr 69 (1969).
544 E-post, Åke Prenner, ombudsman LR, 041108.

 153

kommunalisering av lärararbetet infördes årsarbetstid för lärare. 545 Den
innebär en reglerad arbetstid på 1360 timmar per år, som ska förläggas och
schemaläggas på läsårets 194 dagar. Denna tid kallas ordinarie arbetstid.
Dessutom har de flesta lärare utöver den ordinarie arbetstiden, dit
undervisningen räknas, en del av sin årsarbetstid som förtroendearbetstid.
Den är inte reglerad och kan inte anges i timmar.

På Gärdeskolan räknar lärarna fortfarande med 17 timmars undervisning
per vecka.546 En lärare på Ekerskolan säger att hon går in på fler lektioner
än hon ska.547 Dessa lärare räknar alltså med ett visst antal lektioner som
de ska fullgöra. Det betyder att den exakta lektionstiden som en lärare ska
fullfölja läggs ut i lärarens tjänstgöring. Även om tjänstgöringstiden för
lärare idag inte är bestämd till ett visst antal lektioner, så tycks den implicit
styra både tid och ämne i flera klasser. Det bestämda antalet lektioner en
skola anser att en lärare ska undervisa tycks i mer eller mindre grad styras
av den tidigare undervisningsskyldigheten men även styra elevernas
schema. Men om målen ska kunna fokuseras menar rektor på Holmaskolan
att lärares alla arbetsinsatser måste värderas, inte bara de som kan mätas i
minuter och lektioner.548 Han menar vidare att en utveckling mot en högre
grad av målstyrning kräver att tidens makt över schemat och i
lärartjänstgöringen måste brytas ytterligare, för ”tiden är ju ingen garant!”.
Några absoluta samband mellan antalet timmar och hur lång tid eleverna
behöver för att nå målen tycks heller inte finnas.549

Den starka klassifikationen och inramningen av tiden framhävs dessutom
av att varje tidsperiod i klassernas schema oftast föregås och efterföljs av
en kortare eller längre paus. Pausen eller mellanrummet är det som skapar

545 Edling, Margareta (2003).”Hur ur led är din arbetstid?” I: Skolvärlden nr 3, februari 03,
s 22-24). Förtroendetiden är främst avsedd som för- och efterarbete av undervisning.
Sammantaget betyder den nya tidsregleringen att lärare totalt ska arbeta i genomsnitt 7
timmar per dag. Om lärare arbetar mer än den totala årsarbetstiden uppstår övertid. Men
eftersom förtroendetid inte kan regleras, är det bara den reglerade ordinarie undervisningen
som kan ge övertid. Det betyder att här finns en gräns, om än otydlig, för att skolan inte ska
behöva beordra övertid, menar Edling.
546 Ett informellt dokument i ett arbetslag på Gärdeskolan visar på att summan av lärares
tjänstgöring ska bli 17 tim (hösten 2001).
547 Fältanteckningar 030508.
548 Rektorsintervju 020529.
549 Skolverket (1998). I villrådighetens tid – uppbrott mot en ordning. Några bilder av
skolors utveckling. Stockholm: Skolverket, s 8.

 154

specialisering och kategorier, vilket utgör ett tyst maktbudskap.550 Dess-
utom är raster för eleverna ”temporala frirum”.551 Miranda använder också
schemat mest för att veta ”när vi börjar rasten och när vi slutar och sånt,
när lunchen börjar och sånt”.552 Dessa tydliga tidsgränser mellan olika
aktiviteter, anger även att varje lektionsaktivitet har en egen identitet med
ett garanterat och begränsat utrymme, även om tidsperiodens längd
varierar i de olika klasserna. Det kan få betydelse för både planering och
genomförande av lektioner och därmed för elevers möjlighet till
måluppfyllelse.

Beteckningarna på tidsperioderna indikerar också en skillnad i de sex
klassernas svenskundervisning. Svenskämnet finns utsatt på tre lektioner
per vecka i schemat för klasserna 8:1, 8:3, 8:4 och 8:5. Däremot möjliggör
ett färre antal svenskämnesbeteckningar och fler alternativa beteckningar,
som i klass 8:2 och 8:6, en svagare ämnesinramning och en mer flexibel
ämnesövergripande undervisning. Ju fler bestämda tidsperioder där
svenskämnet är utmärkt desto starkare tolkar jag ämnesklassifikation och
inramning av ämnet.

Det starkt tids- och ämnesmässigt klassificerade och inramade svensk-
ämnet i 8:1, 8:3, 8:4 och 8:5 ger mindre utrymme för flexibilitet mellan
ämnen, eftersom svenskämnet liksom andra ämnen är bestämda till en viss
position i schemat och en bestämd lärare.553 Ingrid Westlund menar att
ständiga upp- och avbrott samt nystarter kan få en ämnes- och under-
visningscentrerad lektionsstruktur att framträda tydligare. Dessutom
kännetecknas en stark tidsstruktur och inramning av en tydlig separation
på rast och lektion, stark sekvensering under lektionen samt en betoning av
tid, menar Ingrid Westlund. En sådan struktur kräver av eleverna att de ska
ingå i flera olika grupperingar i olika ämnen under en dag, vilket Ingrid
Westlund menar kan komma att missgynna djupinlärandet.554 Däremot
menar lärare och rektorer i Westlunds rapport om arbete utan timplan att
det traditionella sättet att dela upp aktiviteter och kunskapande inte
begränsar ett mer individuellt eller flexibelt arbete.

550 Bernstein, Basil, (1996), s 20.
551 Westlund, Ingrid (1998). Elevens tid och skolans tid. Lund: Studentlitteratur, s 110
552 Elevintervju 030508, 8:6, M.
553 Westlund, Ingrid (1998), s 104-105.
554 Westlund, Ingrid (2003). Gränslöst arbete – inom vissa gränser. Lärares och rektorers
uppfattning om arbete utan timplan i grundskolan. Linköpings universitet, Institutionen för
beteendevetenskap, s 60-73.

 155

Schemat i klass 8:2 och 8:6, som inte i så stor utsträckning har så stark
ämnesklassifikation och inramning, medger en större möjlighet för gräns-
överskridande temaarbeten.555 Westerlund pekar på att en svagare klassifi-
kation och inramning av tid kan medföra en fokusering på uppgift och inte
på tid, som då också upplevs mer flexibel. Men eftersom det är
klassifikation och inramning av ämnet och inte tiden som försvagats är det
inte säkert att det sker i praktiken.

Sammanfattningsvis kommunicerar samtliga scheman en stark klassifi-
kation och inramning av tid. Rubricering av tidsperioderna, dvs.
lektionerna, i klasserna 8:1, 8:3, 8:4 och 8:5 kommunicerar även en stark
klassifikation och inramning för den tid eleverna ska arbeta med svenska
och andra ämnen. Däremot i klasserna 8:2 och 8:6 kan lektionerna
inrymma i princip ’allt arbete’, i vilka svenska men även andra ämnen,
teman eller uppgifter kan förekomma. De alternativa ämnesrubrice-
ringarna antyder en något svagare ämnesklassifikation och inramning. Ju
starkare klassifikation och inramning av tid och ämne ju mer tvingas lärare
att använda sig av fastlagda studieplaner, vilka riskerar att lägga fast ett
bestämt sätt för alla elever att nå målen. Det kan i sin tur utestänga elever
med andra förutsättningar och behov.

Schemat visar givetvis bara skolans uttalade ambitioner och inget av den
agerade undervisningens kvalitativa innehåll. Det iscensatta innehållet kan
bäst förstås genom observation av vad som försiggår under markerade
tidsperioder, alltså på lektionerna. I de två nästföljande kapitlen, elva och
tolv, beskriver och analyserar jag undervisningen i de sex klassernas
svenskundervisning.

555 Westlund, Ingrid (1998), s 104-105.

 156

11. Svenskundervisningen

I detta kapitel redovisar och analyserar jag först svenskämnet och arbetet i
de sex klassernas svenskundervisning i de tre skolorna var för sig. Till
grund för beskrivningen ligger klassernas planeringar, mina observationer,
elev- och lärarintervjuer med fokus på svenskämneskonceptioner,
kommunikativa handlingar och läs- och skrivprocessen för elever i svårig-
heter, vilka analyseras med utgångspunkt i en inkluderande svenskunder-
visning. Kapitlet avslutas med en sammanfattning om likheter, skillnader,
möjligheter och hinder i svenskundervisningen för elever i svårigheter att
nå målen i svenska.

Gärdeskolan

Klass 8:1
Terminsplanen för svenskundervisningen i skolår 8:1 presenteras hösten
2001 efter en genomgång av skolans lokala uppnåendemål i svenska.
Terminsplanen har följande tre moment:

* Läsa två böcker varje termin, en valfri och en som läraren väljer.
* Dikter och författare med betoning på att läsa och lyssna på dikter.
* Grammatik. 556

Arbetet med den lärarvalda boken i första momentet sker på lektionstid,
medan eleverna läser den valfria boken på arbetspass eller på tid för fri

556 Klassrumsobservation 010828, 8:1.

 157

läsning som skolan har en gång i veckan. Den lärarvalda boken, ungdoms-
romanen En ö i havet av Annika Thor, arbetar klassen med under en
månad. Läraren förklarar arbetet med romanen med att eleverna ska få läxa
kapitelvis varefter de på lektionerna ska ”framföra delar i den på olika
sätt”.557 De olika sätten beskriver hon som t.ex. ”måla, beskriva, drama-
tisera m.m. om handlingen, personerna och miljön i boken”. Alla elever får
likadana uppgifter. Arbetet avslutas med att alla elever skriver en
recension på boken. På liknande sätt beskriver Linda, en elev utan
svårigheter, arbetet med boken:

- Vi har just börjat läsa en bok som vi ska göra olika saker till varje
kapitel. Just nu har det varit person- och miljöbeskrivningen. Vi håller
på en månad med samma bok och har olika uppgifter, som vi lämnar in
till läraren558.

Det andra momentet i planeringen, ”dikter och författare”, är det arbete
som inleder höstterminens svenskundervisning. Arbetsområdet börjar med
att elever får en stencil med frågor om dikter.559 I grupp diskuterar eleverna
sedan uppgifterna och skriver ner alla gruppdeltagares svar. Frågorna de
ska diskutera är:

1.Vad är en dikt? 2. Vilken skillnad är det på prosa och poesi? 3. Hur
ser en dikt ut? 4. Kan ni några namn på diktare i Sverige eller
utomlands? 5. Har du någon gång läst en dikt högt? Vad var det för
dikt? 6. Vad handlar en dikt för det mesta om?

Därefter har eleverna i läxa att välja ut var sin favoritdikt, som de på en
lektion läser upp för varandra. Även läraren läser en vald dikt.560 En annan
lektion skriver eleverna en gruppdikt med inspiration från ett musik-
stycke.561 De ska därvid tänka på fem adjektiv och fem substantiv som de
uppmanas att skriva ner.562 Innan musiken sätts på repeterar läraren snabbt
vad ett adjektiv och substantiv är. Därefter ska de i grupp formulera en
gemensam dikt genom att välja bland gruppdeltagarnas adjektiv och
substantiv.

557 Klassrumsobservation 010828, 8:1.
558 Elevintervju 010921, 8:1, L.
559 Klassrumsobservation 010829, 8:1.
560 Klassrumsobservation 010904, 8:1
561 Klassrumsobservation 010905, 8:1.
562 Ibid.

 158

Momentet dikter och författare avslutas med att läraren föreläser om sju
olika författare och läser några av deras dikter.563 Eleverna har under den
föregående lektionen skrivit av en tidsaxel som läraren har ritat på tavlan
och under föreläsningen antecknar de stödord som läraren skriver på tavlan
under genomgången. Innan läraren föreläser om författarna går hon
igenom vad eleverna ska visa att de kan på provet på författare och deras
dikter, som avslutar arbetsområdet. För att få betyget G ska de kunna ange
namn på författare samt skriva något om dikterna. Dessutom ska de känna
till vad författarna mest skriver om. VG får den elev som klarar G och som
dessutom kan para ihop diktare och strofer eller dikter. Kriterierna för
MVG innebär att eleven, förutom det som står för G och VG, ska kunna
analysera en dikt, vilket läraren beskriver som att ”skala av och beskriva
vad en dikt handlar om”.564

I klass 8:1 säger svenskläraren att hon har arbetat på ”vanligt sätt sedan
timplanen [befrielsen] infördes.”565 Hennes första tanke när hon började
med klass 8:1 i skolår 7 var att ”gå från det lilla till det stora”. Hon
använder begreppen ”baskurs i 7:an, medium i 8:an och i 9:an svårare”.
Dessa uttryck konkretiserar läraren med att säga:

- I sjuan började jag då med hur man skriver, jag gillar både skriv- och
läsprocessen. De måste också börja nosa på biblioteket, sökmotorer
och hur det funkar att söka. Det utgör grunderna för skolår 8 då man
ska skriva mer avancerade rapporter och kanske läsa mer. Men så utgår
jag från de där fyra färdigheterna läsa, tala, skriva och lyssna - att man
får ihop de på något sätt.

Sedan tillägger hon att ”utifrån de kriterier vi har, så har jag som
målsättning att försöka se till att alla i klassen ska få G”. Mycket av det
hon ska hinna och göra tycker hon styrs av betygskriterierna.

Språkliga aktiviteter och färdigheterna läsa och skriva dominerar lärarens
liksom Lindas tidigare beskrivning av hur klassen arbetar med nämnda
ungdomsroman. Färdigheter är också ett centralt innehåll för Jonas, en elev
utan svårigheter, när han beskriver klassens svenskundervisning.566
Dessutom säger han att man får lära sig ”att böja olika verb och sånt, vilket

563 Klassrumsobservation 010911, 8:1. Författarna är Sapho, Carl, M., Bellman, Johan Erik
Stagnelius, Erik Gustaf Geijer, Viktor Rydberg, Gustaf Fröding och Nils Ferlin.
564 Klassrumsobservation 010911, 8:1.
565 Lärarintervju 011115, 8:1.
566 Elevintervju 010926, 8:1, J.

 159

är bra för språkets skull”. Arash, en av invandrarna som bedöms som en
elev i svårigheter att nå målen, deltar i svenskundervisningen i klass 8:1
men läser svenska som andraspråk. Han tycker att svenskundervisningen
mest går ut på att lyssna och att sedan arbeta själv. Däremot i svenska som
andraspråk lär han sig läsa ”högt och klart” samt att återge handlingen av
det lästa. Robert, som även han är i svårigheter att nå målen, tycker att
svenska är ”roligt ibland men ibland är det jobbigt”.567 Det svåraste och
tråkigaste är att skriva, då han har ”dålig fantasi”. Han anser att vanliga
områden de arbetar med är ”grammatik” och ”svenska kända dikter”.

Läraren är den som bestämmer innehåll och arbetsuppgifter, vilka gäller
för alla elever.568 Mot den starka lärarstyrningen finns inte mycket
protester från eleverna i klass 8:1 under lektionerna. En anledning är att
elever ser det som självklart att lärare bestämmer. Jonas säger att om
lektionerna inte fanns så skulle han inte ha något att göra på arbetspassen,
där elever väljer ämne och uppgift att jobba med.569 Samtidigt tycker hans
klasskamrat Johan att arbetspassen utgör ett skönt avbrott från ”vanliga
lektioner”.570

Även om läraren i sin retorik söker sig mot funktionalitet och talar om läs-
och skrivprocessen framstår sammanfattningsvis det praktiska arbetet i
ämnet svenska i klass 8:1 som ett färdighetsämne. Anledningen är att
färdigheterna läsa, skriva, lyssna och/eller att samtala framträder som
aktiviteter och innehåll i planeringar, i genomförande samt i elevers och
delvis i lärares uttalande om ämnet. Dessutom visar terminsplaneringen på
ett momentindelat svenskämne, vilket ytterligare markerar svenskämnet
som ett färdighetsämne. Trots att arbetsområdet ”dikter och författare” har
ett innehåll inspirerat av svenska som bildningsämne, så framskymtar i
uppgifterna att färdigheter som att läsa högt och att läsa om författarna är
viktigare än vad dikterna handlar om. Läraren går igenom de lokala
betygskriterierna men varken de eller målen används konkret i arbetet
annat än till ett prov.

Med det innehåll och de arbetsuppgifter som klassen har i svenska
uppfattar jag inte att ämnet samarbetar eller är integrerat med något annat

567 Elevintervju 010926, 8:1, R.
568 Klassrumsobservation 0100828.
569 Elevintervju 010926, 8:1, J.
570 Elevintervju 010929, 8:1, J.

 160

ämne. Det innebär att läraren har stark kontroll över innehåll och arbets-
uppgifter.

Klass 8:2
Svenskundervisningen i klass 8:2 skiljer sig inte mycket från den i klass
8:1. Däremot finns ingen terminsplanering för svenskämnet. Svenskläraren
anger som anledning att hon arbetar i ett arbetslag ”som vill arbeta
tematiskt”, vilket hon vill kunna delta i och därför behöver ”vara
anpassningsbar”.571 Dessutom beslutar och diskuterar arbetslaget varje
vecka ”Arb”-lektionernas innehåll.

Däremot antecknar svenskläraren på tavlan i klass 8:2 varje lektion en eller
flera rubriker, vilka i korthet anger vad eleverna ska arbeta med under
lektionen. Den första lektionen i klass 8:2 hösten 2001 skriver läraren på
tavlan rubrikerna ”berättelse”, ”uppgift” och ”redovisning”.572 ”Berättelse”
innebär att läraren ber eleverna skriva klart och lämna in den berättelse de
påbörjat i klass 7. I rubriken ”uppgift” ingår att eleverna ska skriva en
gruppdikt utifrån isärklippta ord hämtade från en dikt av Karin Boye. Med
”Redovisning” avses att eleverna ska läsa upp den gruppdikt de kompo-
nerat.

Nästa lektion består av två aktiviteter.573 Den första är att göra färdigt
påbörjad ”berättelse” och den andra ”att välja en ny bok eller att fortsätta
läsa en redan vald bok”. Inför en annan lektion finns följande aktiviteter
skrivna på tavlan:

* välja dikt till nästa vecka
* berättelse574
* läsa575

Nästa gång jag besöker klassen är det halvklass med flickorna.576 De läser i
tur och ordning sin individuellt valda dikt högt för varandra. Sedan går
läraren igenom regler för dikttyperna haiku och femrading innan eleverna

571 Lärarintervju 011113, 8:2.
572 Klassrumsobservation 010828, 8:2.
573 Klassrumsobservation 010829, 8:2.
574 Samma berättelse som tidigare nämnts.
575 Klassrumsobservation 010905, 8:2.
576 Klassrumsobservation 010911, 8:2.

 161

får försöka att skriva en dikt på något av versmåtten eller båda om de
vill.577 Nästa lektion är en läslektion i helklass.578

På lektionen därefter läser och diskuterar alla elever i klassen utdrag ur
ungdomsböcker, som läraren i samråd med bibliotekarien har valt.579
Eleverna indelas i grupper och tilldelas olika utdrag ur ungdoms-
romaner.580 De har alla anknytning till Asien, som eleverna parallellt
arbetar med i SO-ämnet. Uppgiften är att diskutera de frågor läraren
sammanställt på en stencil, som delas ut.581 När lektionen avslutas har en
grupp inte läst texten medan en annan grupp har läst, diskuterat och
antecknat svaren, vilket ingår i uppgiften.

Denna lektion avviker något från tidigare observerade lektioner i klass 8:1
och 8:2. För det första låter sig läraren i klass 8:2 inspireras av elevernas
önskemål om aktivitet. Dessutom tar hon hänsyn till SO-ämnet vid val av
romaner.

Svenskläraren i klass 8:2 säger att hon när hösten börjar vill fullfölja den
process med berättelsen som eleverna påbörjat i åk 7 och är inne i för att
sedan gå vidare med det muntliga.582 Tanken är då att eleverna ska ”skriva
ett tal som de skulle hålla, /.../ ett argumenterande tal, samtidigt som de
arbetar med språket då, i det de skriver”. För att ”ha kontroll över vad
eleverna ska lära sig i svenska” säger läraren att hon i läroplanen, målen
och betygskriterierna ser vad ”eleverna har kvar att lära sig” och ”då
tänker jag mig ungefär att det här vill jag att de ska kunna i åttan”.

577 För båda dikterna finns klara regler för hur de ska skrivas, vilka noggrant förklaras av
läraren på lektionen. Haiku är en bunden diktform, som består av fem stavelser i rad ett, sju
stavelser i rad två och fem stavelser på rad tre. I en femrading ska första raden innehålla ett
substantiv, andra två adjektiv; tredje tre verb, den fjärde raden ett ord som uttrycker en
känsla och slutligen den femte raden ska upprepa en synonym till första radens substantiv.
(Klassrumsobservation 010911, 8:2)
578 Klassrumsobservation 010916, 8:2.
579 Klassrumsobservation 010920. På den OH, där läraren antecknat elevernas många olika
förslag på hur eleverna sagt att de vill arbeta, nämns aktiviteter som t.ex. skriva dikter,
arbeta fritt, skriva berättelser, lära sig använda språket, läsa, göra pjäser, egen forskning,
inte så mycket tema. Däremot står inget om innehåll elever vill få kunskap om och
erfarenhet av.
580 Romanerna är Klaus Kordon, Tiger eller lamm; Inger Brattström, Selines skyddsnät;
Inger Brattström, Susila Sanna tur och retur; Inger Brattström, Ambrika – en levande
gudinna; Mecka Lind, Anja tiggarbarn i Moskva.
581 Frågorna finns återgivna i kap.12 under rubriken Möte och bearbetning av text.
582 Lärarintervju, 011113, 8:2.

 162

Svenskämnet uppfattas av Fatima, en elev som bedöms vara i svårigheter
att nå målen, som oklart till sitt innehåll583. Det hon menar är roligt är ”att
man liksom kan sitta och prata eller man har mycket diskussioner och sånt,
och man ser hur andra diskuterar, det är roligt.”

Ahmed, en elev i svårigheter att behålla sitt G, tycker inte att de har
svenska så ofta.584 När jag frågar vad han tycker om svenska säger han:

- Vi har inte haft det så mycket, fast det är väl bra.
- Vad är det som är bra?
- Jag vet inte, men vi håller på med poesi nu då, fast det var länge
sedan vi hade det så… jag vet inte.

En anledning till att han inte minns kan bero på att de haft elevens val
veckan före.585 Jag ber honom därför erinra sig något annat som de gjort
på svensklektionerna före elevens val, men då säger han: ”Jag minns inte,
jag har så dåligt minne.”

Ellen, som bedöms ha stora möjligheter att nå mer än G, tycker svensk-
ämnet är roligt men är missnöjd med att pojkarna pratar för mycket.586 Hon
önskar dessutom att de fick möjlighet att skriva, läsa och samtala om det
lästa oftare.

Flera pojkar i klassen förefaller enligt observationerna vara oroliga, pratiga
och har svårt för att lyssna och arbeta utan att kommentera det som sägs
eller görs av andra klasskamrater och lärare. Ett exempel är när läraren har
läst upp titlarna på böckerna som eleverna ska läsa med anknytning till
arbetsområdet Asien i SO. Då säger en pojke: ”Tjejböcker!” 587. En del
håller med. Det pratas på flera håll och ljudnivån höjs. Med flera ”sch” får
läraren möjlighet att utan gensvar på elevens kommentar fortsätta att
berätta om tillhörande uppgift.

583 Elevintervju 011008, 8:2, F.
584 Elevintervju 011015, 8:2, A.
585 Elevens val syftar till att ge elever möjlighet att bredda eller fördjupa sina kunskaper i
ett eller flera ämnen, som skolan erbjuder och eleverna själva väljer. Inriktningen ska vara
förenlig med målen i kursplanerna. (UFB 2 (1999/2000). Skolans författningar Grundskole-
förordningen 2 kap 19§) Denna möjlighet erbjuds eleverna under en vecka på Gärdeskolan,
då arbetslagen för sina klasser ordnar andra aktiviteter än de som står på schemat, t.ex.
Skrivarstuga, Friluft, Film, Äventyrssport, men även traditionella ämnen som t.ex. musik.
586 Elevintervju 011016, 8:2, E.
587 Klassrumsobservation, 010920, 8:2.

 163

Sammanfattningsvis är svenskundervisningslektion i klass 8:2 uppdelad i
olika aktiviteter, vilket kan vara en anledning till att några elever har svårt
att konkretisera vad de arbetar med. Men uppdelningen kan även ses som
ett sätt att ge elever olika lång tid för att skriva färdigt sin berättelse, som
återkommer under flera lektioner. Elevernas svårigheter att konkretisera
undervisningen kan dels ha att göra med elevernas oro och ständiga
kommenterande, dels med lektionsuppdelningen.

Lärarens aktivitetsindelade och genomförda lektionsplanering samt
elevernas beskrivning av svenskundervisningen visar att skriva berättelser
och läsa böcker utan koppling till ett innehåll dominerar klassens
svenskundervisning med undantag av den lektion som knyter an till SO-
ämnet och elevernas önskemål. Svenskämnet är språk- och aktivitets-
inriktat och lika för alla elever. Det betyder att svenskundervisningen i
klass 8:2 liksom i klass 8:1 domineras av svenska som ett momentindelat
färdighetsämne.588 Även om läraren i sin beskrivning av klassens
svenskundervisning antyder att arbetslaget ibland arbetar tematiskt och att
hon ser funktionellt på språket, så syns inte detta i observationerna.589
Planering och elevernas utsagor pekar även på att svenskläraren
bestämmer och kontrollerar innehåll och arbetsuppgifter under den period
jag observerar undervisningen. Mål eller kriterier diskuteras inte heller på
dessa lektioner.

Med det innehåll och de arbetsuppgifter som klass 8:2 har i svenska
uppfattar jag inte, trots arbetslagets uttalade ambitioner, att ämnet
samarbetar eller är integrerat med något annat ämne hösten 2001. Emeller-
tid tar läraren vid ett tillfälle hänsyn till SO-ämnet och elevers förslag.

Reflektioner
Svenskämnet i de två klasserna på Gärdeskolan är indelat i moment, i klass
8:1 terminsvis och i klass 8:2 även lektionsvis. De olika momenten handlar
ofta om att eleverna ska skriva, läsa eller samtala. Även i de lokala
betygskriterierna betonas färdigheter för måluppfyllelse i svenskämnet.590

588 Malmgren, Lars-Göran (1996), s 87-89.
589 Lärarintervju 011113, 8:2; Fokusgrupp 011115.
590 Lokala betygskriterier i svenska på Gärdeskolan hösten 2001.

 164

Innehållet i det eleverna läser, skriver och samtalar om i de två klasserna är
av underordnad betydelse. I arbetsmomentet ”författare och dikter” i klass
8:1 finns ett innehåll som överensstämmer med det i svenska som
bildningsämne med de kronologiskt valda klassiska diktarna och några av
deras nyckeltexter. Men i likhet med Ulf Teleman menar jag att innehållet
grundar sig på den färdighetsinriktade och formella språksyn som finns i
svenska som färdighetsämne591, vilket också aktiviteter och uppgifter i
klass 8:1 och 8:2 antyder. Innehållet i ungdomsromanen Ö i havet av
Annika Thors väljs inte med utgångspunkt i elevernas erfarenheter och
behov, vilket inte heller läraren i klass 8:1 gör vid val av utdrag ur
ungdomsromaner. Däremot tar hon hänsyn till ett arbetsområde i SO-
ämnet och elevernas önskningar om att få läsa och diskutera texter.592
Vidare i klass 8:1 och 8:2 antyder varken lärarnas introduktion eller
uppgifter att innehållet är av betydelse. Min slutsats är därför att
svenskämnet och undervisningen i dessa två klasser har stora likheter med
det Lars-Göran Malmgren beskriver som svenska som färdighetsämne,
som med sin formalisering ofta har fasta studiegångar.593

Svenska som färdighetsämne, dess ringa anknytning till andra ämnen och
elevernas livsvärld, tillsammans med en stark lärarkontroll på innehåll och
arbetssätt i klass 8:1 och 8:2 betyder att svenskämnet ur ett rättvise- och
demokratiperspektiv inte i så hög grad kommer att bekräfta alla elever
socialt, kulturellt och/eller språkligt.594 I stället menar jag att det finns risk
att skolans och svensklärarens språkliga och litterära föreställningar kan
komma att enstämmigt dominera svenskundervisningen med avseende på
vilka texter eleverna ska läsa och skriva, vad i dessa som är viktigt och
anses vara god alternativt mindre god språkförmåga, text, genre etc. När
eleverna skriver dikter är antingen normen för hur de ska skrivas given
eller orden givna. För den fria skrivningen finns en ”mall”, säger en
elev595. Elever som inte klarar dessa enstämmiga och dominanta normer,
krav och värderingar riskerar att marginaliseras och segregeras som elever
med avvikande språkligheter.596 En anledning är att den dominanta
enstämmigheten i de språkliga aktiviteterna eleverna genomför underlättar
bedömningen i t.ex. ’fel’ eller ’rätt’ svar, ’bra’ eller ’dålig’ text. Elever

591 Teleman, Ulf (1991).
592 Klassrumsobservation 010919, 8:2.
593 Malmgren, Lars-Göran (1996), s 57-58, 86-87.
594 SOU 1997:108 Att lämna skolan med rak rygg; Hultin, Eva (2004).
595 Elevintervju 011015, 8:2, A.
596 Street, Brian (1995).

 165

som ger ’fel’ svar, skriver en ’dålig’ text eller läser ’dåligt´ bedöms aldrig
göra det på grund av att t.ex. texten eller uppgiften inte tar sin
utgångspunkt i hans eller hennes intresse eller att den inte är vald med
avseende på frågor eleverna ställt sig. I stället uttrycker sig personalen på
Gärdeskolan enstämmigt om dessa elever som elever med svårigheter.
Även elever som är i svårigheter ser sig som elev med svårighet, t.ex. säger
sig en elev att han har ”dålig fantasi”597 och en annan säger att han har
dåligt ”minne”598. En följd av en normativ och lärarbestämd
svenskundervisning tillsammans med skolans syn på orsaken till elevers
svårigheter blir att det är eleven och inte undervisningen som måste
förändras. Den förändringen eller ’behandlingen’ av eleven vill
Gärdeskolan åstadkomma genom att organisatoriskt differentiera
undervisningen i homogena ”behovsgrupper”.599

Sammanfattningsvis är den genomförda svenskundervisningen i klasserna
8:1 och 8:2 ur ett specialpedagogiskt perspektiv mer moment- och under-
visningscentrerad än undervisnings-, aktivitets- och uppgiftsanpassad
utifrån elevers förutsättningar och behov. Den är mer enstämmig än
flerstämmig och inkluderande. I svenskundervisningen dominerar språk-
liga aktiviteter i olika moment och påminner därför om svenska som
färdighetsämne med inslag av svenska som bildningsämne i klass 8:1.
Svenskämnet samspelar eller interagerar sällan i praktiken med andra
ämnen. Trots retorik om och genomgång av målen vid ett prov har de en
underordnad betydelse i det praktiska arbetet. Det råder en stark klassifi-
kation mellan svenskämnet och andra ämnen men även i tid. Den ofta
starka inramningen medför en dominant, lärarbestämd svenskunder-
visning, vars enstämmiga normer, krav och värderingar inte alla elever
kan, vill eller förmår leva upp till. I stället marginaliseras de som elever
med avvikande språkligheter och benämns som elever med svårigheter att
nå målen.

597 Elevintervju 010926, 8:1, R.
598 Elevintervju 011015, 8:2, A.
599 Se vidare om stöd och behovsgrupper i kap. 13.

 166

Holmaskolan
I de tre klasserna 8:3, 8:4 och 8:5 på Holmaskolan planeras och iscensätts
våren 2002 det i lokala kursplanen rubricerade ”Kärlekstemat”.600 I klass
8:4 kortar svenskläraren av temat genom att utesluta en text och den
övergripande skrivuppgiften. I stället får klassen i samverkan med SO-
ämnet påbörja temat ”Etik”, som pågår i fyra veckor, varav den första är en
fördjupningsvecka då alla teoretiska ämneslektionerna och arbetspassen
används för temat. Övriga veckor används endast SO- och svensk-
lektionerna. Klass 8:5 utesluter sista veckan i det planerade ”Kärleks-
temat” och arbetar under en fördjupningsvecka med temat ”William
Shakespeare”, där ämnena svenska och engelska ingår.

Dessutom arbetar klasserna under våren med temat ”Mina drömmars stad”.
Temat samverkar med SO-ämnet när det gäller epok i historien, men
ämnena interagerar inte i tid. ”Kärlekstemat” som enbart berör svensk-
ämnet beskrivs först, därefter de teman där svenskämnet samarbetar med
annat ämne i ämnesövergripande teman. I det avsnittet behandlas dessutom
elever och lärares föreställningar om sin svenskundervisning.

Kärlekstemat
I varje klass planerar svenskläraren kärlekstemat noggrant för varje
lektion. Temat har på planeringen, som delas ut till eleverna i klass 8:3,
rubriken ”Kärleken övervinner allt” och pågår i fem veckor på
svensklektionerna.601 Först på planeringen anges tre mål för temat:

* att kunna läsa de utvalda kärlekstexterna
* att delta muntligt i diskussioner om det vi läser
* att skriva olika kärlekstexter och en dikt

Därefter följer i planeringen ett kom-i-håg med stor skrift och under-
struket:

Kom ihåg att lämna in skrivuppgifter på utsatt dag.

600 Planeringar i samtliga klasser.
601 Planering för kärlekstemat som beskrivs här gäller för klass 8:3. Även klass 8:4 och 8:5
har innehållsligt liknande planeringar.

 167

I planeringen redovisas sedan en beskrivning av innehåll och uppgifter för
nio svensklektioner.602 Under den första lektionen skriver eleverna
gemensamma kärleksdikter och diskuterar kärlek med utgångspunkt i
lärarens frågor. Lektionen avslutas med att en gemensam ungdomsroman
delas ut.603 Vid ett senare tillfälle delas en skrivuppgift till romanen ut.
Andra lektionen läser och diskuterar elever och lärare novellen Kyssen av
Hjalmar Bergman och ser lektionen därpå filmen Vinterviken baserad på
en ungdomsroman med samma namn av Mats Wahl. Eleverna har som
läxa till lektion fyra att skriva en modern variant av Hjalmar Bergmans
novell. Den läser eleverna först för varandra denna lektion. Därefter läser
och jämför de tre äldre texter på temat kärlek.604 Ytterligare en novell,
Rachel av Erskine Caldwell, läser och diskuterar eleverna följande lektion.
Efterföljande uppgift är att välja en av tre uppgifter att skriva om till
nästkommande lektion. Då läser de upp berättelsen för varandra i grupp
samt läser och skriver egna dikter, som lämnas in. Lektion sju och åtta
skriver de en egen kärleksberättelse, som tillsammans med uppgiften till
ungdomsromanen lämnas in sista lektionen i temat.

På planeringens baksida beskrivs de lokala betygskriterierna för G, VG
och MVG i färdigheterna Tala/Lyssna, Läsa, Skriva. För betyget G är de
tillämpbara betygskriterierna:

Tala-Lyssna
*Eleven läser högt och tydligt.
*Eleven deltar i samtal och diskussioner, där det framgår att
hon/han lyssnar på de andra.

Skriva
*Eleven skriver berättelser, brev, sammanfattningar – till
exempel bokrecensioner, så att innehållet framgår tydligt.
Innehållet är viktigare än stavning och formell korrekthet.
*Eleven har utfört alla givna skrivuppgifter inom arbetsområdet.605

I klass 8:5 finns dessutom en kolumn för hur elever i temat ”Kärleken
övervinner allt” visar hur de läser/lyssnar, talar/lyssnar, läser och skriver

602 Två lektioner per vecka är märkta med dag och datum i planeringen.
603 Hela klassen ska läsa Hjärtats fröjd av Per Nilsson, som även ges som exempel i skolans
lokala kursplan i svenska. I klass 8:4 läser de flesta eleverna Vinterviken av Mats Wahl.
604 Texterna är Pyramus och Thisbe av Ovidius 43 f.kr., Tristan och Isolde från 1300-talet
och Romeo och Julia av W. Shakespeare, 1564 - 1616.
605 Planering av temat ”Kärleken övervinner allt” i klass 8:3.

 168

för att uppnå de olika kriterierna i detta tema. T.ex. anges “stafett-
läsning”606 som ett sätt för eleven att visa att han eller hon ”kan läsa högt
och tydligt”.

Anledningen till att lärarna valt att arbeta med Kärlekstemat är att det
fungerar ”rätt bra” i skolår 8 och för att ämnet bör tilltala eleverna.607

Ämnesövergripande teman
Temat ”Mina drömmars stad” är liksom ”Kärlekstemat” planerat noggrant
lektion för lektion. Anledning till att skolan har temat ”Mina drömmars
stad” är enligt svenskläraren i klass 8:3 att romanen med samma namn av
Per Anders Fogelström utgör en bra ”illustration” till SO-ämnet.608 Därför
samverkar svenska och SO i skolår 8 om epoken i slutet av 1800- och
början av 1900-talet. Det betyder i praktiken att ämnena har en historisk
tidsperiod gemensamt men i övrigt ingen samverkan av innehåll eller i tid.

Arbetslag Fyra och Fem utvecklar dessutom under våren fördjupnings-
veckor, där svenskämnet ingår som ett av flera ämnen i olika teman. Under
dessa fördjupningsveckor utnyttjas samtliga lektioner i teoretiska ämnen
samt arbetspassen. En sådan fördjupning är temat ”Etik” i klass 8:4, där
svenska och SO-ämnet samarbetar. Ytterligare en sådan fördjupning är
temat om ”William Shakespeare” i klass 8:5, där svenska och engelska
samarbetar. Dessa två ämnesövergripande teman beskrivs nedan.

I elevplaneringen av temat ”Etik” anges först följande mål med arbetet:

Du ska få kunskap och insikter om handikappades livssituation idag
samt insikter i existentiella livsfrågor om:
Abort * Dödshjälp * Dödsstraff * Självmord * Begravningar *
Donationer/transplantationer * Nära döden upplevelser.
Du ska träna dig i att skriva en faktatext. Där du tränar dig på att
argumentera för och emot. Du ska också kunna redovisa ditt arbete
muntligt. Du tränar dig i att söka information utifrån källor, som till
exempel: böcker, tidskrifter, internet, film och intervjuer. 609

606 Enligt Gunilla Molloy (1996) innebär stafettläsning att läraren först läser ett stycke högt.
Sedan får vem som helst i klassen läsa högt en halv sida eller minst en rad. Det är en
högläsningsmetod som överlåter läsaktiviteterna till eleverna (s 82).
607 Lärarintervju 020513, 8:3.
608 Lärarintervju 020513, 8:3.
609 Planering utdelad till elever i klass 8:4 mars 2002.

 169

Därefter följer en tidsplan, metod och ”betygskriterier för SO/SV”. I
betygskriterierna preciseras sättet de ska arbeta på, t.ex. gäller för G att
aktivt ”söka material i olika källor”, att kunna ”sammanställa fakta och
argument på en plansch”, att ”redovisa muntligt” och att ”föra anteck-
ningar” som ska användas som underlag för den skriftliga sammanställ-
ningen. Mål att uppnå för de kunskaper och insikter i livssituationer och
existentiella livsfrågor som eleverna ska tillägna sig är inte angivna.

I fördjupningsarbetet i klass 8:5 om William Shakespeare utnyttjas under
den vecka som temat pågår samtliga teoretiska ämneslektioner och
arbetspass. I elevplaneringen för temat ”William Shakespeare” är målen610:

* I din artikel om WS ska det framgå att du har tagit del av mina
föreläsningar, filmerna samt dina kompisars framföranden av pjäser.
* Du ska i din text komma med egna och personliga tankar om det du
lärt dig”.

Efter målen följer en planering av arbetet dag för dag. På måndagen
föreläser läraren om Shakespeares liv och verk. Under tisdagen fortsätter
hon att berätta om hans dramatik. Eleverna får gruppvis olika scener ur
kända dramer på engelska, som de ska översätta till svenska, träna in och
spela upp för kamrater. På onsdagen ser klassen filmen ”Shakespeare in
love”, som sammanfattas på torsdagen. Då ser klassen också en faktafilm
om Shakespeare. Eleverna har läxa till varje dag och till på torsdagen har
de att göra en disposition av anteckningar förda under veckan. Den ska de
visa upp för svenskläraren tillika läraren i engelska innan de på torsdagen
avslutar temat med att skriva artikeln, som lämnas in den för bedömning.

Även tillämpbara lokala betygskriterier i svenska är vidhäftade plane-
ringen. En kolumn bredvid uppräkningen av lokala G-, VG- och MVG-
kriterierna har rubriken ”Hur visar jag det?”. Här finns för varje kriterium
konkretiserat på vilket sätt eleverna kan visa att de i temaarbetet uppfyllt
dem. En tredje kolumn har rubriken ”Uppfyllt”. Där noterar lärare och
elever, som har var sitt exemplar, när målet är uppfyllt. Hur eleverna ska
visa att de når Godkänd i färdigheterna Tala-Lyssna och Skriva visas i
figur 5 på nästa sida.

610 Planering utdelad till elever i klass 8:5 mars 2002.

 170

Figur 5: Sammanställning över tillämpbara kriterier för Godkänd i temat William
Shakespeare
GODKÄND Hur visar jag

det?
Uppfyllt

Tala-Lyssna
Eleven läser högt och tydligt Pjäsarbetet
Eleven deltar i samtal och
diskussioner, där det framgår
att hon/han lyssnar på andra

Alla
gemensamma
diskussioner

Skriva
Eleven skriver samman-
fattningar, så att innehållet
framgår tydligt. Innehållet är
viktigare än stavning och
formell korrekthet

Din artikel/text
om William
Shakespeare på
torsdag.

Eleven har utfört alla läxor
och den givna skrivuppgiften

Din artikel/ text
om William
Shakespeare på
torsdag samt de
andra läxorna.

Samtliga kriterier för betygen VG och MVG ska eleverna visa att de når
upp till i den artikel som sammanfattar veckans fördjupningsarbete. Det
betyder att den skrivna artikeln är avgörande för betyget i temat om
Shakespeare. Under kriterierna för skriva sägs att innehållet i artikeln är
viktigare än formell korrekthet. Däremot finns inte uttalade kriterier för
vilken kunskap om Shakespeare de förväntas visa att de inhämtat i
fördjupningsarbetet. Målen i planeringen är att visa att de tagit del av
föreläsningar, filmer och framförande av pjäser samt komma med
personliga tankar om sitt lärande. Däremot förtydligas eller konkretiseras
inte innehållet. Outtalade innehållskriterier innebär att uppfattningar om
vad som bedöms som viktig kunskap om Shakespeare och hans verk inte
synliggörs för eleverna, trots att innehållet sägs vara viktigare än formen.
Uppnåendemålen i figur 5 prioriterar och domineras av den skriftliga
produkten.

Trots att lärare utvecklar fördjupningsveckor och samarbete med andra
ämnen i svenskundervisningen samt att de framhåller temaundervisning
som karakteristiskt för skolan och svenskundervisningen, är det bara
Angelika, en elev utan svårigheter i klass 8:3, som nämner att de i svenska
arbetar med ett speciellt innehåll. Hon säger att ”vi har hållit på med

 171

kärlek” på svensklektionerna detta läsår.611 Hon säger vidare att ” Det var
ganska kul för det var så roliga uppgifter. Det var lite, fast det var ganska
mycket så här skrivuppgifter, det var lite jobbigt, men det var ändå kul”.
Hon har hösten 2001 MVG i svenska.

Utan att ange något specifikt område berättar även Marie att svenskämnet
innehåller arbetsområden.612 Enligt läraren är hon den duktigaste eleven i
svenska i klass 8:4. Hon säger:

- De kommer med ett ämne, man får veta vilka arbetsområden man ska
arbeta med där. Sedan så är det ofta givna uppgifter som man ska
följa. Och sedan så redovisar man det på något sätt, lämnar in eller så
där, får en bedömning .

För många elever innehåller svenskundervisningen som för Lukas, en elev
i svårigheter i klass 8:5, att ”man ska läsa först en bok, så ska man skriva
om den”.613 En liknande föreställning har David i 8:3, en elev utan
svårigheter, som menar att svenskundervisningen går ut på att man oftast
”läser någon bok, så har man arbetsuppgifter där och sedan så skriva själv
en berättelse”. 614

Att det inte är vanligt att lärare ger elever medinflytande visar Majas
berättelse om läraren där ”någonting släppte”:

- Men nu helt plötsligt för då fick vi lämna in förslag så här på vad vi
skulle kunna göra i stället för att lära oss. Så att nu ska vi göra en
tidning. Hon har blivit helt , helt typ knäpp [småskratt], eller nåt sånt
där, någonting släppte . Vi får…göra allt… vi får bestämma precis hur
vi vill vilka dagar vi ska jobba med vad och om den här tidningen .
Och så ska vi sätta upp den på en vägg .
- Är det bra det då?
- Jaa, det tror jag blir jättebra faktiskt.615

Även Nidal, en elev i svårigheter i klass 8:4, säger att det är lärarna som
bestämmer vad de ska arbeta med.616 Men han tillägger att han inte skulle
ha något emot att få vara med och bestämma lite. Det han tycker skulle
vara bra är att lärare mer tar till vara på erfarenheter som eleverna har.

611 Elevintervju 020424, 8:3, A.
612 Elevintervju 020418, 8:4, M.
613 Elevintervju 020417, 8:5, L.
614 Elevintervju 020422, 8:3, D.
615 Elevintervju 020417, 8:5, M. Läraren som beskrivs är inte svenskläraren i klassen.
616 Elevintervju 020418, 8:4, N.

 172

Klasserna skiljer sig med avseende på det jag uppfattar som mängden
protester mot skolan, vuxna eller undervisning. Klass 8:3 utmärker sig som
den klass där det är mest oro och protester av de tre på Holmaskolan. Det
är främst 3-4 pojkar och Angelika, som är tongivande. När klassen ser
filmen Vinterviken protesterar Angelika därför att läraren har delat upp
filmen på två tillfällen. Angelika menar att sammanhanget går förlorat.
Hon säger att hon påpekat det för läraren och tillägger:

- Men lärare de vill inte ta såna råd.
- De vill inte ta råd av eleverna?
- Inte såna råd, inte typ hur de ska fördela arbetet, då tycker de, näe,
det är jag som bestämmer det, typ. De säger ingenting, men man
märker att de tycker så. 617

Inte alltid men ibland är det så, menar hon. Men hon tycker att lärare borde
lyssna lite mer på eleverna ibland. I samma klass pratar Tobias, en ’duktig’
elev, ofta och gärna högt. Han menar att om eleverna tjatar kan eleverna få
vara med och bestämma innehåll och arbetssätt:

- /…/ Om vi skulle säga så här, om vi jättegärna vill hålla på med något
och upprepar det så skulle vi säkert få …
- Då skulle ni säkert få….?
- Fast de har en läroplan så det skulle inte bli förrän nästa år så…618

Tobias avslutar med att säga att han tror att det finns saker de får vara med
och bestämma, men ”han kan inte sätta fingret på det”. När Tobias jämför
med den skola han gick på tidigare, så är det stor frihet på Holmaskolan.

Vid ett tillfälle protesterar elevrådet på en personalkonferens mot att
eleverna har så lite inflytande över innehåll och arbetssätt. 619 Arbetsom-
rådena är, som representanterna från elevrådet säger, redan ”spikade” när
de presenteras för eleverna.

Sammanfattningsvis framhåller svensklärarna på Holmaskolan det tema-
tiska arbetet som karaktäristiskt för svenskundervisningen. En analys av de
i skrift dokumenterade och detaljerade planeringarna av olika teman, mina
observationer och samtal med lärare ger intryck av att svenskunder-
visningen tar sin utgångspunkt i innehåll eller texter som lärarna känner till
och väljer för att de passar in i planeringen och temat. Men de väljs även

617 Elevintervju 020425, 8:3, A.
618 Elevintervju 020417, 8:3, T.
619 Personalkonferens 020324.

 173

för att lärarna anser att de har ett intresse för eleverna. Däremot uppfattar
inte eleverna tematisk undervisning som det mest typiska för
svenskundervisningen på Holmaskolan. I stället framhåller de oftare
läsning av och diskussion om texter samt skrivuppgifter i anslutning till
texter eller teman som viktiga aktiviteter och innehåll. Utifrån elevernas
beskrivning tillsammans med målen och mina observationer av innehåll
och arbetssätt påminner svenskundervisningen mer om ”glad
formalisering” där rubriker, frågor och en del uppgifter knyter an till
elevernas erfarenheter. En sådan undervisning bygger på svenska som
färdighetsämne även om ämnet i klasserna 8:3 - 8:5 är mer tematiskt
indelat än i moment.

Liksom i Gärdeskolans klasser är innehåll och uppgift i Holmaskolans
klasser oftast lika för alla elever och bestämda av läraren, vilket emellertid
elevrådet på Holmaskolan protesterar mot.

Reflektioner
En förutsättning för att undervisningen ska kunna kallas tematisk, menar
Lars-Göran Malmgren, är att de i temat samverkande ämnena är integre-
rade och underordnade elevers och lärares problematiserande frågor. I
temat om Shakespeare dominerar svenskämnet, inte engelskämnet, och är
planerat av läraren i klass 8:5 med utgångspunkt i en för skolan gemensam
plan för kärlekstemat. Därför kan inte temat sägas ta sin utgångspunkt i
elevernas erfarenheter, frågor och funderingar. Inte heller är uppgifterna i
temat underordnat ämnena. Därmed lever den tematiska undervisningen
om Shakespeare inte upp till några av de förutsättningar Lars-Göran
Malmgren m.fl. menar gäller för ett kunskapssökande temaarbete i
svenska.620 Detsamma gäller för temat ”Etik”, där SO-ämnet dominerar,
när det gäller innehåll, medan svenskämnet representeras av att eleverna
ska ”träna sig i att skriva en faktatext”, att ”argumentera” och att ”redovisa
muntligt”. Båda dessa teman kan jämföras med det tredje ämnesalternativ
Ulf Teleman fann i läroböcker på 1980-talet. Han menar att svenskämnet
här parasiterar på andra ämnen i stället för att ämnena strävar efter
integration och att gå upp i varandra. Inte heller i ’etiktemat’ tar frågorna

620 Se bl.a. Malmgren, Lars Göran & Nilsson, Jan (1993), s 36-37; Nilsson, Jan (1997), s
103 ff.; SOU 1997:108 Att lämna skolan med rak rygg, s 104 ; Bergöö, Kerstin & Ewald,
Annette (2003), s 31-46.

 174

sin utgångspunkt i elevers erfarenheter och kunskaper. I det temat kan
svenskämnet beskrivas som ett färdighetsämne i en ”fredad zon”, som Jan
Nilsson menar är vanligt i tematisk svenskundervisning i praktiken.621 Det
är därför tveksamt om man kan beskriva den tematiska undervisningen i
klasserna på Holmaskolan som erfarenhetspedagogiskt inriktad tema-
undervisning.

Även målen eleverna ska uppnå i olika teman pekar i samma riktning, då
de inte beskriver något innehåll utan endast mål att uppnå med avseende
på språkliga aktiviteter.622 T.ex. ska eleverna i temat om W. Shakespeare
visa att de kan diskutera och skriva en artikel, i temat ”Etik” ska de träna
flera olika färdigheter samt att eleverna i temat ”Kärleken övervinner allt”
ska ”kunna läsa de utvalda kärlekstexterna”, ”delta muntligt i
diskussioner” och ”skriva olika kärlekstexter och en dikt”. Innehållet finns
emellertid övergripande angivet i temat ”Etik”, som att få ”kunskap och
insikter om handikappades livssituation idag och insikter i” existentiella
frågor. Trots det menar jag att svenskundervisningen i hög grad handlar
om aktiviteter i svenska som färdighetsämne, något som också flertalet
intervjuade elever framhåller i sina beskrivningar. Det viktiga är enligt
planeringarna hur eleverna visar att de inhämtat kunskap inte hur de
förstått och tagit del av ett visst innehåll. Även om Holmaskolan i sin
lokala kursplan i svenska framhåller innehållet som viktigare än formen
Detta är historiskt sett vanligt i skolundervisningen.623.

Samtidigt är svenskämnet klasserna 8:3 – 8:5 annorlunda än i klasserna 8:1
och 8:2. En elev uttrycker det som att det finns ”roliga uppgifter” som gör
delar av svenskundervisningen ”ganska kul”.624 En sådan uppgift kan vara
det sätt ett tema introduceras eller att uppgifter och aktiviteter kopplas till
elevers erfarenheter. I temat om Shakespeare intervjuar eleverna en
förälder eller nära bekant om vad de vet om författaren. Liknande
aktiviteter finns i temat ”Etik och moral och ”Mina drömmars stad”. I
temat ”Kärleken övervinner allt” introduceras ämnet med frågor där
eleverna uppmanas att diskutera kärlek och vänskap ur olika och egna
perspektiv. Men kunskapen i intervjuer, frågor eller andra erfarenhets-

621 Begreppet ”fredad zon” används av Jan Nilsson (1997) i hans studier om tematisk
undervisning på mellanstadiet. (s 14). Han avser därmed att tid reserveras i ett tema för
några moment eller aktiviteter som är svenskinriktade.
622 De mål som avses är de i kärleks-, etik- och Shakespeare-temat.
623 SOU 1994:97 Skola för bildning, kapitel 2.
624 Elevintervju 020425, 8:3, A.

 175

baserade aktiviteter används inte som en utgångspunkt för det fortsatta
lärandet och arbetet. Aktiviteten eller uppgiften kan mer förstås som en
illustration eller möjlighet att känna igen sig i det tema som läraren
planerat och bestämt.625 Därmed omintetgörs en koppling mellan det
eleverna redan har erfarenhet av och den kollektiva kunskap skolan har att
förmedla. Det fortsatta innehållet knyts inte till eller väljs inte utifrån
elevernas olika erfarenheter och förutsättningar. Planeringen är redan
”spikad”626, dvs. planerad och bestämd av läraren. Den fastlagda och
gemensamma planeringen kan innebära att samma krav och normer ställs
på alla elever. Alla ska läsa samma texter, diskutera och skriva om samma
uppgifter. Det finns härmed en risk att normer, krav och värderingar i ett
sådant enstämmigt och inramat språkrum ses som objektiva och
neutrala.627

Trots att inspirerande temarubrik, inledande frågor, aktiviteter och en del
”roliga” och personliga skrivuppgifter ger eleverna vissa frirum och
möjligheter att känna igen sig eller att knyta an till egna erfarenheter eller
temat, menar jag att den tematiska svenskundervisningen i de tre klasserna
domineras av svenska som ett aktivitets- och färdighetsämne. Men det
förefaller mig som om den formella färdighetsträningen i de tre klasserna
på Holmaskolan inte framträder lika tydligt som i svenska som
färdighetsämne utan mer har drag av ”glad formalisering”628 och därför
kan upplevas som ”kul”. Dessutom kan en viss valfrihet på arbetspassen
bidra till den känslan. Den valfrihetsideologi med individen i centrum som,
enligt Lars-Göran Malmgren, präglar Lpo 94, har inte medfört att svensk-
ämneskonceptionen förändrats annat än organisatoriskt och metodiskt,
vilket döljer den historiskt stabila färdighetsträningen.629 Med sina
färdighetsmål, fasta studiegångar, uppgifter och sitt innehåll påminner
därför svenskundervisningen om svenska som ett färdighetsämne, även om
en momentindelning saknas, färdigheter är dolda under en
valfrihetsmantel, lärare har ambitioner att knyta an till eleverna samt att
teman har en tydlig innehållslig rubrik.

625 Se bl.a. Lindö, Rigmor (1999). Det gränslösa språkrummet: om barns tal- och
skriftspråk i ett didaktiskt perspektiv. 1:a upplagan. Lund: Studentlitteratur; SOU 1992:94
Skola för bildning; Skolverket (1999b). Även Lundgren Ulf, P. (1979/1981) berör vikten av
att ta utgångspunkt i elevers förförståelse.
626 Personalkonferens 020324.
627 Liberg, Caroline (2003), s 15; Thavenius, Jan (1999d), s 139-140.
628 Malmgren, Lars-Göran (1996), s 152.
629 Ibid., s 155.

 176

Den fasta studiegången och noggranna planeringen betyder dessutom att
varje svensklektion ofta innehåller en ny text med tillhörande uppgifter
som alla elever ofta ska läsa och arbeta med. Undervisningen blir ur ett
specialpedagogiskt perspektiv därmed mer text-, tema- och undervisnings-
centrerad än flerstämmig och anpassad till elevers olika förutsättningar och
behov. Varje lektion i ett tema tar ofta sin utgångspunkt i en för alla elever
ny och gemensam text med efterföljande uppgifter, samma för alla elever.
Även om det inte utesluter en flerstämmig läs- och skrivprocess, finns med
den fasta studieplanen och den tradition skolundervisning har, en risk för
likformig enstämmighet snarare än flerstämmighet, vilken i högre grad ger
utrymme för alla elevers delaktighet och bekräftelse.

Slutligen framkommer det av planeringar och observationer att arbetet med
temat ”Kärleken övervinner allt” och ”Mina drömmars stad” är begränsat
till svenskämnet och svensklektionerna. Det betyder att svenskämnet ofta
är klart avgränsat mot andra ämnen till innehåll och i tid. Detta trots att det
i skolans lokala kursplan i svenska står att svenska i temat ”Mina
drömmars stad” ska samverka med SO-ämnet.630 Även om gränserna
mellan ämnena är något svagare i temat om Shakespeare och temat ”Etik”,
kan svenskämnet urskiljas i mål och arbetsuppgifter. Däremot är tids-
gränserna under de fördjupningsveckor som dessa teman pågår försvagade,
eftersom alla teoretiska ämneslektioner används även om tiden för arbetets
genomförande är begränsade för eleverna. Trots ibland försvagade tids-
och ämnesgränser råder i olika teman en relativt stark klassifikation och
inramning av svenskämnets innehåll och arbetssätt i de tre klassernas
svenskundervisning.

Sammanfattningsvis har lärarna i de tre klasserna höga skriftligt och
muntligt uttalade ambitioner att göra eleverna delaktiga i tematiska
arbetsområden i ämnet svenska. Ämnet innehåller illustrationer och
aktiviteter som knyter an till elevers erfarenheter och kunskaper.
Emellertid påminner de i praktiken omsatta dokumenterade kriterierna,
innehåll och arbetssätt liksom elevernas beskrivningar mer om ämnes-
konceptionen ”glad formalisering”. Det betyder att ämnet i grunden är ett
färdighets- och aktivitetsämne, där innehåll och aktivitet bestäms av
läraren för att passa eleverna men de anpassas inte till deras
förutssättningar. Innehåll och aktivitet är dessutom ofta lika för alla elever.

630 I den lokala kursplanen för svenska på Holmaskolan står: ”Mina drömmars stad” (i
samarbete med SO-ämnet).

 177

Ur ett specialpedagogiskt perspektiv är svenskundervisningen tema- och
undervisningscentrerad men inte flerstämmig med utgångspunkt i elevers
olika erfarenheter, förutsättningar och behov. Det betyder att det finns en
risk att elever här liksom på Gärdeskolan inte klarar av eller förstår de
enstämmiga, dominanta och ofta osynliga krav, normer och värderingar
som planeringarna antyder. De kan komma att marginalisera och
segregera elever med svårigheter.631

Ekerskolan
Klass 8:6 på Ekerskolan arbetar oftast med teman där flera ämnen ingår de
veckor jag på höstterminen 2002 och vårterminen 2003 besöker klassen.
Ett tema är ”De stora upptäckarna” som eleverna arbetar med i slutet på
höstterminen 2002. I temat ingår svenska, teknik, SO och NO-ämnen. I
början på vårterminen 2003 pågår temat ”Kärlek och relationer”, i vilket
ingår ämnet NO och svenska. I temat ”Kärlek och relationer” delas
emellertid de samverkande ämnena upp i två planeringar som eleverna
arbetar med under olika perioder, en med den ”råa biologin före” och en
med svenskämnet där eleverna ska arbeta med dikter.632 I slutet på samma
vårtermin påbörjas temat ”Från hästkraft till hästkraft”. I detta tema ingår
samma ämnen som i det förstnämnda temat. Veckorna före temat ”Från
hästkraft till hästkraft” inleds, arbetar klassen med grammatik, vilket beror
på att läraren inte haft tid att planera temat om ”hästkraft”.633 Av nämnda
teman pågick ”De stora upptäckarna” och ”Från hästkraft till hästkraft”
under mitt fältarbete på skolan, varför de beskrivs här.

Ämnesövergripande teman
Temat ”De stora upptäckarna” pågår under sju veckor i klass 8:6 på
Ekerskolan och innehåller momenten: ”Kartan, Klimatet, Vad är ekologi,
Naturreligioner, Att skriva rapport, Grupparbete/enskild uppgift” med

631 Street, Brian (1995).
632 Lärarintervju 030116, 8:6.
633 Fältanteckningar, telefonsamtal med assistenten i klassen. (mars, 2003).

 178

rubriken ”En upptäcktsresandes berättelse” .634 Ytterligare ett moment är
att eleverna ska lära sig ”[a]tt söka information”.

I planeringen anges vidare för momentet ”klimat” ett bestämt antal sidor i
läroboken i geografi. Därefter anges vad samt på vilket sätt eleverna på tre
nivåer kan välja att inhämta kunskap om ”klimat”-momentet. De tre
nivåerna, som benämns A-, B- och C-nivån, ger eleverna möjlighet att
välja att arbeta för att nå betyget G, VG eller MVG. På A-nivån ska
eleverna:

* känna till att solstrålningen växlar beroende på var vi
 befinner oss på jorden
* känna till att jorden har en atmosfär
* känna till de olika klimattyperna och hur det är att leva där
* känna till att lyfttrycket är olika på olika platser på jorden
* känna till varför det regnar och var det regnar
* kunna söka information på tematiska kartor635

Dessutom finns nio begrepp inom området ”klimat” som eleverna ska
kunna förklara. På nivå B ska eleverna kunna ”förklara” och ”veta” om
motsvarande fenomen på nivå A samt kunna förklara ytterligare nio
begrepp. På nivå C ska eleverna kunna ”som på B med djupare förståelse-
och begreppskunskap”.

När det gäller momenten karta och naturreligioner hänvisas också till
bestämda sidor i läroböcker i geografi och historia. Däremot anges inga
nivåer för de momenten. Inte heller anges mål, nivåer eller anvisningar till
litteratur för den muntliga och skriftliga presentationen, grupparbetet och
den enskilda uppgiften. Före den muntliga redovisningen delar läraren
senare ut några ”tips och råd” från en lärobok.636 Däremot presenteras
innehållet i grupparbetet i ”De stora upptäckarna”, som alla medlemmar i
gruppen ska kunna redovisa, med hjälp av följande sex frågor: ”Vem var
de? Varför reste de? Hur tog de sig dit? Hur såg det ut dit de kom? Hur
hittade de?”. Vidare i planeringen sägs att alla elever enskilt ska skriva en
rapport om ”ett stopp på upptäcktsresan”.

Temat ”Från hästkraft till hästkraft”, som eleverna arbetar med i slutet på
våren 2003, behandlar industrialiseringens framväxt. Läraren introducerar

634 På planeringen står att temat ska pågå v 42-47, alltså fem veckor. Men då jag besöker
klassen v 48 och 49 arbetar de med att avsluta temat. Alltså pågår det ytterligare två veckor.
635 Planering för temat ”De stora upptäckarna” i klass 8:6.
636 Klassrumsobservation 021124, 8:6.

 179

temat med utgångspunkt i kommunens utveckling och går sedan igenom
målen för temat, där hon förklarar olika begrepp.637 I målangivelserna står
att eleverna ska undersöka, förstå och /eller få ökad kunskap om samband,
utvecklingar och förändringar i samhället förr och nu, hur samhället
påverkar och påverkas av konst, litteratur och musik, hur människans
aktiviteter länkar samman platser och regioner och påverkar och omformar
naturen samt om naturens kretslopp och energins flöden.638 Dessutom ska
de bli bättre på att anpassa läsningen och arbetet med texter efter syftet.
Därefter följer det eleverna ska arbeta med på A-, B- respektive C-nivå. På
A-nivå ska eleverna bl.a. förklara hur skråväsendet var uppbyggt, berätta
om intressanta händelser i kommunens historia. Ytterligare 12 ”uppgifter”
har eleverna att besvara samt att förklara tolv begrepp. Den angivna
litteraturen, läroböcker och stenciler, är tydligt specificerad på respektive
nivå. Dessutom ska eleverna välja och läsa en av två romaner från
”upplysningen”, William Shakespeares Lika för lika eller Daniel Defoes
Robinson Crusoe.639

Som framgår av beskrivningen av undervisningen i klass 8:6 dominerar
tematisk undervisning i vilken svenska och andra ämnen ingår. Däremot är
ämnena i elevernas uppgifter inte integrerade så att de underordnas en
eller flera problemställningar. I temat ”De stora upptäckarna” finns varken
mål eller innehåll klart utskrivna för ämnet svenska. Däremot menar
läraren att rapportskrivning är svenskämnets bidrag. Innehållet för
rapporten hämtas från SO- och NO-ämnet samt teknik. I temat ”Från
hästkraft till hästkraft” är ämnena mer integrerade i målformuleringen än i
det förra temat. Däremot i det konkreta i nivåarbetet bryts de ner till
”uppgifter” som mer påminner om ämnesvisa frågor än problem-
formuleringar, som har sin grund i elevernas erfarenheter och kunskaper. I
temat ”Från hästkraft till hästkraft” finns en skönlitterär inriktning.
Eleverna ska på A-nivå visa att de känner ”till ’Upplysningens’
kännetecken och berätta varför Gutenberg var viktig för att romanen slog
igenom på 1700-talet” och på B-nivå ”känna till några författare och verk

637 Klassrumsobservation 030516.
638 Planering för temat “Från hästkraft till hästkraft” i klass 8:6, våren 2003. (Min
kursivering).
639 Romanerna står inte nämnda i planeringen. Det är en elev som berättar att de ska välja
en av dessa två romaner. (Elevintervju 030508, 8:6, L). Däremot anges i planeringen att
eleverna på nivå B ska ”Känna till några författare och verk från upplysningen”, trots att
Shakespeare tillhör renässansförfattarna.

 180

från Upplysningen”. Inget av de till varje nivå uppräknade fristående
begreppen, som eleverna ska kunna, berör litteratur eller språk.

Läraren i klass 8:6 framhåller att ”man har ju svenska i alla ämnen”.640
Hon anser att det är lika ”mycket läsning” att läsa ”om puberteten” som att
läsa skönlitteratur. Dessutom säger hon att ”man pratar ju svenska även om
man råkar ha geografi eller matte”. Hon exemplifierar ”pratar svenska”
med att hon gör uppehåll i en genomgång för att diskutera och förklara
innebörder och ord i ett sammanhang. Läraren fortsätter:

- Jag är noga med att jag har genomgångar innan för då har de en
förförståelse och då klarar de att läsa den här texten.
- Så det som du tog upp på föreläsningen det står i texten?
- Ja, mycket av det som står i texten och då har de ju orden, det är
därför jag är noga med ord och förklarar.

Däremot uppmuntras eleverna att på den tid, omkring tjugo minuter i
veckan, som är avsatt för fri läsning att läsa skönlitteratur men även annan
litteratur. Miranda, en elev i svårigheter, säger att de även på ”flextiden”
kan läsa skönlitteratur.641 Samtidigt menar den intervjuade klassläraren att
”läsa böcker kan man göra sedan när man blir vuxen, det jag menar, de blir
förmodligen inte bättre i svenska om de just har läst det där avsnittet i den
där Tom Sawyers”. När det gäller att skriva menar läraren att
”skrivprocessen tränar vi ju i SO och NO och teknik”.

Att läsa i fakta- eller läroböcker som en del i svenskundervisningen ingår
även i Mirandas förståelse av svenskämnet. Hon deltar i all undervisning i
klass 8:6 men får betyg i svenska som andraspråk.642 Hon erbjuds
dessutom vid två tillfällen i veckan stöd i svenska som andraspråk. På min
fråga vad de gör när klassen har svenska svarar hon:

- Ibland så har hon en genomgång och sånt, men vi brukar få mycket
stenciler. Nu har vi fått två stenciler där vi ska sätta ut komma- och
frågetecken och sånt där. Just nu har vi dem. Hon säger så här att det är
många som har fel så, lägger kommat på fel ställe och så att vi håller
på och lär oss det just nu . Så vi har fått två stenciler både om komma

640 Lärarintervju 030116, 8:6.
641 Elevintervju 030508, 8:6, M. Intervjuerna med de tre eleverna i klass 8:6 görs mellan
två teman då eleverna arbetar med grammatik Schemat har en ämneslektion i svenska
utsatt.
642 Elevintervju 030508, 8:6, M.

 181

och punkt och sedan om uppmaningar och frågetecken och sånt här.
/…/
- Och något annat ni gör på svenskan?
- Jaa, när de säger svenska så kan vi , så får vi ibland sidor att läsa på i
biologiböcker och sånt där, så brukar vi få göra det på ”allt” eller på
svenskan… /…/
- Nåt mer som ni gör på svenskan då?
- ….eh …jag vet inte, det är mest sånt här det är det och …..det är inte
så mycket, du vet sånt , du vet erövringar och så när du var här . Det
tog vi ju med som svenska fastän det var SO eller NO eller vad det var
nu. Men vi tog det på svenska, när vi hade svenska så tog hon
genomgångarna, här på upptäckarna…/…/
- Vad har ni läst?
- Nu har vi fått läxa i biologiboken som vi ska läsa. Och det kan man
också ta på Allt eller svenskalektionerna.
- Några andra böcker ni läser?
- Fysik och kemi, fast det är NO så har vi det på ”Allt”.
- Ja just det.
- Det är olika
- Sådana här, vad heter det, vad ska man kalla det för, ungdomsböcker,
skönlitteratur brukar man kalla det för, brukar ni läsa det då?
- Det, ibland typ på ”flexen”, du vet vi har ju ibland typ tjugo minuter
eller så då brukar de säga att vi kan läsa på morgnarna, läser någon
dag men mest får vi läsa hemma. De ägnar inte så mycket tid här i
skolan åt att läsa böcker .

Alex, elev i svårigheter i klass 8:6, berättar att de håller på med grammatik
då jag intervjuar honom:

- Så, i svenska fick vi ett papper nu som vi skulle göra till på fredag.
- Vad är det för papper?
- Det är med …eh …subjekt och predikat och så. 643

Sedan frågar jag vidare:

- Något mer ni gör i svenskan då?
- Jaa, vi läser bok, …har vi… sedan får vi uppgifter på papper ibland

Mellan mig och Lina, en elev i svårigheter i klass 8:6, utspelar sig följande
dialog om svenskämnet:

- Hur ofta har ni svenska då, tycker du?

643 Elevintervju 030508, 8:6, A.

 182

- …..i början hade vi inte mycket svenska, jag är ju, jag går ju på extra
hjälp och så, så att det var den enda svenskan jag hade, som, men nu
kör vi rätt mycket.
- Vad är det nu som är svenska tycker du?
- De här stencilerna ska vi göra klart.
- Och stencilerna vad handlar de om?
- Subjektiv, nä subjekt och predikat.
- Satsdelar alltså?
- M.
- Något annat i svenska som du kan erinra dig?
- Det är lite olika så här ……ja sedan hade vi verb och sånt här…644

Miranda är den som berör ett tematiskt innehåll med orden ”erövringar”
och ”upptäckarna”, men hon uppfattar dem som NO eller SO-ämnen.
Skönlitteraturen hör inte hemma på ”Allt”-lektioner och ingår inte som
texter från vilka kunskap om temat erhålls. Lina tycker inte att hon haft
någon annan svenska än den hon får hos specialläraren två gånger i veckan
och den hon nu får i form av grammatik. Och för Alex är svenska, som
flera elever i andra klasser beskrivit ämnet, att läsa en bok och göra
uppgifter. Eleverna antyder att de språkliga inslagen som läsa och
grammatik dominerar svenskämnet. Eftersom intervjun görs under en
period då inget tema pågår utan eleverna arbetar med meningsbyggnad och
grammatik separat, kan mina frågor förstås som ett intresse för vad de
arbetar med på de svensklektionerna de just då har. Dessutom kan
svenskämnet i NO- och SO-dominerande teman vara svårt att karakte-
risera. Det jag ändå håller för troligt är att eleverna ser läsa och att arbeta
med uppgifter som dominerande svenskaktiviteter i temaarbetet, inte
innehållet.

De lektioner då eleverna arbetar med nämnda teman börjar alltid med
information eller genomgång i helklass. Därefter kan på lärares
uppmaning, utifrån behov eller arbetsuppgift elever grupperas på olika sätt
beroende på arbete. Olika sätt att ge stöd och hjälp under arbetets gång till
alla elever underlättas av att det på de flesta ämnes- och ”allt”-lektioner
finns två lärare och en assistent i klassrummet.

Efter en gemensam introduktion fortsätter eleverna inte, som i de andra
klasserna på Gärde- och Holmaskolan, med specifika uppgifter i
anslutning till genomgång eller läst text. Oftare fortsätter eleverna i klass
8:6 med att arbeta med olika uppgifter på den nivå A, B eller C de valt i

644 Elevintervju 030508, 8:6, L.

 183

det aktuella temat. Lina jämställer nivåarbetet med uppgifter som de
arbetar med i temat.645 Miranda i klass 8:6 förklarar detta med arbete på
olika nivåer så här:

- Det finns ju några som har mer kunskap och som fattar lättare och
som förstår bättre och så här och som har lättare för saker och ting och
de får ju, vi har A, B och C-nivå. A är de som har, vad ska jag säga,
liten kunskap lite typ så där inte tröga men som inte fattar lika bra, typ
som har svårare för det , dom alltså, det är ju olika.646

Flera av eleverna uppger att de trivs med sin undervisning. Felix i klass
8:6 förklarar att : ”Det är så stor skola och det är inga bråk och sånt därnt,
det är lugnt och bra med allt så där, lektionerna är bra, bra lärare”647. Lina
framhåller ”Allt”-lektionerna som bra, därför att

- Man får göra lite olika, man får jobba vad man vill med, så är det lite
genomgångar ibland. Det är bra.
- Är det bra? På vilket sätt tycker du det är bra?
- Man kan jobba med det som man vill göra, som man är, eller så här ,
eh….. som man , som man måste jobba mer med om man ligger
efter.648

I den lokala arbetsplanen står att personalen på Ekerskolan ska göra
eleverna delaktiga i arbetet med målen och att formulera egna mål för sitt
lärande. En grupp elever har också i temat ”De stora upptäckarna” fått ha
synpunkter på temats uppläggning.649 Med den ovan beskrivna planeringen
av temat ”Från hästkraft till hästkraft” tillsammans med att de tre
intervjuade eleverna enstämmigt tycker att läraren bestämmer650, menar jag
att läraren har god kontroll och eleverna litet inflytande över innehåll och
arbetssätt i temat och de i temat ingående ämnena och uppgifterna. Några
märkbara protester förekommer inte under mina besök, tvärtom eleverna
tycks trivas. Läraren säger sig aldrig haft en så studiemotiverad klass åtta
tidigare.651

645 Elevintervju 030508, 8:6, L.
646 Elevintervju 030508, 8:6, M.
647 Elevintervju 030508, 8:6, F.
648 Elevintervju 030508, 8:6, L.
649 Fältanteckningar 021127. Enligt läraren vill eleverna bl.a. ha prov på klimat och karta.
650 Elevintervjuer 030508, 8:6, M, F och L.
651 Lärarintervju 020116, 8:6.

 184

Sammanfattningsvis handlar svenskämnet i klass 8:6 enligt eleverna,
dokumenterade planeringar och mina klassrumsobservationer ofta om att
läsa i SO- och NO-böcker, skriva svar på nivåuppgifter, skriva en rapport,
men även att lyssna till genomgångar, i ett tema läsa en roman och att
arbeta med och redovisa ett grupparbete. Innehållet i de språkliga
aktiviteterna hämtas från SO- och NO-ämnen, medan aktiviteterna endast i
några uppgifter berör den litterära delen av svenskämnet. Det är svårt att i
nämnda teman urskilja svenskämnet, som enligt läraren ingår funktionellt i
dem. Eleverna nämner även grammatik, vilket de arbetar med på en del
lektioner när intervjun görs. Uppgifterna i de teman eleverna arbetar med
antyder att de i temat ingående ämnena inte är integrerade eller
underordnade en eller flera problemställningar utarbetade av elever och
lärare tillsammans.

Förutom att klass 8:6 på Ekerskolan oftare än andra klasser i studien
arbetar med ämnesövergripande teman utmärker sig klassen från de övriga
skolornas klasser med en indelning av temaarbetet i tre valbara nivåer, A,
B och C. Eleverna väljer själva vilken nivå de i olika teman vill arbeta på.
Stöd, hjälp och uppmuntran hjälper elever att komma framåt och klara av
uppgifterna, vilket underlättas med två lärare och en assistent i klass-
rummet under större delen av dagens lektioner.

Reflektioner
Analysen tyder på att svenskämnet har en svag ställning i klass 8:6. Den
svaga ställningen kan bero på att skolan tonar ner bilden av ämnesläraren
som expert.652 I stället vill skolan öka tryggheten för eleverna med
förhoppningen om att minimera skolket. Därför har skolan infört ett
klasslärarsystem med två lärare i varje klass. I klass 8:6 har det fått som
följd att ingen av de två lärarna har utbildning i ämnet svenska, vilket kan
vara en anledning till svenskämnets svaga ställning.

Ytterligare en anledning till svenskämnets roll och funktion i olika teman
är att läraren i klass 8:6 anser att det viktigaste i svenska är att eleverna kan
använda språket i funktion. Därför innehåller inte teman ”svenska så att
man sitter och skriver svenska berättelser utan det gör vi ju i andra

652 Rektorsintervju 030116.

 185

ämnen”653. Det betyder i praktiken att eleverna läser, skriver och samtalar
om NO- och SO-ämnen, som de tre eleverna beskriver den tematiska
undervisningen. I det funktionaliserade erfarenhetspedagogiska svensk-
ämne Lars-Göran Malmgren skriver om utgör skönlitteraturen en viktig
kunskapskälla. Den används ytterst sparsamt i beskrivna teman i klass
8:6.654 Skönlitteraturens undanskymda plats kan ha sin grund i att den ena
klassläraren är utbildad i SO- och NO-ämnen och den andra i engelska och
spanska. Kvar av svenskämnet blir den språkliga delen med fokus på
färdigheterna läsa och skriva, vilket också uppgifterna pekar på som ett
väsentligt bidrag från svenskämnet. Samtidigt framhåller en av lärarna att
hon arbetar med innehåll i den ordinarie undervisningen och att
specialläraren i stödundervisningen arbetar med språkets form.655

Ett funktionellt erfarenhetspedagogiskt ämne tar även sin utgångspunkt i
elevernas erfarenheter och kunskaper.656 Även om Ekerskolans personal i
den lokala arbetsplanen säger sig vilja arbeta för ett sådant förhållningssätt
och att läraren i temat om ’upptäcktsresandet’ har involverat eleverna, så
är eleverna av den uppfattningen att det är lärarna som bestämmer tema
och uppgifter. Utgångspunkten för kunskapssökandet och lärandet är
därmed lärarens uppgifter och inte elevers och lärares gemensamma
frågeställningar eller problemformuleringar. Dessutom är uppgifterna på
de tre nivåerna mer indelade i än överordnade de ämnen som ingår i temat.
Därför menar jag att klass 8:6 inte har den ämnestematiska undervisning
som avses i Malmgrens erfarenhetspedagogiska svenskundervisning.657

Trots skolans och lärarens ambitioner att funktionellt arbeta med språket är
skönlitteratur inte integrerad i den tematiska undervisningen. Svenskämnet
i den tematiska undervisningen blir därför ett språkämne med ett innehåll
hämtat från SO- och/eller NO-ämnet. När det gäller språket läser, skriver,
lyssnar och samtalar eleverna när de arbetar med olika nivåuppgifter samt
tränar olika studietekniska färdigheter, t.ex. hur man skriver en rapport och
hur man anpassar läsningen efter olika texter.

653 Lärarintervju 030116, 8:6.
654 Malmgren, L-G (1996).
655 Lärarintervju 030116.
656 Se bl.a. SOU 1997:108 Att lämna skolan med rak rygg; Malmgren, Lars-Göran (1996);
Thavenius, Jan (2003); Thavenius, Jan (2004).
657 Se bl.a. . Teleman, Ulf 1982. ”Svenskämnet och svenskan”. I: Teleman, Ulf. Språket och
kulturen – utgångspunkter för en humanistisk förnyelse. Kulturhistorisk debatt 8.
Stockholm: Statens kulturråd.; Malmgren, Lars-Göran m fl. (1993); Nilsson, Jan (1997).

 186

Det som däremot skiljer undervisningen i klass 8:6 från tidigare redovisade
klasser är planeringarnas påtagliga fokusering på målen i respektive tema
och på indelningen av arbetet i tre nivåer, A, B och C. På varje nivå
beskrivs konkret och noggrant vad eleverna ska kunna på respektive nivå.
Med utgångspunkt i en närläsning av planeringar och nivåer samt det
eleverna säger ger ett intryck av att temaarbetet består av ett bestämt antal
uppgifter på respektive nivå, vilka eleverna ska arbeta sig igenom med
hjälp av den information som finns att hämta på angivna sidor i bestämda
texter. Som uppgifterna är konstruerade innebär det att eleverna på nivå A
oftast inhämtar rena faktakunskaper. Eftersom texter som eleven ska läsa
är angivna med exakta sidor är det inte ens en vågad gissning att svaren på
uppgifterna finns i dessa texter. Dessa faktakunskaper reproducerar
eleverna på nivå A, medan uppgifterna på B-nivån och i ännu högre grad
på C-nivån efterfrågar förståelse och innebörder av fakta och informa-
tion.658 Det betyder i praktiken att nivåarbetet differentierar elevers vägar
till målen med avseende på kunskapsformer, som eleven själv ska välja
nivå på. Däremot anpassas inte innehåll och uppgifter till elevers olika
förutsättningar. T.ex. på A-nivå ska alla elever känna till att solstrålningen
växlar på jorden medan de på B-nivå ska förklara hur den växlar och på C-
nivå få en djupare förståelse för fenomenet solstrålning. Samma precise-
rade sidantal och texter anges för A- och B-nivåerna, bara med den skill-
naden att det är några fler för nivå B. Arbetssättet är inte heller olika för
olika nivåer utifrån elevers skilda förutsättningar.

Med samma tid till förfogande för alla elever, även om en del elever kan få
lite utsträckt tid eller en enklare text, finns det risk att flerstämmighet vad
gäller enbart kunskapsformer medför att elever, som enbart väljer A-nivån,
aldrig inhämtar och reproducerar annat än fakta.659 Det kan betyda att
nivåarbetet kan komma att cementera ojämlikhet i elevgruppen på samma
sätt som Ulf Sivertun menar att uppnående- och strävansmålen uppvisar
olika

former av pedagogik för olika sociala grupper. En pedagogik som är
inriktad på att få ’svagare’ grupper att ’behärska’ de ’beständiga

658 Detta ses som olika kunskapsformer i SOU 1994:92 Skola för bildning, s 67.
659 Helldin Rolf (1998). Kommunerna och den specialpedagogiska verksamheten.
Stockholm: HLS Förlag, s 172-173.

 187

kunskaperna’, medan andra elevgrupper kan ta nästa steg till att
”utveckla’ och ’befästa’ en dominerande världsbild”.660

Rolf Helldin gör en liknande analys av begreppsskillnaden mellan den
nationella läroplanens uppnående- och strävansmål. I uppnåendemålen
känns A-nivåns begrepp igen, dvs. känna till och förklara. Dessa begrepp
menar han anger en instrumentell och traditionell kunskapssyn, medan
strävansmålens begrepp, som förståelse, tolkning och utveckling, mer
liknar de begrepp som används på C-nivån. Dessa anger, enligt Helldin, en
mer skapande och kommunikativ kunskapssyn. Vidare säger han att det
finns risk att stora elevgrupper i skolorna ”under lika möjlighetens
legitimitetsmantel” fråntas

de skapande kollektiva aspekterna av inlärning och ständigt hamnar i
objektiverande och förmedlande processer. Tidigare utsattes alla för
den sortens inlärning. Idag medan det nu med den individuella
betoningen, den tudelade pedagogiken finns en legitim möjlighet för de
kulturellt förberedda grupperna att undslippa den traditionella formen
av undervisning.661

Det betyder att det finns en risk för att det individuella valet av nivåer kan
medföra att elever i svårigheter endast kommer i åtnjutande av en
instrumentell och traditionell kunskapssyn om ett fenomen eller en
företeelse. Därmed kan nivåarbetet bli en del i en osynlig differentiering av
elever.

Den intervjuade läraren ser emellertid inte en sådan risk, då hon menar att
eleverna hela tiden uppmuntras och att de själva har ett ansvar. Förutom att
uppmuntra försöker läraren även ge extra stöd eller förklara mer för
eleverna som ”befinner sig på en säker G-nivå” 662. Med denna uppmuntran
och detta stöd ska de ges möjlighet att arbeta på en ”högre nivå”, eftersom
”de uppgifterna är ju lite mer utvecklande”663. Det finns alltså en värdering
av de olika kunskapsformerna, vilket Miranda också ger uttryck för när
hon säger att elever som inte ”fattar lika bra” som andra ”måste ta A-
nivån”664. Utredarna i SOU 1992:94 Skola för bildning skriver däremot att

660 Sivertun, Ulf (1997). Social och kulturell problematik i skolan. Specialpedagogisk
kunskap. Forskning nr 2. Stockholm: Institutionen för specialpedagogik, s 58.
661 Helldin, Rolf (1998), s 174.
662 Lärarintervju 030116, 8:6.
663 Lärarintervju 030116, 8:6.
664 Elevintervju 030508, 8:6, M.

 188

Syftet med att skilja ut kunskapsformer är främst att visa på
mångfalden när det gäller hur kunskaper kommer till uttryck och
förhindra ensidiga reduktioner av kunskapsfenomenet. Samtidigt finns
det en fara i att skilja formerna från varandra – en fara som består i att
de kan uppfattas som om de förekommer i ”ren” form åtskilda i
verkligheten. Alla fyra kunskapsformer665 finns inom alla
kunskapsområden, men betoningen av de olika formerna kan se olika
ut inom olika områden och mellan olika personer.666

När det gäller att skriftligt eller muntligt svara på uppgifterna på nivå A
finns det en klar risk att de elever som inte tillhör de ”kulturellt förberedda
grupperna” enbart reproducerar utan att reflektera över eller förstå inne-
hållet.

Dessutom är det troligt att de inte ”kulturellt förberedda” elevgrupperna i
klass 8:6 inte undslipper ”den traditionella formen” av undervisning som
de elever gör som Helldin kallar de ”kulturellt förberedda grupperna”. En
anledning är tvålärarsystemet, som ökar möjligheten att ge elever i
svårigheter ytterligare lärarledd handledning av den gemensamma texten,
förklara uppgiften eller texten om den upplevs som oklar eller oför-
ståelig667. Detta kan givetvis ses både som en möjlighet och ett hinder för
elever i svårigheter att nå målen. Möjligheten är att de i klassrummet får
stöd och hjälp att förstå texten och därmed kan genomföra uppgifterna på
’rätt’ sätt. Risken är, som tidigare antytts, att nivåarbetet kan bidra till en
dold differentiering av dessa elever. Men som läraren säger gäller denna
möjlighet även för ”duktiga elever”. En läromiljö där alla elever ”ska
arbeta med samma saker men i egen takt” menar Hans-Åke Scherp egent-
ligen inte handlar om ”individualisering utan privatisering av lärprocessen
som tenderar att motverka elevaktiva lärprocesser”.668 Rolf Helldin menar
att det privata lärandet och det individualistiska intresset skuldbelägger

665 De fyra kunskapsformerna är fakta (kunskap som information), färdighet (kunskap om
hur något ska göras), förståelse (kunskapens kvalitativa dimension) och förtrogenhet
(bakgrundskunskap eller osynlig kunskap). (SOU 1992:94 Skola för bildning, s 65-66
666 SOU 1992:94 Skola för bildning, s 67.
667 Lärarintervju 030116, 8:6.
668 Scherp, Hans-Åke (2003). ”Sammanfattande analys och diskussion utifrån
timplaneprojektet”. I: Kristiansson, Martin, Scherp, Hans-Åke & Söderström, Åsa.
Utbildning utan nationell timplan i grundskolan. Individualisering eller privatisering i
lärprocessen. Delrapport 1. Karlstads universitet.

 189

elever för och privatiserar deras svårigheter.669 I stället menar han att
läroplanens demokratiska visioner bör lyftas fram för att minska skolans
grupperande och sorterande funktion.

Ett sätt att förstå elevernas mer eller mindre positiva inställning till skolan
och undervisningen i klass 8:6 är utifrån den skenbara valfrihet som
temaarbetenas nivåer medger. En annan anledning kan vara möjligheten
till individinriktat stöd, vilket bl.a. innebär att en text byts ut eller att en
elev får förlängd tid. Dessutom med flera lärare i klassrummet behöver
elever inte vänta så länge på att få hjälp och stöd. Ytterligare möjligheter
är den valfrihet en del arbetspass ger. Flera gånger i veckan tillåts eleverna
själva välja vad de vill arbeta med dvs. välja bland de förelagda
uppgifterna på olika nivåer i ett tema eller ämne. Eleverna upplever då att
de får göra vad de vill. Vidare kan lärarens förhållningssätt påverka det
positiva klimatet i klassen. Av ovan angivna skäl samt att språket i
svenskämnet dominerar menar jag att undervisningen har drag av ämnes-
uppfattningen ”glad formalism’670, som Malmgren kallar svenska som
färdighetsämne som ”genom att ändra form i ett elektivt system som
bygger på valfrihet” 671 tilltalar eleverna.

Sammanfattningsvis ingår i de nämnda temana i klass 8:6 en språkligt
svenskämne, vars innehåll ofta bestäms av NO- och/eller SO-ämnet.
Skönlitteratur används sällan eller aldrig som kunskapskälla i teman.
Samtidigt har den språkliga delen av svenskämnet en relativt osynlig plats
i den tematiska undervisningen och framhålls av läraren som funktionell.
Jag menar att klassen inte arbetar funktionellt med språket, då eleverna
inte är kunskapssökande i den bemärkelsen att frågeställningar och
problemområden utgår från deras erfarenheter och att de i ett kunskaps-
sökande arbete utvecklar sitt språk. Föreställningen om svenskämnet
hänför jag därför till svenska som färdighetsämne med tydliga drag av
”glad formalisering”. Indelningen av arbetet i tre valbara nivåer medför
vissa risker för att elever i svårigheter att nå målen kan komma att enbart
inhämta ytlig faktakunskap om ett fenomen eller en företeelse samt att
lärandeprocessen privatiseras. Läraren menar att det inte förhåller sig så,
eftersom eleverna hela tiden uppmuntras att arbeta på de andra nivåerna.
Den möjlighet till pedagogisk flerstämmighet som klassen med sitt

669 Helldin, Rolf (2002). Specialpedagogisk forskning – en kritisk granskning i
omvärldsperspektiv. Stockholm: Skolverket, s 54-60.
670 Malmgren, Lars-Göran (1996), s 152.
671 Malmgren, Gun (1992), s 325.

 190

tvålärarsystem har innebär både mer stöd och hjälp till elever i svårigheter.
Samtidigt finns risk för ytterligare förmedlad undervisning och större
kontroll av elever i svårigheter.

Sammanfattning
Min genomgång av svenskämnet i praktiken visar att schemat inte ger en
rättfärdig bild av svenskämnets klassifikation och inramning i alla klasser.
Klass 8:2 har hösten 2001 ett klart avgränsat svenskämne i praktiken,
vilket läraren har stark kontroll över. I klassens schema anges alla
teoretiska ämnen med ”Arb”, utom matematik, vilket ger en föreställning
om försvagade ämnesgränser och inramning. I klass 8:6 uppgår
svenskämnet i praktiken nästan helt i NO- och SO-ämnena och är svagt
klassificerat som schemat anger. Två signaturer samt lärarens syn på
svenskämnet försvagar ämnets inramning ytterligare i schemat och
praktiken. För klasserna 8:4 och 8:5 är ämnesklassifikation och inramning
både i schema och i det praktiska genomförandet ofta stark även om det
vissa veckor sker en försvagning av svenskämnets gränser. Däremot för
klass 8:1 och 8:3 stämmer schemats starka gränser med ämnets starka
klassifikation och inramning i praktiken.

Klassifikation och inramning av svenskämnet i praktiken skiljer sig också
åt i klasserna med avseende på eventuellt samarbete med andra ämnen.
Svenskämnet har enligt arbetsplaneringen tydligast avgränsning och inre
kontroll mot andra ämnen i klass 8:1 och 8:2 på Gärdeskolan. I
temaundervisningen i svenska i klass 8:3-5 på Holmaskolan är
avgränsningen också tydlig, men kontrollen finns inte lika tydligt hos
enbart en lärare och ett arbetslag. Däremot finns en ambition att försvaga
klassifikation och inramning i den ämnestematiska undervisningen, där
flera ämnen ingår, i klass 8:4, 8:5 och i klass 8:6 på Ekerskolan.

Oavsett svag eller stark inramning och klassifikation av ämnet,
rubriceringar på teman, vissa uppgifter och ibland lärares beskrivningar
beskriver eleverna i de sex klasserna svenskundervisningen relativt
likartat. De menar att svenskämnet domineras av aktiviteterna läsa, skriva,
(sam)tala, dvs. hur kunskaper inhämtas, vilket även är centralt i nationella

 191

kursplanens uppnåendemål i svenska.672 Denna syn på svenskämnet
framträder delvis också i klassernas planeringar och i vissa klassers
målformuleringar. Men även momenten språkriktighet och grammatik
känns igen från svenska som ett språkligt färdighetsämne. I en klass där
skönlitteratur används finns inslag av bildningsämnet. Men varken där
eller när eleverna läser annan skönlitteratur används litteraturen som en
kunskapskälla. Den används mer för att aktivera olika språkliga
färdigheter, som blir innehållet i svenskämnet.

Dessutom visar mina observationer och klassernas planeringar att innehåll
och aktiviteter i de sex klasserna är lika för alla elever liksom ordningen på
aktiviteterna. Det som skiljer ämnesundervisning från temaundervisning är
att tematisk undervisning ibland inleds med en illustration av temat och
har en del uppgifter eller frågor som anknyter till elevernas erfarenheter för
att väcka intresse.673 Texterna i ett tema berör dessutom temats innehåll.
Ofta tar läraren varje lektion utgångspunkt i en för alla gemensam skriftlig
eller muntlig text, oftast formulerad av andra än eleven själv. Därefter får
eleverna samma uppgifter som på olika sätt behandlar det som texten
informerat om eller temat behandlar. För klass 8:6 är denna efterbe-
handling inte alltid direkt kopplad till genomgången utan eleverna
fortsätter med uppgifterna på den valda nivån. Uppgifterna besvaras oftast
skriftligt men ibland muntligt i alla klasser. Denna kunskapande ordning
sammanfattar Marie i klass 8:4 på följande sätt:

- De kommer med ett ämne, man får veta vilka arbetsområden man ska
arbeta med där. Sedan så är det ofta givna uppgifter som man ska följa.
Och sedan så redovisar man det på något sätt, lämnar in eller så där, får
en bedömning. Om det är långa texter, så brukar man ju läsa texterna
och sedan så får man en kommentar. 674

Denna enstämmiga och likformiga undervisning tycks i klasserna på
Holmaskolan återkomma år efter år i olika klasser. Aron i klass 8:5 säger
om svenskundervisningen:

672 Skolverket (2000b), s 100.
673 Se bl.a. Lindö, Rigmor (1999); Söderström, Åsa (2003).”Elevers och lärares lärande och
lärmiljö ur ett lärarperspektiv”. I: Martin Kristiansson, Hans-Åke Scherp & Åsa
Söderström. Utbildning utan nationell timplan i grundskolan. Individualisering eller
privatisering av lärprocessen. Karlstads universitet. FoU-rapport Timplanedelegationen, s
24-25.
674 Elevintervju 020418, 8:4, M.

 192

- Ja, det finns ju vissa saker som alla ska göra liksom. Det gjorde min
brorsa också när han gick här i nian, han går i ettan nu. Då, han känner
ju igen ganska många uppgifter som vi gör . Hon kör ju liksom vissa
uppgifter med alla. 675

Svenskämnet är lärarstyrt och undervisningen är lika för alla. Elevernas
erfarenheter eller texter används sällan eller aldrig som utgångspunkt för
en lektion eller ett tema. Däremot kan, som sagts tidigare, erfarenheter
användas för att illustrera eller anknyta till ett tema. Samma resultat har
Martin Kristiansson, Hans-Åke Scherp och Åsa Söderström funnit. De
menar att utvecklingen av timplanelösa skolors undervisning inte
utvecklats så att den knyter an till elevernas erfarenheter eller frågor som
de söker svar på.676 I stället menar författarna att eleverna på de tre skolor
de undersökt i stor utsträckning arbetar med samma saker men i egen takt
och valfri ordning, vilket jag också ser tendenser till i svenskunder-
visningen i de sex klasserna i min studie. I likhet med Kristiansson m.fl.
framhåller Lisbeth Lundahl, Mikaela Nyroos och Linda Rönnberg i två
forskningsrapporter, som också berör timplanebefriade skolor, att elevers
val handlar om vilken given uppgift eller vilket skolämne eller tema de vill
arbeta med och i vilken ordning.677 Den valfriheten har också eleverna i
mina sex undersökta klasser på de i schemat inlagda arbetspassen. I
Timplanedelegationens delbetänkande skriver man att valfriheten i de
skolor som deltar i timplaneförsöket har ökat, vilket de tolkar som ett ökat
inflytande över studierna.678 Enligt denna studie har inflytande över
innehåll, uppgifter och arbetssätt inte ökat.

När det gäller målens betydelse i arbetet med svenskämnet skiljer sig
klasserna åt. Målen är tydligast beskrivna i de klasser som arbetar med
teman, där mål alltid finns angivna i planeringarna. I ämnesundervisningen
i klass 8:1 och 8:2 har eleverna sällan konkreta mål att uppnå eller kriterier
uppsatta för sitt arbete. I klass 8:3 och 8:4 beskrivs mål för varje tema och
de lokala betygskriterierna utan anknytning till temat. I klass 8:5 beskrivs

675 Elevintervju 020423, 8:5, A.
676 Kristiansson, Martin, Scherp, Hans-Åke & Söderström, Åsa (2003).
677 Lundahl, Lisbeth, Nyroos, Mikaela & Rönnberg, Linda (2003). Skolans frihet och
ansvar att styra sin tid. Umeå Universitet. FoU-rapport Timplanedelegationen; Nyroos,
Mikaela, Rönnberg & Lundahl, Lisbeth (2004). ”A matter of Timing. Time use, freedom an
influence in school from a pupil perspective”. European Educational Research Journal
(accepted).
678 SOU 2004:35. Utan timplan – med målen i sikte. Delbetänkande av Timplane-
delegationen. Stockholm: Fritzes, s 111.

 193

däremot hur olika kriterier kan nås och i klass 8:6 används i varje tema
olika nivåer för olika betygskriterier. Mest konkret för elevers arbete och
måluppfyllelse är arbetet med nivåuppgifterna i klass 8:6. Emellertid
riskerar, som tidigare framhållits, denna konkreta och uppgiftsbetonade
nivådifferentiering av endast kunskapsformer att elever i svårigheter enbart
inhämtar faktakunskap och reproducerar den. Jag menar i likhet med
Ingemar Emanuelsson att nivåfrågor inte har med kvaliteter att göra utan
kvantiteter.679

Möjligheterna för elever i svårigheter att bli bekräftade socialt, kulturellt
och språkligt med ett relativt likformigt och starkt lärarinramat och
färdighetsinriktat svenskämne är små. En anledning menar jag är att deras
läs- och skrivförmåga kommer att bedömas mot ett bestämt innehåll och
språk som anger osynliga normer för och krav på vad de ska klara av. Om
en elev inte vill, kan eller förmår läsa eller skriva den förelagda texten eller
uppgiften betraktas han/hon som elev med svårigheter, därför att han eller
hon ”inte förstår”680, är ”oseriös”681, ”dyslektiker”682 eller ”glider
undan”683. Att innehållet inte knyter an till deras erfarenheter, inte
behandlar deras livsvärld eller att texten kan vara för abstrakt diskuteras
sällan som en möjlig orsak till elevers svårigheter. Det enstämmiga och
dominanta svenskämnet kan, som framhållits tidigare, utgöra ett hinder för
elever med andra språkliga förmågor att göra sig gällande.684

Den relativt likformiga, färdighetsinriktade och i vissa klasser åter-
kommande enstämmiga svenskundervisningen har föranlett mig att i
följande kapitel fördjupa analysen av de möjligheter och hinder i läs-,
skriv- och samtalsprocessen som elever erbjuds i den språkliga praktik
som en svensklektion utgör.

679 Emanuelsson, Ingemar (2002), s 33.
680 Urvalsintervju 020325, 8:6.
681 Urvalsintervju 020326, 8:3.
682 Urvalsintervju 020326, 8:4; 010917, 8:1.
683 Urvalsintervju 010918, 8:2.
684 Street, Brian (1995).

 194

12. Svenskundervisningens språkliga
praktiker

Svensklektionen utgör en av många språkliga praktiker som eleverna deltar
i under en dag. Den är på de tre skolorna i min undersökning tidsbestämd,
innehållsbestämd och har en tydlig början och ett tydligt slut. I en sådan
språklig praktik involveras lärare och elever i olika aktiviteter och
händelser, som är beroende av deltagarnas och omgivningens föreställ-
ningar om språklighet men också av situationen och texten.685 Språklighet
handlar om hur skolan använder texter686, hur man förhåller sig till dem
men också vem som har makt och kontroll över vilka texter som används
och tillhörande arbetsuppgifter samt hur kunskapen kommuniceras. Alla
delarna utgör tillsammans en kommunikativ process i vilken alla elever i
en klass deltar på olika sätt.687

Av det språkliga arbetet i de sex klassernas svenskundervisning redovisas
och analyseras i detta kapitel först läsprocessen, därefter skrivprocessen.
Kapitlet avslutas med en sammanfattning av möjligheter och hinder för
elever i svårigheter i de sex klassernas läs- och skrivprocessen.

685 Bergöö, Kerstin & Ewald, Annette (2003), s 33.
686 Med texter avses här det Ongstad (2004) kallar yttringar, dvs. inte bara skriftlig och
muntlig text.
687 Se bl.a. Street, Brian (1984/89); Street, Brian (1995); Säljö, Roger (2000).

 195

Läsprocessen
I avsnittet om läsprocessen beskriver och analyserar jag med utgångspunkt
i klassernas lektionsplaneringar, mina observationer och intervjuer i tur
och ordning textval, differentiering av texter, introduktion av text samt
möte med och bearbetning av texter.

Textval
I klass 8:1 dominerar under mitt fältarbete lärargenomgångar som
utgångspunkt för elevernas fortsatta språkliga arbete på svensklektionerna,
även om läsning av faktatexter ibland används liksom musik en gång. I
klasserna 8:2 - 8:5 dominerar skönlitterära texter, även om film, faktatexter
och genomgångar förekommer om än mer sporadiskt. I klass 8:6
dominerar faktatexter och genomgångar. I ett tema ingår att läsa en roman.
I samtliga klasser är texterna valda av läraren och skrivna av andra än
elever. Ett undantag är det utkast till en rapport, som eleverna i klass 8:6
bearbetar. I klasserna 8:1 - 8:5 presenteras ofta en ny text/yttring varje
lektion, medan klass 8:6 använder ett par texter/yttringar under flera
lektioner till att besvara nivåuppgifterna. Oftast är dessa utgångspunkter
gemensamma för alla elever. När och hur skönlitterära texter och
faktatexter ibland differentieras behandlas i nästa avsnitt.

Följaktligen väljer lärare ofta ett fåtal texter som utgångspunkt för arbetet
på en lektion. En anledning till denna begränsning är att lärarna i klasserna
vid val av skönlitterär text sällan utnyttjar elevers erfarenheter och
funderingar och med utgångspunkt i dem väljer olika texter till olika
elevers olika erfarenheter. Detta trots att eleverna i flera klasser i ett
moment eller temaarbete får möjlighet att framföra erfarenheter och
funderingar. T.ex. inleds ”Kärlekstemat” med följande frågor:

Vad är kärlek? Vad betyder kärlek för dig? Vilka kan man känna
kärlek till? Finns det olika typer av kärlek? Kan man leva utan kärlek?
Känner alla kärlek på samma sätt? Olikheter mellan pojkar och flickor?
Vad är bra med kärlek? Vad är dåligt? Kan man älska för mycket? Är
det skillnad mellan kärlek och förälskelse? Ser kärleken olika ut i olika
åldrar? Kan föräldrar visa kärlek på ett dåligt och konstigt sätt?

 196

Gentemot sina barn och gentemot varandra? Kan man påverka sina
känslor? Hur mycket är vilja? Hur känns det när man älskar någon?688

Denna inledande reflektion och diskussion används inte som utgångspunkt
för lärarens val av skönlitterära texter i temat eller inriktning på
temaarbetet. Lärarna har redan delat ut en färdig lektionsplanering, där
valda texter inte byts ut eller kompletteras med ytterligare texter med
anledning av elevernas funderingar och frågor under diskussionen.

I klass 8:1 använder inte heller läraren elevernas motiv för val av den
favoritdikt elever och lärare läser högt för varandra som en utgångspunkt
för lektionen eller det fortsatta arbetet. 689 I stället används diktläsandet till
att knyta an till lärarens planeringen av det pågående litteraturhistoriska
arbetsområdet om diktare och deras verk.

Inte heller läraren i klass 8:6 anknyter till elevernas erfarenheter, då hon en
lektion går igenom vad som händer i kroppen under puberteten.690 Däremot
påminner hon dem om att de veckan innan pratat om hur deras ”drömkillar
respektive drömtjejer” ser ut och att de diskuterat varför man tycker som
man gör och hur det känns. Genomgången används i stället till att ge
elever förförståelse för en text som de ska läsa senare med samma innehåll
som lärarens genomgång.

Lärarna i de tre klasserna går ofta miste om att göra eleverna delaktiga i
det fortsatta textvalet eller av inriktningen på temat. Möjligheten för en
gemensam funktionellt språklig och kunskapssökande praktik, menar jag
ligger i elevernas föreställningar, kunskaper och erfarenheter om
”drömkillar respektive drömtjejer” eller deras syn på kärlek, vilka inte
utnyttjas som kunskapskälla eller för val av text eller tema i klasserna.
Dessutom menar Caroline Liberg att ju färre kunskapskällor som används
desto mer begränsas möjligheterna till variation och mångfald i elevernas
menings- och språkskapande.691

De försök till anknytningar mellan elevers erfarenheter och text eller
arbetsområde, som ovan beskrivits, ger emellertid eleverna möjlighet att

688 Stencil utdelad i klass 8:5 våren 2002.
689 Klassrumsobservation 010904, 8:1.
690 Klassrumsobservation 030116, 8:6.
691 Liberg, Caroline (2003); Se även SOU 1997:108 Att lämna skolan med rak rygg;
Skolverket (1999b).

 197

känna igen sig i texten eller temat och för läraren att illustrera dem.692 Det
kan bidra till att göra elever nyfikna, villiga att läsa, möta och arbeta med
texten. I mina observationer och samtal med elever upplever jag däremot
inte att alla elever tagit till sig innehållet i texten, momentet eller temat.
Det framkommer bl.a. när läraren i klass 8:3 säger att de ska läsa texten
om Pyramus och Thisbe, då en pojke säger: ”Vad är det för spänning i det
här?”693 Ytterligare uttalanden under samma lektion visar att en annan elev
inte känner igen sig, då eleven säger ”Alltså jag förstår inte.” och
ytterligare en elev ifrågasätter själva läsandet med ”Varför måste vi läsa?
Det är tråkigt!”. Även eleverna i klass 8:1 har svårigheter med att förstå
vad för slag av dikt de ska välja, då det inte tydligt framgår vad syftet med
valet är.694 Dessutom visar flera elever under intervjuerna att innehållet är
underordnat färdighetsmomenten på svensklektionerna. Därför håller jag
det för sannolikt att flera elever inte känner sig nyfikna på eller har intresse
av att ta del av texternas innehåll.

Sammanfattningsvis menar jag att lärare ofta väljer skönlitterära texter och
facktexter utan anknytning till elevernas livsvärld och erfarenheter.
Dessutom väljs ett fåtal texter som utgångspunkt för elevers kunskapande.
Det försvårar för alla elevers möjligheter, men i synnerhet för elever som
inte tillhör ”de kulturellt förberedda grupperna”695, att förstå varför de ska
läsa eller att få ett synligt eller omedelbart underlag för att känna sig
delaktiga, men även att känna igen sig eller att få en förförståelse om vad
texten handlar om.696 Om denna koppling uteblir är det förståeligt att som
en elev fråga: ”Varför måste vi läsa?”697 Texterna i klass 8:1 och 8:2 är
dessutom oftast inte knutna till tema eller annat ämne.

692 Lindö, Rigmor (1999).
693 Klassrumsobservation 020314, 8:3.
694 Klassrumsobservation 010829, 8:1.
695 Helldin, Rolf (1998), s 174.
696 Liknande iakttagelser framförs i Skolverket (1999b). Nationella kvalitetsgranskningar
1998, kap. 5.
697 Klassrumsobservation 020318. 8:3.

 198

Anpassning av texter
På en del lektioner delas klasserna in i grupper, som läser olika texter.
Ibland erbjuds några elever i en klass att läsa en annan bok än de övriga
klasskamraterna.

I klass 8:2 får olika grupper utdrag ur olika ungdomsromaner.698 Lärarens
förklaring till att eleverna ska läsa dessa texter är att de angett att de vill
läsa och diskutera men. En annan förklaring är att de arbetar med Asien i
SO.699 Läraren har valt texterna tillsammans med bibliotekarien. Läraren
bestämmer utdrag ur roman och gruppsammansättning, vilket inte motive-
ras för eleverna. Emellertid förekommer denna koppling av text till ett
ämne ytterst sällan på lektioner i de sex klasserna.

Även i klass 8:5 delas eleverna in i grupper som tilldelas olika scener på
engelska ur Shakespeares dramatik, vilka de ska översätta till svenska och
dramatisera för sina kamrater.700 Inte heller här motiverar läraren sitt val av
texter eller gruppindelning. I båda klasserna är elever i svårigheter spridda
i olika grupper och texterna är till omfånget lika, vilket inte antyder en
anpassning utifrån elevers olika förutsättningar. Däremot kan textens
svårighetsgrad ha haft betydelse för lärarens fördelning av texter även om
det inte synliggörs.

På alla skolorna finns avsatt tid för läsning 20-30 minuter i veckan. Då
väljer elever fritt en skönlitterär text, men i klass 8:6 får eleverna också
läsa den morgontidning klassen prenumererar på. Ett mer begränsat och
styrt val av romaner gör eleverna i klass 8:6 i temat ”Från hästkraft till
hästkraft” genom att välja och läsa en av två ”upplysningsromaner”.701
Även nivåarbetet i klass 8:6 medför att elever indirekt väljer att på B- och
C-nivåerna läsa längre textavsnitt i NO- och SO-böcker och fler facktexter
än de elever som arbetar enbart på A-nivån. Texterna på A-nivån är
anpassade ”efter alla, eftersom det finns både invandrarbarn och de här
barnen”, med vilka läraren avser två elever i läs- och skrivsvårigheter, i
klassen.702

698 Klassrumsobservation 010916, 8:2. Denna lektion beskrivs i kap. 11, Gärdeskolan, 8:2.
699 Klassrumsobservation 010919, 8:2.
700 Klassrumsobservation 020325, 8:5. Denna lektion omnämns i kap. 11, Holmaskolan,
Ämnesövergripande teman.
701 Elevintervju 030508, 8:6, F och L. Temat beskrivs i kap. 11, Ekerskolan, klass 8:6.
702 Lärarintervju 030116, 8:6.

 199

Ovan beskrivna tilldelningar och val av litteratur är inte anpassningar
utifrån elevers förmodade förmågor utan mer ett sätt att organisera arbetet
på. Däremot i klass 8:4 erbjuder läraren ”duktiga” elever i klass 8:4 att läsa
Därvarns dotter av Mats Wahl, en annan ungdomsroman än klass-
kamraterna. Samtidigt erbjuds elever i svårigheter en lättläst version av
klassens gemensamma ungdomsroman, Vinterviken av Mats Wahl, med
tillhörande ljudband.703 Lärarens motiv för anpassningen är att de
”duktiga” eleverna ska få ”något att bita i” medan elever som Lukas, som
”har dyslexi”, och Nidal, som har ett annat modersmål, inte bedöms ha den
läsförmåga som krävs för att läsa den gemensamma romanen.704 Men helt
går det ”inte att tillfredsställa alla riktigt under en och samma lektion”,
säger läraren.

Av samma anledning bestämmer läraren i klass 8:1 att de tre eleverna med
annat modersmål än svenska ska läsa ett mindre textomfång i momentet
”författare och deras dikter”.705 När lektionen börjar kommer special-
pedagogen in och bestämmer med svenskläraren att de tre eleverna med
annat modersmål än svenska ska följa med specialpedagogen ut och få
hjälp med att utifrån instuderingsfrågorna läsa om och arbeta med en
författare och hans dikter.

Denna anpassning av romaner och faktatexter gör lärare utifrån sin
uppfattning om elevens läsförmåga och textens svårighetsgrad eller
omfång. Anpassningen medför ibland kvantitativa skillnader i det omfång
eleverna läser. Men den medför även kvalitativa skillnader, eftersom vissa
elever läser en originalroman, andra en lättläst version av samma roman.

Lärarnas anpassning gäller texterna. Däremot är anpassningen av under-
visningen i de två klasserna inte differentierad utifrån olika elevers
förutsättningar, vilket också krävs för att man ska kunna tala om den
ordinarie undervisningens pedagogik som relationell.706 I stället kan det i
praktiken anpassade stoffet för vissa elever ses som en konsekvens av ett
kategoriskt specialpedagogiskt perspektiv, där åtgärder och aktiviteter
anpassas till elev i svårigheter, vilket är ett traditionellt sätt att i praktiken
stödja elever i svårigheter.707 Det finns alltså en risk för en begränsning av

703 Klassrumsobservation 020312, 8:4.
704 Lärarintervju 020521, 8:4.
705 Lärarintervju 011115, 8:1; Klassrumsobservation 010918, 8:1. Lektionen beskrivs i kap.
11, Gärdeskolan.
706 Persson, Bengt (1998b), s 31; Persson, Bengt (2001), s 143.
707 Se bl.a. Haug, Peder (1998); Skolverket (1999b). Nationella kvalitetsgranskningar 1998.

 200

begreppet anpassning, som i ett relationellt perspektiv inte gäller bara för
vissa utvalda elever i svårigheter utan för alla elevers stoff och under-
visning.

Jag menar att det inte är anpassningen som är dilemmat utan hur den görs
och för vem. Om den görs enbart för elever i svårigheter i en likformig och
enstämmig undervisning anpassas åtgärder utifrån dessa elevers förmodade
förutsättningar att inte klara av den gemensamma och utvalda texten eller
uppgiften, som klassen arbetar med. Det innebär ett kategoriskt special-
pedagogiskt perspektiv på åtgärder och orsaker till svårigheter.

Om i stället undervisningen planeras av ”lärare och elever tillsammans”
med utgångspunkt i elevernas erfarenheter och frågor”708 innebär alla
elevers olika erfarenheter och frågor att ”undervisningen inte kan göras
lika för alla”.709 Följden blir en flerstämmig och mångfaldig undervisning,
som inte grundar sig på elevernas förmåga eller oförmåga att läsa en
gemensamt lärarvald text. I stället grundar sig olika textval, innehåll och
kunskapssökande på elevers olika frågor, funderingar och intressen, som
de sedan väljer att söka svar på i olika texter. En sådan grund för val av
text-, innehåll och kunskapssökande innebär att undervisningen tar sin
utgångspunkt i och kan anpassas till de frågor och funderingar eleverna vill
ha svar på. Ur ett relationellt specialpedagogiskt perspektiv handlar det om
att sträva efter en innehållslig, språklig och pedagogisk flerstämmighet
med tillgänglighet, delaktighet och bekräftelse av alla elevers sociala
kulturella och språkliga erfarenheter.710 Även om det i praktiken inte låter
sig så lätt genomföras, anser jag, att en strävan mot en flerstämmig
undervisning är ett sätt att minimera segregerande processer och
möjliggöra en sammanlänkning av elevernas personliga kunskap och den
kollektiva kunskap de har rätt att bli delaktiga i.711

Kvantitativa och kvalitativa skillnader på texter, som i lättlästa böcker,
behöver inte alltid betyda negativ anpassning för elever. De hinner läsa
texten på avsedd tid, de kan svara på bestämda frågor och elever kan som
Lukas tycka det är bra med en viss anpassning.712 Men det finns även

708 UFB 2, (2001/2002). Skolans författningar. Grundskoleförordningen, 1kap. 2§.
709 Lpo 94 (2000b), s 2.
710 Ett liknande resonemang förs i Øzerk, Kamil, Z (1996).” Olika språkuppfattningar,
begreppsteorier och ett undervisningsteoretiskt perspektiv på skolämnesinlärning”. I: Ivar
Bråten (red.). 1996. Vygotskij och pedagogiken. Lund: Studentlitteratur, s 89.
711 SOU 1998:108 Att lämna skolan med rak rygg, s 98-110.
712 Elevintervju 020418, 8:4, G.

 201

risker med en sådan anpassning. Den kvantitativt mindre omfångsrika
texten tillsammans med bestämda frågor att svara på ökar risken för ytligt
kunskapsinhämtande.713 Det drabbar ofta elever i svårigheter i läsning eller
i ett ämne. Den reviderade originalromanen ger ett komprimerat innehåll
med ett delvis annorlunda språk. Därmed sänker man kraven vad gäller
detaljer och nyanser i språket för elever som läser en lättläst roman med
motiveringen att man anpassat texten utifrån elevens förmåga.

En pedagogisk flerstämmighet av texter utifrån elevers erfarenheter och
förutsättningar förekommer sällan när det gäller valet av texter eller antal
texter att läsa, se på eller lyssna till. Ofta är det läroböcker, antologier och
klassuppsättningar av romaner som används. Mer sällan kommuniceras
kunskapen via andra medier än skriften eller via elevernas egna texter.
Eftersom lärare väljer text har de stor makt och kontroll över textens
innehåll, texttyp och genre och därmed också över språket i vald text. Om
antalet texter ses över tid, dvs. det faktum att en ny text läses varje lektion,
kan detta uppfattas som ett uttryck för en språklig och innehållslig
flerstämmighet. Men eftersom texterna sällan ställs i relation till varandra
och elevtexter saknas nästan helt håller jag för troligt att möjligheterna för
alla elevers fortsatta läs-, tal- och skrivprocess under lektionen är beroende
av en dominerande stämma. Frånvaron av ett flerstämmigt urval riskerar
att stänga ute, dvs. marginalisera en del elevers perspektiv och funderingar
vilket försvårar att muntligt och skriftligt kunna uttrycka sig om det lästa.
Sådana enstämmiga textmiljöer är inte ovanliga i svensk skola, men heller
inte utvecklande för elevernas lärande och språk, menar utvärderarna i
Skolverkets kvalitetsgranskningsrapport av läs- och skrivprocessen..714

Sammanfattningsvis tilldelas grupper ibland olika texter. Det är ett sätt att
organisera undervisningen mer än att anpassa texterna utifrån elevers olika
kunskapssökande arbete. Vid enstaka tillfällen anpassas stoffet med
utgångspunkt i lärarens bedömning av elevers läsförmåga och förut-
sättningar att läsa klassens gemensamma text. Det betyder att stoff men
inte undervisning anpassas och då endast till vissa elever. Sådana vidtagna
åtgärder för speciella elever i en klass hör hemma i det kategoriska
specialpedagogiska perspektivet.

713 Se bl.a. SOU 1997:108 Att lämna skolan med rak rygg; Liberg, Caroline (2003).
714 Skolverket (1999). Nationella kvalitetsgranskningar 1998, s 107-137.

 202

Textintroduktion
Även om texten är enstämmig, dvs. en lärarvald text utan förankring hos
eleven eller med hänsyn tagen till en elevs läsförmåga, kan den
introduceras så att eleverna får en förförståelse eller väcka intresset för att
möta och läsa den.715 En sådan möjlighet ger lärarna i klass 8:1 och 8:6
innan eleverna ska läsa faktatexter. Läraren i klass 8:6 pratar om
biologiska förändringar i kroppen under en lektion om puberteten, där
viktiga fakta skrivs på tavlan. En elev frågar: ”Ska vi skriva av?”, och
läraren svarar: ”Ja”. I läxa får eleverna sedan en text att läsa som behandlar
det läraren pratat om på lektionen.716 Läraren menar att hon med korta och
konkreta genomgångar och genom noggranna förklaringar av nya begrepp
ger elever i svårigheter en förförståelse och därmed större möjligheter att
läsa och förstå texten. Hon säger att dessa elever efter hennes genomgång
”har orden ”och då lättare kan läsa texten.717

På liknande sätt har läraren i klass 8:1 en genomgång av de sju diktarna
och deras verk.718 Hon skriver stödord på tavlan och läser några av deras
dikter, till vilka hon förklarar en del ord. De flesta elever skriver av det
läraren skriver på tavlan. Veckan därpå får eleverna med hjälp av
instuderingsfrågor läsa om fem av författarna och deras dikter.

Vygotsky menar att i en god undervisningssituation ligger svårighets-
graden lite över den utvecklingsnivå eleven har uppnått.719 Samtidigt har
forskning visat att lärare i sin undervisning försöker anpassa undervis-
ningen efter en förmodad genomsnittsnivå i klassen.720 Ulf P. Lundgren
menar att genomsnittliga undervisningsstrategier skapar betingelser för
’medelduktiga’ och ’duktiga’ elever. Det betyder att gemensamma

715 Om förförståelsens betydelse för den fortsatta förståelse och bearbetning av texten
skriver bl.a. Edfeldt, Åke (1982). Läsprocessen. Grundbok om läsforskning. Stockholm:
Liber Utbildningsförlaget; Liberg, Caroline (1993). Hur barn lär sig läsa och skriva. Lund:
Studentlitteratur; Björk, Maj & Liberg, Caroline (1996). Vägar in i skriftspråket –
tillsammans och på egen hand. Stockholm: Natur & Kultur; Persson, Anita & Sahlström,
Eva (1998). Kartläggning av läsning och skrivning ur ett deltagarperspektiv: analysverktyg
för alla. Specialpedagogiska rapporter. Göteborgs universitet, Institutionen för
specialpedagogik.
716 Klassrumsobservation 030116, 8:6.
717 Lärarintervju 030116, 8:6.
718 Klassrumsobservation 010911, 8:1. Beskrivning av lektionen i kap.11, Gärdeskolan, 8:1.
719 Vygotsky, Lev S. (1986). s 188 ff.
720 Lundgren, Ulf. P. (1989); Granström, Kjell & Enarsson, Charlotta (1995). Forskning
om liv och arbete i svenska klassrum. Stockholm: Skolverket.

 203

genomgångar inte nödvändigtvis ligger ’lite över den utvecklingsnivå’ alla
elever har uppnått. Det kan betyda att genomgången ligger betydligt över
den nivå som de elever som kunskapsmässigt och språkligt bedöms som
elever i svårigheter att nå målen. Samtidigt som eleverna får textinnehållet
berättat finns det en risk att lärarna i sina genomgångar missar de elever
som är i störst behov av förförståelse, trots att motivet för lärare är att ”gå
igenom” texten och vara ”noggrann” med ordförklaringar så att elever i
svårigheter lättare kan ta sig an texten.721

Oavsett om alla elever förstår allt eller delar av en genomgång får de på
detta sätt en del av innehållet i texten presenterat. Möjligheter till
förförståelse är förmodligen större vid en sådan introduktion av en text än
när läraren bara säger ”Nu är det så att vi ska läsa en text”722, ”Idag ska vi
läsa novellen Rachel”723 eller” Ni ska få ett papper”. Den sista
introduktionen gäller en argumenterande text som eleverna ska läsa.
Emellertid ifrågasätter en elev att de inte fått läsa texten på förhand.724

Samtidigt kan faktagenomgången i klass 8:1 och 8:6 ses som en
reproduktion av den text eleverna senare ska läsa. Eftersom läraren i sin
genomgång förmodligen valt ut det hon anser viktigt, talar hon därmed
indirekt om hur texten ska läsas och förstås. Risken finns att eleverna i sin
läsning reproducerar lärarens utvalda fakta utan att själva reflektera över
textens innehåll och budskap. Till denna ensidiga läsning bidrar även att
eleverna hämtar information från endast en textkälla samt att de ofta
skriver av det läraren noterar på tavlan.

Introduktion och val av texter öppnar ofta inte för en anknytning till
elevens livsvärld och erfarenheter, vilket försvårar för elevers möjligheter
att känna sig delaktiga och att få en förförståelse av vad texten handlar
om.725 Jag menar att den för kunskapsbildningen och språkutvecklingen
viktiga delaktigheten och flerstämmigheten inte kommer till uttryck vare
sig i valet eller introduktionen av texter. Brian Street talar i det
sammanhanget om dominerande språkligheter, bakom vilka lurar mer eller
mindre omedvetna726 föreställningar om korrekta kulturella och ideolo-

721 Citerade ord är hämtade i lärarintervju 030116, 8:6
722 Klassrumsobservation 020318, 8:3.
723 Klassrumsobservation 020313, 8:3 och 8:5.
724 Klassrumsobservation 020322, 8:4.
725 Se bl.a. Skolverket (1999b), kap 5; Molloy, Gunilla (2002).
726 Med ”mer eller mindre omedvetna” menar jag att lärarna i intervjuerna inte ger uttryck
för denna som jag menar kontroll av texter och det därför inte är ett medvetet val. Det

 204

giska modeller.727 Han hävdar vidare att lärare genom att bestämma över
och kontrollera de texter eleverna läser, skriver och samtalar om indirekt
talar om vilket språk, vilken genre och litteratur som värderas som ’rätt’
eller ’bra’ när det gäller innehåll, genre och språk. Sådan dominant muntlig
och skriftlig kommunikation förmedlar makt över och kontroll av vad som
är ’bra’ texter och språk utan att det tydliggörs eller diskuteras. För en
sådan dominant språklig praktik i de sex klasserna talar elevernas sällsynta
frågor på sådant som står i texterna. Innehållet i texterna problematiseras
inte, ordens betydelse ges men diskuteras inte och valet av kunskap har
läraren gjort. En sådan språklig praktik förmedlar, enligt Caroline Liberg,
ett dominerande, enstämmigt perspektiv på litteratur, innehåll, genre och
språk.728

En dominant ”Literacy” eller språklighet innebär att en ojämlikhet
konstrueras och kommuniceras, om än dolt för eleverna. Elevernas olika
”literacies” i relation till en dominerande ’korrekt’ ”Literacy” åstad-
kommer en ojämlikhet, eftersom den dominerande synen på läs-, skriv-
och samtalsförmågan på ett oklart sätt signalerar vad som är en godtagbar
och icke godtagbar text och kommunikation. Texter ska läsas, förstås och
samtalas om på ett osynligt ’korrekt’ sätt utan hänsyn tagen till elevers
olika kulturella, sociala och språkliga förmågor. Sahdet, en elev i
svårigheter, uttrycker skillnaden mellan skolans ”Literacy” och hennes
vardagliga ”literacies” så här:

- Jag har bott i Rinkeby, alltså i Rågsved, ja, i Sätra, ja i alla de där
ställena. När jag kom dit så var det ett sånt där jätteroligt språk för de
prata typ ’brelal la’, så där ’jellagång’, och det var jätteroligt. Så jag
började lära mig det. Och det, jag har , alltså jag pratar fortfarande sånt
där språk för det är så där skitkul tycker jag, bara för att man pratar så
där flytande /…/. Fast här i skolan då måste man vara så där, jaa, då
måste man prata fint.729

En anledning till hennes svårigheter i svenska kan vara att hennes tal- och
läsförmåga ställs mot de krav skolan ställer, vilka bl.a. värderas utifrån de
texter som läses och blir norm för vad eleverna ska klara av. Det betyder
att svårigheter att klara av att läsa eller samtala om en text beror på

handlar snarare om en komplex föreställning, eller ideologi, som lärare erhållit genom
skolgång, lärarutbildning och studier av svenskämnet, dess historia och tradition.
727 Street, Brian (1995), s 134.
728 Liberg, Caroline (2003).
729 Elevintervju 020526, 8:5, S.

 205

skillnaden mellan skolors språkliga krav och elevers språkliga förmåga,
som värderas och bedöms utifrån den text eller uppgifter läraren valt.730
Samtidigt värderas och bedöms indirekt elevernas sociala och kulturella
erfarenheter, som mer eller mindre värda. En elevs förutsättningar att klara
av en text och skolans språkliga praktiker beror enligt mitt resonemang
inte på den egna förmågan eller oförmågan utan mer på vilket kulturellt
kapital eleven har, och hur det överensstämmer eller inte överensstämmer
med de värderingar, normer och krav skolan har.731

En liknande hållning till att texter kan konstruera ojämlikhet kan även
skönjas i SOU 1998:107 Att lämna skolan med rak rygg. Läs- och
skrivkommittén menar att en enstämmig dominant språklighet via den
lärarvalda texten indirekt marginaliserar en del elevers textkompetens,
språk- och läsförmåga och därmed exkluderar dem från delaktighet och
lärande.732 Ett sätt att marginalisera elever är att inte lyfta fram deras
tankar och funderingar, som när en flicka säger medan de läser en text: ”Fy
fan så tråkigt! Det är ju sjukt båda dör av ett missförstånd”, och en annan
elev svarar: ”Nä, hon ljög”.733 Det uppstår en diskussion mellan de två
eleverna om olika uppfattningar om hur texten ska förstås. Under tiden
fortsätter en tredje elev att läsa. Elevernas diskussion bekräftas inte som
viktig under läsningens gång och inte senare när texten är läst. Då ber
läraren i stället eleverna att läsa nästa text. Kommentarer som på detta sätt
lämnas utan att läraren lyfter fram dem uppfattar jag som vanliga i flera
klasser.

Att bemöta allt eleverna kommenterar om val och introduktion av texter ter
sig speciellt i klass 8:2 och 8:3 svårt, om inte omöjligt. Samtidigt kan

730 Ahlström, Karl-Georg m.fl. (1986); Persson, Bengt (2001); Street, Brian (1984/1989)
och (1995).
731 Kapital är symboliska och materiella tillgångar, varav ett är kulturellt kapital. Med det
avser Bourdieu de symboliska tillgångar som finns i människors kroppar som kunskaper,
erfarenheter, sätt att tänka, tala och röra sig, vilka tillsammans konstituerar bildning, men
först när det tillerkänns ett värde i ett visst sammanhang. Se bl.a. Broady, Donald
(1988).”Kulturens fält. Om Pierre Bourdieaus sociologi”. I: Masskommunikation och
kultur, Nordicom - Nytt/Sverige nr 2, 1988, s 59-88. (Hämtad 1999-11-09 på
http://dsv.su.se/jpalme/society/pierre.html; Broady, Donald (1998). ”Inledning: en
verktygslåda för studier av fält”. I: Broady, Donald (red.) Kulturens fält, Daidalos,
Göteborg. (Hämtad 1999-02-04 på http://skeptron.ilu.uu.se/broady/sec/p-kuf98.pdf).
732 Marginaliseringsbegreppet diskuterar Anne-Lise Arnesen (2002) ingående i sin
avhandling, s 16-20.
733 Klassrumsobservation 020318, 8:3.

 206

obesvarade eller okommenterade elevutsagor uppfattas som lärares
ointresse eller oförmåga att ta elevers frågor och funderingar på allvar,
vilket kan upplevas som marginalisering av en del elevers kunskaper och
tankar. Som t.ex. när läraren i klass 8:2 läst upp titlarna på
ungdomsromanerna som eleverna ska läsa ett utdrag från och en pojke
ropar: ”Tjejböcker!”.734 Utan kommentar fortsätter läraren lektionen.

En annan typ av marginalisering antyds när eleverna i klass 8:3 läser de tre
olika kärlekstexterna från olika historiska tider. 735 När läraren läst färdigt
utdraget från Pyramus och Thisbe säger hon att den är skriven på vers och
fortsätter:

- Visst fattar man storyn? Och visst är det häftigt att vi förstår?
Känner ni igen storyn?

Här och där hörs enstaka ”jaa” på de frågor som ställs. Men vad ska
eleverna annars svara, då frågorna antyder att det bara finns ett sätt att
förstå och känna igen ”storyn” på. Det sättet kan eleverna svara ja eller nej
på trots att jag menar att varken förståelsen av det ålderdomliga språket
eller kärleksuppfattningen är självklara. Hur läraren förstår den och om
texten kan förstås på andra sätt diskuteras inte. Att värdera och bedöma en
text såsom läraren gör, är ett sätt att inte ta elevers förståelse och
funderingar på allvar och att i förlängningen, i ett enstämmigt klassrum,
marginalisera dem.

Ytterligare en typ av marginalisering sker när eleverna i klass 8:1 får i
uppgift att välja en favoritdikt till nästkommande lektion.736 Läraren tar för
givet att även de tre eleverna med annat modersmål än svenska kan välja
en svensk favoritdikt efter ett par år i Sverige. Jag håller för troligt att
dessa elever har en begränsad svenskspråkig diktrepertoar, eftersom de har
ett begränsat ordförråd i svenska språket.737 Genom att ge samma uppgift
till alla elever utan hänsyn tagen till deras sociala, kulturella och språkliga
förmåga eller erfarenhet, är det omöjligt för dessa tre elever att lyckas. I
stället marginaliseras de kunskaper och erfarenheter på det egna moders-
målet, som dessa elever kan ha om dikter.

734 Klassrumsobservation 010919, 8:2.
735 Klassrumsobservation 020314, 8:3.
736 Klassrumsobservation 010829, 8:1.
737 Intervju med lärare i svenska som andraspråk 011123, Gärdeskolan.

 207

Sammanfattningsvis när det gäller textintroduktion presenteras faktatexter
genom att lärare berättar om dem och förklarar en del begrepp.
Skönlitterära texter läser eleverna ofta utan introduktion. Liksom textvalet
öppnar inte introduktionen i de sex klasserna för en anknytning till elevens
livsvärld och erfarenheter. Det försvårar att ge alla elever möjligheter att
känna sig delaktiga eller att få en förförståelse av vad texten handlar om.
Ofta används endast en text, från vilken lektionens frågor och uppgifter
utgår till alla elever. Denna enstämmiga utgångspunkt utgör norm för
bedömning av elevers olika kunskapande och språkande. Det kan bidra till
marginalisering av en del elevers erfarenheter och skriftspråkliga
förmågor. Främst gäller det de eleverna som inte kan, vill, eller förstår den
osynliga dominanta ”Literacyn”, vilka ofta tillhör de ”kulturellt icke
förberedda grupperna”.738 Sådana krav, normer och värderingar kan
beskrivas som en osynlig eller dold pedagogik.739

Möte och bearbetning av text
När det gäller kommunikation med och om skönlitterära texter, anser
många litteraturforskare att det under genomläsningen sker ett möte
mellan det som texten förmedlar och den enskilda elevens erfarenheter.740
Louise Rosenblatt m.fl. menar att detta möte och samtal är en förutsättning
för att läsutvecklingen ska kännas stimulerande och vara utvecklande.741
Samtidigt menar dessa läsarorienterade forskare att samtal om detta möte
sällan används som utgångspunkt för samtal om och introduktion av en
text.

Ett ofta förekommande sätt att låta eleverna möta texterna i de sex
klasserna är att de ombeds att läsa högt742 eller att lärarna läser högt.743
Högläsning i helklass är emellertid något eleverna ofta protesterar mot.

738 Helldin, Rolf (1998), s 174.
739 Se bl.a. Jackson, Philip W. (1968). Life in Classrooms. New York: Teachers College
Press; Broady, Donald (1981a). “Den dolda läroplanen”. I: Krut nr 16 Den dolda
läroplanen, s 4-55; Broady, Donald (1981b). Den dolda läroplanen: KRUT-artiklar 1977-
1980. Stockholm: Symposion Bokförlag.
740 Se bl.a. Rosenblatt, Louise M. (2002); Wolf, Lars (2002).
741 Se bl.a. Rosenblatt, Louise M. (2002); Wolf, Lars (2002); Malmgren, Lars-Göran
(1993); Molloy, Gunilla (2002).
742 Klassrumsobservation i 8:3, 8:4 och 8:5.
743 Klassrumsobservationer i klass 8:1, 8:3 och 8:5

 208

När läraren i klass 8:3 vill att någon läser Shakespeares balkongscen högt
säger en elev: ”Kan vi inte få läsa tyst, det går så långsamt?”.744 Utan att
diskutera frågan ber läraren en flicka att läsa högt. På samma sätt
protesterar en pojke när klassen ska läsa novellen Rachel genom att säga:
”Jag hatar att läsa högt”.745 Han får stöd av en annan elev som säger:
”Måste vi läsa högt?”. Då svarar läraren: ”Ja, ni måste träna det”.

Inte heller upplever jag något större intresse från elevernas sida att lyssna
till sina kamraters högläsning i klass. Däremot är eleverna mer positiva när
de läser högt i mindre grupper746, eller när lärare läser texten högt. Åtmin-
stone är det då betydligt tystare.747 Denna högläsning kan jämföras med det
”ljudband” elever i läs- och skrivsvårigheter ibland erbjuds748 eller de ”öar
av lugn i ett annars upproriskt hav”749 som jag upplever är påtagligt i klass
8:3 när läraren tar vid och läser. Eleverna tycks uppfatta högläsning mer
som en påbjuden träning i läsning än som en möjlighet att få kunskap eller
att förstå ett innehåll. Om läraren däremot läser texten upplever jag att
eleverna i högre grad lyssnar på texten. Det händer givetvis att några
elever bara sitter i egna tankar. Oavsett hur eleverna möter texten och vad
de gör sker ett möte på olika sätt mellan texten och den enskilda eleven.
Detta möte får eleverna i de sex klasserna sällan ge uttryck för på annat
sätt än att som i klass 8:4 besvara frågan ”Vad tyckte ni om boken?”.750
Däremot följer ofta i klasserna antingen muntliga och/eller skriftliga
bearbetningar på lästa texter, ofta med utgångspunkt i lärarens frågor. När
klass 8:2 har läst de olika utdragen ur ungdomsromanerna får eleverna i
sina läsgrupper diskutera följande frågor:

1.Vem handlar texten om? Beskriv personen. Vad får ni veta om
henne/honom?
2.Var utspelas handlingen? Hur skildras platsen i texten?
3. Vilken kunskap ges om platsen i boken? Vilka känslor förmedlas?

744 Klassrumsobservation 020314, 8:3.
745 Klassrumsobservation 020318, 8:3.
746 Klassrumsobservation 010919, 8:2; 020313, 8:5.
747 Både när läraren läser dikter i klass 8:1 och när läraren i klass 8:3 och 8:5 läser noveller
är det en vilsam tystnad (Klassrumsobservation 010918, 8:1; 020314,8:3; 020322, 8:5).
748 I klass 8:3 och 8:4 erbjuds några elever ljudband till romanen Vinterviken.
749 Wagner, Ulla (1997). ”Sagan om den lilla farbrorn”. I SOU 1997:108. Att lämna skolan
med rak rygg - om rätten till skriftspråket och om förskolans och skolans möjligheter att
förebygga och möta läs- och skrivsvårigheter. Stockholm: Utbildningsdepartementet Frit, s
157-159: 157.
750 Klassrumsobservation 020312, 8:4.

 209

4. Förklara huruvida ni tror att handlingen bygger på en verklig
händelse eller inte?
5. Har ni sedan tidigare några kunskaper om det landet som handlingen
utspelar sig i? Vilka? Hur har ni fått reda på det?
6. Vad är skillnaden mellan att läsa och lära från en faktatext och en
skönlitterär text? 751

I klass 8:3, 8:4 och 8:5 läser och bearbetar eleverna oftare noveller och
romaner än i klass 8:1 och 8:2. I klasserna 8:3 och 8:5 läser och samtalar
klassen om novellen Rachel av Erskine Caldwell. Samtalen i klass 8:5
utgår från lärarens frågor: ”Vilka är Rachel och Frank? Hur är deras
situation? Varför bjuder inte Rachel hem Frank? Hur slutar berättelsen?
Varför går det som det går? Är novellen politisk?”752 Läraren skriver
frågorna på tavlan och de diskuteras i elevgrupper utan att läraren deltar på
annat sätt än att gå runt i grupperna och ibland kommentera det eleverna
säger. Någon gemensam uppföljning görs inte i klasserna.

Några av frågorna i klass 8:5 går att känna igen i klassdiskussionen om
samma novell i klass 8:3.753 Många av frågorna som ställs i klassen berör
det som står att läsa i texten, några få frågor efterfrågar elevernas
erfarenheter och reflektion, som ”Vem är skyldig till att Rachel dör?” Då
utbryter ett tumult av åsikter.754 Läraren lyckas lyfta fram några elevröster,
medan andra elever kommenterar varandra och läraren i mun på varandra.
Majoriteten av förslagen eleverna ger diskuteras inte eller relateras till,
däremot skrivs några förslag på tavlan. Några elevsvar ger upphov till
följdfrågor från läraren. När läraren tycker att diskussionen är avslutad
säger han att eleverna ska få en skrivuppgift som anknyter till texten.755
Trots att aktiviteten är hög hos några elever går en del elever aldrig in i
diskussionen. Bl.a. samtalar två elever tyst med varandra om något helt
annat under hela diskussionen.

751 Klassrumsobservation 010920, 8:2.
752 Frågorna skriver läraren på tavlan medan eleverna läser. Klassrumsobservation 020313,
8:5.
753 Klassrumsobservation 020318, 8:3.
754 I min Klassrumsobservation 020313, 8:3, skriver jag i kolumnen för hur jag tänker:
”Denna fråga berör dem”.
755 Om skrivuppgiften se kap. 11, Ekerskolan, Kärlekstemat, samt nästa avsnitt i detta
kapitel om Skrivprocessen.

 210

I klass 8:4 har svenskläraren boksamtal756 om Därvarns dotter av Mats
Wahl med sex flickor, varav fem av dem har MVG i svenska. Läraren har
förberett frågorna och inleder halvtimmen med att säga: ”Nu ska vi
förflytta oss tillbaka till 1600-talet då Därvarns dotter utspelade sig”.757
Därefter frågar hon vad de sex flickorna tycker om boken. En flicka tycker
att den var ”seg” i början, en annan att den blev ”bättre och bättre”.
Samtalet fortsätter med att läraren ställer en fråga i taget till gruppen.
Flickorna svarar och gensvarar varandra. Någon gång flikar läraren in en
kommentar. Med jämna mellanrum bryter hon in för att ställa en ny fråga.
Ofta görs det när de flesta flickorna gett sina svar på frågan. Lärarens
frågor tar upp berättarteknik, som i frågan ”Vem är bokens berättare?” och
innehållet, som i frågan ”När blir Lars intresserad av Kari?”. Dessutom
anknyter en del av frågorna om innehållet i boken till flickornas
erfarenheter, som i frågan: ”Hur upplevde ni Karis föräldrar?”. Under den
halvtimme eleverna samtalar om boken är alla flickor aktiva och svarar på
lärarens frågor.

Med liknande frågor men med hänvisningar till boken Vinterviken
genomför läraren samma lektion ett lika långt boksamtal med fem flickor
och en pojke som läst den. I slutet av diskussionen säger läraren att
romanen har ett klassperspektiv så som den beskrivs, varpå en elev frågar
om hon menar att ”flickan är rik och pojken enklare”. En elev menar då att
”en lodis och en snobb går inte ihop”. Flera elever håller dock inte med om
att det i boken är två klasser som möts. Men läraren håller fast vid att det
är en klasskillnad och frågar: ”Förstår ni flickans föräldrar som inte vill att
hon ska träffa pojken John, som inte är tillräckligt fin?”. En elev svarar att.
”det märkte jag inte, att pappan tyckte illa om John, det var ju hans kompis
de inte gillade”.

I klass 8:6 läser klassen aldrig skönlitteratur under mina besök annat än på
tiden för ”fri läsning”. Klassen samtalar inte om det lästa utan var och en
av eleverna skriver, när de läst färdigt, en notering om texten i en pärm
som läraren har.

756 Boksamtal har enligt Aidan Chambers (1993/1998) tre funktioner. Eleverna ska utbyta
sitt gillande eller ogillande om texten. För det andra ska eleverna ges möjlighet att diskutera
frågetecken och svårigheter i texten. Slutligen ska samtalet leda till att mönster och kopp-
lingar tydliggörs. Läraren bör inta en avvaktande hållning och sammanfatta det gemen-
samma vetandet. För att föra samtalet bortom det uppenbara föreslår Chambers frågan ”Hur
vet du det?”.
757 Klassrumsobservation 020312, 8:4.

 211

Möjligen kan en anledning till eleven Ahmeds ointresse för att läsa vara
den uteblivna möjligheten för eleverna att samtala om mötet med texten.
Ahmed i klass 8:2 har aldrig läst en bok från pärm till pärm.758 I stället
byter han bok varje läslektion. Visserligen kan han läsa, säger han, men
han kan inte koncentrera sig på det som står och få ut något för honom
intressant av texten. Oavsett vad boken handlar om tror inte Ahmed att han
skulle förmå sig att läsa en bok, inte ens om fotboll, som är hans stora
intresse. Han menar att ointresset beror på hans oförmåga att koncentrera
sig.

Genom att direkt rikta intresset mot texten går elever som Ahmed och
läraren miste om att samtala om det individuella mötet och interaktionen
med det lästa.759 Judith Langer menar att det alltid pågår ett samspel
mellan läsare och text och att den speciella förståelse som då skapas
representerar ett unikt möte mellan de två.760 Uteblivna samtal om detta
möte tillåter inte att elevers unika tankar och erfarenheter uttrycks i ett
flerstämmigt och demokratiskt möte mellan tankar, idéer och före-
ställningar, vilket framhålls som utvecklande och motiverande för läsan-
det.761 För icke-läsare menar Judith Langer att det är speciellt viktigt att
bygga upp en förståelse för texten, eftersom dessa elever har en bristande
förmåga att fördjupa sin förståelse så att intresse för texten väcks.762
Denna möjlighet får inte Ahmed och andra elever i svårigheter i de sex
klasserna, vilket kan bidra till en bristande oförståelse och ett minskat
intresse för läsning.763

Bearbetningen av skönlitteratur i de fem klasserna består av lika frågor om
texten till alla elever. Ofta riktas frågan till en elev i klassen, även om
andra elever ibland svarar ändå. Speciellt vanligt är det i klass 8:2 och 8:3.
I boksamtalet i klass 8:4 riktas frågan till alla och den som har något att
berätta svarar. I denna halvgrupp tillåts alla att besvara frågan. Recitation
eller att läraren frågar och en elev svarar är det språkspel som ofta

758 Elevintervju 011015, 8:2, A.
759 Rosenblatt, Louise M. (2002); Molloy, Gunilla (2002); Langer, Judith A. (1995).
760 Langer, Judith A. (1995) skriver ”There is a constant interaction /…/ between the person
and the piece, and the particular meaning that is created represents a unique meeting of the
two”. (s 14).
761 Se bl.a. Rosenblatt, Louise M. (2002); Malmgren, Lars-Göran (1993); Skolverket
(1999b) och (2000a);, Liberg, Caroline (2003); Langer, Judith A. (1995)
762 Langer, Judith, A. (1992).
763 Se bl.a. Malmgren, Lars-Göran (1993); Langer, Judith, A. (1992); Molloy, Gunilla
Molloy (1996) och (2002), Hultin, Eva (2004).

 212

förekommer i dessa och andra klasser. Det betyder att samtalet bara berör
två i taget. När frågan anses besvarad ställer läraren en ny fråga ofta
planerad av läraren i förväg. Lärarna har i samtliga klasser bestämt
frågorna och de tycks vilja hinna med att få dem besvarade på lektionen.

Ytterligare en anledning till att elever uppfattas som ointresserade av
texten, kan enligt Judith Langer vara deras svårigheter att i den rekursiva
läsprocessen skapa kontakt med texten med utgångspunkt i tidigare
erfarenheter.764 Dessutom kan elever ha svårigheter att använda den
skapade förståelsen, texten och tidigare erfarenheter för att fördjupa sin
läsförståelse. Vidare kan elever ha svårt att reflektera kring den egna
tidigare uppfattningen. Slutligen kan den fjärde anledningen till svårigheter
vara att elever kan vara i svårigheter att lämna texten genom att reflektera
och ifrågasätta texten. Sådana svårigheter gör det omöjligt för dem att
svara på frågorna och de räcker därför inte upp handen. En annan
anledning till att elever, som Ahmed, kan ha svårt att tala om det lästa
beror enligt Langer, på att en del elever saknar ord för känslor, insikter och
funderingar, samt är rädda för att ha fel i sina åsikter, en erfarenhet de bär
med sig som icke-läsare i skolan. Om elever ändå måste säga något så kan
de som en pojke i klass 8:3 säga: ”Alltså jag förstår inte”.765 En flicka
säger samma lektion ”Fy fan så tråkigt”, när de läst en text. Svaren tycks
lärare snarare uppfatta som ovidkommande, eftersom de inte kommen-
teras. Samtidigt kan svaren ur elevens perspektiv vara ett sätt att säga att
de inte förstår eller är ointresserade, om de inte har ord att uttrycka de
känslor, insikter och funderingar som texten väcker. Elevers ordlöshet eller
avståndstagande, menar Gunilla Molloy, visar att läraren överskattat
elevens förmåga att läsa och tolka information i den valda texten. Texten
kan vara för svår eller förförståelsen ringa, menar hon. Det kan innebära
att skolan har försummat att lära ut ”vad det innebär att förstå hur man
förstår något”, menar Molloy.766

764 Wolf, Lars (2002) skriver på s 140-145 om ”Icke-läsarna” . Där visar han vägen till
Judith Langers (1992) indelning av de fyra positioner som läsare når i sin läsutveckling,
vilka är viktiga för förståelsen av vad för slags stöd elever kan behöva för att förstå textens
mening. (Langer, A., Judith. “Curriculum research in writing and reading”. I: Jackson,
Philip W. (ed.) Handbook of Research on Curriculum. A Project of the American
Educational Research Association. New York: Macmillan).
765 Klassrumsobservation 020314, 8:3.
766 Molloy, Gunilla (1996), s 142. (Kursivering i original).

 213

Vidare kan deltagandet utebli därför att frågorna till texten oftast inte är
autentiska. 767 Det betyder att svaren på frågorna går att finna i texten eller
så har läraren svaret, som i boksamtalet i klass 8:5. Där vidhåller läraren
att det är klasskillnaden som försvårar kärleken mellan de två ungdomarna,
trots att eleverna försöker hävda att de inte förstått texten så.768 Däremot
inleds boksamtalet med att elevernas erfarenheter efterfrågas. Likaså har
frågan om vem som är skyldig till Rachels död i klass 8:3 inget givet svar.
769 Dessa frågor är autentiska. Men för det mesta bearbetas texten inte med
frågor som möjliggör för eleverna att ge uttryck åt egna tankar och
reflektioner. Dessutom ligger elevsvaren sällan till grund för lärarens
fortsatta diskussion. Det betyder att frågorna mer inriktas mot att återskapa
och inte nyskapa vad textförfattarna skrivit, dvs. reproduktion av kunskap.
En anledning till att denna typ av bearbetning är vanligt förekommande är
att den är effektiv för den begränsade tid, ofta en lektion, som lärare och
elever har till sitt förfogande. Den framhålls dessutom som effektiv för
efterföljande prov770 samt ekonomiskt billig.771

Enstaka elevsvar kan, som när läraren i klass 8:3 frågar vilken
samhällsklass huvudpersonen Rachel tillhör, följas upp. 772 Några av de
svar eleverna ger är: ”Luffare!”, ”Lodare!” och ”Underklass!”, vilket
läraren följer upp med: ”Vad talar för lodare/ luffare?” Med en sådan
uppföljande fråga bekräftas elevens erfarenheter som viktiga och värda att
lyssna till. Sådana frågor, menar Olga Dysthe, är viktiga för att stödja
elevers språk- och kunskapsutveckling. Hon menar att läraren med sådana
frågor signalerar att elevens svar är viktigt och därmed blir både elevens
språk och erfarenhet bekräftade. Dessutom uppmuntras elevernas initiativ
och uppfinningsförmåga.773

De frågor på texten som vanligtvis förekommer innebär att eleverna får
liten eller ingen bekräftelse på att deras personliga kunskap om det lästa är
värt att fråga om, uttrycka och lyssna till.774 Det uppstår en ojämlikhet

767 Dysthe, Olga (1996), s 58 ff.
768 Klassrumsobservation 020312, 8:4.
769 Klassrumsobservation 020313, 8:3.
770 Molloy, Gunilla (1996), s 138.
771 Gunilla Molloy (1996), hänvisar på s 138 till Sizer, Theodore R. (1984), när hon
framhåller undervisningens ekonomiska aspekt (Horace’s Compromise., The dilemma of
the American High School. Houghton Mifflin Company).
772 Klassrumsobservation 020313, 8:3.
773 Kress, Gunther (1995).
774 Hultin, Eva (2004).

 214

mellan elever som förstår att delta i det dominerande reciterande
språkspelet, vilka blir bekräftade som intresserade och ”duktiga” elever,
och den elev som inte kan, vill eller förstår att delta i det.775 En sådan elev
betraktas som ”ointresserad”, ”lat”, ”okoncentrerad”, ”har dyslexi” eller är
en elev som ”läser svenska som andraspråk”.776

En förutsättning för att autentiska frågor, dvs. äkta frågor som följs upp
och därmed ges en positiv förstärkning, ska hjälpa elever i deras språk- och
kunskapsutveckling är att eleverna anser att lärandet är meningsfullt.777
Emellertid ger inte mina observationer alltid belägg för att alla elever
uppfattar arbetet i svenska som meningsfullt. I alla sex klasserna visar
främst pojkar men även en del flickor med sitt prat och andra aktiviteter att
intresset inte alltid är riktat mot undervisningen. Tydligast är det i
klasserna 8:2 och 8:3. Det innebär att en del elever i skolår 8 inte erbjuds
eller förmår att använda eller ge röst åt det egna erfarandet eller behoven i
olika situationer, något utredarna i SOU 1997: 108 Att lämna skolan med
rak rygg menar att alla elever efter avslutad grundskola bör ha utvecklat.778

En majoritet av eleverna deltar emellertid i fråga-svar-bearbetningen. Trots
det domineras textsamtalen i de fem klasserna inte av flerstämmighet i den
bemärkelsen att flera röster yttrar sig och lyssnas till. Inte heller är det ett
deliberativt samtal som förs i klasserna, eftersom deltagarna med frågorna
som ställs sällan lyssnar på varandras svar, överväger och/eller
argumenterar för egna svar eller försöker komma fram till något att enas
kring.779 Snarare leder frågorna och den mängd svar eleverna ger i
klasserna mina tankar till kontroll eller en gissningslek. Kontrollerande
frågor är, enligt skolverkets rapport Nationella kvalitetsgranskningar
1998, vanligt förekommande i olika ämnen i både grundskolan och
gymnasiet.780

I skolan är det däremot ovanligt att reflektera över, värdera och bedöma
normer, värderingar och krav, vilka finns i det valda stoffet,
undervisningen och/eller i kommunikationen, som för höga eller att de inte
gynnar alla elevers sociala, kulturella och språkliga förmåga. Vanligare är

775 Anward, Jan 2001. Att ha ordet i sin makt. I: KRUT (101), s 36-42.
776 Dessa begrepp används av olika lärare i mina urvalsintervjuer, där de motiverar varför
en elev kan ha svårt att nå målen i svenska eller behålla betyget G.
777 Dysthe, Olga (1996).
778 SOU 1997:108 Att lämna skolan med rak rygg, s 127-133.
779 Englund, Tomas (2000).
780 Skolverket (1999b).

 215

det att värdera och bedöma eleven som ”inte stark direkt”, tillhör
”glidarna”781, ”gömmer sig”782, är ”dyslektiker”783, har svårigheter att
”koncentrera sig och fokusera på det vi håller på med”784 eller har
”outtalade problem med att förstå” 785, som lärare säger i sina motiveringar
till att en del elever i klassen inte når målen i svenska.

Sammanfattningsvis förekommer i de fem klasserna sällan samtal om
elevers första möte med en text. I bearbetningen av texterna är frågorna om
texterna i samtliga klasser bestämda av lärarna. Frågorna är oftast riktade
mot textens innehåll, vilket i klass 8:4 och 8:5 ibland relateras till
elevernas erfarenheter. I den mindre gruppen av utvalda ”duktiga” flickor
tas även berättartekniska aspekter upp. I enstaka frågor i klasserna 8:3 och
8:5 används elevens svar i lärarens nästa fråga. Texterna används inte som
ett medel för att utveckla elevens personlighet eller som ett medel för att
tänka eller lära, även om elever trots det kan utnyttja texterna på dessa sätt.
Oftare är texten en utgångspunkt för läraren att aktivera elever samt att
kontrollera om eleven läst och förstått, vilket i högre grad stimulerar
reproduktion än nyproduktion, även om sådan mycket väl kan förekomma
i det tysta. Frågorna har bestämts av lärarna och kan därmed associeras
med både auktoritet och makt.786 En elev som av olika anledningar
opponerar sig eller inte deltar, inte svarar eller svarar ’fel’ kan bedömas
vara ”med” bearbetnings- eller förståelsesvårigheter av den enstämmigt
dominerande texten, som sätter en norm för läsandet och vad som ska
förstås787. Det är inte textens eller bearbetningens normer, krav och
värderingar som bedöms och ifrågasätts. Om frågorna är lika för alla
elever kan deras svar dessutom jämföras och bedömas som ’bra’ eller
’dålig’ läsförståelse.

781 Urvalsintervju 010818, 8:2.
782 Urvalsintervju 010817, 8:1.
783 Urvalsintervju 020521; 8:4.
784 Urvalsintervju 020325, 8:5.
785 Urvalsintervju 010917, 8: 1, 020521, 8:4.
786 Ong, Sigmund (1997). Sjanger, posisjonering og oppgaveideologier. Et teoretisk-
emsirisk bidrag till et tverrfaglig, semitisk og didaktisk sjangerbegrep. Doktorsavhandling.
Det historisk-filosofiske fakultet. Institut for anvent språkvitenskap. Trondheim: NTNU, s
266-271.
787 Street, Brian (1995).

 216

Skrivprocessen
Eleverna i de sex klasserna skriver svar på frågor, skönlitterära texter och
facktexter. I detta avsnitt beskrivs och analyseras de sex klassernas
skrivuppgifter, förarbete till och textproduktion av skönlitterära texter och
facktexter med utgångspunkt i lektionsplaneringar, mina observationer och
intervjuer.

Skrivuppgifter
Skrivuppgifterna i de sex klasserna ges ofta skriftligt till eleverna, vilket
ibland kompletteras med muntliga genomgångar, anvisningar eller råd och
tips. I klass 8:1 består uppgiften av en rubrik ”Ungdomstid” som påbörjas
med en individuell tankekarta.788 I klass 8:2 skriver eleverna i början av
höstterminen i skolår 8 färdigt en berättelse de påbörjat i skolår 7.789
Ahmed säger att berättelsen i sjuan initierades av läraren med att den
skulle ha en handling och vara tre sidor lång.790 Eleverna får själva
bestämma vad de ska skriva om, så kallad fri skrivning.791 I temat
”Kärleken övervinner allt” i klasserna 8:3 - 8:5 är en uppgift att skriva en
modern motsvarighet till novellen Kyssen.792 Ytterligare en uppgift är att
till novellen Rachel skriva en text till en av följande tre uppgifter:

*Dagbok ur Rachels synvinkel
*Första gången de träffas
*Tidningsartikel med rubriken ”Flicka dog av gift” 793

Efter det att novellen Rachel är läst och diskuterad uppmanas eleverna att
skriva en text med utgångspunkt i en rubrik. I samband med temat Shake-
speare under en fördjupningsvecka i klass 8:5 skriver eleverna en artikel,
vars ramar presenteras i målen på följande sätt för hela temat794:

* I din artikel om WS ska det framgå att du har tagit del av mina
föreläsningar, filmerna samt dina kompisars framföranden av pjäser.

788 Skrivuppgiften i klass 8:1 hör jag bara talas om (Elevintervju 010921, 8:1, L).
789 Klassrumsobservationer i augusti och september år 2001 i klass 8:2.
790 Elevintervju 011015, 8:2, A.
791 Bergöö, Kerstin m. fl. (1997), s 181 ff.
792 Planering av ”Kärlekstemat” i klass 8:3.
793 Klassrumsobservation 020314, 8:3 och 020313, 8:5.
794 Stenciler utdelade under fördjupningsveckan; Klassrumsobservation 020325, 8:5.

 217

* Du ska i din text komma med egna och personliga tankar om det du
lärt dig”.

Under fördjupningsveckan preciseras arbetsuppgiften ytterligare:

* Du är en journalist som har åkt tidsmaskin och kastas ner på en gata i
London. Du hittar många människor som känner WS och åker också
iväg till Stratford-on-Avon.
* Intervjua
* Berätta vad du upplever. Använd alla sinnen.
* Du ber WS att berätta om sina pjäser. Du kan använda din tidsmaskin
och åka i tiden, när du vill.

I ”kärlekstemat” ingår dessutom att skriva dikter.795 Innan eleverna indivi-
duellt i klass 8:5 skriver en dikt läser läraren högt några dikter och
samtalar om deras innehåll och språk. Några typiska stildrag antecknas på
tavlan. Med ännu tydligare krav på språklig utformning skriver även
eleverna klass 8:1 och 8:2 dikter.

I klass 8:4 och 8:6 skriver eleverna en facktext. I klass 8:4 på Holmaskolan
arbetar eleverna i samband med det ämnesövergripande temat ”Etik” med
en argumenterande text där eleverna ska ”träna att argumentera för och
emot”.796 I Ekerskolans klass 8:6 skriver varje elev i samband med det
ämnesövergripande temat ”De stora upptäckarna” en rapport om ”ett
stopp” på resan med utgångspunkt i den upptäckare eleverna har arbetat
med i grupp.797 Uppgiften är att beskriva ”hur området den upptäckts-
resanden kom till såg ut, vilka folk som bodde där, om det fanns några
speciella religioner, några viktiga historiska fakta, vad upptäckte de m.m.”.

Som framgår av ovan nämnda skrivuppgifter i de sex klasserna finns
uppgifter med både stark och svag inramning av såväl innehåll som genre/
texttyp. Inramningarna står alltid läraren för. Nackdelen med en alltför
stark inramning för hur texten ska skrivas är att elevens färdiga produkt till
form och innehåll kan urskiljas som mer eller mindre korrekt utifrån de
ramar och krav uppgiften ställer. Eftersom få samtal förs eller
överväganden sällan görs gemensamt i klasserna om skrivuppgiftens
innehåll eller texttypens/genrens möjligheter och begränsningar, blir

795 Planering av ”Kärlekstemat” i klass 8:3; Klassrumsobservation 020320, 8:5.
796 Planering ”Fördjupningsarbete i etik för 8:4 so/svenska”, utdelad till eleverna våren
2002; Klassrumsobservation 020322, 8:4.
797 Planering av temat ”De stora upptäckarna” hösten 2002 i klass 8:6; Klassrums-
observation 021126, 8:6.

 218

normer och krav osynliga och förutsätts vara kända för alla elever. Därmed
kan elever som inte klarar att reproducera lärares valda ”mallar” lätt
urskiljas.798

Eftersom ett kategoriskt perspektiv på elevers svårigheter dominerar
skolornas föreställning om orsaker till svårigheter799, är det inte en alltför
vågad tolkning att eleven som inte genomför uppgifterna enligt lärarens
givna ramar betraktas som elev med svårigheter. Det blir alltså eleven som
har svårigheter att skriva eller att ta ansvar för sitt lärande, och inte
uppgiften eller samtalet om den som inte anses vara anpassade utifrån
elevernas förutsättningar och därför bör förändras eller tydliggöras. Inte
bara personalen utan även elever i svårigheter betraktar skrivsvårigheten
som individuell, som t.ex. Robert i klass 8:1 som anger sin dåliga fantasi
som en anledning till att han inte tycker sig kunna skriva800.

För att öppna för ett flerstämmigt skrivande är det individuella friutrymmet
viktigt i skrivuppgifter.801 Jag ser i detta sammanhang ramarna i Shake-
speareuppgiften som tydliga utan att vara för individuellt begränsande.
Elever som har tillit till sitt skrivande uppskattar också denna uppgift.802
Men frånvaron av en gemensam dialog och överväganden om både
innehåll och texttyp riskerar att elever som Gabriel, Maja eller Tom och
andra elever, som har låg tillit till sitt skrivande, inte har den erfarenhet
och kunskap som uppgiften kräver. Uppgiftens krav och frånvaron av en
gemensam diskussion om uppgiften kan ses som ett hinder för en del
elevers möjligheter att genomföra den, inte elevens brist på ”fantasi” eller
”koncentrationssvårigheter”.803

Men för den skull menar jag inte att skrivuppgifterna bör vara fria från
ramar, liknande fri skrivning i klass 8:2, även om en sådan uppgift är både
individualiserad och differentierad. Helt utan stöd och hjälp riskerar
eleverna, enligt Bergöö m.fl., att inte utveckla sitt skrivande.804 I stället
menar jag att möjligheter att diskutera innehåll och olika texttyper med
utgångspunkt i bl.a. modelltexter är ett alternativ. Men i likhet med

798 Begreppet ”mallar” använder en elev i klass 8:1, då han beskriver de utgångspunkter
läraren har för sina kommentarer till texter elever skriver. (Elevintervju 010926, 8:1, Jh).
799 Se figur 2 kap 8.
800 Elevintervju 010927, 8:1, R.
801 Hoel Løkensgard, Torlaug (1990).
802 Elevintervju 020417, 8:5, Li och 020423, 8:5, Ar.
803 Begreppen används av elever. Elevintervju 010926, 8:1, R och 011008, 8:1, A.
804 Bergöö, Kerstin m. fl. (1997), s 181 ff.

 219

Hedeboe m.fl. menar jag att modelltextanvändningen i klass 8:4, förutom
den dekonstruktion som görs, även bör innehålla en gemensam rekonstruk-
tion av texttyp i det aktuella ämnet under ledning av lärarens övervä-
ganden.805 Särskilt viktigt är det för elever som inte har den text- eller
genrekompetens som krävs för uppgiften eller har låg tillit till sitt
skrivande och därför är i svårigheter när kraven inte tydliggörs.806

Ett annat sätt att öppna för flerstämmighet är att det finns flera uppgifter att
välja på eller att eleverna själva i ett kunskapssökande arbete kommer fram
till en skrivuppgift efter t.ex. ett grupparbete eller en fördjupningsvecka. I
de sex klasserna finns ofta endast en av läraren bestämd skrivuppgift för
alla elever. Undantaget är de tre uppgifterna i anslutning till novellen
Rachel. Tillsammans med alltför tydliga och precisa ramar kan en uppgift
ge intrycket av att det bara finns ett enda sätt att skriftligt kommunicera
sina erfarenheter. Om eleverna vid varje skrivtillfälle begränsas till ett sätt
att förmedla upplevelser och erfarenheter av en text eller tema, kan en del
elevers erfarenheter utestängas och därmed marginaliseras. Endast en möj-
lighet att ge uttryck åt erfarenheterna underlättar dessutom för
bedömningen av om eleverna har inhämtat ’rätt’ kunskap och om de följer
instruktionerna eller inte.807 Å andra sidan behöver eleverna ramar och
stöd för att utvecklas som skrivare.808 En osynlig styrning, kan som
tidigare sagts, vara en sämre möjlighet för elevers skrivutveckling.809

Dilemmat i de sex klasserna, som jag ser det, är inte de språkliga och
innehållsliga ramarna för skrivuppgifterna utan mer att de sällan
gemensamt diskuteras för att synliggöra flera möjliga innehåll och
medieringar. Ytterligare dilemman är att skrivuppgifterna inte, som i
artikeln om Shakespeare, framhåller elevernas erfarenheter som viktiga.
Dessutom diskuteras eller rekonstrueras sällan skrivuppgifter med väg-
ledning av lärarens reflektioner och/eller överväganden. Risken med ute-
blivna diskussioner och överväganden är att elever som är förtroliga med
innehållet, texttypen och skriftspråkliga konventioner kommer att klara sig
bättre än de som inte är det. Det blir en typ av dold marginalisering av de
inte kulturellt och språkligt förberedda elevgrupperna.

805 Hedeboe, Bodil & Polias, John (2000). Se även Bergöö, Kerstin m. fl. (1997); Ongstad,
Sigmund (2004).
806 Hedeboe, Bodil & Polias, John (2000).
807 Street, Brian (1995).
808 Bergöö, Kerstin m.fl. (1996), s 181 ff.
809 Bergöö, Kerstin m.fl. (1996).

 220

För att utvecklas som skrivare och läsare framhåller utredarna i skolverks-
rapporten Nationella kvalitetsgranskningar 1998 nödvändigheten av fler-
stämmiga uppgifter.810 Förutom samtal om genre, texttyp och språk i både
förberedelse- och responsarbetet framhåller skriv- och språkforskare dess-
utom vikten av att man gemensamt samtalar och förarbetar innehåll och
språkform.811 Här menar jag i likhet med många skrivforskare att förarbetet
är en av förutsättningarna för att alla elever ska lyckas med sin skriv-
uppgift.812

Sammanfattningsvis är skrivuppgifterna i de sex klasserna till innehåll och
form mer eller mindre inramade och planerade av läraren. Undantagsvis
finns fler än en skrivuppgift. Klasserna 8:3 - 8:4 har flest skönlitterära
skrivuppgifter. Dilemmat är inte ramarnas styrka eller svaghet utan från-
varon av gemensam diskussion om skrivuppgifters möjliga innehåll,
struktur, språk och mediering, vilket språkligt och kulturellt kan margina-
lisera de kulturellt och språkligt icke förberedda elevgrupperna.

Förarbetet
Förarbete med skrivuppgifter förekommer på olika sätt i de sex klasserna.
Ett sätt att inhämta nödvändig kunskap för att kunna genomföra de
skriftliga uppgifterna är att läsa texter. I klass 8:3 och 8:5 läser och
diskuterar eleverna först novellerna Kyssen och Rachel innan de skriver en
egen text, vars rubrik innehållsligt eller språkligt knyter an till novel-
lerna.813 Berättelsen eleverna i klass 8:2 skriver hösten 2001814 initierades
de till i skolår 7. Läraren berättar då att det ska finnas en handling, som
eleverna själva får hitta på, och att berättelsen ska vara tre sidor lång.815
Läraren säger också att hon innan eleverna börjar skriva ofta går igenom
något som eleverna speciellt ska tänka på.816 Det ”nya” alla elever i denna
skrivuppgift ska träna är att använda sinnena, t.ex. känsla och hörsel.

810 Skolverket (1999b).
811 Se bl.a. Hoel Løkensgard, Torlaug (1990) och (1995); Hedeboe, Boel m.fl. (2000).
812 Se bl.a. Hoel L. Torlaug (1990) och (1995); Halliday, Michael A. K. (1994). An
introduction to functional grammar. London: Edward Arnold; Strömqvist, Siv (1991).
813 Klassrumsobservation 020314, 8:3 och 020313, 8:5.
814 Klassrumsobservationer i augusti och september år 2001 i klass 8:2.
815 Elevintervju 011015, 8:2, A.
816 Lärarintervju 011113, 8:2.

 221

Ytterligare ett sätt att förarbeta en skrivuppgift är som i några klasser att
läraren har en genomgång av texttyp eller stildrag. I klass 8:6 går läraren
noggrant igenom hur rapporten ska struktureras.817 Läraren i klass 8:1 ger
instruktioner om att dikten ska innehålla substantiv och adjektiv som
eleverna inspireras till när de lyssnar till musik.818 Medan läraren i klass
8:2 först ger instruktioner om två modeller, haiku och femrading.819 I klass
8:5 läser läraren först dikter och diskuterar deras innehåll och form.820
Därefter går hon tillsammans med eleverna igenom olika typiska stildrag i
dikter innan eleverna själva skriver en dikt. Dessutom använder läraren i
klass 8:4 en modelltext.821 Genomgångarna kan liknas vid en ’mall’ som
Johan i klass 8:1 säger att läraren delar ut eller går igenom innan klassen
ska skriva även om inte alla elever talar om så tydliga mallar. 822 Sådana
genomgångar av struktur eller ”mallar” kan möjliggöra för elever med
liten repertoar av texttyper att strukturera sin text. Samtidigt finns det med
en oproblematiserad föreställning om hur en text ska skrivas en risk för
”ett enda sätt” att skriva på. Ett sätt att visa på olika överväganden och
dilemman som man har att ta ställning till är att läraren tillsammans med
eleverna rekonstruerar en gemensam text.

Vidare kan förarbetet omfatta att eleverna inhämtar eller förmedlas
innehållsliga, strukturella och/eller språkliga kunskaper och färdigheter i
olika omfattning, som till skrivuppgifterna i anslutning till teman i
klasserna 8:4 - 8:6. I klass 8:5 erhåller eleverna kunskap om Shakespeare
genom att läsa texter, lyssna på genomgångar, diskutera, dramatisera och
se film. Eleverna får dessutom under fördjupningsveckan följande skrift-
liga anvisningar för skrivandet:

* Planera hur du ska lägga upp ditt skrivande.
* Vad vill du börja - sluta med?
* Vilka kommer du att möta?
* Har du alla fakta du behöver och vill eller du kanske behöver slå upp
och läsa lite mer?
* Hur ska du på bästa sätt beskriva miljön?
* Se till att hela tiden ha betygskriterierna framför dig.

817 Klassrumsobservation 021126, 8:6.
818 Klassrumsobservation 020905.
819 Klassrumsobservation 020912.
820 Klassrumsobservation 020320, 8:5.
821 Klassrumsobservation 020322, 8:4.
822 Elevintervju 010929, 8:1, Jh.

 222

* Jag vill se att du har fått med både fakta och att du har tänkt till och
kommer med egna åsikter om det du skriver om, det kan du lätt göra
genom att vara en journalist som är på plats i 1600-talets England.823

Planeringen görs till dagen därpå, då eleverna först måste visa den för
läraren innan de får börja skriva.

I klass 8:4 på Holmaskolan arbetar eleverna med en argumenterande text i
samband med det ämnesövergripande temat ”Etik”. Förberedelsearbetet
för denna text innehåller, förutom textläsning, intervjuer och grupparbete i
temat även en genomgång av en argumenterande modelltext.824 Läraren
går efter gemensam högläsning av modelltexten igenom strukturen till-
sammans med eleverna genom att diskutera och kommentera inledning,
argument för och emot samt avslutning. Dessutom ger läraren på samma
stencil språkliga råd för en argumenterande text. Om eleverna ska göra en
disposition eller ett utkast på den egna argumenterande texten står inte
omnämnt i planeringen och diskuteras inte på lektionen.

Förberedelsearbete för rapporten i klass 8:6 består av textläsning, nivå-
uppgifter och grupparbetet om en upptäcktsresande.825 Dessutom förbe-
reder eleverna rapporten med att göra en tankekarta och sedan ett utkast,
vilka lämnas till läraren för kommentar.826 I utkastet stryker läraren det
som inte är relevant och ber en del elever utöka fakta genom att läsa mer
eller fråga kamraterna i grupparbetet. Utkastet återlämnas till varje elev
individuellt med en muntlig genomgång av kommentarerna efter det att
läraren i datasalen gått igenom hur rapporten ska struktureras. Läraren be-
skriver först rapportens första sida. Därefter ber hon eleverna lämna en
sida för innehållsförteckningen. Vidare upplyser hon eleverna om att de i
inledningen ska beskriva målet med temat ”De stora upptäckarna”. Det
skriver flera elever sedan av från den stencil de har om temat. Slutligen
nämner hon att rapportens avslutning kan innehålla en jämförelse med ”då
och nu”.

Den förmedlade kunskapen och hur den inhämtas planeras och bestäms av
läraren. Det betyder att elever oftare tar emot information än deltar i ett
eget kunskapssökande arbete med utgångspunkt i frågor de själva ställt. En

823 Stenciler utdelade under fördjupningsveckan om Shakespeare; Klassrumsobservation
020325, 8:5.
824 Klassrumsobservation 020322, 8:4.
825 Planering av temat ”De stora upptäckarna” i klass 8:6, hösten 2002.
826 Klassrumsobservation 021126, 8:6.

 223

aktiv stoffinsamling ses i ett skrivprocessorienterat arbetssätt vara en
grundförutsättning för att elever ska vilja och kunna skriva en text.827 Jag
ser inte att eleverna i klasserna använder utkastskrivande eller kort-
skrivning som möjligheter att ”växa in i nya kunskapsområden” och ”med
egna ord uttrycka kunskaper”.828 Däremot uppmanas de ibland att föra
noteringar eller skriva av det läraren eller elever berättar eller antecknar på
tavlan. Det finns därför risk att den formulerade tema- eller novell-
uppgiften upplevs som en kunskapskontroll snarare än som ett sätt att ut-
veckla skrivförmågan. 829 Torlaug Løkensgard Hoel menar att en sådan
uppgift är svår att skriva för flera elever, eftersom den kräver att eleven har
inhämtat kunskaper och erfarenheter som efterfrågas i uppgiften. Även om
klasserna arbetat med arbetsområdet och uppgiften betyder det inte auto-
matiskt att alla elever kan sortera, strukturera och med den inhämtade
kunskapen som utgångspunkt skriva den efterfrågade texten. Gemen-
samma samtal och överväganden kring innehåll, dess sortering och
strukturering möjliggör i högre grad skrivandet för alla elever, men speci-
ellt för elever med låg tillit till sin förmåga att strukturera sitt skrivande.830

Däremot förekommer förutom att läsa texten inget förarbete i samband
med skrivuppgifter i anslutning till olika noveller som eleverna läser i
”Kärlekstemat” på Holmaskolan. Eleverna förutsätts ha inhämtat
kunskaper av betydelse i den lästa texten för att kunna genomföra
uppgiften. Om texttyp anges, t.ex. dagbok, tidningsartikel eller novell, har
eleverna antingen tidigare diskuterat dessa eller så förutsätts de ha kunskap
om dem. För elever i svårigheter att förstå eller intressera sig för texten blir
även innehållet i uppgiften svår att formulera. Utebliven dialog om upp-
giftens möjliga innehåll, disposition och textyp/genre riskerar att osynligt
förmedla krav som inte är möjliga för alla elever att uppfylla, vilket kan
innebära en dold marginalisering av dessa elever.

Sammanfattningsvis förarbetar elever skrivuppgifter, som sammanfattar
eller avslutar ett tema, med att arbeta en längre tid med fakta av betydelse
för skrivuppgiften, göra en plan och/eller skriva ett utkast. I en del klasser
utgörs förarbetet av genomgång av stildrag eller texttyper. För skrivupp-
gifter i anslutning till noveller i ett tema förekommer endast novelläsning

827 Strömqvist, Siv (1991), s 41.
828 Skolverket (1999b).
829 Hoel Løkensgard, Torlaug (1990), s 119.
830 Strömqvist, Siv (1988). Skrivprocessen. Lund Studentlitteratur; Strömqvist, Siv (1991);
Halliday, Michael A. K. (1994).

 224

som ett förarbete Elever förutsätts i de flesta uppgifterna att individuellt
kunna välja ut, sortera och strukturera fakta enligt uppgiftens oproble-
matiserade och ofta osynliga innehållsliga och språkliga krav och normer,
vilket i första hand utgör ett hinder för skrivandet för de inte ”kulturellt
förberedda grupperna”.

Skrivarbete, utkast och respons
Det faktiska skrivarbetet i de sex klasserna sker med mer eller mindre
innehållsligt och språkligt förarbete. Det första konkreta skrivarbetet tar
sig i uttryck antingen genom att texten skrivs direkt utan att vare sig disku-
tera uppgiften, disponera den eller skriva ett utkast, som i skrivuppgiften
efter novelläsning eller efter genomgång av stildrag eller text typ. I upp-
gifter som hör till teman eller vid fri skrivning gör eleverna också en
disposition /tankekarta och/eller utkast. Det gäller eleverna i klass 8:5 som
skriver en artikel och eleverna i klass 8:6 som skriver en rapport. Eleverna
i klass 8:2 skriver utkast på berättelsen medan eleverna i klass 8:1 gör en
tankekarta. Dessutom läser eleverna i klass 8:2 och 8:5 utkasten högt för
varandra. Utkasten kommenteras ibland av lärarna. I klass 8:5 läser läraren
ibland en elevtext från tidigare år för att visa hur uppgiften kan skrivas.831
Läraren brukar även uppmuntra eleverna under skrivandets gång att ”sno
av eller låna av författare”.832 I klass 8:6 lämnas utkastet och tankekartan in
till läraren, som kommenterar utkastet. Med utgångspunkt i elev- och
lärarkommentarerna förbättrar och renskriver eleverna i dessa klasser
berättelsen och rapporten.

Jag ser under mina fältarbeten inga arrangerade och strukturerade klass-
eller gruppsamtal iscensatta, där möjliga innehåll eller olika texttyper och
medieringar av skrivuppgiften diskuteras eller kommenteras av läraren.
Inte heller under formuleringsfasen arrangeras sådana möten, även om
elever pratar med varandra om uppgiften. Inte heller ser jag eleverna ge
varandra innehållslig och språklig respons på utkast även om det före-
kommer i några klasser att eleverna läser utkast för varandra och kommen-
terar vad de tycker är bra och mindre bra.833

831 Lärarintervju 020506, 8:5; Klassrumsobservation 020325, 8:5.
832 Lärarintervju 020506, 8:5.
833 Lärarintervju 020506, 8:5; Elevintervju 011015, 8:2, A.

 225

När eleverna beskriver det stöd eller den respons de får under skriv-
processens gång är det i första hand de kommentarer som läraren ger på
inlämnad produkt som nämns, trots att en del lärare ger både muntliga och
skriftliga kommentar på utkast. Johan i klass 8:1 menar att lärarens kom-
mentarer till hans inlämnade text utgår från den ”mall”, som läraren ger
innan de skriver, vilken tar upp olika saker olika gånger. 834 Liknande
genomgångar menar Ahmed att läraren i klass 8:2 utgår från i sina
kommentarer till den inlämnade texten.835 Många elever ser i likhet med
Sahdet, en elev i svårigheter i klass 8:5, lärarens kommentarer som att
läraren rättar och ”sedan så måste man skriva rent allting igen”.836 Nidal,
en elev i svårigheter, säger att läraren ger tillbaka det skrivna med kom-
mentarer.837 ”Ifall det är något fel eller så, så säger hon till, rätta det här på
det här eller det här sättet. Ifall hon inte hittar något och det var bra,
otroligt och allting, då godkänner hon”. Gabriel i samma klass, som
tidigare gick i en liten grupp för elever med dyslexi, tycker det är annor-
lunda i klass 8:4 och lite svårare att gå i en stor klass, därför att det är ”mer
folk och han får mindre hjälp”. Många av de texter klassen läser får han
inspelade på band, men annars menar han att han inte får så mycket stöd av
svenskläraren på vanliga lektioner. Kristian, som har MVG i svenska,
säger att när klassen har i uppgift att skriva uppsats ”så ser jag till att jag
har tagit med allt hon har sagt att man ska ha med om man vill ha
MVG.”838

En anledning till att elevrespons på utkast sällan används kan vara att
elevers kunskap om texttyper, genrer och språk varierar. Det är enligt
Torlaug Løkensgard Hoel en svårighet för att elevresponsen ska fungera
som ett alternativ till lärarens kommentarer.839 Därför menar Hedboe m.fl.
att språkliga samtal i anknytning till texter de läser och till uppgiften före
eleverna skriver utkastet är nödvändiga.840 Med hjälp av lärarens
diskussioner och överväganden kring en uppgift erbjuds och utvecklar
eleverna successivt en textmedvetenhet och ett metaspråk om struktur och
språk. Den kunskapen kan sedan användas i elevresponsen men även i det

834 Elevintervju 010929, 8:1, Jh.
835 Elevintervju 011015, 8:2, A.
836 Elevintervju 020526, 8:5, S.
837 Elevintervju 020418, 8:4, N.
838 Elevintervju 020424, 8:4, K.
839 Hoel Løkensgard, Torlaug (1995), s 757-759.
840 Hedeboe, Bodil & Polias, John (2000).

 226

individuella skrivandet. Språkliga samtal är speciellt viktiga för elever som
befinner sig i samhällets periferi, menar Hedeboe m.fl.

Lärarkommentarerna handlar, enligt eleverna, ofta om ett generellt
omdöme eller vad som är språkligt fel och bör korrigeras. I klass 8:6 ger
läraren även innehållsliga och strukturella kommentarer. Det betyder att
eleverna i de sex klasserna ofta utvecklar ”sin förmåga att bearbeta sina
texter utifrån egen värdering och andras råd” 841 med utgångspunkt i
lärarnas kommentarer.

Det för elevernas skrivutveckling viktiga samtalet, kortskrivandet,
interaktionen med andra elever i förberedelsearbetet och bearbetningen av
utkastet utnyttjas litet eller inte alls som stöd för elevernas skrivande. Än
mindre upplever jag att elever har fått eller får tillgång till den variation av
olika texttypers och genrers styrkor, begränsningar och möjligheter, som
Gunther Kress liksom Sigmund Ongstad menar har betydelse för alla
elevers språkliga handlingar.842

Av det ringa förarbete och bearbetning som eleverna erbjuds framstår den
färdiga produkten som viktigare än den process som leder fram till
produkten. De förberedande kunskapsinhämtande och skriftligt bearbe-
tande aktiviteterna som förekommer i de sex klasserna visar dessutom i
många fall på en föreställning om en relativt okomplicerad och linjär
skrivprocess.843 Den innebär att elevernas skrivprocess i liten grad ses som
rekursiv, dvs. tillbakavändande, eller som den problemlösande aktivitet
skrivprocessen är.844 Processen i de sex klasserna går mer från en aktivitet
till en annan, vilket Janet Emig menar kan bero på att lärare inte skriver
själva.845

Att de flesta elever anstränger sig och skriver en text menar jag beror på
skrivandets betydelse för bedömning och betygssättning i svenska. För att
bli godkänd i Skriva i temat om Shakespeare sägs dessutom uttryckligen
att eleven ska ha utfört ”den givna skrivuppgiften”.846 Flera elever säger

841 Skolverket (2000b). Kursplaner och betygskriterier, s 97.
842 Kress, Gunther (1997) och (2003); Ongstad, Sigmund (2004).
843 Se Løkensgard Hoel, Torlaug (1995), kap. III om skrivteorier.
844 Se bl.a. Björk, Lennart & Blomstrand, Ingrid (1994); Strömqvist, Siv (1991); Hoel
Løkensgard, Torlaug (1990).
845 Emig, Janet (1971/1983). The Composing Processes of Twelfth Graders. Urbana. NCTE
research resorts.
846 Se fig. 5 kap. 11, Holmaskolan/Ämnesövergripande teman.

 227

som David i 8:3 att det är de skriftliga ”inlämningsuppgifterna”, som
ligger till grund för betygen i svenska.847 Läraren i klass 8:3 nämner som
betygsunderlag först ”betyg på skrivförmåga” och sedan ”hur de deltar i
diskussioner och deras läsförmåga”.848 Läraren i klass 8:5 knyter betygen
till den modell några lärare i arbetslaget utarbetat. 849 Där är ett av målen
att eleven ska ha utfört alla skriftliga arbeten850, något som även gäller för
andra teman.851 Medan innehållsliga och språkliga krav för många elever
förblir dolda. Dessutom betonas på Holmaskolan men även på Ekerskolan
inlämnandet med en bestämd inlämningstid.

Om inte klassrumskulturen präglas av funktionella, interaktiva och
personliga aktiviteter lär sig eleverna ett begränsat språkbruk.852 Speciellt
stor risk är det för elever som inte vill, kan, förstår eller har ’rätt’ kulturellt
kapital för att genomföra uppgiften enligt de krav som ställts.853 Med ett
kategoriskt perspektiv på elevers svårigheter kommer elever och inte
uppgiften, förberedelsearbetet eller gensvaret att betraktas som bristfälligt.
I stället bedöms elevers förmågor och erfarenheter som bristfälliga och
eleverna marginaliseras till elever med svårigheter. I linje med en sådan
syn på elevers svårigheter, vilken enligt Haug, dominerar i svenska skolor,
så även på Holma- Gärdes- och Ekerskolan, är det inte förvånande att
stödundervisning behövs och förekommer på de tre skolorna.

Sammanfattningsvis för skrivuppgiften och skrivprocessen menar jag i
likhet med Janet Emig att lärarna har en enkel och linjär syn på
skrivprocessen, som i många fall uteblir för eleverna.854 Dilemmat med att
vissa elever är i skrivsvårigheter ser jag inte som skrivuppgiftens mer eller
mindre starka innehållsliga eller språkliga ramar utan mer i den uteblivna
diskussionen och samtalet om innehåll och texttyp i såväl förberedelse-
arbetet som i den fortsatta processen. Det omöjliggör ny kunskap.855 Den
uteblivna skrivprocessen menar jag i synnerhet missgynnar elever i

847 Elevintervju 020422, 8:3, D.
848 Lärarintervju 020513, 8:3.
849 Lärarintervju 020506, 8:5.
850 Se fig.3 kap. 9 om temat ”Mina drömmars stad”, kap. 9, Holmaskolan.
851 Se kap. 11, Holmaskolan, Kärlekstemat, och fig. 5 i samma avsnitt.
852 Vygotsky, Lev, S. (1986) och (1999) Hoel Løkensgard, Torlaug (1995), s 69.
853 Broady, Donald (1988) och (1998).
854 Emig, Janet (1971/1983).
855 Se bl.a. Nilsson, Nils-Erik (2002); Bergöö, Kerstin m.fl. (1996), s 176; Myndigheten för
skolutveckling (2003). Att läsa och skriva - en kunskapsöversikt grundad på forskning och
dokumenterad erfarenhet, s 18-19. Stockholm: Myndigheten för skolutveckling.

 228

svårigheter att skriva. Men även bristen på mångfald och variation i val av
skrivuppgifter med friutrymme för elevernas röster missgynnar elever i
svårigheter. 856 Den enstämmiga skrivuppgiften medför dessutom att det
utifrån uppgiftens givna men dolda normer och krav är lättare att bedöma
om elevens text är ’fel’ eller rätt’, ’bra’ eller dålig’, eftersom eleverna
sällan erbjuds att problematisera uppgiftens innehåll och texttyp i
förarbetet eller under processens gång. I stället för att i ett kunskaps-
sökande arbete skriva in sig eller informera om inhämtad kunskap blir
skrivandet ett krav att reproducera det innehåll och den språkliga dräkt
läraren bestämt.

Jag älskar det svenska språkets möjligheter. Det
är oerhört vackert, motsägelsefullt och
melodiöst. Men den korrekta lektionssvenska,
den som användes i skolan, var vattnig och gav
besk eftersmak.857

Läs- och skrivprocessen för elever i svårigheter
I de sex klassernas alltför enstämmiga läs- och skrivprocesser ser jag fler
hinder än möjligheter för elever i svårigheter att nå målen i svenska. Ett
hinder är det ofta uteblivna mötet och bearbetningen mellan text, tema och
elevers erfarenheter. Ytterligare ett hinder är uteblivna demokratiska och
autentiska samtal, som kan utgöra en stödjande funktion i förståelse av
texter och ett stöd i skrivprocessens alla faser. Speciellt viktigt är det för de
elever som av olika anledningar inte knyter an till eller har ord för mötet
med texten och därför inte vill, kan eller förmår delta i bearbetningen.
Detta försvårar det egna återskapandet av det lästa samtidigt som det
försvårar genomförandet av den skrivuppgift som knyter an till texten eller
temat.

Ett annat hinder för möte och interaktion med textens innehåll är att
läsandet ses som en rutin som ska läras in, dvs. tränas, och inte som en
process som utvecklas genom att eleven söker svar på det han/eller hon vill

856 Se bl.a. Nilsson, Nils-Erik (2002), s 69f; Hoel Løkensgard, Torlaug (1990) och (1995).
857 Citatet är hämtat från en intervju med författaren Jonas Hassen Khemiri av i DN, 2004-
09-02. (Svensson, Gert. ”Språket – identitetsskapare och maktmedel”. Dagens Nyheter
2004-09-02. Kulturdelen, Insidan, s 8-9).

 229

veta.858 Ytterligare hinder är undervisningens oproblematiserade förhåll-
ningssätt till skrivuppgift, genrer, texttyper och språk samt den linjära
synen på läs- och skrivprocessen. Dessa hinder försvårar givetvis alla
elevers läs- och skrivprocess, men i synnerhet försvårar det för elever i
svårigheter och för elever med skriftspråkliga förmågor som inte
efterfrågas och bekräftas.

Hinder i undervisningen synliggörs och problematiseras sällan. I stället
anser skolan liksom några elever att hindren finns hos eleverna i form av
bristande egenskaper eller förmågor. Därför menar jag att den
lärardominerade och enstämmiga läs- och skrivprocess som ofta före-
kommer i klassrummen inte inkluderar alla elever. Den blir i stället en del
av en marginaliseringsprocess, eftersom det i alltför enstämmiga språkrum
ofta råder det Caroline Liberg kallar ett ”auktoritativt och normativt
ord”.859 I en sådan språkmiljö kan, vill eller förstår inte elever med andra
kulturella, sociala tal- språkliga erfarenheter att delta, eftersom deras
erfarenheter, språk och intressen sällan tillvaratas, integreras och bekräftas.
På grund av skolornas syn på elever som bärare av svårigheterna kommer
dessa elever att betraktas som individer med svårigheter.

Möjligheterna för alla eleverna i dessa klasser är att de läser, skriver och
bearbetar flera olika texter sett under en längre tidsperiod eller i andra
ämnen.860 Men eftersom texterna ofta inte relateras till varandra, till temat,
till elevers erfarenheter eller till preciserade mål anser jag att det är svårt
för många elever, såväl i som inte i svårigheter, att förstå, se relationer och
samband mellan texterna och uppgifterna å ena sidan, och mellan den egna
erfarenheten och den gemensamma kunskap skolan vill förmedla å andra
sidan. När eleverna inte själva förmår göra denna dolda koppling anses
svårigheterna sitta hos eleven. Det ’kulturliga’ behov av stöd utanför
klassundervisningens ram som bl.a. följer av en sådan enstämmig och
linjär läs- och skrivundervisning, redogör jag för i nästa kapitel.

858 SOU1997:108 Att lämna skolan med rak rygg, s 132.
859 Liberg, Caroline (2003), s 15.
860 Klassrumsobservationerna i andra ämnen än svenska visar även de på en relativt
enstämmig undervisning där eleverna samtalar, läser och skriver om förelagda uppgifter
(Klassrumsobservation SO 020517, 8:3; 020521 SO, 8:4; 011204, NO, 8:1; Eng 011207,
8:2). I något högre grad utnyttjas elevernas stämmor och erfarenheter i klass 8:1 i SO
(Klassrumsobservation 011128) och i Slöjd (Klassrumsobservation 011206, 8:1).

 230

13. Stödformer och åtgärder

I det sista resultatkapitlet besvaras forskningsfrågan: På vilka sätt ges
elever i svårigheter möjligheter att nå målen i svenska? Sker några föränd-
ringar med anledning av timplaneförsöket? Den enstämmiga svensk-
undervisningen och dess språkliga praktiker erbjuder inte alla elever
möjligheter att nå målen inom svenskundervisningens ram. Detta menar
jag, tillsammans med att specialpedagoger inte anser sig berörda av
försöksverksamheten är en anledning till att de tre skolorna på ett
traditionellt sätt fortsätter att ge elever i svårigheter att nå målen stöd och
hjälp utanför klassundervisningens ram.861 I de tre skolorna finns stöd-
undervisning, särskilt stöd, i praktiken ofta kallad specialundervisning, och
anpassad studiegång, alla föreskrivna i Grundskoleförordningen.862 Dessa
stödformer beskrivs i var sitt avsnitt. Inom ramen för stödundervisning har
främst Gärdeskolan, men även i mindre skala Holmaskolan, utvecklat olika
former för stödundervisning, där bl.a. stöd till elever med annat modersmål
än svenska ingår. Stödundervisningen till dessa elever utmärker sig varför
två skolors arbete med att tillse två av dessa elevers måluppfyllelse
beskrivs i ett separat avsnitt. Den möjlighet till måluppfyllelse som med
anledning av skolornas deltagande i försöksverksamheten har utnyttjats
annorlunda är att ge elever fler valmöjligheter på tiden för Språkval, vilket
också beskrivs i ett avsnitt. Dessutom har skolornas utveckling av
arbetspass medfört att ett mer generellt stöd till alla elever vuxit fram,
vilket inleder beskrivningen av olika stödformer. Beskrivningen av
stödformerna avslutas med det assistentstöd två elever får inom
klassundervisningens ram. Alla stödformer beskrivs med avseende på vem
som erhåller stöd, vad stödet består av och stödets tid och placering.

861 Det traditionella kompensatoriska stödet dominerar i svenska skolor, menar bl.a. Peder
Haug (1998). Se även Skolverket (1999b).
862 UFB 2 (2001/02), Särskilda stödinsatser, 5 kap., 4§-10§. Särskilt stöd till ”elever med
behov av specialpedagogiska insatser skall i första hand ges” inom klassens ram (5§).

 231

Kapitlet avslutas med en analys av det differentierade stödets
konsekvenser och funktion med avseende på elevers måluppfyllelse och en
inkluderande skola.

Arbetspass
Eleverna menar att arbetspassen ger dem möjligheter att göra färdigt sitt
veckobeting863, läxor864, uppgifter de ligger efter i865 eller att läsa inför
prov866. Arbetspasstiden kan därför förstås som en möjlighet för alla elever
att arbeta för att nå målen, eftersom det arbetet ligger till grund för
bedömning av elever och deras betyg. Ett exempel på mål i klass 8:3 och
8:5 är ”att skriva olika kärlekstexter och en dikt”867, en uppgift eleverna
kan arbeta med på arbetspasset. Likaså ges eleverna i klass 8:4 möjlighet
att på arbetspass träna målen i temat ”Etik”, av vilka ett är ”att skriva en
faktatext”.868 Ett mål för eleverna i klass 8:6 i ett tema är bl.a. att visa att
de har fått ”kunskap om hur en rapport ska skrivas”. Det kan eleverna visa
genom att färdigställa rapporten på arbetspasstid.

Den tid som avsätts för arbetspassen varierar i de olika klasserna.
Holmaskolans elever har liksom klass 8:2 på Gärdeskolan tre arbetspass
per vecka på tillsammans 150 minuter. Klass 8:1 på Gärdeskolan har 140
minuter uppdelat på två pass. På Ekerskolan är det inte möjligt att ange
exakt hur många minuter som används till arbetspass per vecka, eftersom
innehållet i lektioner som benämns ”Allt” bestäms varje vecka liksom
vilka lektioner som blir arbetspass.869 Dessutom kan denna planering under
veckans gång ändras enligt Miranda i klass 8:6:

- Det är inte alls säkert att när det står Allt , ibland så kan de bara
komma med något ämne och säga att idag ska vi ha engelska på den
här, fast det står allt /…/ .Då får man ju jobba med engelska.870

863 Elevintervju 030508, 8:6, L.
864 Elevintervju 010926, 8:1, J.
865 Elevintervju 010926, 8:1, R
866 Lärarintervju 020513, 8:2, K.
867 Mål för temat ”Kärleken övervinner allt” , se kap. 11, Holmaskolan/Kärlekstemat.
868 Mål för temat ”Etik” se kap. 11, Holmaskolan/Ämnesövergripande teman.
869 Lärarintervju 030116.
870 Elevintervju 030508, 8:6, M.

 232

På arbetspass tillåts eleverna välja uppgift, ämne eller tema att arbeta med.
I alla klasser är uppgifterna inom ämnet eller temat bestämda av läraren
även om eleverna i klass 8:6 kan välja nivå på uppgifterna. Samtidigt som
arbetspasset kan ses som ett generellt stöd för alla elever att nå målen
används tiden för arbetspass till stöd- och specialundervisning för elever i
svårigheter.

Stöd- och specialundervisning
Användning och fördelning av arbetspass för stöd- och specialunder-
visning är osynlig för andra än berörda lärare och elever utom på
Ekerskolan. Där står det på tavlan i klassrummet: ”Spec tisdag 10.30-
11.10” och ”torsdag 12.30-13.00” samt ”Sv2 onsdag 13.20-14.00” och
”torsdag 12.10-13.10”.871

På Ekerskolan finns en speciallärare och en lärare i svenska som
andraspråk som arbetar med det organisatoriskt differentierade stödet i
klass 8:6, där fyra elever berörs av de ovan angivna tiderna för stöd.872 Om
dessa elever är i behov av annat stöd ges det inom klassens ram, eftersom
skolan fördelat en stor del av resurstiden på att två lärare ska kunna arbeta
i varje klass i teoretiska ämnen. De två klasslärarna ska därför också
ombesörja att ge elever i svårigheter det stöd och den hjälp de behöver.
Klassläraren säger att de i klassrummet arbetar med innehållet och att
arbetet i de båda stödformerna riktas mot elevernas språk.873

På Holmaskolan finns en speciallärare, en specialpedagog och en
resurslärare som arbetar med stöd- och specialundervisningen på skolan
för de drygt fem procent elever i svårigheter på skolan.874 Den special-
pedagogiska verksamheten är förlagd så att elever i svårigheter från en
årskurs under ett arbetspass per vecka erbjuds att komma till den
specialpedagogiska verksamheten, som beskrivs som ”öppet hus” för vissa

871 Klassrumsobservation 021126, 8:6.
872 För Ekerskolans dryga tjugo procent elever i svårigheter finns tre specialutbildade lärare,
en på hel- och två på halvtid, av vilka en speciallärare arbetar med två elever som har
diagnosen dyslexi i klass 8:6. (e-mail rektor 031114).
873 Lärarintervju 030116, 8:6.
874 Rektorsintervju 020521.

 233

utvalda elever.875 Endast det fåtal elever på Holmaskolan som får
specialpedagogiskt stöd flera gånger i veckan kan ibland erbjudas det på
annan ämneslektion.

Även på Gärdeskolan utnyttjas i första hand arbetspassen för stöd- och
specialundervisning. Stödet på skolan beskriver en rektor som:

- allt från specstöd, till att man får extra hjälp på lagtid, ett utrymme
som finns i varje arbetslag, specialpedagoger, assistenter. Sedan finns
det i varje lärartjänst en skvätt lagtid som man får använda dels att göra
grupperingar, men framför allt för att stötta elever med särskilda
behov. Det är därför de har den tiden och den ska vara så flexibel och
rörlig som möjligt.876

Det innebär att tiden Gärdeskolan har att fördela på sina drygt trettio
procent elever i svårigheter består dels av den tid som de två special-
pedagogerna har i sina tjänster, dels av lagtid, som består av arbetslagets
gemensamma lagtid och en ”skvätt” i alla lärares tjänstgöringstid.877

De specialpedagogiska och lärarstödjande verksamheterna på de tre
skolorna skiljer sig något åt till innehåll och mängd. Först redovisas det
specialpedagogiska stödet och därefter den klass- eller ämnesstödjande
verksamheten på respektive skola.

Specialundervisning
De elever på Gärdeskolan som får specialundervisning är elever ”med
särskilda behov /…/ med inlärningsproblem, dyslexiproblematik och
dyskalkyli”.878 Tidigare fick även flera elever ”med särskilda sociala
behov” specialpedagogiskt stöd. Men nu ”har det blivit en så stor ökning
på just den kategorin så att vi har en särskild grupp här på skolan,
resursskolan” där de går, säger specialpedagogen.879 Det är i första hand
elever med en diagnos som får specialundervisning. Men även en del
elever som ”upptäcks” under tiden de går på Gärdeskolan erbjuds special-
undervisning. Bästa resultatet anser specialpedagogen denna undervisning

875 Specialpedagogintervju 020406.
876 Rektorsintervju 01 11 23.
877 Siffran drygt trettio procent nämns i rektorsintervju 011123.
878 Specialpedagogintervju 011112.
879 Lärarintervju 011112.

 234

ger om eleverna kommer tre gånger i veckan cirka 30 minuter varje gång.
Men den tiden räcker inte till för alla, varför hon låter dem turas om i
perioder om tre månader.

På Gärdeskolan finns ungefär 25 diagnostiserade dyslektiker, vilka i första
hand får specialundervisning.880 Där tränar de stavning och läsning.
Specialpedagogen arbetar enligt den s.k. SOL-modellen, en modell hon
tycker fungerar bra.881 Specialpedagogen säger att hon oftast ”helt enväl-
digt” bestämmer innehåll och arbetsmetod för elever med dyslexi.882 ”Men
ibland kommer eleverna med egna grejer och då kan vi ta halva tiden till
det och gå igenom t.ex. en text som eleven tycker är svår”. Beroende på
vad eleverna behöver hjälp med kan specialpedagogen ibland undervisa ett
par elever samtidigt, som när hon hjälper de tre eleverna med annat
modersmål än svenska med att söka kunskap om en diktare och dennes
verk.

För Teresa i klass 8:1 används 50 minuter av hennes totala arbetspasstid på
240 minuter till stöd i specialundervisning.883 Enligt specialpedagogen
ägnas det arbetet åt SOL-programmet eller att träna läsning. I SOL-
programmet tränas stavning bl.a. genom diktamen av ord. Lästräning görs
genom att Teresa får dela upp texten i mindre bitar, bearbeta den bit för bit
och lyssna på den egna läsningen. Ibland tillåts hon även arbeta med det
som övriga klassen läser eller skriver.

Specialundervisning ges aldrig inom klassens ram eller som handledning
av lärare på Gärdeskolan. Handledning av lärare eller lärarlag tycker
specialpedagogen inte fungerar:

- Tanken var väl egentligen inte att man skulle jobba med elever, ja,
lite marginellt och mest ha handledning. Men verkligheten är ju
tvärtom för eleverna behöver ju så fruktansvärt mycket och lärarna,

880 Specialpedagogintervju 011112.
881 SOL-modellen är en läs- och skrivmetod som bygger på stavelser. Den är utarbetad av
Margit Tornéus och Björn Andersson, Psykologiska institutionen, Umeå universitet. Den
går ut på att genom diagnos komma fram till elevens korrekta och felaktiga läs- och
skrivstrukturer och därefter med hjälp av den informationen rätta till felaktiga läs- och
skrivstrukturer genom att utnyttja de korrekta. (Definitionen kontrollerad mot Margit
Torneus, e-post 040827)
882 Intervju med specialpedagogen 011112. Mål och innehåll utgår från SOL-metodens
material och arbetsmetoder.
883 Specialpedagogintervju 011112.

 235

ämneslärarna här, de har ju inte tid. De har inte möjlighet att hinna
med de här eleverna.
- Vad tror du det beror på?
- Det är för lite lärare, det är för lite folk, det är bara det. För de jobbar
alltså, fy sjutton, vad de jobbar.884

Specialpedagogen anser att det bästa stödet för elever i läs- och
skrivsvårigheter är att ge dem kvalificerad hjälp direkt relaterad till elevens
svårighet. Den hjälpen förläggs i första hand på arbetspassen.

Specialläraren885 på Holmaskolan uppskattar antalet elever i svårigheter
som använder sig av specialundervisningen eller som hon säger ”öppet
hus” på arbetspassen, till drygt trettio elever.886 Elever med diagnos t.ex.
dyslexi, ADHD, uppskattar hon till sju - åtta elever, medan special-
pedagogen menar att skolan har tio - tolv diagnostiserade elever.887 Dessa
elever erbjuds i första hand specialpedagogiskt stöd, som även kan
erbjudas till elever i svårigheter att nå målen i svenska och matematik.888
Anledningen till att eleverna kommer till specialundervisningens lokaler är
för att ”få stöd och hjälp, struktur på arbetet eller bara lite lugn och ro”,
menar specialpedagogen.

Specialpedagogen på Holmaskolan undervisar elever i läs- och skriv-
svårigheter med speciella datorprogram, som tränar de svårigheter eleverna
har.889 Hon har med sin undervisning en målsättning att förebygga eller
hjälpa elever ”med de luckor, de kanske har haft med sig från andra
skolor”. Men:

- om jag hittar en elev som inte kan ordklasser och de hade prov och
den har inte fått godkänt, då är det, det vi måste jobba med, även om
klassen jobbar med något annat, då måste han klara detta innan han går

884 Specialpedagogintervju 011112.
885 Här finns en specialpedagog och en speciallärare, vilka har olika utbildningar.
Specialläraren har en ettårig utbildning, inriktad mot att arbeta kompensatoriskt med
barn/elever i svårigheter. (Bladini, Ulla-Britt, 1990, s 250-254). Specialpedagogen har en
utbildning på ett och ett halvt år, mer inriktad mot att arbeta med hela skolans förebyggande
och stödjande arbete. Men även handledning med barn/elever i svårigheter och lärare ingår
i arbetsuppgifterna. (Utbildningsplan för specialpedagoger http://www.educ.umu.se/
utbildning/utbildningsplan_specped_ h02.html, hämtad 041228)
886 Speciallärarintervju 020604.
887 Specialpedagogintervju 020604.
888 Ibid.
889 Speciallärarintervju 020604.

 236

vidare [eller om det brister] i grammatik så jobbar han med ett specifikt
program.

Förutom att proven under läsårets gång utgör underlag för lärare att veta
om eleverna når målen, så testas alla elever i skolår 7 i ordkunskap,
diktamen, ordförståelse och läshastighet.890 Med utgångspunkt i testen vet
lärarna att ”de här måste vi plocka bort från klassen för att hjälpa dem med
ordförståelse, och så har vi speciella övningar och dataprogram och du vet
ju olika böcker och sånt”.891

Enligt specialläraren i klass 8:6 på Ekerskolan går hennes arbete ut på att
stödja de två elever som har dyslexi två gånger i veckan, totalt 70 minuter.
men även andra elever i behov av extra stöd i främst svenska, matematik
men även i SO.892 I början av skolår 8 diagnostiseras eleverna i klass 8:6
som ett led i ett förebyggande arbete, eftersom de kommer från en annan
skola.893 Diagnosen går ut på att eleverna får ”läsa lite , lite läsförståelse ,
lite grammatik, lite oregelbundna verb”. Dessutom har specialläraren gjort
en kartläggning av de två eleverna i svårigheter.894 Underlaget för
kartläggningen har hon satt samman av delar av samma SOL-modell som
specialpedagogen på Gärdeskolan arbetar med. Kartläggningen har
specialläraren sammanställt i en tankekarta över elevernas felstavningar,
bl.a. dubbelteckning och ”sju-ljudet”. Dubbelteckning har de arbetat med
och de håller nu på med sju-ljudet.

Den tid eleverna har med henne ägnas främst åt språket. Antingen arbetar
eleverna med språket i de arbeten som pågår i klassen eller så får de
speciella språkliga övningar, som specialläraren bestämmer utifrån de
svårigheter eleverna har.895 Uppdelningen mellan klass- och stödlärare är
att läraren i den ordinarie undervisningen fokuserar innehållet, och
specialläraren och läraren i svenska som andraspråk hjälper med språket.
Med språket avses då inte bara stavning utan också punkt och
meningsbyggnad, vilket specialläraren anser viktigt.

Felix som ofta går till specialläraren på den tid som erbjuds säger att
anledningen är:

890 Specialpedagogintervju 020604.
891 Ibid.
892 Samtal med speciallärare 02 12 05.
893 Lärarintervju 030116, 8:6.
894 Fältanteckningar 021115.
895 Hon säger att hon är SOL-inspirerad i de övningar hon använder.

 237

- Ja jag är inte så bra på eller läs, läsa då , min läshastighet är så, så…
därför går jag ju hos specläraren då, hon som du var och kolla.
- Ja just det , det stämmer det. Är det för läsningen som du går där?
- Mm.. och rättstavelse och så.896

Lina som inte utnyttjat erbjudandet att gå till specialläraren så ofta under
våren anser att specialundervisningen tidigare var den enda svenskunder-
visning hon fick.897 Anledningen till att hon går till specialläraren är att
hon har svårt för svenska men även matematik. Det som är svårt i svenska
är stavning, vilket hon alltid säger sig ha haft svårt för. Att läsa tycker hon
inte att hon har problem med. När hon är hos specialläraren arbetar Lina
med dubbelteckning eller med det arbete som pågår i klassrummet.

Sammanfattningsvis används specialundervisningen på de tre skolorna
oftast för att ge elever i svårigheter möjlighet att träna isolerade färdig-
heter, som de anses ha brister i. I första hand ges specialpedagogiskt stöd
till elever med en diagnos. Både speciallärare och annan personal ser
elevers svårigheter som individbundna, vilket betyder att elevens ”luckor”
eller brister ska ’behandlas’. Specialpedagogiskt stöd ges ofta på
arbetspasstid. Innehåll och uppgifter i specialundervisningen överens-
stämmer oftast inte med det arbete elever ska genomföra i den ordinarie
klassens undervisning för att nå målen, vilket andra elever arbetar med på
arbetspassen. Det innebär att elever som får specialpedagogiskt stöd har
mindre tid för sitt arbete med de betygsgrundande uppgifterna. I den
stödundervisning som klass- och ämneslärare ger på de tre skolorna är det
däremot vanligare att arbeta med det som försiggår i klassundervisningen
om än inte på samma sätt.

Klass- och ämneslärares stödundervisning
Ett annat sätt att tillse att elever når målen är att ämnes- eller klasslärare
ger stödundervisning individuellt, i grupp utanför klassens ram eller i
klassen.

På Holmaskolan har bara några få lärare en speciell resurstid avsatt för
stödundervisning. I ämnet matematik används resursen till att dela in några

896 Elevintervju 030508, 8:6, F.
897 Elevintervju 020508, 8:6, L.

 238

klasser i ett arbetslag i det jag menar liknar nivågruppering.898 Dessutom
får några elever i svenska som andraspråk stöd av läraren i det ämnet på
lite olika tider beroende på lärarens och elevens möjligheter.

Det är i första hand Gärdeskolan, där resurstid finns utlagd på de flesta
lärare och alla arbetslag, som har en omfattande organisatoriskt
differentierad stödundervisning. Resurstiden ska i första hand användas för
att ge elever i svårigheter möjlighet att nå målen. Men den kan också
utnyttjas för t.ex. planeringstid och/eller gruppdelning.899 Hur tiden ska
fördelas beslutar lärarna gemensamt om i varje arbetslag.900

Grundtanken med Gärdeskolans resurstid som fördelas i lärartjänster och
till arbetslagen menar rektor är att den då blir fri och flexibel. På så sätt
kan den fördelas så att alla elever får ”undervisning på den nivån där man
befinner sig”.901 Men rektor menar samtidigt att det är svårt att organisera
stödtiderna. Dessutom framhåller han att detta fria resurssystem är svårt att
bryta upp för att t.ex. utnyttja lagtid till att i stället anställa ytterligare en
specialpedagog, eftersom det innebär att annan personal då måste sägas
upp.

Arbetslag Ett har valt att använda sin lagtid till ”bas-engelska eller annat”
och inte till planeringstid.902 Den individuella resurstiden i tjänsten
utnyttjar svenskläraren i klass 8:1, som hon också är mentor för, till att ge
klassens tre elever med utländsk bakgrund individuellt stöd och gruppstöd
under arbetspasstid.

Däremot menar svenskläraren i Arbetslag Två att lagtiden inte i första
hand används för elever i svårigheter att nå målen.903 De lärare som har
mycket ”lagtid” i sin tjänst bestämmer själva vad de använder den till,
vilket ofta blir i den egna klassen oavsett elevers eller lärares behov i andra
klasser. Svenskläraren i klass 8:2 använder sin stödresurs för elever i
svårigheter i klass 7, som hon är mentor för. Samtidigt framhåller hon att
avsikten med all lagtid är att gemensamt i laget fördela den med avseende
på elevers olika behov av stöd.

898 Klassrumsobservation i matematik 020522, 8:5.
899 Rektorsintervju 011123.
900 Lärarintervju 011115, 8:1.
901 Rektorsintervju 011123.
902 Lärarintervju 011115, 8:1.
903 Lärarintervju 011113; 8:2.

 239

När resurstiden på Gärdeskolan i praktiken omsätts till stödundervisning
för elever i svårigheter att nå målen benämns den på flera olika sätt.
Benämningarna indikerar samtidigt vad för slag av stöd de olika eleverna
får. I klass 8:1 kommer elva elever i åtnjutande av resurstiden och i klass
8:2 sex elever. Stödet benämns för eleverna i klass 8:1 som ”spec-sv, eng-
baswing, bas-SO, bas-NO, SOL, sv2-grupp, basma, bas-eng, spec”904. I
klass 8:2 får eleverna antingen stöd i ”sv2-gruppen, basmatte” eller som
”handledning på arbetspass”.

Att bara utnyttja lärares och lagens resurstider inom det egna arbetslaget,
menar en lärare på Gärdeskolan är slöseri med resurser.905 Läraren
framhåller att det vore ekonomiskt mer fördelaktigt att parallellägga ämnen
över arbetslagsgränser så att elever i flera arbetslag kan nivågrupperas
inom ämnet. Det görs redan på skolan i ämnet matematik, som delas in i
basmatte, vanlig matte och meramatte. I klass 8:1 förekommer liknande
indelning av NO- och SO-ämnet, där elever kommer i åtnjutande av
baskurser, som en typ av stödundervisning av läraren i ämnet. Samma
lärare som förordar nivågruppering i matematik förordar dessutom att
ämnet engelska på samma sätt ska parallelläggas och nivågrupperas på
skolan. 906 Det görs redan i liten skala i klass 8:1, där en elev får bas-
engelska. 907 Olika nivåer i ämnet engelska talar även Teresa i klass 8:1
om, när vi pratar om varför ämnen måste finnas.908 Hon säger:

- Man måste lära sig, fast man kan ju egentligen det som man lär sig
ibland, typ när man går i t.ex. bas-engelska, det gjorde jag då i sjuan ett
litet tag, men jag slutade för det blev så himla enkelt för att vi hade en
bok som jag hade i trean typ….fyran…..trean, tror jag.
- Så engelska är alltså delad i bas och vad heter det…är det?
- Det är vanlig engelska
- Det är vanlig engelska?
- Ja.
- Så nu går du vanlig engelska?
- Ja, fast jag har en bok mitt emellan.

904 Förteckning över Gärdeskolans elever i behov av stöd och deras faktiska stöd i
november 2001.
905 Lärarintervju 011113.
906 Lärarintervju 011113.
907 Förteckning över Gärdeskolans elever i behov av stöd och deras faktiska stöd i
november 2001.
908 Elevintervju 011008, 8:1, T.

 240

Stödresursen på Ekerskolan är inbyggd i det klasslärarsystem skolan har
med två lärare i klasserna. Det betyder att stödet ges inom klassunder-
visningens ram vid olika tider beroende på när elever behöver stöd. De två
klasslärarna har ansvar för att elever i svårigheter får det stöd de behöver i
den ordinarie klassundervisningen för att klara målen.

Förutom de fyra eleverna i svårigheter finns en rörelsehindrad pojke i
klassen. Han har en personlig assistent. Han har satt upp målet att i högre
grad klara sig själv. Assistenten har ändå valt att stanna i klassrumment
och stödja och hjälpa andra elever, vilket klassläraren ser som
betydelsefullt.909 Det betyder för eleverna i klass 8:6 att det ofta är tre
vuxna under ”Allt-” och teoretiska ämneslektioner. Tack vare antalet
vuxna i klassen anser läraren att de hinner med alla i klassrummet men
även att de kan hjälpa elever i behov av hjälp och stöd antingen i
klassrummet, individuellt eller i grupp i studiehallen.910 Läraren i klass 8:6
framhåller att ”klasslärarsystemet” medför en trygghet för henne.911
Eleverna tycker också att det är bra med flera lärare som kan hjälpa, även
om Miranda tycker att lärarhjälpen kommer fortare i stödundervisningen
hon får.912

Läraren avser med stöd inom klassens ram för det första att hon har ”korta
och konkreta genomgångar” och gör ”noggranna förklaringar av nya
begrepp”. Efter genomgången har eleverna inga svårigheter att läsa en text,
”då har de ju orden”. Dessutom framhåller hon att hon försöker anpassa
texterna,

- eftersom det är både invandrarbarn och de här barnen [två elever med
dyslexi], så att på G-nivå så ser man till att ha texter också lite mer
lättlästa, som är anpassade till åldern. Sedan för högre nivåer då finns
det ju tyvärr inte för de barnen alltså, eftersom de kommer hit [till
skolan] och inte har fått den här speciallärarhjälpen. Till nästa år, kan
de säkert vara med om de högre betygen, men det är inte aktuellt än.913

Ytterligare ett sätt för klassläraren att stödja elever i svårigheter är att
uppmuntra dem att ”strunta i stavningen här inne, skriv här inne, så tar ni
stavningen borta hos specialläraren”. Hon tycker sig ha märkt att eleverna

909 Lärarintervju 030116, 8:6.
910 Ibid.
911 Ibid.
912 Elevintervju 030508, 8:6, M.
913 Lärarintervju 030116, 8:6.

 241

inte längre är rädda för att göra fel och att de tycker det är mer lustfyllt att
läsa och skriva. Att inte ställa samma krav på elever i svårigheter som på
övriga elever anser läraren också vara viktigt. Det innebär att de ”får lite
extra tid på sig” om de behöver. Men det kan också innebära att hon
anpassar vissa detaljer och att de kan ”stryka någonting om de känner att
de inte hinner med utan att behöva känna att det påverkar betyget så”.
Slutligen är hon ”försiktig med pennan hos dem för de vet ju att de inte
kan”, så det anser hon inte att hon behöver kommentera.

Sammanfattningsvis används den resurstid som ämnes- och klasslärare har
till sitt förfogande väldigt olika på de tre skolorna. På Gärdeskolan
används den flexibla och synliga lärar- och lagresursen i huvudsak till att
antingen individuellt eller i grupp stödja elever i svårigheter att nå målen i
olika ämnen eller till nivågruppering. Som individuellt stöd ges andra
uppgifter, medan stödet med nivågrupperingen utgörs av en typ av
’minikurs’ för elever i svårigheter att nå målen i ett visst ämne.
Holmaskolans resurstid för ämneslärare är begränsad och liten. Den
används företrädesvis till nivågruppering och som stöd till elever med
annat modersmål. Ekerskolan slutligen har inte denna fria resurstid att
fördela på elever i svårigheter utan använder i stället tiden till att två
klasslärare hjälper och stödjer elever i svårigheter på olika sätt i anslutning
till den undervisning som pågår.

Arbetspass men även ibland ämneslektioner utnyttjas för stödundervisning
i samtliga skolor. Det betyder att elever som får kompensatoriskt stöd i
någon form får mindre tid för eget arbete i de ämnen som eleverna får
betyg i. Främst gäller det elever som får specialpedagogiskt stöd, där
arbetet i första han är inriktat mot att avhjälpa individuella brister i
stavning och läsning. Samtidigt ska dessa elever fullgöra samma arbets-
uppgifter och nå samma mål för att erhålla betyget G i svenska som alla
andra elever i klassen. Det betyder att den tid elever i svårigheter har till
sitt förfogande att nå målen i praktiken blir kortare än för andra elever. Det
kan vara en anledning till att läraren i klass 8:6 måste ge dessa elever
utsträckt tid eller ställa lägre krav på elever i svårigheter:

- Det ställs inte just nu samma krav på dem som på alla andra utan de
får lite extra tid på sig, de får alltid extra tid på sig om de behöver och
de får alltid… de kan alltid stryka någonting och om de känner att de
inte hinner med utan att behöva känna att det påverkar betyget så, man
ser ju till att de har med sig så att de förstår vad det handlar om ,

 242

liksom att man kan ta bort detaljer från deras… om de känner att de
inte hinner med riktigt och att det blir för mycket.914

Dessutom befäster och förstärker den individuellt inriktade och isolerade
läs- och färdighetsträningen i specialundervisningen skolornas under-
visning i färdighetsämnet svenska. Däremot kan innehåll och uppgifter i
stödundervisningen av ämnes- och klasslärare mer överensstämma med
den ordinarie klassens undervisning, men den förmedlas i långsammare
takt eller har ett mindre omfång. De sänkta kraven antyder dessutom att
tiden styr arbetet - inte målen.

Två exempel på stödundervisning
Elever med annat modersmål än svenska är de som ofta på Holma- och
Gärdeskolan får del av resurstiden. Med utgångspunkt i två elever, Nidal i
klass 8:4 och Arash i klass 8:1, beskriver jag hur Holmaskolan och
Gärdeskolan utnyttjar resurstiden för att tillse att de når målen i svenska
som andraspråk.

Nidal läser svenska som andraspråk, även om han själv säger att han läser
svenska.915 Han själv vet inte om han får betyg i svenska eller svenska som
andraspråk.916 Osäkerheten kan bero på att han deltar i klassens ordinarie
svenskundervisning, som en typ av stöd. Där arbetar han med samma
innehåll och uppgifter som övriga elever.917 Anledningen till detta arrange-
mang är att läraren i svenska som andraspråk även har svenska i den klass
Nidal går i. Det innebär att svenska som andraspråk inte kan parallelläggas
med svenskundervisningen i klassen utan måste förläggas på annan tid. För
Nidals del betyder det att han läser svenska som andraspråk på ett
arbetspass och på en NO-lektion, där ”vi har tagit bort NO så han har fått
lite anpassad studiegång där”. Dessutom får Nidal sitta med när läraren har
sin mentorstid918 för sin klass:

- Så då brukar han få sitta där och jobba med några uppgifter, sitta och
läsa och så där. Det är ju inte, det räknar jag ju inte som direkt

914 Lärarintervju 030116, 8:6.
915 Betygssammanställning ht 2002 och vt 2003 för klass 8:4.
916 Elevintervju 020418, 8:4, A.
917 Klassrumsobservationer i klass 8:4; Lärarintervju 020521, 8:4.
918 Varje klassföreståndare eller mentor, som de ofta kallas på de tre skolorna, har 20-30
minuter med sin klass varje vecka som kallas mentorstid.

 243

undervisning, men han är med mig då för att liksom … det fungerar
bättre då.

I svenska som andraspråk och då läraren ger Nidal stöd ensam eller
tillsammans med andra elever som läser svenska som andraspråk, arbetar
de med samma arbetsuppgifter som i svenskundervisningen om klasserna
eleverna går i arbetar med samma teman just då. Stödet kan för Nidals del
även gälla SO-ämnet.919 Generellt innebär stöd att han arbetar

- /../i mindre omfattning , fast det beror ju helt på, alltså vissa texter är
ju för svåra så att de tar man bort helt och byter ut de mot någonting
annat i stället /…/
- Så det blir mer individuellt riktat?
- Ja, det blir det eftersom de är så få också finns det ju ingen anledning
till att, till att styra dem i någonting som en hel grupp måste göra, det
är ju bättre att titta på vad behöver du göra för någonting, behöver du
läsa en tidningsartikel … då gör vi det.

Nidal menar att han får stödundervisning när han jobbar extra för att hinna
ikapp när han är efter. 920 Några bestämda tider anser han sig inte ha för
stödet.

För de tre eleverna med utländsk härkomst i klass 8:1 på Gärdeskolan, där
en elev är Arash, är ämnet svenska som andraspråk placerat på tiden för
språkval med en ämneslärare i ämnet. Då arbetar de tre eleverna en av
lektionerna i egen takt med sitt ordförråd.921 Den andra lektionen ägnar de
åt läsning av en bok, som de sedan redovisar muntligt eller skriftligt.
Läraren menar att eleverna hellre redovisar muntligt, vilket många klarar
förvånansvärt bra med tanke på den korta tid på tre-fyra år som de varit i
Sverige. Däremot menar läraren att en del av dem har oerhörda svårigheter
med att stava, t.ex. dubbelteckning, och å-ljud. Den tredje lektionen är mer
blandad. Exempel på det som gruppen arbetat med är att läsa en
tidningsartikel, diktamen, arbeta med stavning samt lite mer styrda
övningar. För tillfället arbetar de med en bok där det finns ”smakliga och
lite lättsamma” teman som ”t.ex. tatueringar, frisering” som inte är så
ansträngande men som eleverna gärna arbetar med. Arash tycker att han
mest får läsa högt och redovisa det lästa med att återge handlingen.922

919 Lärarintervju 020521, 8:4.
920 Elevintervju 020418, 8:4, N.
921 Intervju med lärare i svenska som andraspråk, 011123.
922 Elevintervju, 011008, 8:1, A.

 244

Han deltar tillsammans med de andra två eleverna med utländsk härkomst
dessutom i den ordinarie svenskundervisningen. Eftersom undervisning i
svenska som andraspråk ligger på tiden för språkval har Arash inte
möjlighet att välja språk eller kommunikation, vilket föreskrivs i
Grundskoleförordningen. Därför har rektor bestämt att de för att ”få ut den
lärarledda undervisning de har rätt till” ska delta i den ordinarie
svenskundervisningen i klass 8:1.923 Då följer Arash klassens under-
visning, där han anser att han mest lyssnar och arbetar med egna
uppgifter.924

Förutom att svenskundervisningen kan ses som ett stöd får Arash stöd av
läraren i svenska som andraspråk på en del av ett arbetspass tillsammans
med de två andra eleverna med annat modersmål.925 Dessutom får de
omkring fyrtio minuter gruppstöd på arbetspasstid av svenskläraren i klass
8:1.926 Gruppstödet innehåller inte samma uppgifter som den övriga
klassen arbetar med, eftersom läraren inte anser att de har tillräckligt goda
språkkunskaper för att klara av dem. Eleverna har fram till skolår 7 gått i
förberedelseklass.927 Arash får dessutom 30 minuter individuellt stöd av
svenskläraren.

Sammanfattningsvis utnyttjas för Arash och Nidal många arbetspass och
lektioner i schemat för att antingen undervisa dem i svenska som
andraspråk eller till att ge dem stöd. Den totala svenskundervisningen för
dessa elever är splittrad i olika tider och aktiviteter ibland helt utan
sammanhang. Utnyttjandet av arbetspass och andra ämnen i schemat
riskerar dessutom att ge dessa elever kortare tid för de betygsgrundande
uppgifterna samt mindre valfrihet. Tid, lärares tjänstgöring och organisa-
tion styr i högre grad än mål att uppnå dessa två elevers undervisning och
stöd. Det medför att även att dessa elever med annat modersmål och i
svårigheter med svenska på kortare tid än andra ska genomföra de
betygsgrundande uppgifterna Den svenskundervisning som förmedlas
tycks på samma sätt som i den ordinarie svenskundervisningen styras av en
enstämmig, individinriktad och färdighetsinriktad språklighet eller så har
den ett kvalitativt mindre omfångsrikt innehåll.

923 Lärarintervju 011115, 8:1.
924 Elevintervju 011018, 8:1, A.
925 Intervju med lärare i svenska som andraspråk, 011123.
926 Lärarintervju 011115, 8:1.
927 Fältanteckningar 0100929.

 245

Förutom att arbetspassen utnyttjas för att ge elever i svårigheter stöd- och
specialundervisning används även tiden för språkvalet om än mer indirekt
för att stödja elever i svårigheter.

Språkval som stödtid
På Holma- och Gärdeskolan har man utökat valmöjligheterna för språkval
för att bättre kunna tillse att elever i svårigheter ges möjlighet att nå målen.

Enligt Grundskoleförordningen ska eleverna som språkval erbjudas att
välja bland minst två av språken franska, spanska och tyska.928 I stället för
språk kan en elev även erbjudas modersmålsundervisning, svenska som
andra språk, svenska och engelska. Förutom svenska som andraspråk
erbjuds eleverna på Holma- och Gärde-skolan kommunikation i svenska
eller/och engelska. Deltagandet i timplanelösheten innebär att skolorna
även erbjuder andra ämnen, t.ex. matematik och hemkunskap på engelska,
på språkval.

Denna utökade valmöjlighet ses på skolorna som en möjlighet för elever i
svårigheter att nå målen.929 En lärare på Gärdeskolan säger att
”kommunikationsämnet” vid behov kan utnyttjas till att ge en del elever
stöd i svenska.930 Rektor på Holmaskolan säger att ”den här kommunika-
tionsgruppen” är till för ”de som har bekymmer i svenska och engelska”.931
Eleverna på Holmaskolan tillåts själva styra om de vill ha svenska,
engelska eller matematik som ’språkval’ om de har godkänt i alla dessa
ämnen. Däremot om de inte har godkänt i något av ämnena måste de först
välja det ämne de inte nått målen i. Tack var timplanelösheten ger
Holmaskolan eleverna möjlighet att på denna tid även välja matematik,
vilket rektor menar har inneburit att ”fler elever faktiskt blivit godkända” i
ämnet.

Vad som är ordinarie undervisning i ’kommunikationsämnet’ på
språkvalstid och vad som är stöd är svårt för mig som utomstående att få

928 UFB 2 (1999/2000). Skolans författningar. Grundskoleförordningen 2 kap 17§-18§, s
306.
929 Rektorsintervju 020529; Rektorsintervju 011115.
930 Lärarintervju 020521.
931 Rektorsintervju 020529.

 246

grepp om. Även eleverna tycks ha svårt att veta vad som är vad. För
Gabriel i klass 8:4 betyder både arbetspass och språkval på schemat, där
han valt kommunikation, specialpedagogiskt stöd.932

Sammanfattningsvis utnyttjas i bland på Holma- och Gärdeskolan
grundskoleförordningens alternativa möjligheter i språkvalet som en typ av
stöd för att tillse att elever i svårigheter når målen i bl.a. svenska,
matematik och svenska som andraspråk.

Assistentstöd
I både klass 8:1 på Gärdeskolan och klass 8:6 på Ekerskolan finns en elev
som har stöd av personlig assistent inom den ordinarie klassundervis-
ningens ram.

En assistent finns hösten 2001 i klass 8:1 mellan trettio och femtio procent
av tiden för teoretiska ämnen för att stödja en elev med diagnosen ADHD
och dyslexi.933 Eleven deltar i den ordinarie svenskundervisningen.
Assistenten säger att hennes roll är att ”stödja och hjälpa”, inte att lära.934
Konkret innebär det att hon ska förklara det eleven inte förstår under
lektionerna. Hon ska också tillse att eleven får kortare och muntliga prov.
Dessutom är assistentens uppgift att ”dämpa och tysta eleven”, om hon blir
för utagerande. Det som assistenten ser som positivt med arbetet är
möjligheter till diskussion med olika elever. Det negativa, menar
assistenten är att det finns en risk att hon tar över elevens arbete. Hon ser
det som viktigt att anpassa sig till eleven och göra det som är rätt för
eleven. Det menar hon är lätt med denna pratsamma och utagerande elev.
Däremot är det svårare med den andra eleven hon har på skolan, som hon
beskriver som tystlåten. Förutom assistentstöd har eleven även special-
undervisning sextio minuter per vecka samt läser bas-engelska och får på
så sätt tillgång till ressurstiden. Assistenten deltar inte i planeringen av
olika ämnen. Svenskläraren säger sig vara kluven till att ha assistent i

932 Elevintervju 020418, 8:4, G.
933 Under hösten 2001 deltog assistenten på ca 30-50 % av de teoretiska ämneslektionerna
(Samtal med assistent 011206).
934 Samtal med assistent 01 12 06. Eleven vill inte låta sig intervjuas.

 247

klassrummet.935 Hon vet att eleven har stöd av assistenten, vilket samtidigt
gör det lätt att glömma eleven på lektionerna.

Eleven i klass 8:6 på Ekerskolan är rörelsehindrad och deltar i den
ordinarie klassundervisningens alla lektioner. Eleven har assistent hela
skoldagen. Läraren berättar att assistenten ska var elevens ”armar och ben
när hans egna inte räcker till”.936 Eleven har, enligt läraren, uttryckt som
mål med åren på Ekerskolan att bli mer självständig. Därför försöker
läraren att behandla honom som om han inte satt i rullstol ”utan han får
fråga och säga till om det är någonting”, vilket eleven tycker är bra.
Läraren är nöjd med assistentens funktion både som social och intellektuell
stödjare. Något annat stöd har eleven inte, då eleven inte anses vara en elev
i svårigheter att nå målen i något ämne. Assistenten trivs i klassen och med
den vidgade stödjande roll han har i klassen.937 Han deltar inte i
planeringar, men tar på eget initiativ hem elevernas läroböcker för att vara
insatt i deras arbete.

Skolledningen på Ekerskolan ställer sig kritisk till personlig assistent om
problemet är att eleven har ”kunskapsluckor”.938 Då är en personlig
assistent inte en adekvat åtgärd, eftersom en personlig assistent inte har
kompetens att hjälpa en sådan elev, som mer är i behov av special-
pedagogiskt och /eller pedagogiskt utbildad personal.

Sammanfattningsvis finns assistentresurs i två av de sex klasserna.
Ekerskolans inställning är att en elev med fysiskt funktionshinder är i
behov av och ska få assistentstöd. Däremot anser rektor på Ekerskolan inte
att assistent ska anställas för social kontroll och stöd i lärandet, som på
Gärdeskolan.939 Assistenterna deltar i den ordinarie undervisningen men
inte i planeringar och förväntas inte förbereda sig, även om assistenten på
Ekerskolan av eget intresse gör det. Tiden som används till assistentresurs
är beroende på vilka svårigheter en elev har och här tolkar Gärde- och
Ekerskolan behoven olika.

935 Fältanteckningar 010912.
936 Lärarintervju 030116.
937 Intervju med assistent 030116 (har jag noterat som datum för intervjun. Men assistenten
var sjuk då, varför jag intervjuade per telefon senare i mars).
938 Rektorsintervju 030116.
939 Rektorsintervju 030116.

 248

Anpassad undervisning
Det jag uppfattar som skolornas sista utväg för att stödja elevers
måluppfyllelse är att ge dem anpassad studiegång. Den stödverksamheten
föreskrivs i Grundskoleförordningen att användas ”[o]m en elev inte kan få
utbildning som i rimlig grad är anpassad efter elevens situation och
förutsättningar”.940 Denna möjlighet för elever i svårigheter finns i
praktiken på alla tre skolorna.

I Ekerskolans anpassade studiegång erbjuds eleverna social träning och
möjlighet till hjälp i kärnämnen. De elever som elevvårdskonferensen
beslutar ska placeras på resurscentrum är de elever som av olika
anledningar inte anses klara av den ordinarie undervisningen i stor
grupp.941 Under den tid eleven får anpassad studiegång behåller eleven,
ofta via praktiskt estetiska ämnen, kontakt med lärare och klass för att på
sikt komma tillbaka till den ordinarie undervisningen. Våren 2003 har
resurscentrum på Ekerskolan 6-7 elever som undervisas av en special-
pedagog och två assistenter.

På Gärdeskolan bedrivs anpassad studiegång i samarbete med social-
tjänsten på området.942 Målet är att arbeta med de teoretiska ämnena
kopplat till praktiskt arbete i ännu högre grad än i de ordinarie klasserna.943
Koncentrationen ligger av ekonomiska skäl på basämnena svenska,
engelska och matematik kopplade till delar av SO- och NO-ämnena.
Målsättningen är att eleverna ska tillbaka till ordinarie klass, men rektor
säger att skolan aldrig lyckats med det. Däremot menar han att dessa elever
”landar socialt”. Hösten 2001 går 9 elever i resurscentrum. Skolan
ansvarar dessutom för anpassad studiegång för elever i behov av anpassad
studiegång i hela kommunen, vilka då tillhör Gärdeskolan och placeras i
en klass där.

För Holmaskolan finns en liknande anpassad studiegång för hela
kommunen. Där kan Holmaskolan i likhet med kommunens andra skolor
ansöka om att få placera elever i behov av anpassad studiegång.944 I detta
arbetslag undervisar fyra lärare och en specialpedagog. Specialpedagogen
är sedan ett år med i elevvårdsteamet på Holmaskolan. Arbetslaget har

940 UFB 2 (1999/2000). Skolans författningar Grundskoleförordningen 5 kap. 10 §.
941 Ekerskolans lokala skolplan våren 2003.
942 Kvalitetsredovisning för Gärdeskolan 1999/2000.
.943 Rektorsintervju 01 11 15.
944 Intervju med specialpedagog 020513.

 249

våren 2002 femton elever. Specialpedagogen menar att laget arbetar
”ganska fritt och ganska timplanelöst”. De formar verksamheten utifrån
”egna villkor” utan att vara ”speciellt styrda av att man ska ha si och så
många minuter”. Alla elever har

- en individuell studieplan och vi gör upp med föräldrarna, vad de ska
jobba med i skolan. Och en del elever läser t.ex. bara basämnena några
elever läser alla ämnen , vi har inte musik och vi har inte B-språk men i
övrigt kan vi alltså erbjuda alla. Vi har ämneslärarkompetens för alla
andra ämnen.945

Sammanfattningsvis finns för alla tre skolor en form av anpassad studie-
gång som jag uppfattar som skolornas sista utväg att ge elever möjlighet
att nå målen. Då lämnar eleven sin klass och ibland skola för att gå i liten
grupp och undervisas av en eller ett par lärare i de ämnen de läser. Några
lärare har specialpedagogisk kompetens. Målet är att eleven ska tillbaka till
sin klass, ”men det har vi aldrig lyckats med” säger rektor på
Gärdeskolan946, vilket en specialpedagog på Holmaskolan och Ekerskolans
rektorer framhåller att deras skolor inte heller lyckats med i så hög grad.947

Genomgången av olika stödformer visar att de tre skolorna med sina
ambitioner att ge elever i svårigheter möjlighet att nå målen har skapat
olika stödkulturer. Karakteristiskt för Gärdeskolans stödkultur är ett stort
antal behovsgrupper och nivågrupperingar, vilka innebär en tydlig
organisatorisk differentierad stödkultur. Ekerskolan har som ambition att
minimera den differentierade stödkulturen och i stället arbeta för en mer
pedagogiskt differentierad stödkultur. Holmaskolan har få elever i
svårigheter i jämförelse med dessa två skolor. Dess stödkultur påminner
emellertid mer om Gärdeskolans organisatoriskt differentierade stödkultur.

Stödets konsekvenser och paradoxer
Som stödet organiseras och gestaltas för elever i svårigheter får placering
av stödet och dess innehåll konsekvenser för elevernas möjligheter till
måluppfyllelse i svenska men även i andra ämnen.

945 Ibid.
946 Rektorsintervju 011115.
947 Rektorsintervju 030116; Specialpedagogintervju 020513.

 250

Arbetspassen används för att göra färdigt, komma ikapp eller läsa inför
prov.948 Dessa pass utgör därför ett indirekt stöd för alla elevers
möjligheter att nå målen i form av förlängd tid.

När det gäller tiden för det mer individuellt riktade stödet finns det inget i
schemat som antyder något om dess placering. Den tid som i praktiken i
första hand utnyttjas för detta stöd utanför klassundervisningens ram är
arbetspassen. Dessutom har skolorna utvecklat valmöjligheterna på
språkval så att ett ’kommunikationsämne’ kan uppfattas som en möjlighet
till stödtid.

I den mer individuellt riktade special- och stödundervisningen får eleverna
inte alltid själva välja det innehåll eller den aktivitet de har möjlighet till på
arbetspasset. I stället åläggs de ofta annat innehåll och andra
arbetsuppgifter än de på arbetspassen. Konsekvensen blir att
valmöjligheterna på arbetspassen minskar för elever i svårigheter
Dessutom leder stöd till att kontrollen av undervisningen för elever i
svårigheter ökar, eftersom uppgift är bestämd och endast ett par - tre elever
och en lärare deltar. 949

Eftersom elever som får stöd inte alltid ges möjlighet arbeta med de
betygsgrundande arbetsuppgifterna, blir konsekvensen för dessa elever
dessutom att de får kortare tid än sina klasskamrater för dessa arbets-
uppgifter. Det gäller även i hög grad för elever med annat modersmål och
som läser svenska som andraspråk. Ett sätt att hantera dilemmat med
mindre tid för ordinarie och betygsgrundande uppgifter är att sänka kraven,
ge ett mindre textomfång eller färre uppgifter att genomföra i svenska och
andra ämnen för elever i svårigheter. Det i sin tur medför, enligt Bengt
Persson, att eleverna även sänker kraven på sig själva.950

Oftare än att som i stödundervisningen arbeta ”lite långsammare” 951, med
färre eller kortare texter och uppgifter än i den ordinarie undervisningen952,
arbetar elever i svårigheter i specialundervisningen med individuellt
anpassade och isolerade läs- och skrivövningar. Med dessa övningar, som
inte är kopplade till mål och betygskriterier i svenska, tränar eleven läs-
och skrivfärdigheter han eller hon har svårigheter med. Dessa svårigheter

948 Elevintervjuer 011008, 8:1, T; 011016, 8:2, E; 020417, 8:5,L m fl. elever.
949 Helldin, Rolf (1998).
950 Persson, Bengt (1998b).
951 Rektorsintervju 020529.
952 Lärarintervju 03116, 8:6; Lärarintervju 010521, 8:4; Lärarintervju 011115, 8:1.

 251

kan indirekt hindra elever att läsa och skriva de texter som den
enstämmiga språkliga praktiken kräver för att elever ska anses ha nått
målen. Å andra sidan kan svårigheterna att läsa och skriva dessa texter
bero på att alla elever i den ordinarie undervisningen ska läsa och skriva
samma texter på samma tid utan hänsyn tagen till olika elevers
förutsättningar och behov.

Att arbeta med individuellt anpassade färdigheter eller nivågruppering har
drag av det som framhålls som viktigt i Lgr 69 när det gäller
individualisering, nämligen att det är lämpligt ”att eleverna arbetar med
nivågrupperade uppgifter på två eller flera färdighetsnivåer”.953 Detta
överensstämmer med den handledning eller stöd som klasslärarna ger
elever i svårigheter antingen i grupp eller individuellt. Uppgifter
grupperade på olika nivåer finns på Gärdeskolan i flera ämnen. Men även
nivåarbetet i klass 8:6 kan uppfattas som en dold nivågruppering. När det
gäller specialundervisningen på de tre skolorna genomför skolorna det på
samma sätt som förordas för ett individualiserat arbete i Lgr 69, nämligen
att det är lämpligare ”att eleverna arbetar helt i egen takt med individuella
uppgifter enligt individuella instruktioner”. Lpo 94 däremot har få
hänvisningar rörande elever i svårigheter och den ger inga kommentarer
till vad och hur alla i skolan ska stödja och hjälpa elever i behov av särskilt
stöd.

De speciellt anpassade färdighetsövningarna i specialundervisningen eller
stödundervisningens arbete med ”samma fast lite långsammare” eller med
mindre omfång än i ordinarie undervisning innebär att åtgärder
differentieras och anpassas både pedagogiskt och organisatoriskt utifrån
enbart elever i svårigheter. Eftersom stöd och åtgärder i alla stödformer
enbart är riktade mot elever i svårigheter är stödåtgärderna kategoriska.
Skolornas föreställning om att det är eleven som inte förstår, är lat eller
okoncentrerad954 och genomförandet av en enstämmig språklig praktik i
svenskundervisningen samverkar till och förstärker behovet av den
organisatoriskt differentierade stödundervisningen och skolornas katego-
riska perspektiv på arbetet med att tillse att elever med svårigheter når
målen.

953 Båda citatet är från Lgr 69 (1969), s 63 (kursivt i Lgr 69).
954 I urvalsintervjuer med samtliga sex svensklärare och intervjuer med rektorer, där alla
benämner dessa elever som elever med en egenskap eller (o)förmåga som indikerar att
eleverna anses vara med svårigheter.

 252

Hur schemats tider och ämnen utnyttjas för olika organisatoriskt
differentierade stödformer anges i klass 8:6 på tavlan, medan det i övriga
klasser är osynligt för andra än lärare, övrig personal och elever som
berörs av dem. Att osynliggöra undervisningen riskerar att bidra till ett
osynliggörande av eleverna. Samtidigt kan ett tydliggörande i schemat
medföra en ökad risk för synliggörande av dessa elever. Dessutom är det
som rektor på Gärdeskolan säger svårt att i ett terminsschema lägga fast
och därmed synliggöra stöd utanför klassrummets ram, eftersom den måste
vara flexibel för att kunna anpassas till elevers situationella behov.955

Ansvaret för den undervisning eleverna får i specialundervisningen och
anpassad studiegång står mest specialutbildad personal för. Däremot
ansvarar ämneslärare för övrigt stöd. Även om ämneslärare säger att de får
råd och tips av specialpedagogiskt utbildad personal956, framkommer inte
under mitt fältarbete att sådan samverkan leder till en mer inkluderande
svensk-undervisning.

En konsekvens av att rikta anpassningen mot enbart elever med
svårigheter, är att innehåll och arbetssätt i den ordinarie undervisningen tas
för given som den objektiva, neutrala och oföränderliga undervisning den
inte är.957 Special- och stödundervisningens funktion blir att stödja den
ordinarie undervisningens förgivettagande och oföränderlighet, vilken i de
sex klasserna förmedlar en enstämmig, dominant språklighet som
marginaliserar vissa elever och omöjliggör en inkluderande, flerstämmig
och bekräftande undervisning. Dessutom stödjer den segregerade
specialpeda-gogiska och stödjande verksamheten skolans allmänna
differentieringssträvanden, vilka Alan Dyson & Alan Millward ser som
skolors ”dilemma of difference”.958 Enligt Dyson & Millward bygger den
på grundskolans funktion att ge alla elever samma utbildning, samtidigt
som skolan ska agera på indivi-duell nivå. Denna motsättning mellan att ge
lika men ändå olika, vilket även Karl-Gustaf Stukat pekat på som en
paradox959, manifesteras i en rad dilemman, som alla har sin utgångspunkt
i synen på olikhet, och som kan hanteras på olika sätt. Mest synlig är
hanteringen av ”dilemma of difference” när det gäller de elever som är

955 Rektorsintervju 011115, 011123.
956 Specialpedagogintervju 011112; Lärarintervju 01115, 8:1, 020521 8:4.
957 Thavenius, Jan (2003) och (2004).
958 Dyson, Alan & Millward, Alan (2000), s 160-161.
959 Bladini, Ulla-Britt (1990) med hänvisning till stencil av Stukat, Karl-Gustaf (1984). Se
även Persson, Bengt (1998b).

 253

mest olik majoriteten960, vilket på Gärde- och Holmaskolan manifesteras i
stödet till elever med annat modersmål an svenska.

De tre skolorna hanterar ”dilemma of difference” med en mer eller mindre
traditionellt organisatoriskt differentierad specialpedagogisk verksamhet.
Minst traditionell är Ekerskolan, som har en ambition att på ett mer
inkluderande sätt pedagogiskt differentiera det stödbehov som kan tänkas
uppkomma i den ordinarie undervisningen. Mest traditionell är
Gärdeskolan genom sina ”behovsgrupper” och nivågrupperingar. Även om
en del inkluderande processer initieras på de tre skolorna anser jag att det
kategoriska perspektivet i större utsträckning än det relationella dominerar.
Det påverkar och får konsekvenser för arbetet med att tillse att elever med
svårigheter når målen i både stöd- och specialundervisningen samt den
ordinarie undervisningen. Min studie visar att normer, krav och värde-
ringar som tillåter denna dominans av det kategoriska perspektivet handlar
om skolornas svårigheter att se mångfald och flerstämmighet som en
tillgång när det gäller elevers olikheter, föreställningen om vad kunskap är
eller hur den ska kommuniceras.

”the end of education is not to reduce human difference but to allow
individuality to flower”961

960 Dyson, Alan (2001). “Special needs in the twenty-first century: where we’ve been and
where we’re going”. I: British Journal of Special Education, Volume 28, No. 1, March,
2001, s 24-29:25.
961 Skidmore, David (2004), s 127.

 254

14. Sammanfattande och avslutande
diskussion

I avhandlingen har jag i valt att undersöka timplanebefriade skolors arbete
med att tillse att elever i svårigheter når målen i svenska. Ur två
specialpedagogiska perspektiv redovisas skolornas dokumenterade syn på
sitt uppdrag att tillse att alla elever når målen och elevvårdsverksamheten.
Även de målsättningar skolorna har med deltagandet i försöksverksam-
heten att arbeta utan timplan har studerats som en del i deras syn på sitt
uppdrag. Dessutom har jag på uttalad nivå granskat hur den dokumen-
terade synen kommer till uttryck i bl.a. schema, planeringar samt hur
personal och elever beskriver att de arbetar med innehåll och arbetssätt i
ämnet svenska för att tillse att alla elever ges möjlighet att nå målen.
Vidare granskas på agerad nivå ur ett relationellt specialpedagogiskt
perspektiv med utgångspunkt i ett flerstämmigt och inkluderande
perspektiv på svenskundervisningen med fokus på svenskämne och språk-
liga praktiker. Slutligen har skolornas stödformer och åtgärder beskrivits
och analyserats utifrån specialpedagogiska och språkliga perspektiv samt
deras tidsanvändning.

Svaret på studiens första forskningsfråga, hur skolorna ser på sitt uppdrag
gentemot elever i svårigheter att nå målen, är att de tre skolorna i sina
lokala arbetsplaner, kvalitetsgranskningar och arbetsplaner för elevvården
inom fem undersökta områden domineras av ett kategoriskt special-
pedagogiskt perspektiv. Även om ansvaret för elever i svårigheter på två
av skolorna uttrycks ligga hos lärare och arbetslag och/eller special-
pedagogiskt utbildad personal blir den praktiska konsekvensen att ansvar
för stöd och förslag till åtgärder för elever i svårigheter ofta handhas av
specialpedagogiskt utbildad personal. Vidare på den dokumenterade nivån
lägger de tre skolorna orsakerna till elevers svårigheter i individens
bristande egenskaper eller förmågor.

 255

När det gäller skolornas dokumenterade syn på pedagogiken i den
ordinarie undervisningen skiljer sig skolorna åt. Eker- och Holmaskolan
skriver att deras uppdrag gäller alla elever. Det tolkas som ett uttryck för
en ambition om både en relationell och inkluderande undervisning.
Samtidigt skriver de två skolorna fram vissa särlösningar för elever i
svårigheter att nå målen, något som tolkas att skolorna delvis även intar ett
kategoriskt specialpedagogiskt perspektiv på hur undervisningen ska
genomföras. Gärdeskolan däremot vill tillse att elever i svårigheter når
målen genom behovsgruppering. Det ger uttryck för ett kategorisk
perspektiv som inte finns uttryckt i de två andra skolornas dokument och
inte heller i Lpo 94. Samtidigt anger alla tre skolorna, som en av sina
målsättningar med att delta i försöksverksamheten att arbeta utan nationell
timplan, en vilja att utveckla den pedagogiska verksamheten mot större
individualisering, ämnesflexibilitet och/eller helhetstänkande i under-
visningen. Det tolkas som en ambition hos alla tre skolorna att i den
ordinarie undervisningen arbeta både mer individuellt och relationellt.
Fortsättningsvis i redovisningen av den första forskningsfrågan, hur synen
på uppdrag och målsättning återspeglas i det konkreta arbetet, utgår jag
från de tre ovan nämnda målsättningarna som skolorna säger sig ha med
deltagandet i försöksverksamheten.

När skolorna omsätter sin dokumenterade syn och sina målsättningar i
konkret undervisning står individualiseringen i fokus. Den innebär i
praktiken att enskilda elever på Gärde- och Holmaskolan får fler
organisatoriskt differentierade valmöjligheter på Språkvalstid. Dessutom
består nivå- och behovsgrupperna på Gärdeskolan. Vidare har Eker- och
Holmaskolan en målsättning att arbeta för en större individualisering i den
ordinarie undervisningen. Den iscensätts främst i klass 8:5 och 8:6 med att
på olika sätt synliggöra hur den enskilda eleven ska nå målen. I detta
arbete framgår att alla elever arbetar med samma stoff och undervisning,
vilket tar sin utgångspunkt i lärarens definition av innehåll och
arbetsuppgifter. Risken med denna typ av individualisering är att det
kollektiva lärandet får stå tillbaka för ett mer privat och enskilt lärande.
Samtidigt kommuniceras att det endast finns ett sätt att nå målen på. På
Ekerskolan arbetar man dessutom fram en handlingsplan för att lättare
upptäcka elever i svårig-heter.

När det gäller flexibiliteten i tid är fortfarande schemat starkt tidsklassi-
ficerat och inramat av olika aktiviteter. Schemat i klasserna 8:2 och 8:6
kommunicerar emellertid en ämnesflexibilitet, dvs. ett möjligt samarbete
eller integration mellan ämnen. Ämnesflexibilitet kommuniceras även i

 256

temarubriceringar, lärarnas beskrivning av svenskundervisningen, och/
eller i mål i temaplaneringar på Holma- och Ekerskolan. Emellertid visar
min granskning av svenskundervisningen med stöd av elevernas
beskrivning att ämnesuppdelningen med ett starkt klassificerat och inramat
svenskämne i praktiken fortfarande är tydligt i fem av de sex klasserna. I
klass 8:6 är däremot är ämnesklassifikationen svagare. Ju starkare tids- och
ämnesklassificeringen och inramningen är desto tydligare och mer
detaljerad studieplan behövs. I klasserna är det läraren som bestämmer
dessa studieplaner, vilket försvårar för elevdeltagande och den
flerstämmighet som möjliggör social, kulturell och språklig bekräftelse för
alla elever.

När det gäller utvecklingen av helhetstänkandet i arbetet med elever i
svårigheter att nå målen i svenska, ser jag det som förvånansvärt att
specialpedagoger och speciallärare på Gärde- och Holmaskolan anser att
försöksverksamheten inte berör dem och deras arbete. Ett skäl kan vara
den oklarhet som råder med deltagandet i försöksverksamheten, ett annat
är att specialundervisning och ordinarie undervisning traditionellt inte
samarbetar. Speciallärares och specialpedagogers utanförskap hindrar en
utveckling av deltagandet i försöksverksamheten och svenskunder-
visningen på skolan. Snarare bidrar speciallärares och specialpedagogers
utanförskap till att den organisatoriskt differentierade stödundervisningen
befästs. Vidare blir en följd av specialundervisningens utanförskap att den
ordinarie undervisningen inte behöver åtgärdas för att inkludera alla
elever. Möjligheter till ett helhetstänkande i både den specialpedagogiska
och den ordinarie undervisningen försvåras därmed. Tillsammans med
ämneslärares oklara uppfattningar om vad deltagandet i försöksverk-
samheten innebär, bidrar båda lärargrupperna till att försvåra skolornas
helhetstänkande i arbetet med elever i svårigheter.

Resultatet av den andra forskningsfrågan, om möjligheter och hinder för
delaktighet, bekräftelse och måluppfyllelse för elever i svårigheter i den
ordinarie svenskundervisningen, visar att de sex klassernas genomförda
undervisning är enstämmig, mer eller mindre starkt inramad med fasta
studieplaner. Svenskämnet påminner om svenska som färdighetsämne,
vilket i fyra av klasserna organiserats och strukturerats som ”glad formali-
sering”. En ingående analys av svenskundervisningens språkliga processer
med fokus på läs- och skrivprocessen visar att helhetstänkandet med
avseende på alla elevers deltagande i den ordinarie undervisningen ofta
saknas. Analysen befäster att det starkt inramade svenskämnet där
förekommande läs-, skriv- och samtalsprocesser i de sex klasserna inte

 257

tillvaratar alla elevers olika erfarenheter och behov. I en sådan
undervisning möjliggörs elevers måluppfyllelse genom att lärare på olika
sätt ger stöd och hjälp utifrån det Caroline Liberg kallar det ”auktoritära
och normativa ordet”.962

En auktoritär, normativ och språklig praktik utgår från en bestämd
föreställning om text, kommunikation och språk som neutral och objektiv
kunskap. Den ger läraren makt och kontroll över vilka krav, normer och
värderingar som gäller för vad som ska betraktas och bedömas som mer
eller mindre korrekt. Dessutom har läraren kontroll och makt över vilket
stöd elever behöver för att åstadkomma denna korrekthet och på vilket sätt
målen nås. Utifrån en norm eller ett krav är det lätt att finna gränser för bra
eller mindre bra text, genre, språk och/eller sätt att förhålla sig till kunskap
om språk och litteratur. Med en norm och ett krav i undervisningen
bekräftas inte elever som har ett annat socialt, språkligt och kulturellt
kapital än det dominerande. De blir eller görs inte delaktiga, eftersom
deras språkligheter inte används som utgångspunkt. Inte heller diskuteras
elevers ”literacies” eller den dominerande ”Literacyn”. Därför menar jag
att elever i svårigheter att nå målen i svenska inte i lika hög grad som
socialt, kulturellt och språkligt förberedda elevgrupper ges möjlighet att nå
målen i de sex klasserna. I stället marginaliseras de och kategoriseras som
elever med svårigheter, när det egentligen är den dominerande språkliga
praktiken i svenskundervisningen som konstruerar och kommunicerar en
ojämlikhet som bidrar till att en del elever inte ges möjlighet att nå målen.

Denna enstämmiga språkliga praktik får konsekvenser för svaret på den
tredje forskningsfrågan: På vilket sätt ges elever i svårigheter möjligheter
att nå målen i svenska? Sker några förändringar med anledning av
timplaneförsöket? Svenskundervisningens normativa språkliga praktik,
tillsammans med de tre skolornas dominerande kategoriska perspektiv
leder till att en organisatoriskt differentierad stöd- och specialundervisning
behövs. Vidare leder en sådan praktik till att lärare på olika sätt ger elever i
svårigheter stöd och hjälp att nå målen utifrån det ”auktoritära och
normativa ordet”. Förändringar av de sätt eleverna ges möjligheter att nå
målen i svenska, vilka kan ses som en följd av timplaneförsöket är få. Mest
påtagliga förändringar är de organisatoriskt differentierade valmöjlig-
heterna.

962 Liberg, Caroline (2003), s 15.

 258

Sammanfattningsvis möjliggör skolorna för elever i svårigheter att nå
målen inom ramen för en prestationsmodell, ett kategoriskt special-
pedagogiskt perspektiv, en relativt enstämmig och lärardominerande
svenskundervisning men även läs- och skrivprocess.

Inkludering i svårigheter?
Med utgångspunkt i studiens resultat kan avhandlingens titel Inkludering i
svårigheter? tolkas på två sätt. Dels kan innebörden förstås som att
skolorna ur ett relationellt perspektiv är i svårigheter med att arbeta
inkluderat i sin verksamhet och undervisning. Dels kan titeln tolkas så att
deltagandet i den ordinarie undervisningen för elever i svårigheter innebär
att de inte alltid ges möjligheter att delta i det enstämmiga språkspel som
pågår, vilket medför att de sällan bekräftas socialt, kulturellt och språkligt.
Möjligheter för elever att nå målen handlar därför i de sex klasserna främst
om att delta på den auktoritära och enstämmiga praktikens villkor, vilket
betyder att elever som inte har den förmågan eller förutsättningen i stället
inkluderas till svårigheter.

Andelen elever som av personal bedöms vara i behov av och som får stöd
är högre än den andel som inte når de nationella uppnåendemålen i slutet
på skolår 8 i de sex klasserna. Det skulle tyda på att det kompensatoriska
stödet liksom stöd och hjälp i en enstämmig och dominant ”Literacy”
bidrar till att en del elever kan och lyckas nå målen. Samtidigt kan de
aktivitetsinriktade lokala uppnåendemålen samt lägre ställda krav på elever
i svårigheter påverka kraven vid betygssättningen. Mål att uppnå får en
dominerande roll i undervisningen. Däremot arbetar skolorna i mindre
utsträckning enligt de nationella strävansmålen. Enligt dessa mål ska
undervisningen sträva efter en flerstämmig undervisning där elevers
erfarenheter och olikheter ses som en tillgång. På frågan om elever som
bedöms vara i svårigheter når målen är svaret att de flesta av dessa elever
gör det och får betyget G. Däremot når skolorna i mindre utsträckning
strävansmålen med avseende på flerstämmighet, delaktighet och
bekräftelse.

En anledning till att det kategoriska specialpedagogiska perspektivet
dominerar på de tre skolorna är grundskolans uppdrag att undervisa alla
elever. Till alla elever ska skolan förmedla en kärna av gemensamma

 259

kunskaper och färdigheter. Samtidigt kan lärandet bara ske på individnivå
eftersom alla elever lär olika, har olika intressen etc. Kravet blir då att
skolan samtidigt som den ska ge alla elever en kärna av lika kunskaper och
färdigheter också måste ta hänsyn till alla elevers olika sätt att lära, deras
behov, förutsättningar och intressen. Denna paradox, lika men samtidigt
olika undervisning, har utbildningen historiskt hanterat genom att i den
ordinarie undervisningen utgå från det för alla elever gemensamma och
inte från elevers olikheter. Det har fått och får till följd på de tre skolorna
att elever som inte klarar av att nå målen i en för alla gemensam
undervisning med dess dominanta krav, normer och värderingar erbjuds
traditionell organisatoriskt differentierad stöd- eller specialundervisning.
De ses som elever med svårigheter. Detta individuella kompensatoriska
stöd för elever möjliggör och stödjer en fortsatt gemensam och lika
undervisning för övriga elever. Svenskundervisningen och den kompen-
satoriska stödundervisningen befäster ömsesidigt varandra som en tyst
osynlig överens-kommelse. En fortsatt gemensam undervisning utan
hänsyn tagen till elevers olikheter utgör idag en del av det som styr de tre
skolornas syn på elever i svårigheter, deras undervisning och de
möjligheter till måluppfyllelse som erbjuds, om än i mer eller mindre hög
grad.

Att utgå från elevers olikheter i en inkluderande undervisning för alla ser
jag som en långsiktig och komplex men viktig uppgift för alla skolor. Den
innebär ett arbete på såväl nationell, kommunal och lokal nivå. Möjligheter
för den enskilda skolan handlar i första hand om att sträva efter att
förändra segregerande processer i den egna verksamheten så att alla elever
oavsett klass, kön, etnicitet och funktionshinder i den ordinarie
undervisningen kan ”lämna skolan med rak rygg”.963

I de tre skolorna försvåras inkluderingsprocessen av det ringa samarbetet
mellan special- och svenskundervisningen och deras ömsesidiga beroende.
Bristen på samarbete menar jag förstärks av en otydlighet i läroplanen,
Lpo 94, om hur den gemensamt förmedlade undervisningen ska gestaltas
så att alla elever blir delaktiga och når målen samt hur den special-
pedagogiska kunskapen kan utgöra ett stöd i det arbetet. Jag menar inte att
staten som i tidigare läroplaner ska föreskriva innehåll, kommunikation
och arbetssätt. Däremot efterlyser jag någon form av kommentarmaterial i
likhet med olika möjligheter till hantering av bedömning av uppgifter i de

963 Ur titeln på SOU 1997:108 Att lämna skolan med rak rygg.

 260

nationella proven. Men jag efterlyser också ett tydliggörande av hur
uppnående- och strävansmål ska fås att samverka.

Vidare utgör uppnåendemålens uppdelning i färdigheter och aktiviteter i
den nationella kursplanen i svenska ett dilemma. Det inbjuder till en
liknande uppdelning i den praktiska undervisningen och i de lokala målen.
En anledning till uppdelningen är också svenskämnets dominerande
färdighetstradition. Ytterligare en anledning är att varken ämnets innehåll
och undervisningens arbetssätt eller tidigare läroplaner i så hög grad som i
Lpo 94 har överlämnat åt lärarna att problematisera innehåll och att finna
vägen till målen. Lärarna kan därför vara ovana att själva och tillsammans
med andra ifrågasätta och reflektera över vilken kunskap elever behöver,
hur de ska utveckla och kommunicera den. Och hur arbetar
lärarutbildningen för att ge lärarna den kunskapen? Dessutom har troligtvis
få idag tjänstgörande lärare fått utbildning i hur det friutrymme Lpo 94
medger – och som förstärks av deltagandet i timplaneprojektet - kan
utnyttjas med avseende på val av kunskap, hur den ska utvecklas och hur
tiden i en timplane-befriad skola kan utnyttjas för större måluppfyllelse.
Inom ramen för avhandlingen har jag inte haft utrymme för att undersöka
hur lärare ser på detta friutrymme och varför det inte utnyttjas.

Även lärarutbildningens och specialpedagogutbildningens syn på,
diskussion kring och hantering av friutrymme är i sammanhanget av
intresse. Likaså finns ett behov av att på nämnda lärarutbildningar studera
hur den ambition om specialpedagogisk kunskap som uttrycks i SOU
1999: 63 Att lära och leda har genomförts i den nya lärarutbildningen.

Ytterligare en svårighet för genomförande av en inkluderande praktik är
skolornas starka tidsklassifikation. Den gör det nödvändigt att noggrant
planera varje lektion, då tiden är begränsad och eleverna ofta byter
aktivitet varje lektion. Den av lärare noggrant planerade lektion inbjuder
inte alla elever till delaktighet och demokratiskt erfarande. Inte heller
medger den en flerstämmighet i innehåll och uppgifter. Tidsklassifice-
ringen pekar i stället mot att tiden styr arbetet och inte målen. Samtidigt
kan inte arbetet i skolor fungera utan struktur och organisation, men jag
menar i likhet med Ingrid Westlund och Gunilla Granath att den tidssplitt-
ring som förekommer i de sex klasserna, förutom att styra och starkt
inrama arbetet, även innebär ett stressmoment för personal och elever.964

964 Westlund, Ingrid (2003), s 60-73.; Granath, Gunilla (1996). Gäst hos overkligheten. En
48-årig sjundeklassare. Stockholm: Ordfronts Förlag.

 261

Det finns, menar jag, behov av att ytterligare undersöka hur undervis-
ningen kan struktureras efter elevers och lärares intressen samt ge plats för
elevers erfarenheter och demokratisk dialog.

Med flerstämmighet, delaktighet och bekräftelse upphör inte elevers
skolproblem men de ser annorlunda ut. Det i sin tur kräver andra
pedagogiska insikter och sätt att utnyttja specialpedagogiken på än som
görs i de tre skolorna idag.

Jag hade initialt en föreställning om att skolor idag oftare är organiserade
som Ekerskolan, där vissa förändringar i riktning mot ett inkluderande
relationellt perspektiv kan skönjas, än som Gärde- och Holmaskolan. Jag
trodde också att svenskundervisningen i högre grad, än som fallet är i de
sex undersökta klasserna, skulle ta tillvara elevers sociala, kulturella och
språkliga erfarenheter. Emellertid innehåller undervisningen i några av
klasserna tendenser till en utveckling mot en mer inkluderande
svenskundervisning, vilka jag ser som utvecklingsmöjligheter för de tre
skolorna.

Möjligheter?
Trots min, som det kan tyckas kritiska bild av skolornas möjlighet att tillse
att alla elever når målen, trivs många elever, både utan och i svårigheter,
på sina respektive skolor. Det goda ledarskapet, som flera lärare visar prov
på, bidrar till elevernas känsla av trivsel. Ett sådant ledarskap behöver å sin
sida inte betyda en bestämd föreställning om vad elever ska kunna i
svenska och hur det ska förmedlas. Däremot har en god ledare oavsett
perspektiv på kunskap och undervisning stora möjligheter att få elever att
känna sig respekterade som individer och att vilja göra sitt bästa Det bästa
enligt min mening är en kombination av en god ledare och en strävan efter
en inkluderande undervisning där elever görs delaktiga och blir bekräftade
socialt, kulturellt och språkligt.

På alla tre skolorna finns en ambition och ett förhållningssätt som visar på
en vilja att göra det bästa för alla elever. Denna ambition utgör möjligheter
till förändring mot en ökad delaktighet, flerstämmighet och bekräftelse av
elever i en mer inkluderande verksamhet. Viljan och ambitionen tycks
emellertid inte ha att göra med skolornas andel elever som bedöms vara i
svårigheter Snarare är skolornas inre arbete av betydelse för att arbetet
med elever i svårigheter utvecklas mot en mer inkluderande eller

 262

differentierande undervisning. I det sammanhanget visar studiens resultat
att en mindre hierarkisk organisation i högre bidrar grad till samarbete
mellan rektor, personal och elever men även mellan ämnen. Dessutom
möjliggör en svagare klassifikation och inramning mellan kategorier i
högre grad att den pedagogiska diskursen utvecklas mot den
kompetensmodell Basil Bernstein beskriver och som domineras av tema-,
projekt- och grupparbete där elever har märkbar kontroll över t.ex. urval.

I den konkreta undervisningen ligger dessutom möjligheter till delaktighet
och flerstämmighet i en utveckling av befintliga erfarenhetsbaserade
aktiviteter och uppgifter. I stället för att som idag endast vara en
illustration till lärarplanerade aktiviteter och teman kan de utgöra en
utgångspunkt för ett elevaktivt kunskapssökande arbete och elevers olika
vägar till målen. Vidare är det ur ett inkluderande perspektiv att föredra att
även innehållsliga kriterier utvecklas och synliggörs och inte som idag
enbart de färdigheter och aktiviteter varje elev individuellt ska arbeta med
för att nå målen. Vidare ligger skolornas möjligheter i att experimentera
ytterligare med ämnes- och tidsramarna. Slutligen för att underlätta
lärandet för elever i svårigheter och att möjliggöra för dem att nå målen i
svenska är det en fördel om specialpedagoger och ämneslärare ser arbetet
med dessa elevers måluppfyllelse som en gemensam uppgift.

Det jag sett och hört har mycket gemensamt med det jag kommer ihåg av
svenskundervisningen från min tid som svensklärare. Men då kunde jag
inte reflektera över det jag såg och hörde. Med distans till den ”vardagliga
invandheten”965 genom observation av andra lärares skolvardag, reflektion
kring mina dokumenterade intryck samt med hjälp av olika kollegors och
andra doktoranders kommentarer har det varit möjligt för mig att granska
och ifrågasätta min egen, skolors och lärares ”invandheter”. Möjligheten
att få granska och ifrågasätta egna föreställningar menar jag är nödvändig
för alla lärare och specialpedagoger om elever som Maja, Tom och
Gabriel, som beskrivs i avhandlingens inledning, i högre grad ska kunna
inkluderas i den ordinarie undervisningens arbete.

965 Elmfeldt, Johan, (1997). Läsningens röster. Om litteratur, genus och lärarskap.
Doktorsavhandling. Eslöv: B. Östlings bokförlag, Symposion, s 13.

 263

Summary

The aim of this paper was to describe, analyse and problemize the work of
pupils having difficulties in reaching the goals set by the government in
the subject of Swedish in schools exempted from the national timetable.
My questions of inquiry were:

• How do schools present their documented commitment to pupils in
difficulty? How are they reflected in practice for these pupils?

• What are the possibilities and the impediments for all pupils’
participation and acknowledgement in the teaching of Swedish?

• In what ways are pupils in difficulty given opportunities to reach the
goals in the learning of Swedish?

How do schools relate to each other regarding the three earlier questions?

Compulsory School Ordinance states three different ways of supporting
pupils in difficulty. These can be enacted either within the ordinary
classroom or as support through special and adapted education outside the
regular classroom. In this study, support outside the classroom is called
organisational differentiated education. Ordinary instruction adapting
education in a polyphonic and democratic way to all pupils is called
pedagogically differentiated education. By providing different ways of
supporting pupils instead of giving reasons for their difficulties, as in the
Ordinance, there is no need to categorize them. They are vulnerable pupils
irrespective of their difficulties and all schools have a responsibility to
clear away impediments to the education of these students as well as for all
the other pupils. These impediments are in the relational perspective of
special education in the norms , values and demands in education. In this
field of special education the study is placed.

 264

In this paper, the view of education for pupils in difficulty is described
along with the gradually decreasing role and function of the national
timetable in the national curriculum from 1962 until today.

Theoretical concepts
The theoretical concepts of the study are placed in the interdisciplinary
field of special education, education in the study of Swedish, and in
literacy. Special education research and practice can be described in
different ways, but often two contradictory perspectives are used. In the
categorical perspective, pupils’ difficulties are seen as individual and the
students are viewed as pupils with special needs. Support is given through
organizationally differentiated instruction outside the regular classroom,
often as individual skill practice provided by a special education teacher.
Alternately, in the relational perspective, difficulties are seen as con-
structions created by the norms, values and demands of the situation or
context. Pupils are seen as pupils in difficulty. Support involves changing
segregating processes in schools in general and in regular classroom
instruction by adapting it to all pupils’ different conditions and needs, i.e.
by providing an inclusive setting. I use these two perspectives to analyse
the schools’ documented commitments to education in general and special
education in particular as well as their views of the reasons for pupils’
difficulties - whose responsibility they are and what actions need to be
taken to help pupils in difficulty.

In research about education in Swedish three different subjects are
identified. Swedish as a subject of experience is very similar to the
national curriculum of the subject of Swedish. According to both the
subject and the national curriculum, all pupils are supposed to participate
in a democratic and polyphone construction of meaning and knowledge.
Reading, writing, speaking and listening are not seen as different skills but
as a functional development of literacy when acquiring knowledge.

By the end of the ninth form in comprehensive schools, pupils should
prove that they have acquired competence in literacy according to national
goals in Swedish which are divided into to the following different skills:

 265

Pupils should be able to:
– actively take part in conversations and discussions, share the
thoughts of others, and present work orally so that the content is clear
and understandable,
– read literature appropriate to their age from Sweden, the Nordic area,
and other countries, as well as read non-fiction and newspaper articles
on general subjects, reproduce the content coherently and reflect on it,
– read, reflect on and put into a context some literary works and
authors that have been influential in affecting peoples lives and
thoughts,
– appreciate, reflect on and evaluate the contents and means of
expression used in pictures, films and the theatre,
– write different kinds of texts so that the content is clear, and in doing
this apply the standards of the written language, both when writing by
hand and when using a computer,
– have a knowledge of the language which makes it possible to carry
out observations of both one's own and other’s use of language.

By analysing the subject, the dialogues and the reading and writing
processes in education, both segregating and including processes can be
identified in the teaching of the subject of Swedish. Also, similarities and
differences among different classes can be identified.

Time is of great importance in education for the teaching of the subject of
Swedish and for support education in this area as competence in the use of
the language limits or opens up opportunities. Basil Bernstein’s concepts
classification and framing have been used to examine the time tables in
different classes.

Method and selection
This was a qualitative study inspired by ethnographic field work. The
purpose was to obtain a multifaceted picture and understanding of the
work with pupils having difficulties in reaching the government goals in
the learning of Swedish in schools exempted from the national timetable.
Three municipalities and schools were chosen. A total of six classes were
selected. The data for the study consists of collections of documents,
observations, individual and group interviews, and field notes. The data
was collected from autumn 2001 to spring 2003 during one term in each of

 266

two schools, and during four weeks in the third school. The data includes
52 individual interviews, 5 group interviews, and 54 classrooms observa-
tions. It also includes field notes taken at meetings held with different
teams in all three school and at situations outside the classroom that were
of significance to the study.

The three schools are located in different parts and municipalities in
Sweden. In each school, there were approximately 400 students in forms 7-
9 with gender distribution being fairly even. However, the schools differed
with respect to the numbers of pupils and/or their parents who were
immigrants, as well as with respect to the parents’ level of education. The
average final marks for pupils in the ninth form also differed.

Documented perspectives of special education
The documented commitment to pupils in difficulties for the three schools
has a category concerning actions to be taken for pupils in difficulty and in
which the school describes its view of the reasons for pupils’ difficulties.
School two and three communicate an ambivalence concerning educa-
tional competence and responsibility for special and support education,
while school one has a more overall categorical perspective.

In the documented reasons for participating in the project of exemption
from the national timetable, all three schools have indicated a desire to
develop educational competence by using a more individual and flexible
approach, where boundaries of subjects would be crossed in order to create
an over-all view of education for all pupils. In practice, schools two and
three have both organisational and pedagogical activities while school one
has tended to give pupils in difficulty a more organizationally different-
tiated choice of instruction.

Special education teachers in two of the schools indicated that they did not
think they and their support were affected by the project, a statement
which I believe jeopardizes the processes of working for inclusion.
Indirectly these teachers are recommending a continuation of organiza-
tionally differentiated support, which means that actions and teaching will
be organisationally adapted to pupils in difficulty and not to all pupils in
the classroom. As the special education pupils in all three schools are seen
as pupils with difficulties, i.e. the difficulties are innate or bound to the

 267

individual, this might result in a status quo for norms, values and demands
in regular classroom instruction. In that case special education will
continue to function as a deliverer for regular education and to be a part of
the differentiating tendency in all schools.

The teaching of Swedish
Principles for education in Swedish and other subjects are stated in a
timetable for every class. All the timetables have a strong classification of
subjects and framing of time. Generally, strong classifications of subject
and framing strengthen the need for study plans and thereby weaken
pupils’ participation as well as obstructing a flexibility between subjects.
The names of each lesson in class 8:1, 8:3, 8:4, 8:5 communicate a strong
classification and framing. In class 8:2 and 8:6 lessons are marked with
“all” and “work”, which indicate a weaker classification between subjects,
and the possibility for more flexibility between different subjects as well as
possibilities for a continuing and different work for different pupils.

The subject of Swedish
In practice class 8:1 and 8:2 have a strongly defined and time-framed
subject of Swedish. In the other four classes, in school two and three, the
statements of plans, goals, and tasks outlined in plans of different themes,
together with teachers’ statements, communicate a more weakly classified
and framed subject of Swedish. In spite of this, practice and pupils’
statements in all six classes indicate a strong classification and framing of
the subject of Swedish, where activities and skills such as reading, writing
and discussing are considered more important than content.

While some co-operation between the teachers of the subject of Swedish
and other subjects in school two and three exist, there appears to be little
integration of content and the starting point of the instruction does not
appear to be the pupils’ experiences and needs. Instead instruction and
lessons are pre-planned for a semester and are strongly framed by the
teacher. This obstructs pupils’ participation and the democratic con-
struction of meaning and knowledge. Pupils’ experiences or texts are

 268

seldom if ever used as a starting point for a lesson or a theme and content
and activities are the same for all pupils.

Working with themes, goals in classes are clearly defined. The most
concrete and precise goals and tasks for different levels of work are found
in class 8:6. A close look at the demands for different levels indicate that
pupils on A-level need only learn how to reproduce facts. Thus, pupils in
difficulty, reach the goals outlined by learning only superficial facts and
skills. This, it is thought, may facilitate teachers’ control of the pupils. On
the other hand, pupils working at levels B and C are expected to learn to
compare and understand facts.

In a relatively uniform education of Swedish, focusing on facts and skills
creates difficulties in acknowledging all pupils socially, culturally and
linguistically. One reason is that a strong classification and framing of the
subject runs the risk of leading to a dominant unanimous “Literacy”. Such
a ‘Literacy’ has norms, values and demands which can be valued as ‘right’
or ‘wrong’. This marginalizes those with other ‘literacies’, excluding them
from regular education, and classifying them as pupils with difficulties.
The opportunities for a social, cultural and linguistic acknowledgment for
all pupils are thus limited if the subject of Swedish is taught uniformly in
all classes and is dominated by pre-planned skills exercises and activities.

Reading and writing processes
A detailed look at the reading and writing processes in the six classes
shows more impediments than possibilities for pupils in difficulty in
obtaining the prescribed goals in learning the subject of Swedish. One
reason may be the lack of correspondence between the curriculum and the
pupils’ experiences. Pupils are seldom asked to participate with their own
views and voices in determining texts and themes to be considered. Also,
since both the reading and writing processes are uniform for all pupils and
decided by teachers, there are few opportunities to acknowledge all pupils
socially, culturally and linguistically in the processes. The absence of
democratic and authentic dialogue about texts and tasks is also a problem.
Such dialogues are important for pupils who, for different reasons, do not
connect to the given text or who do not have the words to express their
understanding or experiences of what they have read. This is especially the

 269

case for pupils living in the outskirts of the society and/or who have a
negative attitude toward schoolwork.

Reading and writing are often viewed as separate activities or as practicing
and learning skills, not as a process of learning or finding information
about a certain field of knowledge. All six classes viewed writing and
reading in a linear manner with an uncomplicated view of genres, type of
texts and language. Content, genres or types of texts are seldom discussed
or modelled before writing. Thus, pupils who already know how to write a
certain text or genre have advantages over those who do not.

The dominant “Literacy” taught at schools is not neutral and objective but
has norms, values and demands attached. These are invisible to the pupils
and are seldom if ever discussed or questioned in class. It is easy, then, for
teachers to decide whether pupils’ “literacies” are ‘correct’ or not. To
reach these unknown expectations is less problematic for ‘culturally
prepared groups of pupils’, but for those who are not so prepared, it might
be a problem or the task presented might be too difficult. However, instead
of seeing the dominant and invisible ‘Literacy’ as the problem, the staff
and even pupils see the problems or difficulties as caused by the pupils’
deficiencies or lack of abilities. Pupils whose cultural and social
experiences and “literacies” differ from the dominant one are thus
especially at risk. As such, the dominant ”Literacy” teaching of Swedish
has become a part of a marginalizing process as well as creating what can
be called an ”authoritative and normative literacy position”.966

Pupils who, for various reasons, do not want to know how to participate in
this dominating game of language and who fail to fulfil the tasks according
to the demands are marginalized. Their experiences, language, interests
and voices are seldom, if ever, acknowledged, listened to, or integrated
into the dominant educational system. The dominant “Literacy” thus limits
the development of their experiences and language which makes it more
difficult for these pupils to reach the set goals. They will thus be regarded
as pupils with difficulties and not as pupils in difficulty in attempting to
reach the goals.

The ’cultural’ need of organisationally differentiated support will continue
as long as differentiated support does not integrate pupils’ experiences and
“literacies”. Consequently there is no need for regular instruction to

966 Liberg, Caroline (2003), s 15.

 270

change, and this will continue to marginalize the affected pupils. Swedish
and special education teachers are mutually dependent on each other for
changing this marginalization.

Support actions
The three schools handle the “dilemma of difference” in a more or less
traditional organisationally differentiated way. School three is the least
traditional in that it has a stated plan to develop inclusive pedagogical
ways of giving support. The most traditional school is school number one
where the pupils are organised in groups according to their needs and
levels. In spite of the different amount of support provided by the schools,
the culture of how to help and support pupils in difficulty at the three
schools is dominated by a categorical. not a relational, special education
perspective. This is true in regular education as well as in special education
programs.

This study shows that the norms, demands and values that permeate the
dominance of a categorical perspective are a combination of formal
teaching, the monophonic voice, and the opinion that the diversities among
pupils, their different levels of knowledge and abilities to communicate,
are viewed as deficits and not resources to use in teaching.

Conclusions
The documented commitments to pupils in difficulty at the three schools
are dominated by categorical special education perspectives. However
schools two and three indicate a desire to move toward a more inclusive
regular education. As part of the schools’ commitments to pupils in
difficulty, they are participating in the project, working without the
national timetable. All three schools indicate a desire and present a plan to
develop individualisation, flexibility and a comprehensive view in
teaching.

As part of the project, individualisation, is a focus in all three schools.
However, individualisation is carried out as an organisational eligibility,

 271

not as an individual adaptation of regular education. There has been no
apparent introduction of flexibility of time in the three schools. Time is
still strongly classified and framed in all six classes. Also, while four
classes communicate a flexibility of subjects or tasks in their timetables, in
practice the distinction between subjects is still strong, although in class
8:6 there have been some tendencies to weaken the distinction between
subjects.

In the development of the comprehensive overall view of learning and
education concerning pupils in difficulty reaching the prescribed goals,
surprisingly enough the special education teachers do not think that the
exemption from the national timetable concerns support and special
education. Thus they contribute neither to the development of the project
nor to the comprehensive view of education. They rather contribute to a
view of an on-going organisationally differentiated education. Another
consequence of their view is that change of regular education or inclusion
of all pupils is not being developed.

The often strong classification and framing of time and subject, together
with the use of pre-planned activities in the teaching of Swedish obstruct
deliberative and authentic dialogue, thus interfering with the pupils’ search
for knowledge. A close analysis of reading and writing processes in the six
classes confirms that a monophonic education directed towards activities
and skills is predominant. In such an education pupils’ opportunities for
reaching the goals are supported in many ways, but help and support are
given from what can be called the “authoritative and normative literacy
position”. Such a literacy practice emanates from a more or less conscious
and decided conception of text, communication and language, and gives
teachers power and control of norms, demands and values. This places
them in a position to evaluate what is more or less ‘correct’. From these
norms, values or demands, the limits for ‘good’ or ‘bad’ texts, genres, type
of texts, language or knowledge can easily be determined. Pupils with
social, cultural and linguistic capital that differs from the dominant
“Literacy” are not acknowledged, as their “literacies” are not used as a
staring-point, nor are different “literacies” discussed or related to each
other or to the dominating “Literacy”. The conclusion for that pupils in
difficulty are not given the equivalent opportunities of reaching the
prescribed goals in learning of Swedish as are those who are socially,
culturally and linguistically prepared. Instead they are marginalized and
categorised as pupils with difficulties, when actually it is the teaching of
Swedish, the support and the special education that are in difficulty.

 272

Inclusive education in difficulty
The title of this study, “Inclusive education in difficulty” can be
understood in two ways: 1. The schools are in difficulty working with
inclusive processes because of the categorical special educational
perspectives and the monophonic and dominant “Literacy”. And 2. Pupils
in difficulty are included in this categorical and monophonic education,
and it does not acknowledge some of their social and cultural experiences
and “literacies”. Thus, education leads to difficulties for some pupils.

Yet, these pupils are given support to reach the goals from the perspective
of a dominant ‘Literacy’, but not from the perspective of goals to strive
for. In these goals teaching is said to strive for a diverse and polyphone
education where all pupils are participating. But, using a more inclusive
perspective on pupils’ education does not mean difficulties disappear.
However, it does give pupils the possibility of leaving school with pride.

One reason why schools engage in a more categorical perspective is that
the traditional commission of schools was to provide for a core of common
knowledge and skills. But, as all pupils learn differently, have different
interests, etc, schools must present the curriculum differently to different
pupils. This paradox has been solved in the past by starting out from what
is common and not what is different among individuals. The dilemma has
historically been dealt with organisationally differentiated instruction for
pupils with difficulties. This ideology is a part of the “tundra” which I
believe influences and governs the views of the three schools in this study.
Other factors are political ideologies, earlier national curriculum, traditions
and teacher education. The national curriculum of today, Lpo 94, does not
give schools and teachers enough support as to how to include all pupils in
regular education. The goals are the same for all pupils and the curriculum
indicates that skills and activities are important, but not how to implement
them for all students.

In the three schools there are also processes that prevent possibilities of
inclusion, participation, confirmation and fulfilment of goals. These
include the co-operation and a mutual influences of the categorical view of
reasons and actions for pupils in difficulty, the strong classification of
subjects and framing of time, the perspectives of the subject of Swedish,
and the treatment of reading and writing as monophonic processes and
dialogues. All together these national and local factors contribute to my
conclusion that schools’ attempts to give all pupils the opportunity to reach
the goals in an inclusive education in Swedish are in difficulty from an

 273

inclusive special education perspective. Instead pupils are included in an
education or situation causing them difficulties.

Although steps toward a more inclusive setting are being taken at the
schools, the steps are not dependent upon the number of pupils in
difficulty, but rather on the staff’s ambition for change in the schools. The
results of the study indicate that a less hierarchical organisation contributes
to a higher degree of participation and co-operation among headmaster,
teachers and pupils. A weaker classification and framing between
categories makes inclusive processes more possible. Another possibility
for developing a more inclusive education would be to use some of the
illustrative tasks as starting points for student discussion to develop themes
as outlined in the curriculum. There is a need to question the norms, values
and demands in education and individual goals should be developed to
comprise several perspectives of knowledge and monophonic learning.
Finally schools can develop a more inclusive education by experimenting
with the strong classification and framing of time and subject.

 274

 275

Referenser

Agar, Michael H. (1980). The Professional Stranger. New York: Academic Press.

Ahlberg, Ann (1999). På spaning efter en skola för alla. IPD-rapporter 1999:08.
Specialpedagogiska rapporter nr 13. Göteborgs universitet. Institutionen för
pedagogik och didaktik.

Ahlberg, Ann (2001). Lärande och delaktighet. Lund: Studentlitteratur.

Ahlberg, Ann, Klasson, Jan-Åke & Nordevall, Elisabeth (2002). Reflekterande
samtal för pedagogisk utveckling. Lärare och specialpedagog i samverkan om
lärande i matematik. INSIKT 2002:2. Vetenskapliga rapporter från HLK,
Högskolan för lärande och kommunikation. Högskolan i Jönköping.

Ahlström, Karl-Georg, Emanuelsson, Ingemar & Wallin, Erik (1986). Skolans
krav – elevernas behov. Lund: Studentlitteratur.

Ainscow, Mel (1995). “Special Needs through school improvement: School
improvement through special needs”. I: Clark, Catherine, Dyson, Alan &
Millward, Alan (eds.). Towards Inclusive Schools? London: David Fulton.

Ainscow, Mel (1997). “Towards inclusive schooling”. I: British Journal of Special
Education, Volume 24, No. 1, March 1997, s 3-6.

Ainscow, Mel (1999). Understanding the Development of Inclusive Schools.
London: Falmer Press.

Alexandersson, Mikael (1994a). Metod och medvetande. Doktorsavhandling.
Göteborgs Studies in Educational Sciences 96. Acta Universitatus
Gothoburgensis.

Alexandersson, Mikael (1994b). ”Fördjupad reflektion bland lärare – för ökat
lärande”. I: Torsten Madsén (red.) Lärares lärande. Lund: Studentlitteratur.

Alexandersson, Mikael (1999). ”Reflekterad praktik som styrform”. I:
Alexandersson, Michael (red.). Styrning på villovägar. Lund: Studentlitteratur .

Allard, Birgitta, Rudqvist, Margret & Sundblad, Bo (2001). Nya Lusboken. En bok
om läsutveckling. Stockholm: Bonniers Utbildning.

 276

Allodi Westling, Mara (2002). Support and Resistance. Ambivalence in Special
Education, s 22 ff. Doktorsavhandling. Studies in Educational Sciences 61.
Stockholm: HLS Förlag.

Alm, Fredrik (2003). Skolämnen och alternativen. Schemat som indikator på vad
som händer i skolor utan timplan. Institutionen för beteendevetenskap. PiUS –
Pedagogik i utbildning och skola. Linköpings universitet.

Alvesson, Mats & Sköldberg, Kaj (1994). Tolkningar och reflektioner.
Vetenskapsfilosofi och kvalitativ metod. Lund: Studentlitteratur.

Andersson, Inger M. (1994). ”Aktionsforskning och skolans arbetsplaner”. I:
Vägar till Lokal arbetsplan. Diarienr 94:1821. Stockholm: Skolverket.

Andersson, Lars-Gustaf, Persson, Magnus & Thavenius, Jan (1999). Skolan och
de kulturella förändringarna. Lund: Studentlitteratur.

Anward, Jan 2001. Att ha ordet i sin makt. I: KRUT (101), s 36-42.

Applebee, Arthur N. (1974). Tradition and Reform in the Teaching of English. A
History. Urbana Ill.: National Council of Teachers of English.

Arkhammar, Britt-Marie (1988). Skrivkamrater. Solna: Almqvist & Wicksell.

Arnesen, Anne-Lise (2002). Ulikhet og marginalisering. Med referanse til kjønn
og sosial bakgrunn – en etnografisk studie av sosial og diskursiv praksis i
skolen. Doktorsavhandling. HiO-rapport 2002 nr 13. Høgskolen i Oslo.

Arnman, Göran & Jönsson, Ingrid (1983). Segregation och svensk skola. En studie
av utbildning, klass och boende. Avhandlingsserie 18. Andra upplagan. Lund:
Arkiv.

Arnman, Göran & Jönsson, Ingrid (1986). Olika för olika. Aspekter på svensk
utbildningspolitik. Lund: Arkiv.

Artiles, Alfredo (1998). “The dilemma of difference: enriching the
disproportionality discourse with theory and context”. I: Journal of Special
Education, Vol 32 (1), s 32-36.

Ballard, Keith (1997). “Researching disability and inclusive education:
participation, construction and interpretation”. I: International Journal of
inclusive Education, Vol 1, Nr 3, July-September 1997, s 243-256.

Bennich-Björkman, Li (2003). ”Förbättringar och frustration i svenska lågsta-
tusskolor”. I: Persson, Anders. Skolkulturer. Lund: Studentlitteratur.

Berglund, Stig-Arne (2000). Social pedagogik. I goda möten skapas goda skäl.
Lund: Studentlitteratur.

Bergöö, Kerstin, Jönsson, Karin & Nilsson, Jan (1997). Skrivutveckling och
undervisning. Lund: Studentlitteratur.

 277

Bergöö, Kerstin & Ewald, Annette, (2003). ”Liv, identitet, kultur – Om utred-
ningen Att lämna skolan med rak rygg och svenska som demokratiämne”. I:
Utbildning & Demokrati. Tidskrift för didaktik och utbildningspolitik 2/2003, s
31-46.

Bernstein, Basil (1977). Class, Codes and Control. Vol 3: Towards a Theory of
Educational Transmissions. London: Ruthledge & Kegan Paul.

Bernstein, Basil & Lundgren, Ulf P. (1983a). Makt, kontroll och pedagogik.
Lund: Liber.

Bernstein, Basil (1983b). ”Några aspekter av relationerna mellan utbildning och
produktion”. I: Bernstein, Basil & Lundgren, Ulf P. Makt, kontroll och
pedagogik. Lund: Liber.

Bernstein, Basil (1996). Pedagogy Symbolic Control and Identity. Theory,
Research, Critique. Critical Perspectives on Literacy and Education. London:
Taylor & Francis.

Björk, Lennart & Blomstrand, Ingegerd (1994). Tanke- och skrivprocesser.
Lärarbok. Lund: Studentlitteratur.

Björk, Maj & Liberg, Caroline (1996). Vägar in i skriftspråket – tillsammans och
på egen hand. Stockholm: Natur & Kultur.

Bladini, Ulla-Britt (1990). Från hjälpskollärare till förändringsagent. Svensk
speciallärarutbildning 1921-1981 relaterad till specialundervisningens
utveckling och förändringar i speciallärarens yrkesuppgifter. Doktorsavhand-
ling. Göteborg Studies in Education 76. Acta Universitatis Gothoburgensis.

Bladini, Ulla-Britt (1994). Läs- och skrivsvårigheter - ordblindhet - dyslexi: en
historisk belysning av några specialpedagogiska frågeställningar genom 90-
talets dyslexidebatt. Institutionen för specialpedagogik. Specialpedagogiska
rapporter. Göteborgs universitet.

Bogdan, Robert & Biklen, Sari Knopp (1992). Qualitative Research for
Education. An Introduction to Theory and Methods. Second Edition. London:
Allynn and Bacon.

Booth, Tony (1996). “A perspective on inclusion from England”. I: Cambridge
Journal of Education, 26(1), s 87-99.

Booth, Tony (1998). “The Poverty of Special Education. Theories to the rescue?”.
I: Clark, Catherine, Dyson, Alan & Millward Alan. Theorising Special
Education. London: Routledge.

Borg, Walter R. & Gall, Meredith D. (1989). Educational Research. An
introduction. Fifth Edition. NY: Longman.

 278

Brantlinger, Ellen (1997). ”Using ideology: Cases of Nonrecognition of the
Politics of Research and Practice in Special Education”. I: Review of
Educational Research, Vol 67, No. 4, s 425-459.

Britzman, P., Deborah (1991). Practice Makes Practice. Albany: State University
of New York Press.

Broady, Donald (1981a). “Den dolda läroplanen”. I: Krut nr 16 Den dolda
läroplanen, s 4-55.

Broady, Donald (1981b). Den dolda läroplanen: KRUT-artiklar 1977-1980.
Stockholm: Symposion Bokförlag.

Broady, Donald (1988).”Kulturens fält. Om Pierre Bourdieaus sociologi”. I:
Masskommunikation och kultur, Nordicom - Nytt/Sverige nr 2, 1988, s 59-88.
http://dsv.su.se/jpalme/society/pierre.html (Hämtad 1999-11-09)

Broady, Donald (1998). ”Inledning: en verktygslåda för studier av fält”. I: Donald
Broady (red.) Kulturens fält, Göteborg; Daidalos, http://skeptron.ilu.uu.se/
broady/sec/p-kuf98.pdf (Hämtad 1999-02-14).

Brodow, Bengt (1976). Svenskämnets kris. Lund: LiberLäromedel.

Börjesson, Mats & Palmblad, Eva (2003). I problembarnens tid. Förnuftets
moraliska ordning. Stockholm: Carlssons Förlag,.

Carlsson, Reidun & Nilholm, Claes (2004). ”Demokrati och inkludering – en
begreppsdiskussion”. I: Utbildning & Demokrati. Tidskrift för didaktik, 2004,
Vol 13, Nr 2, s 77-95.

Carrington, Susan (1999). “Inclusion needs a different culture”. I: International
Journal of Inclusive Education, 1999, vol. 3, no 3, s 257-268.

Chambers, Aidan (1993/1998). Böcker inom oss – om boksamtal. Stockholm:
Rabén & Sjögren.

Clark, Catherine, Dyson, Alan & Millward, Alan (eds.) (1995). Towards Inclusive
Schools. London: David Fulton.

Clark, Catherine, Dyson Alan, Millward, Alan & Skidmore, David (1997). New
Directions in Special Needs. Innovations in mainstream schools. London:
Cassell.

Clark, Catherine, Dyson, Alan & Millward, Alan (1998a). “Introducing the Issue
of Theorising”. I: Clark, Catherine, Dyson, Alan & Millward, Alan (eds.).
Theorising Special Education. Routledge: London.

Clark, Catherine, Dyson, Alan & Millward, Alan (1998b). “Theorising special
education: time to move on!”. I: Clark, Catherine, Dyson, Alan & Millward,
Alan (eds.) Theorising Special Education. London: Routledge.

 279

Clark, Catherine, Dyson, Alan & Millward, Alan, (eds.) (1998c). Theorising
Special Education. London: Routledge.

Cope, Bill & Kalatzis Mary (eds.) (2000). Multiliteracies. Literacy Learning and
the Design of Social Futures. London & New York: Routledge.

Dahl, Karin (1999). ”Från färdighetsträning till språkutveckling”. I: Jan Thavenius
(red.) Svenskämnets historia. Lund: Studentlitteratur.

Dahlgren, Hans (1972). Svagbegåvade elever från hjälpklass och vanlig klass.
Licentiatavhandling. Pedagogiska institutionen, Göteborgs universitet.

Dahllöf, Urban (1967). Skoldifferentiering och undervisningsförlopp.
Doktorsavhandling. Göteborgs studies in Educational Sciences 2. Stockholm:
Almqvist & Wiksell.

Danielsson, Lennart & Liljeroth, Ingrid (1987). Vägval och växande;
specialpedagogiskt perspektiv. Stockholm: Liber Utbildning.

Denzin, Norman K. (1970). The Research Act: A Theoretical Introduction to
Sociological Methods. Chicago: Aldine.

Denzin, Norman K. & Lincoln, Yvonna S. (1998). “Introduction. Entering the
field of Qualitative Research”. I: Denzin, Norman K. & Lincoln, Yvonna S.
The Landscape of Qualitative Research. Theories and Issues. London: Sage
Publications.

Dir. 1999:90. Försöksverksamhet med utbildning utan timplan i grundskolan.

Ds 1999:1 Utan timplan – med oförändrat uppdrag. Stockholm: Utbildnings-
departementet.

Ds 2001:19. Elevens framgång - Skolans ansvar. Stockholm: Utbildnings-
departementet.

Dyson, Alan, (1997). ”Social and educational disadvantage: reconnecting special
needs education”. I: British Journal of Special Education, Vol 24, No. 4,
December, 1997, s 152 – 157.

Dyson, Alan & Millward, Alan (2000). Schools and Special Needs. Issues of
Innovation and Inclusion. London: Paul Chapman Publishing Ltd.

Dyson, Alan (2001). “Special needs in the twenty-first century: where we’ve been
and where we’re going”. I: British Journal of Special Education, Volume 28,
No. 1, March, 2001, p 24-29.

Dysthe, Olga (1996). Det flerstämmiga klassrummet. Lund: Studentlitteratur.

Dysthe, Olga (2001/2003). ”Sociokulturella teoriperspektiv på kunskap och
lärande”. I: Dysthe, Olga (red.) Dialog, samspel och lärande. Lund:
Studentlitteratur.

 280

Edfeldt, Åke (1982). Läsprocessen. Grundbok om läsforskning. Stockholm: Liber
Utbildningsförlaget.

Edling, Margareta (2003). ”Hur ur led är din arbetstid?”. I: Skolvärlden nr 3,
februari 03, s 22-24.

Ehn, Billy & Klein, Barbro (1994). Från erfarenhet till text. Om kulturveten-
skaplig reflexivitet. Stockholm: Carlsson Bokförlag.

Ehn, Billy & Löfgren, Orvar (1999). Vardagslivets etnologi. Reflektioner kring en
kulturvetenskap. Stockholm; Bokförlaget Natur & Kultur.

Elmfeldt, Johan (1997). Läsningens röster. Om litteratur, genus och lärarskap.
Doktorsavhandling. Eslöv: B. Östlings bokförlag, Symposion.

Emanuelsson, Ingemar (1974). Utbildningshandikapp i långtidsperspektiv.
Pedagogiska institutionen, Lärarhögskolan i Stockholm.

Emanuelsson, Ingemar (1995). ”Integrering og konsekvensar av integrerings-
ideologien”. I: Haug, Peder (red.) Spesialpedagogiske utfordringer. Oslo:
Universitetsforlaget.

Emanuelsson, Ingemar (1996). ”Integrering – bevarad normal variation i
olikheter”. I: Hill, Anders och Tullie, Rabe (red.) Boken om integrering. Idé,
teori, praktik. Malmö: Corona.

Emanuelsson, Ingemar, (1997a). “Integration and Segregation – Inclusion and
Exclusion”. I: Special Educational Research in an international
interdisciplinary perspective – a documentation. Stockholm Institute of
Education. Department of Special Education. Specialpedagogisk kunskap:
Dokumentation – nr 1- 1997.

 Emanuelsson, Ingemar (1997b). “Special Education Research in Sweden 1956-
1996”. I: Scandinavian Journal of Educational Research 41(3-4), s 461-473.

Emanuelsson, Ingemar1(1998). “Closing reflections”. I: Haug, Peder & Tøssebro,
Jan (eds.) Theoretical Perspective on Special Education. Kristiansand:
HøyskoleForlaget.

Emanuelsson, Ingemar (2000). ”Specialpedagogisk forskning”. I: Nordisk
Tidskrift for Spesialpedagogikk 2/2000, s 70-79.

Emanuelsson, Ingemar, Persson, Bengt & Rosenqvist, Jerry (2001). Forskning
inom det specialpedagogiska området – en kunskapsöversikt. Stockholm:
Skolverket.

Emanuelsson, Ingemar (2002). ”I behov av särskilt stöd – och ändå godkänd?”. I.
Att bedöma eller döma. Tio artiklar om bedömningar och betygssättning.
Stockholm: Skolverket.

 281

Emanuelsson, Ingemar (2004). “Integrering/inkludering i svensk skola”. I:
Tøssebro, Jan (red.) Integrering och inkludering. Lund: Studentlitteratur.

Emig Janet (1971/1983). The Composing Processes of Twelfth Graders. Urbana:
NCTE Research Reports.

Emerson, Robert M. & Fretz, Rachel I. & Shaw, Linda L. (1995). Writing
Ethnographic Field notes. Chicago: The university of Chicago Press.

Englund, Tomas (1996). Utbildningspolitiskt systemskifte? Stockholm: HLS
Förlag.

Englund, Tomas (2000). Deliberativa samtal som värdegrund – historiska
perspektiv och aktuella förutsättningar. Stockholm: Skolverket.

Flanagan, John (1954). ”The Critical Technique”. I: Psychological Bulletin 51. s
327-358.

Fugelstad, Otto Laurits (1996). Pedagogiska processer. Lund: Studentlitteratur.

Fulcher, Gilian (1989). Disabling Policies? A comparative approach to education
policy and disability. London: Falmer Press.

Garpelin, Anders (1998). Skolklassen som ett socialt drama. Lund
Studentlitteratur.

Gillberg, Christoffer (1996) Ett barn i varje klass – om DAMP/MBD/ADHD.
Stockholm: Cura Förlag;

Gillberg, Christoffer (1999). Autism och autismliknande tillstånd hos barn,
ungdomar och vuxna. Tredje upplagan. Stockholm: Natur & Kultur

Granath, Gunilla (1996). Gäst hos overkligheten. En 48-årig sjundeklassare.
Stockholm: Ordfronts förlag.

Granström, Kjell & Enarsson, Charlotta (1995). Forskning om liv och arbete i
svenska klassrum. Stockholm: Skolverket.

Guba, Egon G. & Lincoln, Yvonna S. (1994). ”Competing Paradigms in
qualitative research”. I: Dentzin, Norman & Lincoln, Yvonna, S. (Eds.)
Handbook of Qualitative Research. London: Sage Publications, Inc.

Gunnarsson, Bernt (1995). En annorlunda skolverklighet. Stockholm: Almqvist &
Wicksell International.

Gunnarsson, Bernt (1999). Lärandets ekologi. Lund: Studentlitteratur.

HSFR (1999) Forskningsetiska principer i humanistisk-samhällsvetenskaplig
forskning. Antagna av Humanistisk-samhällsvetenskapliga forskningsrådet i
mars 1990, reviderad version 1999. Vetenskapsrådet www.vr.se (Hämtad 01 02
15).

 282

Halliday, Michael A. K. (1994). An introduction to functional grammar. London:
Edward Arnold.

Hammersley, Martyn & Atkinson, Paul (1987). Feltmetodikk: grunnlaget for
feltarbeid og feltforskning. Oslo: Gyldendal.

Hammersley, Martyn & Atkinson, Paul (1995). Ethnography. Principles in
Practice. Second edition. London: Routledge.

Haug, Peder (1998). Pedagogiskt dilemma: Specialundervisningen. Stockholm:
Skolverket.

Haug, Peder & Tøssebro, Jan (eds.) (1998). Theoretical perspectives on Special
Education. Kristiansand: HøyskoleForlaget, Norwegian Academic Press.

Hedeboe, Bodil & Polias, John (2000). “Et sprog til att tale om sprog. Om
funktionel grammatik og genrepædagogik i Australien”. I: Esman, K,
Rasmusen, A. & Wiese, Birde L. (red.) (2000). Dansk i dialog. Danmark:
Dansk-lærerføreningen, s 193-231.

Helldin Rolf (1998). Kommunerna och den specialpedagogiska verksamheten.
Stockholm: HLS förlag.

Helldin, Rolf (2002). Specialpedagogisk forskning – en kritisk granskning i
omvärldsperspektiv. Stockholm: Skolverket.

Hillarp, Ruth (1991). ”60 år med kulturarvet”. I: Malmgren, Gun & Thavenius,
Jan (red.). Svenskämnet i förvandling. Historiska perspektiv – aktuella
utmaningar. Lund: Studentlitteratur.

Hitchcock, Graham & Hughes, David (1995). Research and the Teacher. A
qualitative Introduction to School-based Research. Second Edition. New York:
Routledge.

Hoel Løkensgard, Torlaug (1990). Skrivepedagogikk på norsk. Prosessorientert
skriving i teori og praksis. Oslo: LNU/Cappelen.

Hoel Løkensgard, Torlaug (1995). Elevsamtalar om skrivning i vidaregåande
skole. Responsgrupper i teori og praksis Dr. Art. Avhandling 1995. Det
historisk-filosofiske fakultet, AVH Universitetet i Trondheim.

Hultin, Eva (2004). ”Litteraturundervisningens demokratiska potential”. I:
Englund, Tomas (red.). Skillnad och konsekvens. Möte lärare – studerande och
undervisning som meningserbjudande. Lund: Studentlitteratur.

Høien, Torleiv & Lundberg, Ingvar (1990). Läsning och läs- och skrivsvårigheter.
Stockholm: Natur & Kultur.

Høien, Torleiv & Lundberg, Ingvar (1999). Dyslexi: från teori till praktik.
Stockholm: Natur och Kultur.

 283

Jackson, Philip W. (1990). Life in Classrooms. New York: Teachers College
Press.

Jakobsson, Inga-Lill (2002). Diagnos i skolan. En studie av skolsituationer för
elever med syndromdiagnos. Doktorsavhandling. Göteborg Studies in
Educational Sciences 185. Acta Universitatis Gothoburgensis.

Johansson, Bertil & Johansson, Berit (1994). Att styra eller inte styra. Lund:
Pedagogiska institutionen.

Johansson, Sven-Åke (2002). ”Små klasser eller specialundervisning? Vad skall
begränsade resurser användas till?”. I: Vägval i skolans historia. Tidskrift från
föreningen för svensk undervisningshistoria, årgång 2 nr 2, s 5-7.

Jönsson, Ingrid (1995). ”Jämlikhet, demokrati och likvärdig utbildning”. I:
Likvärdighet i skolan, en antologi. Stockhom: Skolverket, s 169 -220.

Kress, Gunther (1995). Writing the Future. English and the making of a culture of
innovation. Sheffield: National Association for the teaching of English.

Kress, Gunther (1997). Before Writing. Rethinking the Paths to Literacy. London
& New York: Routledge.

Kress, Gunther (2003). Literacy in the New Media Age. London: Routledge.

Kristiansson, Martin, Scherp, Hans-Åke & Söderström, Åsa (2003). Utbildning
utan nationell timplan i grundskolan. Individualisering eller privatisering av
lärprocessen. FoU-rapport Timplanedelegationen. Karlstads universitet.

Kugelmass, Judy, W. (2001). ”Collaboration and comprise in creating and
sustaining an inclusive school”. I: International Journal of Special Education,
2001, Vol. 5, No.1, s 47-65.

Kullberg, Birgitta (1996). Etnografi i klassrummet. Lund: Studentlitteratur.

Kvale, Steinar (1997). Den kvalitativa forskningsintervjun. Lund Student-
litteratur.

Kylén, Gunnar (1986). Helhetstruktur, helhetsdynamik och helhetsutveckling.
Stockholm: Ala.

Kärfve, Eva (2000). Hjärnspöken; Damp och hotet mot folkhälsan. Eslöv: Öslings
bokförlag Symposion.

Langer, Judith A. (1992). “Rethinking Literature Instruction”. I: Langer, Judith A.,
(ed.) Literature Instruction. A Focus on Student Response. Urbana III: National
Council of teachers of English.

Langer, Judith A. & Allington Richard, L. (1992).“Curriculum research in writing
and reading”. I: Jackson, Philip W. (ed.) Handbook of Research on Curriculum.

 284

A Project of the American Educational Research Association. New York:
Macmillan, s 687- 719.

Langer, Judith A. (1995). Envisioning. Literary Understanding and Literature
Instruction. New York: Teachers Collage Press.

Lantz, Annika (1993). Intervjumetodik. Lund: Studentlitteratur.

Lgr 62 (1962), Läroplan för grundskolan. Stockholm: Skolöverstyrelsen.

Lgr 69 (1969), Läroplan för grundskolan, 1. Allmän del, 1969 .Stockholm:
Skolöverstyrelsen.

Lgr 80 (1980) Läroplan för grundskolan, Allmän del, 1980. Stockholm:
Skolöverstyrelsen

Liberg, Caroline (1993) . Hur barn lär sig läsa och skriva. Lund: Studentlitteratur.

Liberg, Caroline (2003). ”Flerstämmighet, skolan och samhällsuppdraget”. I:
Utbildning och demokrati. Tidskrift för didaktik och utbildningspolitik 2/2003, s
13-30.

Liedman, Sven-Erik (1997). I skuggan av framtiden. Modernitetens idéhistoria.
Stockholm: Bonnier Alba.

Liljegren, Britta (2001). Samspel för förändring: en konsultationsmodell för
arbete med elever i svårigheter. Lund: Studentlitteratur.

Lindensjö, Bo & Lundgren Ulf P. (2000). Utbildningsreformer och politisk
styrning. Stockholm: HLS Förlag.

Lindmark, Elisabeth (2003). ”Det vidgade textbegreppet i kursplanerna”. I: Texter
och så vidare. Svenska Lärarföreningens årsskrift 2003. Svensklärarserien 226,
s 7-11.

Lindö, Rigmor (1999). Det gränslösa språkrummet: om barns tal- och skriftspråk
i ett didaktiskt perspektiv. 1:a upplagan. Lund: Studentlitteratur

Lpo 94 (2000a). Läroplan för det obligatoriska skolväsendet, förskoleklassen och
fritidshemmet. Utbildningsdepartementet. Stockholm: Fritzes.

Lpo 94 (2000b). Läroplan för det obligatoriska skolväsendet, förskoleklassen och
fritidshemmet. www.skolverket.se/styr/laroplaner/index.shtml, (Hämtad 03 06
20).

Lundahl, Lisbeth, Nyroos, Mikaela & Rönnberg, Linda (2003). Skolans frihet och
ansvar att styra sin tid. FoU-rapport Timplanedelegationen. Umeå Universitet.

Lundberg, Ingvar (1995). ”Vad är dyslexi? Avgränsnings- och definitions-
problem”. I: Jacobsson, Christer & Lundberg, Ingvar (red.). Läsutveckling och
dyslexi. Frågor, erfarenheter och resultat. Stockholm: LiberUtbildning.

 285

Lundgren, Anna Sofia (2000). Tre år i g. Perspektiv på kropp och kön i skolan.
Etnologiska skrifter nr 23. Umeå universitet. Stocholm/Stehag: Brutus Östlings
Bokförlag Symposion.

Lundgren, Ulf P. (1989). Att organisera omvärlden. En introduktion till
läroplansteori. Stockholm: Publica Liber Förlag:.

Malmgren, Gun (1992). Gymnasiekulturer. Lärare och elever om svenska och
kultur. Doktorsavhandling. Didaktikseminariet. Pedagogiskt utvecklingsarbete
vid Lunds universitet nr 92:188.

Malmgren, Lars-Göran & Nilsson, Jan (1993). Litteraturläsning på lek och allvar,
Lund: Studentlitteratur.

Malmgren, Lars-Göran (1996). Svenskundervisning i grundskolan. Lund: Student-
litteratur.

Malmgren Hansen, Audrey, 2002. Specialpedagoger - nybyggare i skolan.
Doktorsavhandling. Studies in Educational sciences 56. Institutionen för
individ, omvärld och lärande. Lärarhögskolan i Stockholm. Stockholm: HLS
Förlag.

Merriam, Sharan, B. (1994). Fallstudien som forskningsmetod. Lund: Student-
litteratur.

Molloy, Gunilla (1996). Reflekterande läsning och skrivning. Lund:
Studentlitteratur.

Molloy, Gunilla (2002). Läraren Litteraturen Eleven. En studie om läsning av
skönlitteratur på högstadiet. Doktorsavhandling. Institutionen för undervis-
ningsprocesser, kommunikation och lärande. Lärarhögskolan i Stockholm.

Molloy, Gunilla (2004)”Bättre samtal i skolan”. I: DN, Kultur, 040925.

Morgan, David L. (1997). Focus Groups as Qualitative Research. Qualitative
Research Methods Series. Volume 16. Second Edition. California: Sage
Publications, Inc:

Morgan, David L. (1998). Planning Focus Groups. Focus Group Kit 2. California:
Sage Publications Inc.

Myrberg, Mats (1997). ”Att möta och förebygga läs- och skrivsvårigheter. En
forskningsöversikt på uppdrag av Läs- och skrivkommittén”. I: SOU 1997:108
Att lämna skolan med rak rygg. Bilaga 3. Stockholm: Utbildningsdepar-
tementet, s 369-420.

Myndigheten för skolutveckling (2003). Att läsa och skriva - en kunskapsöversikt
grundad på forskning och dokumenterad erfarenhet. Stockholm: Myndigheten
för skolutveckling.

 286

Nationalencyklopedien (1991) band 6. Ett uppslagsverk på vetenskaplig grund
utarbetat på initiativ av statens Kulturråd. Höganäs: Bokförlaget Bra Böcker.

Nationalencyklopedien (1993) band 10. Ett uppslagsverk på vetenskaplig grund
utarbetat på initiativ av statens Kulturråd. Höganäs: Bokförlaget Bra Böcker.

Niemi, Mikael (2002). Populärmusik från Vittula. Stockholm: Nordstedts Förlag.

Nilholm, Claes (2003). Perspektiv på specialpedagogik. Lund: Studentlitteratur.

Nilsson, Jan (1997). Tematisk undervisning. Lund: Studentlitteratur.

Nilsson, Jan (1999). Att se och förstå undervisning. Lund: Studentlitteratur.

Nilsson, Nils-Erik (2002). Skriv med egna ord. Doktorsavhandling. Svenska med
didaktisk inriktning. Lärarutbildningen vid Malmö lärarhögskola.

Nordstedts svenska ordbok. Språkdata. (1988). Andra upplagan 1988. Göteborg:
Nordstedts Förlag:.

Nordström, KG (1991). ”Att våga använda sitt språk”. I: Malmgren, Gun
&Thavenius, Jan (red.). Svenskämnet i förvandling. Historiska perspektiv –
aktuella utmaningar. Lund: Studentlitteratur, s 27-39.

Nyroos, Mikaela, Rönnberg, Linda & Lundahl, Lisbeth (2004). ”A matter of
Timing. Time use, freedom an influence in school from a pupil perspective”. I:
European Educational Research Journal (accepted).

OECD (1995). Integrating Students with Special Needs into Mainstream Schools.
Paris: OECD.

Ongstad, Sigmund (1997). Sjanger, posisjonering og oppgaveideologier. Et
teoretisk-empirisk bidrag till et tverrfaglig, semitisk og didaktisk
sjangerbegrep. Doktorsavhandling.. Det historisk-filosofiske fakultet. Institut
for anvent språkvitenskap. Trondheim: NTNU.

Ongstad, Sigmund (2004). Språk, kommunikasjon og didaktik. Norsk som
flerfaglig og fagdidaktisk resurs. Bergen: Fagbokforlaget.

Patton, Michael Q. (1987). How to use Qualitative Methods in Evaluation.
London: Sage Publications.

Patton, Michael Q. (1990). Qualitative Evaluation and Research Methods Second
edition. London: Sage Publications.

Persson, Anders (2003).” Förordet”. I: Anders Persson (red.). Skolkulturer. Lund:
Studentlitteratur.

Persson, Anita & Sahlström, Eva (1998). Kartläggning av läsning och skrivning
ur ett deltagarperspektiv: analysverktyg för alla. Specialpedagogiska rapporter.
Institutionen för specialpedagogik, Göteborgs universitet.

 287

Persson, Bengt (1995). Specialpedagogiskt arbete i grundskolan. En studie i
förutsättningar, genomförande och verksamhetsinriktning. Specialpedagogiska
rapporter nr 4. Göteborgs universitet, Institutionen för specialpedagogik.

Persson, Bengt (1998a). Specialundervisning och differentiering. En studie av
grundskolans användning av specialpedagogiska resurser. Specialpedagogiska
rapporter nr 10. Göteborgs Universitet, Institutionen för specialpedagogik,.

Persson, Bengt (1998b). Den motsägelsefulla specialpedagogiken. Specialpeda-
gogiska rapporter nr 11.Göteborgs universitet, Institutionen för special-
pedagogik.

Persson, Bengt (2001). Elevers olikheter och specialpedagogisk kunskap.
Stockholm: Skolverket.

Persson, Bengt & Lundgren, Marianne (2003). Barn och unga i riskzonen.
Samverkan och förebyggande arbete. Svenska kommunförbundet.

Prop. 1968:129 Angående revidering av läroplan för grundskolan. Stockholm:
Utbildningsdepartementet.

Prop. 1988/89 Skolornas utveckling och styrning. Stockholm: Utbildnings-
departementet.

Prop. 1992/93:220 En ny läroplan. Stockholm: Utbildnings- och kultur-
departementet.

Prop. 1997/98:94 Läroplan för det obligatoriska skolväsendet, förskoleklassen ,
fritidshemmet mm. Stockholm: Utbildnings- och kulturdepartementet.

Ricouer, Paul (1988). Från text till handling. Stockholm/Lund: Symposion
Bokförlag &Tryckeri AB.

Rockhill, Kathleen (1987). “Gender, language and the politics of literacy”. I:
British Journal of Sociology of Education, 8 (2), s 153-167.

Rosenblatt, Louise M. (2002). Litteraturläsning som utforskning och
upptäcktsresa. Lund: Studentlitteratur.

Rosenkvist, Jerry (1995). Specialpedagogiska forskningsmiljöer: En analyserande
översikt. Special-pedagogiska rapporter nr 5. Mölndal: Göteborgs universitet,
Institutionen för specialpedagogik.

Rosenqvist, Jerry (1996). ”Integrering – ett entydigt begrepp med många
innebörder”. I: Hill, Anders & Rabe, Tullie (red.) Boken om integrering.
Malmö: Corona.

Rosenqvist, Jerry (2000). ”Den stora utmaningen: Ett synsätt från 1900-talet för
2000-talet”. I: Att Undervisa 2/2000, s 5-8.

SAOL, (1963).

 288

Sanders, J. R. (1982). “Case study methodology: A critique”. I: Welsh, W. W.
(ed.). Case Study Methodology in Education Evaluation, Proceedings of the
1981 Minnesota Evaluation Conference Research and Evaluation Center,
Minneapolis.

SFS 1997:702 Förordning om kvalitetsredovisning inom skolväsendet.

SFS 1999:903 Förordning om försöksverksamhet med utbildning utan timplan i
grundskolan.

Sivertun, Ulf (1997). Social och kulturell problematik i skolan. Specialpedagogisk
kunskap. Forskning nr 2. Stockholm: Institutionen för specialpedagogik.

Sizer, Theodore R. (1985). Horace’s Compromise. The dilemma of American high
school. Hougton: Mifflin Company.

Skidmore, David (1996). “Towards an integrated theoretical framework for
research into special educational needs”. I: European Journal of Special Needs
Education, 11 (1), p 33-47.

Skidmore, David (1998). “Divergent pedagogical discourses”. I: Haug, Peder &
Tøssebro, Jan (eds.). Theoretical perspectives on Special Education.
Kristiansand: HøyskoleForlaget, Norwegian Academic Press.

Skidmore, David (2004). Inclusion: The dynamic of school development. England:
Open University Press.

Skolverket, Statistisk från det nationella uppföljningssystemet. www.skolverket.
se/ fakta/statistik/skolniva.shtml, hämtad hösten 2003).

Skolverket (1996). Likvärdighet – ett delat ansvar. Rapport nr 10. Stockholm:
Skolverket.

Skolverket (1997). Grunder för fortsatt lärande. En internationell jämförande
studie av vuxnas förmåga att förstå och använda tryckt och skriven
information. Rapport nr 115. Stockholm: Skolverket

Skolverket (1998). I villrådighetens tid – uppbrott mot en ordning. Några bilder
av skolors utveckling. Stockholm: Skolverket.

Skolverket (1999a). Att utvärdera skolan. Stockholm: Liber.

Skolverket (1999b). Nationella kvalitetsgranskningar 1998. Stockholm:
Skolverket.

Skolverket (1999c). Samband mellan resurser och resultat. En studie av landets
grundskolor i årskurs 9. Skolverkets rapporter nr 170. Stockholm: Skolverket.

Skolverket (1999d). Skola i utveckling. Inflytandets villkor. Stockholm:
Skolverket.

 289

Skolverket (2000a). Läs- och skrivprocessen som ett led i undervisning. Särtryck
ur Nationella kvalitetsgranskningar 1998. Stockholm: Skolverket.

Skolverket (2000b). Kursplaner och betygskriterier. Grundskolan. Stockholm:
Fritzes.

Skolverket (2000c). Pisa 2000. En sammanfattning. Särtryck av rapport 209.
Stockholm: Skolverket.

Skolverket (2000d). Betyg och utbildningsresultat. Barnomsorg och skola i siffror
2000, del 1. Rapport nr 181. Stockholm: Skolverket.

Skolverket (2000e). Kommentarer till kursplaner och betygskriterier.
Grundskolan. Stockholm: Skolverket.

Skolverket (2000f). Forskning om rektorer – en forskningsöversikt. Stockholm:
Skolverket.

Skolverket (2001a). Regeringsuppdrag 8- utan fullständiga betyg, 2001-04-30.
Dnr 2000:1838. Stockholm: Skolverket

Skolverket (2001b). Betyg och utbildningsresultat. Barnomsorg, skola och vuxen-
utbildning i siffror 2002. Del 1. Rapport nr 212. Stockholm: Skolverket.

Skolverket (2001c) Att organisera kunskap – om skolans kunskapsuppdrag i
teorin, i praktiken och i framtiden. Stockholm: Skolverket.

Skolverket (2002a). Förskolans, fritidshemmets, skolans och vuxenutbildningens
deltagande i nationella och internationella forsknings- och utvecklingsprojekt.
Regeringsuppdrag 2002-01-31. Dnr 31: 2001:3151. Stockholm: Skolverket.

Skolverket (2002b). Skolverkets lägesbedömning 2002. Barnomsorg Skola
Vuxenutbildning. Rapport 225. Stockholm: Skolverket.

Skolverket (2003). Kartläggning av åtgärdsprogram och särskilt stöd i
grundskolan. Stockholm: Skolverket.

Skolverket (2004a). Elever med utländsk bakgrund. Rapport till regeringen 1
oktober 2004. Dnr 75-2004:545. http://2.skolverket.se/BASIS/skolbok/
webtext/trycksak/DDD/1355.pdf (Hämtad november 04 11 01)

Skolverket (2004b). Sociala skillnader är avgörande för elevers resultat.
Pressmeddelande 04 10 01. www.skolverket.se/publicerat/press (Hämtad 04-
10-02)

Skolverket (2004c). Utbildningsresultat 2004. Riksnivå. Del 1. Rapport 240.
Stockholm: Skolverket.

Skolverket (2004d). Förklaringar och definitioner. http://salsa.artisan.se/
definitioner.htm. (Hämtad 04 11 29).

 290

Skr 1996/97:112. Utvecklingsplan för förskola, skola och vuxenutbildning –
kvalitet och likvärdighet. Regeringens skrivelse till riksdagen den 6 mars 1997.

Skrtic, Thomas M. (1991). Behind Special Education: A Critical Analysis of
Professional Culture and School organisation. Denver: Love.

Skrtic, Thomas M. (1995). Disability and Democracy. Reconstructing (special)
Education for Postmodernity. New York: Teachers College Press.

Slee, Roger (1997). “Imported or important theory? Sociological interrogations of
disablement and special education”. I: British Journal of Sociology of
Education, Sep 97, Vol. 18 Issue 3, s 407-420.

Slee, Roger (1998a). “The Politics of Theorising Special Education”. I: Clark,
Catherine, Dyson, Alan & Millward, Alan (eds.) Theorising Special Education.
London: Routledge.

Slee, Roger (1998b). “High Reliability Organizations and Liability Students – The
Politics of Recognition”. I: Slee, Roger, Weiner, Gaby & Tomlinson, Sally
(eds.). School Effectiveness for Whom? Challenges to the School Effectiveness
and School Improvement Movements. London: Falmer Press.

SOU 1974:53 Skolans arbetsmiljö. Betänkande utgivet av Utredningen om skolans
inre arbete – SIA. Stockholm: Utbildningsdeprtementet.

SOU 1978:65, Skolan. En ändrad ansvarsfördelning. Slutbetänkande från
utredningen om skolan, staten och kommunerna. Stockholm: Utbildnings-
departemenet.

SOU 1987:1 Om styrning och ansvar i skolan. Stockholm: Utbildnings-
departementet.

SOU 1992:94 Skola för bildning. Betänkande av Läroplanskommittén.
Stockholm: Utbildningsdepartementet.

SOU 1996:143 Krock eller möte. Om den mångkulturella skolan. Delbetänkande
av Skolkommittén. Stockholm: Utbildningsdepartemenet..

SOU 1997:108 Att lämna skolan med rak rygg- om rätten till skriftspråket och
förskolans och skolans möjligheter att förebygga och möta läs- och
skrivsvårigheter. Regeringskansliet. Stockholm: Utbildningsdepartementet.

SOU 1997:121 Skolfrågor - Om skola i en ny tid. Slutbetänkande av Skol-
kommittén. Stockholm: Utbildningsdepartementet.

SOU 1999:63 Att lära och leda. En lärarutbildning för samverkan och utveckling.
Stockholm: Utbildningsdepartementet.

SOU 2000:19 Från dubbla spår till Elevhälsa. Elevvårdsutredningen (1998:05).
Stockholm: Utbildningsdepartementet.

 291

SOU 2000:39 Välfärd och skola / Kommittén Välfärdsbokslut. Stockholm:
Utbildningsdepartementet.

SOU 2001:55 Barns och ungdomars välfärd. Forskarantologi från Kommittén
Välfärdsbokslut. Stockholm: Socialdepartementet.

SOU 2004:35. Utan timplan – med målen i sikte. Delbetänkande av
Timplanedelegationen. Stockholm: Utbildningsdepartementet.

Spear, Karen (1988). Sharing writing: peer response groups in English classes.
Portsmouth NH: Boynton/Cook Publishers.

Stangvik, Gunnar (1998). “Conflicting Perspectives”. I: Clark, Catherine, Dyson
,Alan & Millward, Alan (eds.) Theorising Special Education. London:
Routledge.

Street, Brian (1984/89). Literacy in theory and practice. New York: Cambridge
University Press.

Street, Brian (1995). Social Literacies. Critical Approaches to Literacy in
Development , Ethnography and Education. London and New York: Longman
Publishing. Real Language Series.

Strömqvist, Siv (1988). Skrivprocessen. Lund: Studentlitteratur.

Strömqvist, Siv, (1991). ”Skrivprocess och skrivundervisning”. I: Malmgren, Gun
& Sandqvist, Carin Skrivpedagogik. Lund: Studentlitteratur.

Stukat, Karl-Gustaf (1984). Specialpedagogisk utbildning – vad bör det vara?
Institutionen för pedagogik. Göteborgs universitet 1984-0305. Arbetsrapport.
Stencil (opublicerad).

Sundblad, Bo, Dominkovic, Kerstin & Allard, Birgitta, (1983). LUS: En bok om
läsutveckling. Stockholm: LiberUtbildningsförlaget.

Svenska kommunförbundet (1997). Levnadsförhållanden i Sveriges kommuner.
Faktarapport i maj 1997.

Svensson, Gert (2004). ”Språket – identitetsskapare och maktmedel”. I: Dagens
Nyheter 2004-09-02. Kulturdelen, Insidan, s 8-9.

Säfström, Carl-Anders & Östman, Leif (1999). ”Introduktion: om epistemologi,
språk och pragmatism”. I: Säfström, Carl-Anders & Östman, Leif (red.)
Textanalys. Studentlitteratur: Lund.

Säljö, Roger (1997a). ”Tale as Data and Practice – a Critical look at the
phenomenographic inquiry and the appeal to experience”. I: Higher Education
Research & Development, Vol.16 No 2, 1997, p 173-190.

Säljö, Roger (1997b). ”Tal, skrift och sociokulturell dynamik: Skriftspråk som kitt
och differentierande mekanism i det komplexa samhället”. I: SOU:1997:108 Att

 292

lämna skolan med rak rygg- om rätten till skriftspråket och förskolans och
skolans möjligheter att förebygga och möta läs- och skrivsvårigheter, Bilaga 2.
Stockholm: Utbildningsdepartementet.

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

SÖ (1976) Basfärdigheter i svenska. Kommentarmaterial. Stockholm: Skol-
överstyrelsen.

SÖ (1982) Hjälp till elever i svårigheter. Kommentarmaterial. SÖ:s publikation.
Läroplaner 1982:7. Stockholm: Skolöverstyrelsen.

SÖ (1985) Läroplaner. SÖ:s publikationer 1985:9. Stockholm: Skolöverstyrelsen.

Söderström, Åsa (2003). ”Elevers och lärares lärande och lärmiljö ur ett
lärarperspektiv”. I: Kristiansson, Martin, Scherp, Hans-Åke & Söderström,
Åsa. Utbildning utan nationell timplan i grundskolan. Individualisering eller
privatisering av lärprocessen. Karlstads universitet. FoU-rapport
Timplanedelegationen.

Sørensen, Birthe (1983). ”Teksten og eleven”. I: Smidt, Jon (red.). Litteraturens
muligheter – og elevens. Om brug av litterære tekster i norskundervisningen.
Oslo: LNU/Cappelen.

Tallberg Broman, Ingegerd, Rubenstein Reich, Lena & Hägerström, Jeanette
(2002). Likvärdighet i en skola för alla. Historisk bakgrund och kritisk
granskning. Stockholm: Skolverket.

Teleman, Ulf (1982). ”Svenskämnet och svenskan”. I: Teleman, Ulf, Språket och
kulturen – utgångspunkter för en humanistisk förnyelse. Kulturhistorisk debatt
8. Stockholm: Statens kulturråd.

Teleman, Ulf (1991). Lära svenska. Om språkbruk och modersmålsunder-
visningen. (Svenska Språknämnden). Solna: Almqvist & Wiksell.

Thavenius, Jan (1991). Klassbildning och folkuppfostran. Om litteratur-
undervisningens traditioner. Stockholm: Stehag Symposion.

Thavenius, Jan (1999a). “Inledning”. I: Thavenius, Jan (red.), Svenskämnets
historia. Lund: Studentlitteratur.

Thavenius, Jan (1999b). ”Traditioner och förändringar” I: Thavenius, Jan (red.)
Svenskämnets historia. Lund: Studentlitteratur.

Thavenius, Jan (1999c). ”Kunskap är kultur”. I: Andersson, Lars-Gustaf,
Persson, Magnus & Thavenius, Jan (red.). Skolan och de kulturella
förändringarna. Lund: Studentlitteratur.

Thavenius, Jan (1999d). “Det avpolitiserade språket”. I: Säfström, Carl-Anders &
Östman, Leif (red). Textanalys. Lund: Studentlitteratur.

 293

Thavenius, Jan (2003). ”Yttrandefrihet och offentlighet”. I: Aulin-Gråhamn, Lena,
Persson, Magnus & Thavenius, Jan (red.). Skolan och den radikala estetiken.
Lund: Studentlitteratur.

Thavenius, Jan (2004). ”Utgå från elevernas kultur”. I: Pedagogiska Magasinet nr
2 maj 2004, s 10-17.

Timplanedelegationen, Pressmeddelande 2000-04-11 http//www.timplanedele-
gationen.gov.se/filer/15pdf. (Hämtad 00-09 11).

Timplanedelegationen, Kommunernas och skolornas syften med att delta i
timplaneförsöket, 2001-10-21. www.timplanedelegationen.se/filer/126.pdf
(Hämtad juli-aug.,2004)

Tinglev, Inger (2003). “Case Study in Inclusive Setting in Secondary Education
in Sweden”. www.european-agency.org (opublicerad).

Tikkanen, Märta (1992). Arnaia kastad i havet. Stockholm: Bokförlaget Trevi.

Tøssebro, Jan (2004). ”Introduksjon”. I: Tøssebro, Jan (red.) Integrering och
inkludering. Lund: Studentlitteratur.

UFB 2 (1999/2000). Skolans författningar. Stockholm: Nordstedts Juridik AB.

UFB 2, (2001/2002). Skolans författningar. Stockholm: Nordstedts Juridik AB.

Utbildningsplan för specialpedagoger, Umeå universitet, på http://www.educ.
umu.se/ utbildning/utbildningsplan_specped_ h02.html (hämtad 04 12 28)

Wahlström, Ninni (2002). Om det förändrade ansvaret för skolan. Vägen till mål-
och resultatstyrning och några av dess konsekvenser. Avhandling för
doktorsexamen. Örebro Studies in Education 3.

Wagner Ulla (1997). ”Sagan om den lilla farbrorn”. I SOU 1997:108. Att lämna
skolan med rak rygg - om rätten till skriftspråket och om förskolans och skolans
möjligheter att förebygga och möta läs- och skrivsvårigheter. Stockholm:
Utbildningsdepartementet, s 157-159.

Weber, Max (1904/1949). “Objectivity in Social Science and Social Policy”. I:
Shils, E. A. & Finch, H. A. (eds.). The Methodology of the Social Sciences.
New York: New York Free Press.

Wertsch, James V. (1998). Mind and action. New York/Oxford: Oxford
University Press.

Westlund, Ingrid (1998). Elevens tid och skolans tid. Lund: Studentlitteratur.

Westlund, Ingrid (2003). Gränslöst arbete – inom vissa gränser. Lärares och
rektorers uppfattning om arbete utan timplan i grundskolan. Linköpings
universitet, Institutionen för beteendevetenskap.

 294

Wibeck, Victoria (2000). Fokusgrupper. Om fokuserade gruppintervjuer som
undersökningsmetod. Lund: Studentlitteratur.

Wolf, Lars (2002). Läsaren som textskapare. Lund: Studentlitteratur.

von Wright, Moira (2000). Vad eller vem? En pedagogisk rekonstruktion av GH
Meads teori om människors intersubjektivitet. Göteborg: Daidalos.

von Wright, Moira (2001). ”Det relationella perspektivets utmaning. En personlig
betraktelse”. I: Att arbeta med särskilt stöd, några perspektiv. Stockholm:
Skolverket.

Vygotsky, Lev S. (1986). Thought and language. Cambridge, Mass.: MIT Press.

Vygotsky, Lev S. (1999). Tänkande och språk. Göteborg: Daidalos.

Yin, Robert K. (1994) Case study research: Design and methods (2nd edition).
Applied Social Research Methods Series, Vol 5. Thousands Oaks, CA: Sage
Publications.

Öhrn, Elisabet (1990). Könsmönster i klassrumsinteraktionen. En observations-
och intervjustudie av högstadieelevers lärarkontakter. Doktorsavhandling.
Göteborg: Acta Universitatis Gothoburgensis.

Öhrn, Elisabeth (2002). Könsmönster i förändring? En kunskapsöversikt om unga
i skolan. Stockholm: Skolverket.

Österlind, Eva (1998). Disciplinering via frihet. Elevers planering av sitt eget
arbete. Doktorsavhandling. Uppsala Studies in Education 75. Acta Universitatis
Upsalienses.

Österling, O. (1967). The efficiency of special education. Uppsala: Almqvist &
Wicksell.

Øzerk, Kamil Z. (199). ”Olika språkuppfattningar, begreppsteorier och ett
undervisningsteoretiskt perspektiv på skolämnesinlärning”. I: Ivar Bråten (red.)
Vygotskij och pedagogiken. Lund: Studentlitteratur.

Bilaga 1 (1)
Lgr 62 (962).Läroplan för grundskolan. Timplaner, Högstadiet1 s 117.

Timplan 1
Veckotimmar i årskurs
7 8 9g, 9h, 9t, 9m, 9s 9pr, 9tp, 9ha, 9ht

Ämne Antal vtr Därav i

gr
Antal vtr Därav i

gr
Antal vtr Därav i gr Antal vtr Därav i gr

Obligatoriska ämnen:
 Svenska……………….
 Matematik…………….
 Engelska………………
 Orienteringsämnen:
 Kristendomskunskap
 Samhällsorienterande
 ämnen:
 Samhällskunskap…
 Historia……………
 Geografi…………...
 Naturorienterade
 ämnen:
 Biologi…………
 Kemi……………
 Fysik……………
 Musik………………….
 Teckning………………
 Slöjd…………………..
 Hemkunskap…………..
 Gymnastik…………….
 Praktisk yrkesorientering*….
Tillvalsämnen………………..

Summa vtr………………….

3
4
4

2

1
0
0

3
0
2
2 (0)
2
0 (2)
4
3

5

35

1

1

0,5

2,5

3
4

2

2
3
3

0
2
2

} 4

3

7

35

1

1
0,5

2,5

5
4

1

2
2
2

2
2
2

 } 4

2

7

35

0,5
0,5
0,5

1,5

3

2

2

2

 } 2

2

22

35

0,5

0,5

* Praktisk yrkesorientering skall anordnas i åk 8 och omfatta hela tre läsveckor och fördelas på två eller tre praktikperioder vid lika många
arbetsplatser.

Lgr 69, Läroplan för grundskolan. Allmän del. Timplaner, Timplan 5, s 120.
Högstadiet klasstyp A

 Veckotimmar
 Åk 7 Åk 8 Åk 9

Ämne

Elev Lärare Elev Lärare Elev Lärare
Obligatoriska ämnen:
 Svenska
 Maskinskrivning
 Matematik
 Engelska
 Musik
 Teckning
 Slöjd
 Hemkunskap
 Gymnastik
 Orienteringsämnen:
 Religionskunskap
 Samhällskunskap
 Historia
 Geografi
 Biologi
 Kemi
 Fysik
 Praktisk yrkesorien-
 tering
Tillvalsämnen
Fritt valt arbete

3

4
3
2
2
2

3

10

4
2

4

4
3
2
2
2

3

13

3

4
3

2
2
3
3

10

3
2

4
1
4
3

2
2
3
3

13

4

4
3
1
1
1
2
3

10

4
2

5
1
4
3
1
1
1
2
3

13

Summa 35 * 35 * 35 *
Resurstimmar på högstadiet (i svenska, orienteringsämnen, slöjd, finska och tillsvalsämnen) får i viss utsträckning användas för annat än undervisning
i grupp med lärare, t.ex. undervisning i grupper av varierande storlek och undervisning med flera samverkande lärare, medverkande av annan personal
och användande av lärarersättande läromedel.

1 Alla hänvisningar har tagits bort i samtliga läroplaner, då de inte har betydelse för ämnet svenska.

Bilaga 1 (2)

Lgr 80 (1980) Läroplan för grundskolan. Allmän del, Timplaner, Högstadiet, s 157.

Ämne Antal
stadieveckotimmar
Barnkunskap 1
Bild 5
Engelska 9
Hemkunskap 4
Idrott 9
Matematik 12
Musik 2
Orienteringsämnen 32
 Samhällsorienterande (17)
 Naturorienterande (15)
Slöjd 5
Svenska 10
Tillval 11
__
Summa 100

Lpo 94 (2000), Läroplan för obligatoriska skolan , Timplan,
(www.skolverket.se/styrdokument)

Utbildningens omfattning i grundskolan i timmar om 60 minuter för ämnen och ämnesgrupper samt
totalt antal timmar
Ämnen
Bild 230
Hem- och konsumentkunskap 118
Idrott och hälsa 500
Musik 230
Textilslöjd och Trä- och metallslöjd 330
Svenska 1 490
Engelska 480
Matematik 900
Geografi, Historia, Religions- och samhällskunskap (sammanlagt) 885
Biologi, Fysik, Kemi, Teknik (sammanlagt) 800
Språkval 320
Elevens val 382
Totalt garanterad undervisningstid 665
Därav skolans val 600
Vid skolans val får antalet timmar i timplanen för ett ämne eller ämnesgrupp minskas med högst 20
procent.

(Sammandrag ur Skolverket (1999b) Nationella kvalitetsgranskningar 1998.)

Huvuddrag i A-miljöer

A. Ämnesintegrerade
- arbetar med olika ämnesintegrerade teman
- få läroböcker, mer eget och biblioteksmaterial - rik på texter
- dock inte så ofta skönlitteratur
- fler- och fler läs- och skrivgenrer ju högre upp i åldern
- olika framställningsformer ju högre upp
- lärare inte så kunniga att åtskilja genre och framställningstyp och form

B. Läsande och skrivande i en flerstämmig miljö
- utgångspunkten för arbetet är lärares och elevers erfarenheter
- samtal, läsa, skriva och lyssna går in i varandra och befruktar varandra
- klassrumskulturen är öppen och befordrande
- svårt hitta fler än lärare som lyssnar och diskuterar enskilda elevers produktion
- eleven läser upp sin produktion för klass
- en del uppmärksamhet på textgenre och framställningstyp finns ofta från lärare

C. Producerande och reflekterande läsande och skrivande
- läsande och skrivande används för att växa in i nya kunskapsområden
- elever uttrycker sin kunskap i skrift och tal
- planeringsböcker som iblnad följs u utvärderas

Huvuddrag i B-miljöer
A. Läromedelstexter

- arbetar oftast ämnesintegrerat, men ibland tematiskt inom ämnet
- färdigproducerande läromedel
- första årens texter grunda och innehållslösa
- högre upp texter informationstäta med tekniskt språkbruk, över den nivå elever förväntas

klara av
- fler och fler textgenrer och framställningssätt ju högre upp, mest kunskap har sv-lär.

B. Läsande och skrivande i en tvåstämmig miljö
- arbetet knyts an till elevers erfarenheter som en illustration, de känner igen sig
- samtalande, skrivande, lyssnande och läsande går in i varandra, men oftast bara två som

kommunicerar; lärare och elev. Det som samtalas om blir inte allas angelägenhet
- lärare ensam utvärderar, avgör, bedömer och ger gensvar
- hur texter är uppbyggda och framställningssätt utgör ofta separata kursmoment

C. Reproducerande och producerande läsande och skrivande
- läser och skriver oftast för att reproducera vad andra sagt och tänkt, skriver av från tavlan

och böcker. Läser för att svara med egna ord på givna frågor. Sällan används skrivandet som
en reflektion över vad man lärt

Huvuddrag i C-miljö
A. Ämnessegregerande läromedelstexter

- ämnessegregation, varje ämne i centrum
- inte engagerande texter, ej heller anpassade till elevernas utvecklingsnivå
- fler och fler genrer och framställningssätt högre upp, lärare ingen kunskap om detta, men

öppna för diskussion
B. Läsande och skrivande i en enstämmig eller tyst miljö.

- undervisning på läromedlens villkor i lärarstyrda tysta klassrum
- inga försök att utgå från elevers erfarenheter, varför de ej kan känna igen sig
- inga samtal, arbetet bedrivs enskilt med förelagda uppgifter
- det finns ett rätt svar på det man gör, läraren bedömer
- bara läraren är mottagare av det man gör
- elever får sällan stöd i läsandet och skrivandet, endast grammatiska aspekter på avläsning,

stavning och meningsbyggnad
- det komplexa språkandet ses som ett enkelt verktyg som kan finslipas lite här och där

D. Reproducerande läsande och skrivande
- elever läser och skriver enbart för att reproducera
- egen produktion inom snäva gränser
- pluggskola

Bilaga 2

Bilaga 3
Till föräldrar i klass 8 a,b,c och d vid Gärdesskolan

Våren 2001 tilldelades Umeå Universitet medel från Timplanedelgationen för att genomföra ett projekt
på skolor som deltar i försöksverksamheten att arbeta utan timplan, s k SKUT (skola utan timplan)-
projektet. Vid Gärdesskolan, som deltar i försöksverksamheten, kommer jag att hösten 2001
genomföra delar av en undersökning, som en del i SKUT-projektet.

Statens intentioner med försöksverksamheten är att ge deltagande skolor en bättre chans att använda
det lokala utrymmet, vilket man menar bör göra skolorna mer flexibla, mindre tidsindelade och mer
ämnesövergripande i sin undervisning. Sammantaget förmodas timplanebefrielsen ge eleverna större
möjlighet att nå skolans mål. Syfte med min undersökning är att undersöka vilka konsekvenser
befrielse från timplan får för svenskundervisningen och för olika elevgruppers möjligheter att nå målen
i svenska vid Gärdesskolan.

Jag kommer under tiden 2001-08-15 till 2001-10-10 att vara på Gärdesskolan. Från början kommer jag
att sitta med på i första hand svenskundervisningen, men även annan undervisning kan bli aktuell, i
klass 8a, b, c och d för att se på innehåll och arbetsmetoder. Senare kommer jag att intervjua några
elever i varje klass om deras erfarenheter och uppfattningar om svenskundervisningen. Inga uppgifter
om elevernas namn och personnummer tas med. Namn på kommun, skola och lärare kommer
inte heller att tas med. I redovisningen av resultaten kommer endast elevens kön, om de är första eller
andra generationen invandrare och om föräldrar har eftergymnasial utbildning att anges. Min
undersökning omfattar en liknande undersökning i ytterligare klasser på en annan skola.

Tillstånd till undersökningen har givits av kommunens skolchef, skolledningen och av lärare. De elever
som kommer att intervjuas har rätt att säga nej. För att få genomföra undersökningen måste jag också
ha föräldrarnas tillstånd. Jag ber Er därför fylla i svarsmeddelandet nedan. Detta lämnas sedan till
svenskläraren i klassen senast den 1 september 2001. Glöm inte att skriva vad eleven heter och i
vilken klass hon/han går. Har ni några frågor besvarar jag dem naturligtvis gärna. Jag kan nås på
telefon 786 99 19 (arbetet) eller 13 36 66 (hem)1.

Tack på förhand!

Med vänlig hälsning

Inger Tinglev
Institutionen för barn- och ungdomspedagogik,
specialpedagogik och vägledning

() Jag har tagit del av informationen och godkänner att mitt barn deltar i

undersökningen.

() Jag har tagit del av informationen och godkänner inte att mitt barn deltar i

undersökningen.

Barnets namn_____________________________Klass:______________

1 De tre sista meningarna ändrades i breven till föräldrar på Holma- och Ekerskolan till: Jag ber Er därför medddela mig om ni inte godkänner att ert barn deltar i undersökningen

före (olika datum på de två skolorna). Har ni några frågor besvarar jag dem naturligtvis gärna. Jag kan nås på telefon 786 99 19 (arbetet) eller 13 36 66 (hem)

