

Gymnasieskolan

Modul: Lässtrategier för ämnestexter
Del 7: Ordförråd och begrepp inom ämnen

Ordförråd och begrepp inom alla ämnen

Anne Golden, MultiLing, Universitetet i Oslo och Lise Iversen Kulbrandstad, Høgskolen i Hedmark/Karlstads universitet

Artikeln är översatt till svenska av Nils Dverstorp och Marcus Axelsson, Karlstads universitet.

I den här artikeln ska vi belysa ämnestexter genom att se närmare på ordförråd och på de utmaningar som ordförrådet kan skapa för förståelsen av texterna – och därmed också för inhämtning av ny kunskap. Studier av läroboksspråk har visat att ungefär hälften av alla olika ord i läroböckerna bara förekommer en gång (Golden, 2014). Dessutom är det uppenbart att inte alla ord är lika viktiga för förståelsen. Ämnesorden som introduceras är naturligtvis centrala, och de flesta lärare använder mycket tid på att förklara dem i undervisningen. Ämnesorden tillhör vanligtvis också de ord som förekommer mer än en gång i läroböckerna. Ofta är de också grafiskt markerade så att eleverna lätt ska rikta uppmärksamhet mot dem. De kan till exempel vara förklarade med en illustration, eller själva ordet kan vara markerat i den löpande texten, som här: ”Varje cell består av en tunn hinna, som kallas *cellmembranet*” (Karlsson m.fl., 2015:158).

För en del elever är det dock inte bara ämnesord som cellmembran som är nya. Även orden som används för att förklara ämnesorden kan vara okända. Om man till exempel inte vet vad en ”hinna” är, så är det inte lätt att förstå förklaringen till det här ämnesordet. Exemplet illustrerar det som läsforskningen länge har kunnat berätta för oss, nämligen att ordförråd och läsförståelse är sammanbundna. Många studier har visat att kunskap om ord inom ett område kan förutsäga hur bra man förstår texter inom ämnesområdet (Pearson m.fl. 2007; Baumann, 2009). Och motsatt: Bristande bredd i ordförrådet räknas som en central förklarande faktor för varför många andraspråkselever har problem med att förstå lärobokstexter (Sweet & Snow, 2002; Kulbrandstad, 2003; Prater, 2009).

I det följande tar vi utgångspunkt i andraspråkselevernas utmaningar. Av erfarenhet vet vi dock att insikt om de svårigheter den här elevgruppen möter också är nyttiga för lärare som arbetar med andra elevgrupper som av olika skäl upplever texter i ett ämne som utmanande. Vi ska se närmare på de ökande språkliga krav som skolan ställer på eleverna. Vi kommer även att se närmare på delar av ordförrådet som bjuder på särskilda utmaningar för andraspråkselever och till sist kommenterar vi hur vi lär oss nya ord.

Elever med svenska som andraspråk och språkutvecklande arbetsätt

Läsåret 2015–2016 hade 27 % av alla registrerade gymnasieelever i Sverige utländsk bakgrund (Skolverket, 2016). Några är nyanlända och därmed i en tidig fas av sin svenskinläring. Bland dessa finns många med behov av studiehandledning på modersmålet som hjälp

för att inhämta ämneskunskaper. Andra elever har gått alla eller många år i svensk skola redan. I den här gruppen är det en del elever som ännu inte har bredden i ordförrådet som krävs för att lära nya ämnen på andraspråket, även om de behärskar muntlig svenska och klarar sig bra i vardagliga kommunikationssituationer. Den internationella forskningen har visat att det tar mellan fem och sju år att lära sig ett andraspråk så bra att det fungerar som ett språk för lärande i skolsammanhang (Demie, 2013; Cummins, 2000).

Eftersom språk räknas som det främsta verktyget för lärande i alla ämnen är det nödvändigt att alla lärare är intresserade av sammanhanget mellan språk och lärande och använder språkutvecklande arbetssätt. Gemensamt för det skolrelaterade språket, speciellt i de senare skolåren är att det präglas av abstraktion, generaliseringar och specialisering jämfört med vardagsspråket. Genom undervisningen i ämnet svenska som andraspråk i gymnasieskolan ska eleverna enligt läroplanen utveckla förmågan att ”kommunicera i tal och skrift och anpassa språket till ämne, syfte, situation och mottagare”, ”läsa och reflektera över texter av olika slag” och ”använda ett rikt ordförråd på ett sätt som är relevant för sammanhanget” (Lgy 11). Läraren i svenska som andraspråk har med andra ord en särskild uppgift att utveckla elevernas svenska, och det eleverna lär sig i detta ämne måste de ta med sig i arbetet med andra ämnen. Men samtidigt har vart och ett av skolämnena ett specialiserat ordförråd och eleverna har därför behov av att det riktas särskild uppmärksamhet mot språket även i arbetet med andra ämnen. Utöver ämnesorden är det viktigt att ämneslärarna riktar uppmärksamhet mot orden som används för att förklara ämnesorden, som ”hinna” i exemplet ovan. Sådana ord har traditionellt inte blivit förklarade inom ämnesundervisningen, och därför har de gärna uppfattats som svåra för andraspråkseleverna. Forskning på lärobokspråk har dock visat att en stor del av de här orden är ämnesspecifika. Det vill säga att de förekommer oftare i ett ämne än i ett annat (Golden, 2014; Lindberg & Kokkinakis red. 2007; Enström, 2013).

Det är inte bara ordförrådet som skiljer sig mellan olika ämnen. Ämnena skiljer sig också från varandra när det gäller vilka genrer som är mest vanliga, hur texter byggs upp (exempelvis använder naturvetenskapliga texter ofta en orsak-verkan-struktur) och i användandet av multimodalitet. Texterna i del 1 och 3 i den här modulen samt inriktningsartiklarna till del 7 fördjupar sådana aspekter (se också Axelsson & Magnusson, 2012; Golden & Kulbrandstad, 2007; Nygård Larsson, 2013; Skolverket 2012, 2014; Olvegård, 2014; Hägerfelth, 2004; Kuyumcu, 2013). I den här artikeln är det förhållanden som kan belysa ordinläring som en del av språkutvecklande arbetssätt som är temat.

Läsutveckling och ämnestexternas ökande svårighetsgrad

I de första skolåren är det först och främst det muntliga språket som eleverna stödjer sig på när de ska lära om nya teman i olika ämnen. Gradvis utvecklas både språket och läs- och skrivfärdigheterna. Skolämnena blir mer specialiserade, och ämnestexterna blir längre och bygger på ett mer akademiskt ordförråd och språk. I gymnasieskolan förutsätts att eleverna kan använda läsfärdigheterna strategiskt när de läser både digitala och ”pappersbaserade” texter. Eleverna ska också kunna reflektera utifrån det lästa, och läsa kritiskt när det behövs. Eleverna fördjupar hela tiden sina kunskapsförutsättningar, och ämnestexterna förutsätter

Gymnasieskolan

därmed i allt högre grad att eleverna redan har bakgrundskunskaper i ämnet. De två exemplen nedan illustrerar texter som presenteras för nybörjarläsaren respektive gymnasieeleven.

Exempel 1: Naturkunskap i årskurs 1 (årskurs 2 i Norge)

Vi kan känna lukt med näsan. Vi kan känna lukten av blommor. Vi kan känna lukten av mat.

Hunden har bra lukt-sinne. Hunden hjälper polisen. Hunden kan hitta människor som ligger under snön. (Bjørshol m.fl., 2006: 32–33, översatt från norska)

Exempel 2: Medicin 1 + 2 för gymnasieskolan

Näsans (*nasus*) luktsinnesceller sitter i övre delen av näshålan.

Sinnescellerna påverkas av kemiska partiklar och gaser i luften. När partiklar och gaser löses upp i näshålans slem så uppfattas det av sinnescellerna. Luktupplevelsen förmedlas vidare av luktnerver till hjärnans luktcenter. Vi anpassar oss snabbt till en lukt och känner därför inte av den efter en tid. (Bengtsson & Lundström, 2011: 36)

Temat för båda texterna är ”näsan”, men det är självfallet stora skillnader mellan vad en elev i årskurs 1 och vad en gymnasieelev ska lära om den kroppsdelen. I årskurs 1 är ämnesorden ”näsa” och ”lukt-sinne”. I gymnasietexten introduceras det latinska ordet för ”näsa” (*nasus*), samtidigt är ”sinnescell” markerat som ett ämnesord genom en illustration i boken. Bruket av latin är en tydlig markör för det akademiska språket. Andra kännetecken är genitivkonstruktioner (”näsans luktsinnesceller”, ”näshålans slem”, ”hjärnans luktcenter” och passivformer av verb (”påverkas”, ”löses upp”, ”uppfattas”, ”förmedlas”). Vidare hittar vi många långa och sammansatta ord (”luktsinnesceller”, ”luktupplevelsen”, ”luktnerver”). Sammansatta ord ingår bland de ord som skapar problem för förståelsen. Därför tittar vi närmare på dem nedan.

Om ordförråd i ämnestexter

Golden och Hvenekilde publicerade 1983 en frekvensstudie av ordförrådet i norska läroböcker i fysik, geografi och historia för mellan- och högstadiet. Bakgrunden var en observation som flera lärare hade gjort, nämligen att invandrarelever klarade sig ganska bra under de första åren i skolan, men när de mötte ämnesbredden från och med mellanstadiet fick de stora problem att läsa och förstå ämnestexterna. Ett av resultaten från studien var att ordförrådet i skolämnen, utöver att bestå av ämnesord och vardagliga ord, även innehöll ämnesspecifika ord. Exempelvis förekom ”gnida” bara i fysik. De ämnesspecifika orden användes gärna för att förklara ämnesorden, så som vi redan har sett att ”hinna” användes för att förklara ”cellmembranet” i en ämnestext i biologi. Golden och Hvenekildes studie har senare inspirerat både danska (Gimbel, 1998) och svenska studier (Enström 2013; Lindberg & Kokkinakis red. 2007; Järborg, 2007). I den svenska forskningen är det i den här traditionen vanligt att dela in ordförrådet i ämnestexter i två överordnade kategorier: Ord som är ämnesneutrala och ord som är ämnesrelaterade. Var och en av kategorierna kan vidare delas in i två underkategorier som i tabellen nedan, som är inspirerad av de här studierna. Exemplen i tabellen kommer från text 2 om näsan och text 3 om urbanisering (se nedan). Det

Gymnasieskolan

är inga absoluta gränser mellan de olika kategorierna. Var ett ord placeras är bland annan beroende av ämnet, vilken åldersgrupp texten är skriven för och hur vi avgränsar kategorin ”högfrekvent”.

Tabell. Exempel på indelning av ordförrådet i ämnestexter

	Ämnesneutrala ord		Ämnesrelaterade ord	
	Allmänna högfrekventa ord	Allmänna skriftspråkliga ord, ofta abstrakta	Ämnesspecifika ord (mer allmänspråkliga ord som är ämnesrelaterade)	Ämnesord (fackord och facktermer)
Från exempeltext 2, medicin	i, av, och, inte, tid	övre, påverkas, anpassar	slem, löses upp	luktsinnesceller, luktnerver,
Från exempeltext 3, geografi	ett, är, in, till	betyder, orsakas, stad, människor	tillväxt, landsbygd, barnafödande	urbanisering, stadstillväxt

Begrepp, ord och ordfamiljer

Ord har både en formsida och en innehållssida. Formsidan hos det skrivna ordet ”näsans” är exempelvis att det består av sex bokstäver och att det står i bestämd form genitiv singular, medan innehållet i grunddelen av ordet kan beskrivas som ”luktorganet hos människor och djur”. På polska heter det här luktorganet ”nos” och på turkiska ”burun”. ”Näsa”, ”nos” och ”burun” är med andra ord tre uttryck för samma fenomen eller begrepp. Att lära nya ord handlar om att koppla ihop form och innehåll. I skolan handlar det också om att utvidga begrepps innehållet av olika ämnesord. Eleverna i årskurs 2 får exempelvis lära sig andra saker om näsan och luktsinnet än gymnasieeleverna. För den som inte är så förtrolig med grammatiken i ett språk är det inte bara innehållssidan som kan skapa problem. I textexempel 3 från en lärobok i geografi måste läsaren exempelvis veta att ”stad”, ”städer” och ”städerna” är olika böjningsformer av samma ord.

Exempel 3: Geografi 1 för gymnasieskolan

Urbanisering – vår tids stora folkvandring. Urbs är ett latinskt ord som betyder stad. Urbanisering betyder därför stadstillväxt. Den tillväxten orsakas av att människor flyttar in till städer från landbygden. Men städer växer också därför att barnafödandet är högt. Det föds mycket fler barn än det behövs för att kompensera det antal stadsmänniskor som dör. Städerna får därigenom ett födelseöverskott. (Östman, 2010: 284)

I språkinläringen har vi också god nytta av att känna till ”ordfamiljer”, det vill säga ord som liknar varandra både i form och betydelse, men som hör till olika ordklasser. Om man känner till ett av orden i en ordfamilj är det nämligen inte så svårt att gissa betydelsen av ett annat ord i samma familj. Det här kan vara till stor hjälp när man läser texter på ett språk man inte kan så bra. När man i ämnestexten i exempel 3 ska förklara vad som menas med ”urbanisering” tar man exempelvis utgångspunkt i det latinska ”urb” och berättar att det betyder ’stad’. När vi först har lärt oss den här betydelsen är det lätt att känna igen ord från

Gymnasieskolan

andra ordklasser som har samma rot. Därmed kan vi exempelvis säga att adjektivet ”urban”, verbet ”urbanisera” och substantivet ”urbanisering” på sätt och vis kopplas till samma begrepp, bortsett naturligtvis från den information som ligger i att något uttrycks som adjektiv (vilket beskriver fenomenet), som verb (vilket, som här, kan visa till en process) eller som substantiv (vilket kan vara ett fenomen, som här). Sådana ord som har samma rot kallar vi alltså ordfamiljer. I geografitexten hittar vi också exemplet ”växa” och ”växt”, medan exempel på en ordfamilj från ett annat område är: ”ekonomi”, ”ekonomisk”, ”ekonom” och ”ekonomisera”.

Sammansättningar och avledningar – vanliga ordtyper i ämnestexter

I jämförelsen mellan de båda texterna om näsan i exempel 1 och 2 konstaterade vi att en av skillnaderna var att texten för gymnasieskolan innehöll betydligt fler sammansättningar. Texten från årskurs 2 innehöll bara en sammansättning, ”lukt-sinne”. Detta ord var till och med utrustat med ett så kallat pedagogiskt bindestreck som delar upp ordet i de två centrala beståndsdelarna. Ordet verkar på det sättet vara kortare och blir lättare att läsa och förstå för nybörjarläsaren. En utmaning för ovana läsare och för dem som inte kan språket i ämnestexten så bra, är just det att dela upp långa sammansättningar så att de olika delarna av ordet kan identifieras. I en del språk, till exempel arabiska, är det det första ledet i en sammansättning som är huvudled. I germanska språk, som svenska och norska, är det emellertid det sista ordet i sammansättningen som är huvudled och som bär det mesta av betydelsen, medan det första ledet specificerar betydelsen. Det vill säga att ”luktnerver”, ”balansnerven” och ”synnerven” alla är nerver, medan ”lukt”, ”balans” och ”syn” preciserar vilken typ av nerv det är frågan om. I text 2 finner vi även exempel på en annan typ av sammansättning, nämligen att det är det första ledet i en grupp ord som är det samma. Det gäller ”luktsinnesceller”, ”luktnerver”, ”luktcentrum” och ”luktupplevelsen”. Alla ord har något med lukt att göra, men det är frågan om celler, nerver, ett centrum respektive en upplevelse.

Ordet ”luktupplevelse” har en komplicerad uppbyggnad. Det är en sammansättning som också är en avledning. Huvudledet ”upplevelse” består av ett substantiv som är bildat av verbet ”uppleva” med ändelsen ”-else”. Substantiv som är bildade av verb med hjälp av avledningsändelser kallas verbalsubstantiv och fenomenet går under namnet ”nominalisering”. Ett annat exempel på ett sådant ord är ”utveckling” som är bildat av verbet ”utveckla” med ändelsen ”-ing”. Nominaliseringar är på många sätt ett ekonomiskt sätt att använda språket på. Vi kan säga mycket med få ord. Samtidigt bidrar användningen av nominaliseringar till att ämnestexterna blir både mer abstrakta och mer informationstäta och de upplevs därmed som svårare av många elever. Flera svenska forskare som har studerat läroböcker pekar just på att ämnestexterna präglas av mer nominal stil (Edling, 2006; Magnusson, 2011; Axelsson & Magnusson, 2012). En särskild utmaning ligger i att nominaliseringar ofta används i rubriker, exempelvis ”Nedslitning av landskapet”, ”Erodering av fjället”, ”Dosering av läkemedel”, ”Läkemedelsadministrering” och ”Kartläggning av evolutionen”. Ord i rubriker i ämnestexter måste räknas som extra viktiga för elever att förstå, eftersom de är avsedda att hjälpa läsaren att ställa in sig på vad texten ska handla om, och

Gymnasieskolan

mobilisera bakgrundskunskaper som läsaren måste ha om ämnet – förhållanden som kan underlätta läsningen.

Ord som skapas vid nominalisering är ofta långa och komplexa. Därmed är de, som de sammansatta orden visar, ofta svåra att förstå eftersom det kan vara svårt att identifiera de olika delarna av ordet. För den som lär sig svenska som andraspråk kan kunskap om olika sätt att bilda avledningar inte bara bidra till att finna fram till ordets rot, utan också hjälpa till att bestämma ordklass, något som kan vara ett viktigt steg i att identifiera ord man inte omedelbart förstår. Det är också viktigt att vara uppmärksam på att det inte bara är substantiv som bildas med hjälp av avledningar. I följande korta utdrag från en geografitext finner vi både verb som är bildat genom avledning ("försämra" av adjektivet "sämre" och prefixet "för-") och adjektivet "hållbar" (bildat av verbet "hålla" och ändelsen "-bar"): "Med *hållbar utveckling* menar vi att vårt sätt att leva inte ska förstöra eller försämra livsmiljöer och livsvillkor för framtidens människor. Det kan betyda sparsamhet och återanvändning av naturresurser [...]" (Östman, 2010:51). I utdraget finner vi också exempel på ett ord som kan vara extra komplicerat att "packa upp". Substantivet "sparsamhet" innehåller två avledningsändelser. Först har verbet "spara" fått ändelsen "-sam" och blivit till adjektivet "sparsam". Därefter har adjektivet fått ändelsen "-het" och blivit till substantivet "sparsamhet".

Sammanfattningsvis kommer insikter i hur ord bildas på svenska, som vi har tittat närmare på här, att kunna hjälpa elever med att hitta fram till betydelsen av okända ord som de möter när de läser ämnestexter.

Metaforiska uttryck

En del ord och uttryck i läroböckerna är metaforiska. Att ett uttryck är metaforiskt betyder att vi använder ord som hör till en domän (gärna något kroppsligt och konkret) för att tala om något annat (ofta något som är abstrakt). Orden används alltså inte i sin grundläggande betydelse. I textexempel 3 kan vi läsa om städer som "växer", men det är ju egentligen levande varelser som växer. I andra sammanhang kan vi läsa om att någon har en "hög tjänst" eller "bred erfarenhet", men både hög och bred säger egentligen något om föremålsform. Några av de metaforiska uttryckssätten är tämligen ogenomskinliga. Det vill säga att det är svårt att analysera sig fram till betydelsen, och att de därför måste läras som egna uttryck. Det gäller uttryck som "ana ugglor i mossen" och "medaljens baksida". Men andra metaforiska uttryck kan man lättare förstå om man jämför med uttryck som kommer från samma tema. Låt oss ta tre exempel:

- Ser du vad jag menar nu?
- Eleverna fick upp ögonen för farorna.
- Hon blev bländad av succén.

I de här exemplen finner vi ord som vanligtvis används när man pratar om "det att se" i betydelsen använda synsinnet: "ser", "fick upp ögonen" och "blev bländad". Men i de tre exemplen är det inte frågan om att använda synen, men om förståelse och uppskattning. I

Gymnasieskolan

det första exemplet används ”ser” istället för ”förstår”. ”Få upp ögonen” används i andra exemplet om ”att förstå något man inte har förstått förut”. Och ”bli bländad” betyder inte att få för mycket ljus i ögonen, men att man inte längre förstår det man borde förstå för att det blir för mycket av det goda, och att man betar därefter. De tre exemplen hänger ihop betydelsemässigt. Vi säger att de hör till samma begreppsmetafor. När vi föreställer oss ”det att förstå” eller ”det att överväga” är det ofta som ”det att se”. Ett exempel på komplexiteten i språket på det här området får vi när vi lägger till att ”det att förstå” också kan framställas metaforiskt på andra sätt, exempelvis som ”det att greppa” i uttrycket ”att greppa poängen”. Det är vidare vanligt att föreställa sig information som ett objekt som vi måste få tag i för att kunna förstå det. Därmed kan vi också uttrycka oss på följande sätt om det att förstå eller inte förstå något: ”Föredraget gick över huvudet på mig”, ”jag greppade nästan ingenting av det han sade”, ”han tog poängen direkt”. När det gäller ord och uttryck som måste förstås metaforiskt kan elever som läser en ämnestext uppleva att förstår alla ord utan att de förstår var det handlar om (om metaforiska uttryck i läroböcker, se också Golden, 2014; Axelsson & Magnusson, 2012; Magnusson, 2011; Olvegård, 2014).

Avslutande perspektiv: Om att lära ord och utöka ordförrådet

I den här delen har temat varit ordförråd i ämnestexter och de speciella utmaningar elever som inte kan skolspråket så bra möter när de läser texter i de olika ämnena. I arbetet med att utöka elevernas ordförråd är det också nyttigt att känna till hur vi lär oss ord. Vi lär oss nämligen inte alla ord vi hör eller läser lika bra. Några ord använder vi bara i specifika sammanhang, andra förstår vi men utan att använda dem själva. Det finns också ord vars betydelse vi överhuvudtaget inte är säkra på, men som vi kan gissa oss till betydelsen av när de kommer i speciella kontexter. För att fördjupa insikten om de här orden och lära dem bättre måste vi ge dem uppmärksamhet. Uppmärksamhet (noticing) är den första av tre processer som Nation (2001) hävdar kan leda till att ord blir inlärd. Ett ord kan exempelvis få uppmärksamhet för att vi inser att vi inte förstår det när vi läser en text, och därför slår upp betydelsen i en ordbok eller gissar betydelsen utifrån sammanhanget. Ett annat sätt som ord kan få uppmärksamhet på är genom att läraren förklarar ord, eller, som i videosekvensen som är inspelad till del 7, sörjer för att eleverna blir uppmärksamma på en del ords betydelse genom att inledningsvis testa elevernas förförståelse av några centrala ord.

Efter att ett ord har fått uppmärksamhet måste ordets betydelse repeteras för att vi ska lära oss det. Det sker exempelvis genom att vi ser att det används flera gånger i en text, hör det användas under lektion och/eller använder det själva. I den sista fasen utökas kunskapen om ordet genom att vi möter det i nya sammanhang och därmed till exempel lär oss vilka ord det ofta används tillsammans med, hur det böjs eller hur det kan bildas sammansättningar och avledningar av det, nyanser i betydelsen och hur det används i överförd betydelse. I arbetet med att utöka ordförrådet i ett ämne kan metaspråkliga samtal om hur ord lärs in, och vilka tekniker eleverna själva använder för att lära sig nya ord, vara bra utgångspunkter.

Gymnasieskolan

Referenser

- Axelsson, M. & Magnusson, U. (2012). Forskning om flerspråkighet och kunskapsutveckling under skolåren. I K. Hyltenstam, M. Axelsson & I. Lindberg (Red.) *Flerspråkighet – en forskningsöversikt*. Stockholm: Vetenskapsrådets rapportserie, 5:2012. www.vr.se.
- Baumann, J.F. (2009). Vocabulary and Reading Comprehension: The Nexus of Meaning. I S.E. Israel & G.G. Duffy (Red.). *Handbook of Research on Reading Comprehension*. New York: Routledge.
- Cummins, J. (2000). *Language, Power and Pedagogy. Bilingual Children in the Crossfire*. Clevedon: Multilingual Matters.
- Demie, F. (2013). English as an additional language pupils: how long does it take to acquire English fluency? *Language and Education*. 27(1) 59–69, doi:10.1080/09500782.2012.682580.
- Edling, A. (2006). *Abstraction and authority in textbooks. The textual paths towards specialized language*. Uppsala: Acta Universitatis Upsaliensis. Studia Linguistica Upsaliensia 2.
- Enström, I. (2013). Ordförråd och ordinlärning – med särskilt fokus på avancerade inlärare. I K. Hyltenstam & I. Lindberg (Red.). *Svenska som andraspråk - i forskning, undervisning och samhälle*. Andra upplagan. Lund: Studentlitteratur.
- Gimbel, J. (1998). Tyrkiske børns fagrelevante danske ordförråd i femte klasse. I J. Møller, P. Quist, A. Holmen & J.N. Jørgensen (Red.). *Tosproget udvikling*. København, Danmarks Lærerhøjskole: Københavnerstudier i tosprogethed, Køgserien 4.
- Golden, A. (2014). *Ordförråd, ordbruk og ordlæring*. 4. utgave. Oslo: Gyldendal Akademisk.
- Golden, A. & Hvenekilde, A. (1983). *Rapport fra Prosjektet Lærebokspråk*. Oslo: Universitetet i Oslo, Senteret for språkpedagogikk.
- Golden, A. & Kulbrandstad, L.I. (2007). Teksten som utgangspunkt for arbeid med lesing og ordförråd. Andrespråksdidaktiske utfordringer i videregående opplæring. *NOA. Norsk som andrespråk*. 23(2), 33-66. <http://hdl.handle.net/11250/134192>.
- Hägerfelth, G. (2004). *Språkpraktiker i naturkunnskap i två mångkulturella gymnasieklassrum*. Malmö: Malmö Studies in Educational Sciences, No.11.
- Järborg, J. (2007). Om ord och ordkunnskap. I Lindberg & S. Johansson Kokkinakis (Red.) (2007). *OrdiL – en korpusbaserad kartläggning av ordförrådet i läromedel för grundskolans senare år*. Rosa 8. Göteborg: Göteborgs universitet, Institutet för svenska som andraspråk. <http://hdl.handle.net/2077/20503>.
- Kulbrandstad, L.I. (2003). *Lesing i utvikling. Teoretiske og didaktiske perspektiver*. Bergen: Fagbokforlaget.
- Kuyumcu, E. (2013). Genrepedagogik som verktyg i språk- och kunskapsutvecklande undervisning och lärande. I K. Hyltenstam & I. Lindberg (Red.). *Svenska som andraspråk - i*

Gymnasieskolan

forskning, undervisning och samhälle. Andra upplagan. Lund: Studentlitteratur.

Lindberg, I. & Johansson Kokkinakis, S. (Red.) (2007). *OrdiL – en korpusbaserad kartläggning av ordförrådet i läromedel för grundskolans senare år*. Rosa 8. Göteborg: Göteborgs universitet, Institutet för svenska som andraspråk. <http://hdl.handle.net/2077/20503>.

Magnusson, U. (2011). *Skolspråk i utveckling. En- och flerspråkiga elevers bruk av grammatiska metaforer i senare skolor*. Göteborg: Göteborgsstudier i nordisk språkvetenskap 17. <http://hdl.handle.net/2077/26644>.

Nation, I.S.P. (2001). *Learning Vocabulary in Another Language*. Cambridge: Cambridge University Press.

Nygård Larsson, P. (2013). Text, språk och lärande i naturvetenskap. I K. Hyltenstam & I. Lindberg (Red.). *Svenska som andraspråk - i forskning, undervisning och samhälle*. Andra upplagan. Lund: Studentlitteratur.

Olvegård, L. (2014). *Herravälde. Är det bara kyller eller? Andraspråksläsare möter lärobokstexter i historia för gymnasieskolan*. Göteborg: Göteborgs universitet, Göteborgsstudier i nordisk språkvetenskap 22. <http://hdl.handle.net/2077/34974>.

Pearson, P.D., Hiebert, E.H. & Kamil, M.L. (2007). Vocabulary assessment: What we know and what we need to learn. *Reading Research Quarterly* 42 (2), 282–296.

Prater, K. (2009). Reading Comprehension and English Language Learners. I S.E. Israel & G.G. Duffy (Red.). *Handbook of Research on Reading Comprehension*. New York: Routledge.

Skolverket. (2012). *Greppa språket! Ämnesdidaktiska perspektiv på flerspråkighet*. <http://www.skolverket.se/publikationer?id=2573>.

Skolverket. (2014). *Diskutera: Språkutvecklande arbetssätt i alla ämnen*. <http://www.skolverket.se/publikationer?id=3201>.

Skolverket. (2016). *Siris. Gymnasieskolan. Elenstatistik*. www.skolverket.se.

Sweet, A.P. & Snow, C. (2002). Reconceptualizing Reading Comprehension. I C.C. Block, L.B. Gambrell & M. Pressley (Red.). *Improving Comprehension Instruction. Rethinking Research, Theory and Classroom Practice*. San Fransisco: Jossey Bass.

Läromedel

Bengtsson, M. & Lundström, U. (2011). *Medicin 1 + 2*. Malmö: Gleerups.

Bjørshol, S., Lie, S., Hoel Roine, W. & Vedum, T.V. (2006). *Cumulus 2. Naturfag og samfunnsfag*. Oslo: Aschehoug.

Karlsson, J., Krigsman, T., Molander, B.-O. & Wickman, P.-O. (2015). *Biologi 1*. Stockholm: Liber.

Gymnasieskolan

Östman, P. (2010). *Geografi 1. Människan, resurserna, miljön, hållbar utveckling*. Stockholm: Liber.

Ordförråd och begrepp inom ämnet samhällskunskap

Malin Tväråna, Institutionen för de humanistiska och samhällsvetenskapliga ämnena didaktik, Stockholms universitet

Begrepp – delar av en livsvärld

Med ordet *begrepp* avses inte bara ett ord eller de objekt och fenomen som ordet pekar ut, utan även den innebörd som ordet, och därmed fenomenet, har för oss. Ta till exempel positionen som den högste ledaren för regeringen i Sverige – ordet som personen som innehar denna position benämns med är ”statsminister”. Innebörden av begreppet statsminister kan dock skifta rejält. En del elever som kliver in på gymnasiet kan till exempel tro att statsministern stiftar lagarna i Sverige. Den elev som tror det har lärt sig ordet statsminister, men inte förstått begreppet ordentligt. Att ”få ett begrepp om” någonting hänger ihop med att begripa det, att få en förståelse för det. Den begreppsförståelse vi har kan sägas utgöra vår *livsvärld* – den förståelse vi har av världen omkring oss.

Att inse att olika individer förstår innebörden av ett begrepp olika är grundläggande i samhällskunskap. Samhällskunskap handlar till stor del om politik, och politik handlar om att frilägga, granska och värdera olika idéer om vårt gemensamma samhälle. Som samhällskunskapslärare behöver vi också tolka våra elevers olika förståelser av de begrepp vi arbetar med. Till exempel kan förståelsen av begreppet ”demokrati” vara detsamma som ”majoritetsval”, eller ”att alla berörda individer har fått göra sin röst hörd i en fråga”, eller ”att minoriteter skyddas från majoritetsförtryck av vissa slag” eller ”ett system för beslutsfattande som innefattar en avvägning mellan majoritetsval, offentlig och jämlik debatt samt skydd av vissa rättigheter”. Som lärare behöver man dels ha klart för sig vilken innebörd av begreppet demokrati man är ute efter att eleverna ska få, dels vilken innebörd olika elever tillskriver begreppet när de använder det.

Som samhällskunskapslev behöver man kunna tolka olika samhällsaktörers förståelser av olika begrepp. För att kunna förstå en politisk diskussion om jämlikhet mellan en liberal och en socialistisk aktör är det viktigt att förstå hur de olika aktörerna tolkar begreppet jämlikhet. Alla partier säger sig ju förespråka jämlikhet, så om man som elev inte har insikt om att det begreppet kan tolkas på olika sätt beroende på vilken ideologi den som använder begreppet har, kommer partiprogrammen att framstå som förvillande lika. Det är alltså god användning av den begränsade undervisningstiden i samhällskunskapsämnet att utforska ämnesspecifika begrepps innebörd tillsammans med eleverna, eftersom den aktiviteten i sig utvecklar de förmågor som ämnet syftar till.

Resonemangs- och analysförmåga i samhällskunskap förutsätter samhällsvetenskapliga begrepp

I samhällskunskapsundervisning är det viktigt att skilja på undervisning om hur saker och ting *förhåller sig* i samhället (till exempel hur EU:s organisation ser ut, hur människors åsikter uppstår och formas eller hur priset på arbetskraft påverkas i en högkonjunktur) och undervisning om hur saker och ting *bör vara* i samhället. De flesta lärare i samhällskunskap är

Gymnasieskolan

bekanta med att det kan vara svårt för elever att skilja på fakta och åsikter. Svaret på frågor om hur saker och ting *förhåller sig* får vi inom samhällskunskap från en rad olika vetenskapliga områden, i exemplen ovan statskunskap, sociologi och psykologi samt nationalekonomi. Eftersom förhållandena som beskrivs utgår från aktuellt vetande inom de olika disciplinerna, förekommer det inte sällan att ett kunskapsinnehåll i samhällskunskap kan ha ett flertal olika tolkningar som alla har hållbar grund. Till exempel kan det vid ett givet tillfälle finnas flera olika teorier om hur människors åsikter formas. Inom ramen för var och en av dessa teorier används dock begrepp på sätt som har fasta definitioner. Svar på frågor om hur saker och ting *bör vara*, normativa diskussioner, är dock också av stort intresse för samhällskunskap, och det förefaller som om elevers uppfattningar av hur något *är* spelar stor roll för hur man uppfattar att något bör vara. Davies och Lundholm (2012) finner till exempel att elevers åsikter om vad prissättning bör vara samspelar med vad de uppfattar vara normal prissättning. När elever i olika åldrar tillfrågades om ifall olika varor (att sitta på stranden, take-away-hamburgare, frukt, universitetsstudier, vatten, biobesök och att köra bil på en väg) bör vara gratis svarade de utifrån sin förståelse av vad som var det normala, och utifrån sin förståelse av människors behov (i termer av meriter och jämlikhet), av produktionskostnader och av relationen där emellan.

På samma sätt verkar åsikter om andra saker i samhället hänga ihop med uppfattningar om hur världen är beskaffad. Begreppet ”mänsklig rättighet” kan tolkas som en nedskrivna beskrivning av en värdering som är kulturöverskridande och naturligt existerande - en universalistisk syn på mänskliga rättigheter (Hayden, 2001). Men det kan också tolkas som en överenskommelse mellan människor, som hade kunnat se annorlunda ut än den gör idag – ett metaetiskt relativistiskt perspektiv. Vilken uppfattning man har om hur människors värderingar uppstår och om vad begreppet ”rättigheter” innebär, påverkar vilka åsikter man har i olika politiska frågor.

Kopplingen mellan begreppsförståelse och utvecklandet av ämnesspecifika förmågor

De förmågor som elever ska ges möjlighet att utveckla genom undervisningen i samhällskunskap är förmågan att analysera samhällsfrågor och identifiera orsaker och konsekvenser, förmågan att söka, kritiskt granska och tolka information samt värdera källor och förmågan att uttrycka kunskaper om olika samhällsvetenskapliga frågor och områden. Att analysera begrepp för att förstå deras innebörd och sammanhang är i sig ett tillfälle att utveckla förmågan till analys av samhällsfrågor. I det filmade undervisningsexemplet som finns i anslutning till del 7 visas vikten av att på djupet förstå innebörden av de begrepp i ämnet som beskriver den förväntade aktiviteten, eller uppgiften. När eleverna fått fördjupa sig i innebörden av begreppet debatt har de en betydligt bättre uppfattning om vad de förväntas göra och vad syftet med aktiviteten är.

Davies och Lundholm (2012) menar att förmågan att resonera nyanserat om prissättning inte förefaller utvecklas enbart genom mognad och/eller genom utbildning om annat än just prismekanismer. Förmågan att resonera nyanserat och utifrån flera perspektiv kring prissättning av olika varor verkar förutsätta en nyanserad förståelse av begreppet pris och

Gymnasieskolan

dess olika aspekter. Beskrivet så här kan det tyckas självklart att man behöver kunna något om pris för att kunna resonera om pris, men sambandet behöver ändå understrykas i en tid då förmågor som ”resonemangsförmåga” länge fokuserats som en näst intill generell förmåga.

En annan studie som pekar i samma riktning undersöker gymnasieelevers resonemang om rättvisa i samhällskunskap (Tväråna, 2014). För att eleverna i studien skulle ha möjlighet att resonera analytiskt om rättvisa föreföll det vara nödvändigt att de uppfattade rättvisa som ett nyanserat och mångfacetterat begrepp. För att göra det möjligt för elever att utveckla förmågan att resonera och analysera i samhällskunskap är det alltså av stor vikt att göra det möjligt för elever att få en god och nyanserad förståelse av centrala begrepp inom de områden som är aktuella för resonemang och analys.

Begrepp som utmärker samhällskunskapsämnet

Samhällskunskapsämnet är ett skolämne med grund i ett flertal olika vetenskapliga discipliner, främst statsvetenskap, sociologi och nationalekonomi. Därmed innehåller ämnet en mängd ord och begrepp från olika vetenskapliga områden, inklusive begrepp som har olika innebörd inom ramen för de olika ämnesdisciplinerna. Begreppet ”sanktion” har exempelvis en snävare innebörd i en ekonomisk kontext än i en sociologisk, begreppet ”globalisering” har olika konnotationer inom nationalekonomi och statsvetenskap osv. De olika disciplinerna som samhällskunskapsämnet utgår ifrån är även olika praktiker där gemensamt sakinnehåll som lagar, arbetsmarknad och normer behandlas på olika sätt, vilket påverkar innebörden av begreppen som berörs.

Innehållsbegrepp och tankeredskaps-begrepp

Ett sätt att försöka bringa reda i de olika slag av begrepp som präglar ämnet är att skilja mellan innehållsbegrepp och tankeredskap (Sandahl, 2014; Ekendahl et al., 2015). *Innehållsbegrepp* kan vara *sakbegrepp* och *processbegrepp*. Sakbegrepp är termer och begrepp som kan definieras på ett tydligt sätt, som till exempel ”stat”, ”konsument” eller ”asyl”. Dessa begrepp har en inom ämnet vedertagen definition men det innebär inte att de alltid är lätta att förstå eller reflektera kring. *Processbegrepp* beskriver processer och idéer som är centrala för samhällskunskap, som ”globalisering”, ”migration”, ”revolution”, ”hållbar utveckling” eller ”opinionsbildning”. En viktig variant av innehållsbegreppen är ämnesspecifika aktivitetsbegrepp som ”debattera”, ”förklara”, ”reflektera”, ”analysera” osv.

Med *tankeredskapsbegrepp* avses begrepp och termer som används i och beskriver praktiken inom de discipliner som samhällskunskapen utgår ifrån (Sandahl, 2014). Inom de olika slags analyser som samhällsvetare gör - orsaksanalyser, maktanalyser, bildanalyser osv. - används olika tankeredskap. Det är begrepp som ”orsak” och ”konsekvens”, ”belägg”, ”slutsats” och ”argument”, ”struktur” och ”aktör”, ”modell”, ”teori”, ”analys” och ”perspektiv”. Dessa begrepp är nödvändiga för att kunna utveckla ämnesspecifika förmågor i relation till innehållet i samhällskunskap, som att analysera, reflektera över, kritiskt granska, sammanställa eller debattera ett innehåll.

Gymnasieskolan

Polysemantiska begrepp

Vid läsningen är det viktigt att läraren hjälper eleverna att förstå innebörden av såväl de innehållsbegrepp som de tankeredskapsbegrepp som förekommer i texterna. *Polysemantiska*, eller *i grunden omtvistade* begrepp (Tvååra, 2014) är en variant av innehållsbegreppen, som kan sägas ha särskild vikt för elevers möjlighet att utveckla förmågan att resonera kritiskt. Att ett begrepp är polysemantiskt innebär att det har olika, samtidigt existerande men motstridiga innebörder. De begrepp som avses är oftast abstrakta, kvalitativa och värderande (Gallie, 1956). Det handlar inte om begrepp som det finns åsiktssmottningar kring i allmänhet, som det till exempel kan göra kring EU, invandring eller sexualitet, utan om begrepp där dess *mening* blir olika beroende på vilka grundläggande antaganden, eller premisser, den som använder begreppet utgår ifrån, och där de olika tolkningarna inte kan sammanföras som olika aspekter av en helhet utan istället är motstridiga.

Till exempel kan begreppet "rättvisa", när det gäller rättvis fördelning av samhällsliga nyttigheter, innebära fördelning enligt likhetsprincipen (att alla får lika mycket av en vara), fördelning enligt behovsprincipen (att var och en får så mycket av varan som man har behov av) eller fördelning enligt meritprincipen (att var och en får så mycket som man gjort sig förtjänt av). När elever gör analyser av rättviseproblem och av andras rättviseresonemang i samhällskunskap behöver de vara medvetna om begreppets polysemantiska, omtvistade, natur, samt om hur de olika tolkningarna av innebörden skiljer sig åt och vilka antaganden om världen som de grundar sig på. Andra exempel på polysemantiska begrepp är "konst", "religion", "kunskap", "demokrati" och "jämlighet".

Att arbeta med begreppsförståelse som en del av samhällskunskapsundervisningen

För att utveckla sin förmåga att delta i den praktik som samhällskunskap utgör, är det viktigt att eleverna får ta del av texter som är avancerade på så sätt att de innehåller sådana termer och begrepp som vanligtvis används inom området. Att anpassa undervisningen till läsovana elever genom att använda förenklade texter ger inte eleverna möjlighet att utveckla läsförmågan (Hajer & Meestrunga, 2014). Detta innebär förstås att även läsovana elever behöver ställas inför texter som innehåller flera svåra ämnesspecifika begrepp, och att de behöver få stöd i läsandet av dessa. Det kan ske i form av aktiv läsning, i gemensamma samtal om vad texten säger och vad begreppen innebär, genom egen läsning med penna i hand och i samtal i mindre grupper utifrån frågor.

Begreppsanalys – avgränsa, konkretisera, kontextualisera och tolka

Ett konkret sätt att arbeta med begreppen i undervisningens texter, är att arbeta med olika slags definitioner, avgränsningar. Ett begrepps *lexikaliska* definition är den "översättning" av ordet som kan stå i en ordbok. Det är dock en viktig skillnad mellan att ta reda på ett ords lexikaliska betydelse och att utveckla en förståelse för ett begrepps omfång och innebörd. I det filmade undervisningsexemplet visas bland annat hur eleverna får berätta om hur de gör för att ta reda på ett begrepps lexikaliska betydelse. Lexikaliska definitioner har ett förklaringsvärde när man redan är bekant med begreppets kontext. Att till exempel få

Gymnasieskolan

reda på att ordet riksdagsledamot betyder en partiföreträdare som innehar en av partiets mandat i riksdagen är meningsfullt först om du är införstådd med vårt styrelseskick. Att analysera ett begrepps omfång och innebörd är något annat. Att komplettera lexikaliska definitioner med *ostensiva* – utpekande – som visar på konkreta exempel, är viktigt när man rör sig i en ny begreppsvärld. Detta görs ofta direkt i läromedel som används i samhällskunskap, men i andra texter, som artiklar och facklitteratur, kan begreppens betydelse ofta vara underförstådda. Gemensam högläsning, eller högläsning i grupp av sådana texter, är ett sätt att skapa en noggrannhet med att ta reda på begreppens innebörd. I det filmade undervisningsexemplet arbetar eleverna med olika texter som alla behandlar innebörden av begreppet debatt. Snarare än att ta upp motstridiga innebörder av begreppet så speglar de olika texterna i undervisningsexemplet olika aspekter av begreppet. Diskussionen ger en större nyansering av begreppets olika aspekter, och fördjupar förståelsen. Arevik och Hartzell (2007) utvecklar i sin korta men användbara bok *Att göra tänkande synligt: En bok om begrepps-baserad undervisning* flera konkreta arbetsmodeller för begreppsanalys.

Ibland kan det i arbetet även vara nödvändigt att man gör en gemensam *stipulativ* definition av de begrepp som förekommer – en definition som pekar ut vad som avses med begreppet i det fortsatta gemensamma arbetet. Här blir avgränsningen viktig – var går till exempel gränsen mellan en debatt och en diskussion? Vad är gemensamt för begreppen och vad skiljer dem åt? Enkla *VENN-diagram* kan vara stödstrukturer för att tydliggöra skillnaderna mellan olika näraliggande begrepp, eller för att avgränsa ett begrepps omfattning. I ett VENN-diagram synliggörs att även begrepp som vi ofta beskriver som varandras motsatser – som demokrati och diktatur – har delvis gemensam innebörd:


Att försöka med egna ord definiera – avgränsa, beskriva och exemplifiera – begreppsomfånget för ett särskilt begrepp är ett bra sätt att utveckla sin förståelse av begreppet, och därmed sin livsvärld. Lika viktigt som avgränsningen kan dock sammanhanget för begreppet vara. Att arbeta med *begreppskartor* tydliggör både det enskilda begreppets innebörd och relationerna mellan olika begrepp (exempel på begreppskartor finns bl. a. hos Arevik och Hartzell, 2007).

Gymnasieskolan

När man arbetar med de ovan nämnda *polysemantiska begreppen* i samhällskunskap gäller det snarare att förstå vilken mening begreppet ges i den aktuella texten som läses - är en viss innebörd av begreppet underförstådd eller är det möjligt att läsa in flera olika tolkningar av begreppet i texten? Många polysemantiska begrepp är även vardagsbegrepp som vi använder utan att närmare förklara vilken innebörd vi tillskriver dem, som till exempel "rättvist". Därför är det inte alltid uppenbart för elever att det kan finnas andra perspektiv än deras eget på innebörden av begrepp som rättvisa, jämlikhet eller kunskap. Det kan vara svårt att förstå en text som utgår från ett annat perspektiv på exempelvis rättvisa än det egna, om man inte först gjorts uppmärksam på att det är möjligt att *tolka* begreppet på flera olika sätt. I följande utdrag ur Socialdemokraternas partiprogram 2013 är det inte uppenbart vilken av de ovan nämnda rättvisepinciperna som avses, om man inte redan har en insikt i partiets idégrunder: "Socialdemokratin[...] kräver att produktionslivet bygger på respekt för allas arbete, tar tillvara engagemanget och arbetsviljan hos alla och fördelar produktionsresultatet rättvist." I ett utdrag från Nya moderaternas idéprogram samma år kan likhetsrättvisa lättare uteslutas: "Det rättvisa samhället eftersträvar inte att utjämna alla skillnader eller olikheter mellan människor, det bejakar istället att alla får likvärdiga chanser att lyckas." För att kunna läsa, förstå och resonera analytiskt kring de bägge partiprogrammen är det nödvändigt att elever har en förståelse av olika möjliga sätt att tolka begreppet rättvisa på. En insikt om mångtydigheten hos polysemantiska begrepp är också ett första steg i diskursanalysen, som ju är ett viktigt redskap i samhällskunskapen.

Ett konkret sätt att öva elever i att diskutera och reflektera kring begrepp är att skapa gemensamma ämnesspecifika ordlistor, till exempel i form av en Wiki-sida som i ett kursmomentets början helt enkelt listar momentets centrala begrepp, och där eleverna gemensamt kan bidra med definitioner, avgränsningar, exempel och diskussioner kring mångtydighet och olika tolkningar – något som är utmärkande för många begrepp inom samhällskunskap.

Textcentrerad undervisning i samhällskunskap

Golden och Kulbrandstad (2007) framhåller att även läsning av sakprosatexter kräver "läsning mellan raderna", dvs. användande av bakgrundkunskap. Bakgrundkunskapen består dels i förförståelse kring vad de ämnesspecifika begreppen betyder, men även i förförståelse kring vad läsningen syftar till, och vilket slags text det är som läses. I valet mellan att undervisa *om* textförståelse och *i* textförståelse är det bästa användandet av tiden ofta att undervisa *i*. Detta görs genom att i undervisningen gå in i och fokusera på textens innebörd, dvs. ämnesinnehållet. Samhällskunskapens ämnesinnehåll återfinns förutom i sakprosa, även i nyhetsartiklar, facktexter, debattinlägg osv.

Som lärare i samhällskunskap är det av vikt att känna till de olika lässtrategier som elever kan använda sig av, för att kunna avgöra när elever saknar dessa och därför har svårt att förstå ämnestexternas innehåll. Läsförståelseundervisning i samhällskunskap behöver dock inte gå ut så mycket på att undervisa genom att berätta *om* strategier för läsning som på att tillsammans med eleverna *använda* lässtrategierna genom att leta efter innehåll, betydelse och sammanhang, det vill säga ha *en uppgift för läsningen*. Viktiga redskap i den processen inom

Gymnasieskolan

samhällskunskap är argumentationsanalys, kausalanalys och diskursanalys. Genom att läsa olika slags texter och konkret demonstrera för eleverna hur du som läsare gör när du hittar argument, analyserar argumentation och premisser, hittar orsaker och konsekvenser, identifierar olika perspektiv, tolkar förståelser av begrepp, sammanställer och/eller jämför fakta, förstår teorier eller utröner samband ger du eleverna möjlighet att utveckla de ämnesspecifika förmågorna samtidigt som ordförråd och begreppsförståelse utvidgas.

Referenser

Arevik, S. & Hartzell, O. (2007). *Att göra tänkande synligt: En bok om begreppsbaserad undervisning*. Stockholm: HLS förlag.

Davies, P. & Lundholm, C. (2012). Students' understanding of socio-economic phenomena: Conceptions about the free provision of goods and services *Journal of Economic Psychology* 33, ss. 79–89.

Ekendahl, I., Nohagen, L. & Sandahl, J. (2015). *Undervisa i samhällskunskap: en ämnesdidaktisk introduktion*. Stockholm: Liber.

Gallie, W. (1956). Essentially Contested Concepts. *Proceedings of the Aristotelian Society* 56, ss. 167-198.

Golden, A. & Kulbrandstad, L. (2007). Teksten som utgangspunkt for arbeid med lesing og ordförråd. *Andrespråksdidaktiske utfordringer i videregående opplæring. NOA norsk som andrespråk* 23 (2), ss. 33-66.

Hajer, M. & Meestringa, T. (2014). *Språkinriktad undervisning. En handbok*. Stockholm: Hallgren & Fallgren.

Hayden, P. (2001). *The Philosophy of Human Rights*. St. Paul, Minnesota, Paragon House.

Tväråna, M. (2014). *Rikare resonemang om rättvisa. Vad kan kvalificera samhällskunskapspraktiken?* Stockholm: Institutionen för pedagogik och didaktik, Stockholms universitet.

Sandahl, J. (2014). *Medborgarbildning i gymnasiet: Ämneskunnande och medborgarbildning i gymnasieskolans samhälls- och historieundervisning*. Stockholm: Institutionen för etnologi, religionshistoria och genusvetenskap, Stockholms universitet.