

## Vetenskaplighet och vetenskaplig text

Suzanne Parmenius Swärd, Linköpings universitet

### Inledning

Den här modulen handlar om vetenskaplighet och om att läsa och skriva vetenskaplig text. Den vill ur flera aspekter visa att ett lärande mot ett vetenskapligt förhållningssätt, läsning och skrivande av vetenskapliga texter, innebär en skolning in i olika sätt att tänka och agera inom olika ämnen och vetenskapliga discipliner. Skolningen har att göra med att tillägna sig ämneskunskap och begrepp, tekniska färdigheter i att skriva. Skolningen innebär också en förståelse för vad analys och kritisk granskning är, samt en förmåga att i samtal och skrift granska och analysera egna och andras resultat och teorier. Att läsa, skriva och samtala på ett vetenskapligt sätt innebär, kort sagt, att elever under ledning av läraren och andra erfarna personer i skolverksamheten ska:

*kunna orientera sig i en komplex verklighet med stort informationsflöde och snabb förändringstakt. Deras förmåga att finna, tillägna sig och använda ny kunskap blir därför viktig. Eleverna ska träna sig i att tänka kritiskt, att granska fakta och förhållanden och att inse konsekvenserna av olika alternativ. På så sätt närmar sig eleverna ett vetenskapligt sätt att tänka. (Lgy11, Skolans uppdrag rev. upplaga 2017)*

Modulen belyser flera aspekter av det som i dagligt tal kallas vetenskapliga texter. Läsaren möter artiklar, filmer och ljudfiler som speglar hur ett forskningsförlopp går till i praktiken. I artiklarna bryts de olika delarna i detta förlopp ner i mindre delar för att visa hur skolning i ett vetenskapligt förhållningssätt kan gå till och vilka förutsättningar som behöver råda för att elevernas lärande och skolning ska bli lyckosam. Modulen tar sin utgångspunkt i att det vetenskapliga syn- och arbetssättet behöver starta redan i årskurs 1 på gymnasiet. Artiklarna i modulen präglas därför av en tanke om progression genom hela gymnasietiden. Progressionen sker genom en konsekvent och medvetet planerad undervisning i att läsa, skriva och samtala om vetenskapligt orienterad text men också av ett utforskande av vetenskapligt orienterade metoder för undersökning och analys.

Modulen är tänkt att fungera som stöd för de lärare och lärargrupper, till exempel speciallärare och specialpedagoger, som verkar i gymnasieskolan och som undervisar och kontinuerligt stöttar eleverna till att nå de ganska högt ställda mål som finns formulerade i styrdokumentet. Den riktar sig också till skolbibliotekarier som utgör ett väsentligt stöd för eleverna i gymnasieskolan när de söker information och får tillgång till material för olika typer av arbeten under skoltiden. På olika sätt kan skolbibliotekarien finnas med i arbetet

och modulens texter och ljudfiler kommer ge olika förslag och exempel på hur detta arbete kan gå till.

Att läsa och skriva vetenskapliga texter handlar inte enbart om läsförståelse och teknisk skrivfärdighet. Vetenskaplighet är så mycket mer än att få ihop ett arbete med rätt rubriker och konsekvent referenshantering. Framför allt ligger vårt fokus på *förståelse, funktion* och *situation* både vid läsning och skrivande av texter. Den övergripande teoretiska utgångspunkten är att varje text skapas i en bestämd situation för bestämda mottagare och har en bestämd funktion i sitt sammanhang (Kress, 1989). Denna utgångspunkt gäller för alla texter, både de texter eleverna skriver och de texter som är skrivna av forskare och andra skribenter.

I akademiska sammanhang skapas vetenskapliga texter inom olika ämnesdiscipliner. Varje ämnesdisciplin bygger upp en vetenskapskultur och studenter skolas steg för steg in i den valda ämnesdisciplinen. Gymnasiet har en helt annan konstruktion än akademien. Därför är funktionen för de vetenskapliga texterna en annan i gymnasiet och situationen texterna skrivs och läses i, är också något annorlunda än vid universitet och högskola.

Utgångspunkten för delarna i denna modul är det som i gymnasieskolans styrdokument kallas *högskoleförberedelse* och besvarar frågor som: Vad innebär högskoleförberedelse? Hur kan det gå till att förbereda elever för studier på högskola och universitet? En tredje fråga, som följer som en konsekvens av de andra två, är: Hur kan eleverna på gymnasiet, med stöd av lärare och handledare, lyckas skriva ett godkänt gymnasiearbete och på så sätt nå målet för den vetenskapliga skolning som råder inom gymnasiets ram?

## Allmänt om vetenskapligt lärande

Texterna som eleverna läser under gymnasietiden har olika funktion. De kan ses både som en källa till kunskap och som modeller för elevernas eget skrivande. De kan också ses som objekt för kritisk granskning och analys, det vill säga ett vetenskapligt förhållningssätt. I modulen betraktas texter ur ett vidgat perspektiv, vilket betyder att digitala texter, filmer, bilder, figurer, diagram, tabeller, skönlitteratur och musik också ses som texter elever bör ta del av och lära sig hantera kritiskt och analytiskt och därmed kunna närma sig ett vetenskapligt sätt att tänka (jfr. Lgy11, Skolans uppdrag).

Läsning, skrivande och samtalande ses som integrerat. Det betyder att de är lika viktiga aspekter av lärande och att det alltid finns inslag av läsning i samband med skrivande, liksom alltid samtal i samband med läsning och skrivande. Det går inte att lära sig skriva texter av vetenskaplig karaktär om man inte först har studerat den typen av text och också samtalat om den och analyserat den på olika sätt. Samtalets funktion kan aldrig underskattas, men samtalet bör ledas och utgå från öppna frågor som leder in mot texterna. Man utforskar texter tillsammans. Läsningen, skrivandet och samtalandet ska vara *elevaktivt, textnära och utforskande* (jfr. Meltzer & Hamann, 2005). Inga elever bör sitta ensamma och på egen hand försöka knäcka koderna för hur man skriver, läser och förstår komplexa texter som till exempel vetenskapligt orienterad text. Det är en resa som görs tillsammans genom målmedveten och konsekvent planering från lärarens sida. Varje lärare skapar ett

sammanhang för de vetenskapliga texter som läses och de texter som eleverna skriver i respektive ämne.

Integrering av vetenskaplighet innebär att vetenskapliga arbetssätt inkluderas i den dagliga undervisningen. I alla gymnasieskolans ämnesplaner finns centralt innehåll som berör målen *kritisk granskning och analys*. Varje gång dessa mål ska hanteras kan det läggas upp på ett vetenskapligt sätt. Det innebär ingenting extra utöver ordinarie undervisning utan det handlar om att medvetandegöras om hur man ska styra undervisningen, konstruera uppgifter och låta elever redovisa genom att använda metoder som frågor, strukturer på uppgifter och redovisningsformer som främjar utveckling mot en vetenskaplig hantering av ett ämne eller fenomen.

Analys, kritisk granskning och ett vetenskapligt närmande handlar om att vända och vrida på ett problem eller fenomen och använda olika analysmodeller och perspektiv. De frågor man ställer till fenomen, texter eller yttringar av olika slag och som handlar om omvärlden är precis som de frågor också forskare ställer till omvärlden. Det är nyfikna frågor som väcks och som man med hjälp av analys och granskning kan ge tänkbara och rimliga svar på. Svårigheten ligger inte alltid i att spekulera över svaren på frågorna utan att ställa dem. Denna förmåga behöver elever hjälp och stöd med att utveckla. Skapas en arena eller miljö för frågor, analys och utforskande av texter där eleverna känner sig trygga att kunna ställa frågor, spekulera över svaren, diskutera och problematisera är mycket vunnit på vägen mot ett vetenskapligt förhållningssätt. Sven Eric Liedman säger om kunskapsutveckling och bildning att:

*Bildning handlar i grunden om att bevara frågvisheten och undrandet genom livet. [...] Därför är det betydelsefullt att undervisningen i skolan kan formas efter dagens unga och ge dem en ordentlig vägledning in i kunskapens värld. Det handlar om att bryta nya vägar och att ge dem möjligheter att upptäcka och förstå verkligheten som de inte annars skulle ha gjort.* (Intervju med Sven Eric Liedman 2010.03.17)

I examensmålen för de högskoleförberedande programmen finns formuleringar om att utbildningarna som helhet ska utveckla elevernas vetenskapliga medvetenhet och deras förmåga att skriva, läsa, tolka och förstå texttyper inom utbildningens kunskapsområden. I examensmålen för naturvetenskapsprogrammet heter det:

*Genom utbildningen ska eleverna utveckla ett naturvetenskapligt förhållningssätt. Det innefattar förmåga till kritiskt tänkande, logiska resonemang, problemlösning och systematiska iakttagelser.* (Lgy11)

I samhällsvetenskapsprogrammets examensmål står det:

*Utbildningen ska utveckla elevernas vetenskapliga medvetenhet genom att de får formulera och utreda frågeställningar och pröva att tillämpa teorier och metoder som används inom samhällsvetenskapen.* (Lgy11)

Utgångspunkten i denna inledande artikel tas i målet med elevernas vetenskapliga utveckling men handlar också, precis som alla delar i modulen, om processen och undervisningen som leder till att eleverna ska kunna skriva texter som bygger på egna undersökningar och experiment. Det innebär att det som tas upp är användbart inom olika ämnen i samband med den vetenskapliga skolning som sker löpande under gymnasieutbildningen. Artikeln i denna första del vill visa hur elever under gymnasietiden kan få förståelse för vad teorier, forskning och forskningsbaserad kunskap, uttryckt i vetenskaplig text, kan vara.

## **Att vara förberedd för högskolan**

När en elev tar en så kallad gymnasieexamen på ett högskoleförberedande program bör eleven vara *förberedd* för högskolestudier. Eleverna ska genom hela utbildningen få träna ett erfarenhetsbaserat och vetenskapligt arbetssätt. I gymnasiearbetet eller andra vetenskapliga arbeten som görs, kanske i synnerhet under sista året, får eleverna under högskoleliknande former planera, genomföra och utvärdera ett arbete. Eleven bör också, om sann högskoleförberedelse ska ske, kunna granska andras arbeten och förhålla sig kritiskt både till egna och andras arbeten.

Gymnasiearbetet och liknande vetenskapliga arbeten ska vara på en rimlig nivå, både avseende omfång, arbetsmetoder, resultat och redovisning. Genom arbetet och presentationen av det ska elevens kommunikationsförmågor utvecklas. Som lärare ställs man inför frågan om vad man kan förvänta sig att en elev på gymnasienivå klarar av, liksom om vad rätt nivå betyder. Dessutom behöver man förhålla sig till hur en skolform, gymnasieskolan, med sina förutsättningar ska kunna förbereda för en helt annan skolform, högskolan, som arbetar under helt andra betingelser. När man talar om *förberedelse för högskolan* kan man fundera över vad det egentligen är för förmågor, kunskaper och handlingar som högskolan förväntar sig att eleverna genom gymnasieutbildningen ska ha förberett sig för.

När uttrycket *förberedelse för högskolan* yttras inbegriper det en föreställning om en allmän kultur eller diskurs (sätt att tala om något) som är giltig vid alla universitet och högskolor i landet – en vetenskaplig diskurs i en ganska allmän mening. Det handlar inte enbart om att lära sig skriva vetenskapligt i teknisk mening, utan det finns flera dimensioner som inbegriper ansvar, kritiskt tänkande, analys, problematisering och framför allt en förståelse för vad forskning och vetenskap kan vara.

Uttrycket *förberedelse för högskolan* inbegriper också, ur ett högskoleperspektiv, en förväntan på att de studenter som kommer till de olika lärosätena har med sig en väska packad med kunskaper och förmågor som ska hjälpa dem att framgångsrikt ta sig igenom sina studier. Framför allt handlar de akademiska studierna på universitet och högskola om att läsa och förstå kurslitteratur, att förhålla sig analytiskt, att förstå och använda adekvata begrepp och att på egen hand och relativt självständigt presentera egna undersökningar i läsbara och för sammanhanget korrekta texter.

## Texter av vetenskaplig karaktär

Alla texter som på något sätt utreder och problematiserar begrepp, teorier, analys och resultat omfattas av begreppet vetenskaplig text. Det finns en mängd olika vetenskapliga texttyper. Några exempel är:

- avhandlingen
- den vetenskapliga artikeln i tidskrifter av olika slag
- examensarbeten (B-, C- och D-uppsatser)
- tentor/tentafrågor som innebär utredning/förklaring/analys av begrepp och problematiseringar av begrepp och teorier
- inlämningsuppgifter inom högre utbildning som till exempel hemtenta, VFU-rapport, labbrapport, läsrappport, PM, sammanställningar av litteratur, ”paper”
- den vetenskapliga essän – strikt vetenskaplig eller populariserad

Den vetenskapliga texttypen har utvecklats efter sin funktion i sitt speciella sammanhang. Funktionen kan vara utredande, rapporterande eller resonerande och anpassas efter det sammanhang som texten förekommer i. Det typiska för den vetenskapliga texttypen är att den har en tydlig struktur och en tydlig form för att läsaren/mottagaren enkelt ska kunna följa en process och en tankegång. Den ska, till skillnad från till exempel skönlitterära texter, ha vissa sanningsanspråk och kunna gå att lita på. Den vetenskapliga texttypen innebär egentligen att i skrift föra ett strukturerat samtal om något man gjort, sett, hört eller läst. Formen och strukturen handlar om att ett **innehåll** ska **kommuniceras** så att **en läsare kan förstå** vad man gjort, sett, hört eller läst. Form och struktur på den vetenskapliga texten har utvecklats efter krav på **systematik, tydlighet, genomskinlighet, sammanhang, kunskap** och **sanning**. Form, språk och innehåll hänger alltså ihop.

Strukturen är utvecklad efter de **retoriska principerna för en berättelse eller en redogörelse** (Schött, Hållsten m.fl., 2014). Man kan jämföra med svaret på frågan ”Kan du redogöra för dina förhållanden i måndags?”. Svaret innehåller både berättelse, beskrivning, återberättande, citat och hänvisning. Många gånger pratar man till och med om den vetenskapliga berättelsen, det vill säga den som talar om vad som gjorts, på vilket sätt det gjorts och vad man har iakttagit. Ett enkelt sätt att beskriva hur den vetenskapliga texten kan skrivas är att göra en jämförelse med ganska vardagliga fenomen. Börjar man närgranska hur en muntlig berättelse/redogörelse om till exempel konsertbesöket, biobesöket, att gå på fotbollsmatch eller att gå ut i svampskogen byggs upp, märker man att de *retoriska principerna* för denna berättelse faktiskt är desamma som för den vetenskapliga berättelsen eller redogörelsen (se figuren nedan).

## **Rapport från en fotbollsmatch – ett exempel**

Innan matchen (**inledning**): Du berättar om hur mycket du gillar laget, om du sett laget tidigare, att du har ett visst **syfte** med att se matchen på plats och du har **frågor** med dig in: Kommer den nya spelaren leva upp till förväntningarna? Fungerar tränarens strategi? Kommer förutsättningarna, till exempel konstgräs eller väder, ha betydelse för matchens utgång?

Du går inte helt ovetande till matchen. Du har läst in dig på laget, vilka spelare som är med. Du hänvisar till det du läst i tidningen. Du har kanske sett sportprogram som handlar om laget, där lagets plus och minus granskas. Allt detta är **kunskap och teorier** som du har med dig in i matchen.

När du är på matchen har du en **metod** för att kunna granska spelet. Du kanske speciellt har en blick på någon nyckelspelare. Du granskar hur planen fungerar, och ser hur tränaren följer eller byter sin strategi. Du har köpt ett program och du gör noteringar i programmet. Du följer med vad som händer under matchen.

När matchen är slut summerar du **resultatet** och drar slutsatser. Favoritlaget vann med 2-0. Nyckelspelaren var en bra investering eftersom han gjorde båda målen. Strategin som tränaren hade fungerade i princip. Vädret gjorde sitt till och det var fullsatt på läktarna. Man hade lyckats vattna konstgräset perfekt och bollen gick lagets väg. Allt detta konstaterar du på vägen hem från matchen. Dagen efter **diskuterar** du matchen i lunchrummet. Du hänvisar till de krönikor du läst tidigare och funderar över ifall de hade rätt eller fel. Du hänvisar till eftersnacket som var på TV på kvällen och du diskuterar hur det kommer att gå framöver för laget. Nu behöver de bara vinna tre matcher till så är det allsvenska guld i hamn.

Figur 1 Exempel på struktur för en vardaglig muntlig redogörelse.

Vad som visas med detta exempel är att den vetenskapliga formen och strukturen i själva verket är ganska enkel och lätt att förstå. Den ligger nära vardagen och genom att använda ett vardagligt exempel blir det tydligt att det egentligen inte är några märkvärdigheter. Formen och strukturen för texten liknar vårt sätt att tala om eller rapportera det vi upplever och är med om. Det går alldeles utmärkt att börja i det enkla och fortsätta med en progression avseende innehåll, språkanvändning och abstraktionsnivå. Att be elever att med hjälp av denna struktur återberätta en upplevd händelse kan vara fruktbart. Som förberedelse för att visa strukturen för eleverna kan läraren välja något som är bekant: en konsert, semesterresa, eller en liknande typ av upplevelse som går att rapportera på ett formellt sätt enligt den struktur som är beskriven i exemplet.

## **Skillnader mellan vetenskapliga discipliner**

Den vetenskapliga rapportens struktur har utvecklats för att fungera i ett vetenskapligt sammanhang. Innehållet i texten riktar sig till läsare som ingår i sammanhanget. Skribenten och läsarna är en del av samma *diskurs*. Det finns många likheter mellan vetenskapliga discipliner. Trots det har det utvecklats lite olika kulturer kring de vetenskapliga texternas utförande, något som beror på traditioner och vetenskapliga krav. Här är inte avsikten att gå in på djupet vad gäller likheter och skillnader inom olika vetenskapliga discipliner, men

några exempel från naturvetenskap och humaniora/samhällsvetenskap kan belysa de huvudsakliga skillnaderna.

## Naturvetenskap

- Inom naturvetenskapsområdet skrivs oftast artiklar på engelska för mycket avgränsade specialtidsskrifter. Föreläsningsspråket och forskningsspråket är många gånger engelska redan tidigt i en naturvetenskaplig/teknisk utbildning.
- Artiklarna är ofta korta och har inte mycket verbaltext, det vill säga text som består av tryckta ord. Detsamma gäller avhandlingarna. Det finns mallar för såväl artiklar som laborationsrapporter och som lärs in tidigt i utbildningen.
- Texten är komprimerad och språket koncentrerat och kortfattat. Satserna skrivs ofta i passiv form, vilket gör att ett subjekt (jag/vi) kan utelämnas.
- Bilder, diagram och tabeller ska fungera ihop med texten. Flera sidor i en artikel kan bestå av diagram och tabeller.
- Texterna är avgränsade mot ett mycket specifikt ämne. Användningen av fackuttryck, formler och förkortningar dominerar.
- Ofta redovisas upprepade experimentella studier på likartat material. Metoderna är oftast kvantitativa och mätbara.
- Det krävs specialkunskap för att läsare ska förstå en naturvetenskaplig artikel. Därför presenteras ofta naturvetenskapliga fynd och rön på ett populärvetenskapligt sätt av vetenskapsjournalister för att de ska nå en bredare publik.

## Samhällsvetenskap och humaniora

- Inom humaniora och samhällsvetenskap presenteras forskning bland annat i böcker och antologier men även som artiklar i forskningstidskrifter och konferensvolymmer.
- Materialet (forskningsprojektet) är oftast helt unikt för varje forskare eller forskarteam.
- Formen och strukturen på rapporten kan variera – traditioner utvecklas inom varje ämne.
- Resultaten bygger på kvalitativa och/eller kvantitativa analysmetoder. Blandformer förekommer.
- Kvalitativ analysmetod dominerar inom vissa områden (som till exempel pedagogik, ämnesdidaktik, historia, filosofi, psykologi, etnografi, litteraturvetenskap). Exempel på kvalitativ analys är hermeneutik, fenomenografi, grundad teori, diskursanalys, textanalys, kulturanalys och samtalsanalys.
- Perspektiv och teoretisk utgångspunkt har stor betydelse. Tydlighet och redovisning av metod och material är viktigt precis som inom naturvetenskap. Beskrivning av analysen/analysfaser görs och resultaten måste kommenteras.

- Det är inte lika vanligt att undersökningar upprepas på samma material vilket gör det svårt att lägga undersökningar bredvid varandra och jämföra.

Varje vetenskaplig text har sitt sammanhang och en eller flera ganska specifika funktioner. Man skulle kunna säga att det i alla texter finns en gemensam grund och att den grunden har utvecklats på lite olika sätt.

## **Att "tala om" begreppet vetenskaplig text**

Det är komplext att tala om vetenskap och forskning för vi har alla dels olika föreställningar om vad vetenskap kan vara, dels olika erfarenhet av att förhålla oss vetenskapligt till omvärlden. Det krävs både erfarenhet och kunskap för att uppöva en vetenskaplig och prövande blick.

Lärare har också olika erfarenhet av att skriva och läsa vetenskapligt och varierad erfarenhet av att själva delta i så kallade ämnesdisciplinära kommunikativa praktiker, det vill säga sammanhang där forskning och vetenskap produceras. Omedvetet kan även vissa föreställningar som man skaffat sig långt tillbaka i tiden ha frusit till sanningar som inte längre är giltiga och som kanske kan vara svåra att göra upp med. Inom högre utbildning sker en lång skolning i att tillägna sig ett vetenskapligt förhållningssätt och skriva goda texter av vetenskaplig karaktär. Det vittnar framför allt den klassiska bildningsgången om, den som är uppdelad i A, B, C och forskningsnivå och beskrivs i termerna av filosofie kandidat, filosofie magister, master eller doktor. Idag talas det om utbildning på grundnivå, avancerad nivå och forskarnivå.

Att utveckla en vetenskaplig läs- och skrivförmåga, så kallad *scientific literacy* eller *disciplinary literacy*, sker normalt genom inkulturation eller socialisation. Genom att befinna sig i en specifik kultur skolas den studerande in i att läsa och skriva ämnets texter och utvecklar ett språk som är funktionellt i respektive kultur (Airey, 2013). Man skulle kunna jämföra det med ett "språkbad" eller ett "språkspel" (Östman, 2013). Inom naturvetenskapliga universitetsutbildningar läser och granskar man normalt inte vetenskapliga artiklar förrän under tredje året i utbildningen. Detsamma gäller för andra ämnen, till exempel språkvetenskap, litteraturvetenskap och historia där exempelvis avhandlingar ofta inte studeras förrän på C-nivå. Man anser att det krävs så mycket specifik begreppsforståelse och förkunskap inom det aktuella området att det är verkningslöst att börja för tidigt med svåra texter och förvänta sig att studenterna ska göra egna undersökningar, som producerar ny kunskap. Kandidatarbetet brukar normalt vara det första arbetet som har högt ställda vetenskapliga krav.

Jämförelsen har relevans för det vetenskapliga skrivandet i gymnasiet genom att studierna i gymnasiet är grundläggande utbildningar i en mängd olika ämnen inom vilka eleverna ska tillägna sig begrepp och grundläggande kunskap. Det är förstås omöjligt att kräva av en elev på gymnasiet att den ska kunna använda ett språk eller ha ett innehåll och skriva vetenskapliga texter i alla ämnen, på samma sätt som man normalt kräver av studenter i en


ämnesspecifik utbildning först på kandidatnivå. Däremot är det inte omöjligt att träna eleverna i att utveckla en förståelse för vad vetenskap är och vad den vetenskapliga processen kan innebära, samt att göra enkla uppgifter för att uppöva den förmågan. Målet bör vara att en elev i gymnasiet får förståelse för vad det innebär att skriva texter av vetenskaplig karaktär, hur texter skiljer sig åt, hur viktiga begreppen är för lärandet och kunskapsbildningen samt vad en forskningsprocess kan vara.

## **Texter av vetenskaplig karaktär – modeller för elevers skrivande**

För att kunna genomföra och nå de examensmål som rör vetenskap och vetenskaplig text som nämndes i artikelns inledning behöver eleverna börja träna redan i början av sina gymnasiestudier. Eleverna bör möta relevanta texter som är skrivna på det förväntade sättet liksom öva sig i att formulera frågeställningar, se syften och budskap och hur skribenter argumenterar för sina resultat. Framför allt behöver eleverna se **hur man uttrycker sig** i texter för att de själva ska bli motiverade att **vilja** uttrycka sig formellt och förstå det formella språkets funktion. De behöver också förstå att det vetenskapliga språket kännetecknas av användning av specifika begrepp och en systematisk och funktionell hantering av språket i rubriker, kapitel, avsnitt, stycken och meningar (jfr. Schött, Hållsten, m.fl., 2014). Många elever ryggar för det och tycker att det formella sättet att uttrycka sig känns främmande, konstlat och lite meningslöst i den situation de befinner sig. Därför är läsningen av och samtalet om texter viktigt. Lärare skapar genom samtal om texterna en miljö där även elevernas egna texter ska ingå. Man utvecklar tillsammans en ämnesmässig diskurs eller kultur.

Det åligger läraren, tillsammans med kolleger och skolbibliotekarien, att förse eleverna med lämpliga texter och samtidigt systematiskt gå igenom hur dessa texter är uppbyggda. Texterna bör därför vara på en lämplig nivå för elever i gymnasiet med ringa kunskaper i ämnet, samtidigt som texten också bör leva upp till kravet på en god ämnesspecifik text. Ett förslag är att varje lärare (eller lärarlag tillsammans med skolbibliotekarien) skapar en liten bank av bra texter inom ämnet som får fungera som modelltexter och som även kan fungera som en del av ämnesrådets innehåll. Modelltexter betyder att texterna som väljs ut dels kan fungera som modeller för elevernas eget skrivande, dels har ett relevant kunskapsinnehåll i sammanhanget. Viktigt är också att läraren *kan* texten som används – det vill säga har läst den så många gånger att det är möjligt att gå fram och tillbaka i texten och bygga upp olika typer av resonemang runt den. Viktigt att tänka på är att alla texter inte behöver vara tryckta för att vara vetenskapliga. Många så kallade multimodala former såsom till exempel radioprogram, filmer och TV-program presenterar vetenskap på ett vetenskapligt sturkturerat sätt. Nedan ges förslag på var man kan finna hanterbara texter.

- Populärvetenskapliga artiklar i facktidskrifter skrivna av namngivna vetenskapsmän/vetenskapsjournalister (av typen Språktidningen, Filosofi, Tidningen Psykologi, Forskning & Framsteg, Populär Historia).
- Dagstidningars vetenskapliga artiklar.

- Artiklar från ämnes-, bransch- eller fackföreningstidskrifter (Pedagogiska magasinet, Svenskläraren, Kemivärlden, Kemisk tidskrift).
- Vetenskapsradion och kulturradion – analyser, problematiseringar och samtal om vetenskap.
- TV-program och dokumentärer som behandlar olika vetenskaper, till exempel Vetenskapens värld.
- Vetenskapliga artiklar på nätet med tydlig författare, tydlig struktur och som innehåller referenser.
- Enklare artiklar från grundläggande kurslitteratur i ämnet, exempelvis från antologier.

Skolbibliotekarien har ofta god kännedom om vilka facktidsskrifter och artikeldatabaser som finns att tillgå. Lärare och skolbibliotekarie kan tillsammans se över vilka texter som kan vara både aktuella och på bra nivåer i det aktuella ämnesområdet. Skolbibliotekarien kan tillsammans med läraren i det specifika ämnet exempelvis presentera olika tryckta och/eller digitala tidskrifter och visa vad som finns, men också diskutera svårighetsgraden på texterna beroende på vilken tidskrift artikeln är hämtad ifrån. Innan man tipsar eleven om en artikel ur en facktidsskrift eller databas bör man granska texten snabbt för att se om den är på en lämplig nivå. Man kan kort ha ett samtal med eleven där man gemensamt tittar på tidskriften/artikeln och resonerar om texten kan vara lämplig. Som bibliotekarie kan man också delta i klassrummet, till exempel när en artikel behandlas i syfte att öka förförståelsen för vilken förmåga elever i en viss klass har när det gäller läsförståelse.

## **Textsamtal**

För att utveckla både läsförståelsen och skrivandet hos eleverna är det viktigt att man läser artiklarna gemensamt i klassen, särskilt i början av gymnasietiden. Nedan följer några punkter om hur en vetenskaplig text kan läsas tillsammans för att eleverna ska upptäcka vad som är typiskt för just denna text. De får därigenom syn på det specifikt vetenskapliga i texten, det vill säga det som skiljer en vetenskaplig text från en annan mer vardaglig, journalistisk sakprosatext.

**Identifiera innehåll och form.** Placera artikeln i en kontext, till exempel: *Detta är en artikel från Språktidningen från december 2015. Språktidningen är en tidskrift som...*

En del av kontexten är också vem som har skrivit artikeln. Eleverna kan exempelvis googla författaren, hitta dennes hemsida och undersöka tidigare publiceringar, liksom vilken position och utbildningsnivå skribenten har. Artikelrubriken är en viktig ingång liksom inledningen. Frågor som kan ställas är: Vad vill författaren säga med rubriken? Vad kan artikeln handla om med utgångspunkt i rubriken? Vad byggs upp i inledningen? Är inledningen en bakgrund eller en överflygning över ämnet? Finns referenser i inledningen?

I ett första skede bör sedan hela artikeln läsas överskådligt, samtidigt som man försöker identifiera vilka olika delar texten är uppbyggd av, såsom rubriker, mellanrubriker, inledning, syfte/frågeställningar, disposition, teori, material, metoder för analys, resultat, diskussion, bilder, diagram, tabeller eller andra visuella texter.

**Hantera texten i mindre delar.** När man orienterat sig i artikeln enligt ovanstående är det viktigt att man granskar del för del utifrån hur de är skrivna. Nu granskas dels begrepp för att få en djupare förståelse för innehållet, dels meningsstrukturer och styckens uppbyggnad. Bilder, diagram och tabeller granskas för att se hur de hänger ihop med innehållet.

I detta sammanhang avråder vi från att använda artiklar hämtade från forskningstidskrifter ämnade för vetenskapvärlden samt C- och D-uppsatser och doktorsavhandlingar. De är skrivna för läsare inom en specifik ämnesdiskurs och är normalt alldeles för svåra för många gymnasieelever. Hur man arbetar med att självständigt söka artiklar kan variera beroende på elevgrupp, men det är viktigt att eleverna stegvis skolas in i och får stöd i det arbetet. Om elever söker på egen hand finns det en stor risk att de hittar artiklar med för hög svårighetsgrad eller tvärtom hittar artiklar som inte är skrivna på ett vedertaget akademiskt sätt. I valet av texter har läraren en helt annan vana och erfarenhet av vetenskapliga texter och en annan förförståelse för sitt ämnesområde än eleverna. Därför är läraren och skolbibliotekarien de resurser som bäst vägleder eleverna till texten och genom den – både avseende form och innehåll. Det gemensamma arbetet med texter är viktigt för att alla elever ska få möjlighet att utveckla både språk och ämneskunskap. Det finns heller inget egenvärde i mängden artiklar. Det är bättre att arbeta med en bra artikel på ett fördjupat sätt än att snabbt ta sig igenom flera olika artiklar. Arbetar man fördjupat, som föreslaget ovan, och noggrant med *en* bra artikel ökar möjligheten att utveckla förståelse även för dem som vanligtvis upplever svårigheter med läsningen. Det fördjupade arbetet hjälper till att ”packa upp” texten för oerfarna läsare.

## Sammanfattning

- Det är viktigt att alla, både elever och lärare tillsammans, arbetar för förståelse av vad forskning och vetenskap kan vara i det specifika ämnet.
- Lärare kan skapa en bank av lämpliga texter som dels bär ett relevant innehåll, dels tjänar som modeller för elevens eget skrivande.
- Att arbeta tillsammans med ämneslaget/arbetslaget och skolbibliotekarien för att hitta lämpliga texter är fruktbart.
- Det är bra att arbeta gemensamt i klassen med de texter som används i undervisningen. Eleverna bör inte initialt söka texter på egen hand.
- Elever behöver hjälp med systematisk genomgång av texten – både form, struktur och innehåll.

## Referenser

Airey, John (2013). ”Disciplinary literacy”. I: Lundqvist, E, Säljö, R, & Östman, L. *Scientific literacy*. Malmö: Gleerups.

Kress, Gunther (1989). *Linguistic processes in socioculture practice*. Oxford: Oxford University Press.

Meltzer, Julie & Hamann, Edmund (2005). *Meeting the Literacy Development Needs of Adolescent English Language Learners through Content-Area Learning*. Lincoln: University of Nebraska, Lincoln DigitalCommons@University of Nebraska.

Schött, Kristina, Hällsten, Stina, Moberg, Bodil & Strand, Hans (2014). *Studentens skrivhandbok*. Stockholm: Liber.

Skolverket (2011). *Läroplan för gymnasiet*. Stockholm: Fritzes.

Östman, Leif (2013). ”Att tillägna sig ämneskunskaper: att lära sig ett språkspel”. I: Lundqvist, E, Säljö, R, & Östman, L. *Scientific literacy*. Malmö: Gleerups.

<https://www.skolverket.se/skolutveckling/forskning/amnen-omraden/it-i-skolan/undervisning/bildning-1.152290>