

Språkliga strukturer i vetenskaplig text

Suzanne Parmenius Swärd, Linköpings universitet

Att lära sig skriva texter av vetenskaplig karaktär är en kognitivt krävande handling (Hoel, 2001). Svårigheterna beror på en mängd faktorer varav den främsta handlar om vilken kunskap eleven har om området och *hur* den kunskapen ska skrivas fram. Vet man vad man ska säga och har stor eller fördjupad kunskap om området underlättar det betydligt. Ytterligare faktorer som kan underlätta skolningen i det vetenskapliga eller akademiska skrivandet är att tillägna sig tekniker för att framställa text. Dessa tekniker lärs bäst genom att skribenterna ser de språkliga mönster som finns i andra texter och att de blir uppmärksammade på vilka skrivhandlingar eller skrivsätt som behöver behärskas för att en text ska fungera på det förväntade sättet. I denna artikel läggs fokus just på skrivhandlingarna (sättet att skriva) och hur lärare systematiskt kan öva olika tekniker med eleverna så att de sakta men säkert kan erövra en förmåga att uttrycka sig på ett mer vetenskapligt eller akademiskt sätt. Denna artikel erbjuder också en möjlighet för läsaren att få syn på de egna ämnestexter som används i undervisningen och hur dessa texter kan utgöra en resurs för elevernas skrivutveckling och vetenskapliga eller akademiska skolning.

För att beskriva former för att framställa text används i denna artikel begreppet *skrivhandling* (Berge & Thygesen 2015). *Skrivhandlingar* är, enkelt förklarat, de olika sätt på vilka en skribent hanterar texten språkligt, för att kunna framföra sin idé eller sitt budskap till en läsare i ett visst sammanhang, för ett specifikt syfte. Begreppet skrivhandling används här för att uttrycka informerande, beskrivande, berättande, argumenterande och utredande/förklarande handlingar i texter av vetenskaplig karaktär och med ett formellt syfte.¹

¹ För att beskriva de olika språkliga handlingar som görs i texten kan även andra begrepp användas. I vissa sammanhang används begreppet textaktivitet (Holmberg & Ledin m.fl., 2013, Nordenfors 2016) eller framställningsform (Hellspong & Ledin, 1997).

Skrivhandlingar i texter av vetenskaplig karaktär

Den som skriver en text av vetenskaplig karaktär väljer olika skrivhandlingar för att innehållet ska framställas enligt de normer som föreskrivs och förväntas i sammanhanget. Genom att anpassa sig till förväntad handling visar skribenten i förlängningen sin förmåga att tänka och resonera vetenskapligt.

Flera olika skrivhandlingar används parallellt i till exempel en vetenskaplig rapport. Man återberättar, refererar, redogör, berättar, citerar, presenterar, beskriver, analyserar, utreder, frågar, jämför och diskuterar. De olika handlingarna signalerar det kommunikativa syfte man har med det som skrivs. Undersökningar har visat att elever i gymnasiet får svårigheter med vissa av skrivhandlingarna eftersom de inte tidigare under skoltiden har utfört sådana handlingar, och inte haft behov av att kommunicera på ett vetenskapligt, formellt akademiskt sätt. Därmed saknar de också vana att både läsa och skriva texter som är uppbyggda med ett komplex av olika skrivhandlingar. Texternas komplexitet beror till stor del på att de olika skrivhandlingarna förekommer parallellt i texter av vetenskaplig karaktär. En diskussionsdel i en artikel har både argumenterande, beskrivande och berättande drag. Ett syfte har presenterande och beskrivande drag och en inledning kan ha utredande, beskrivande och informerande drag. För en oskolad läsare av en komplex text kan det vara svårt att urskilja de olika skrivhandlingarna, alltså vilka språkliga uttryck man använder när man presenterar, argumenterar eller förklarar. För att kunna skriva en text av lite mer komplex karaktär måste man veta vad det är man gör och *hur* man gör det. Därför kan det vara till stor hjälp i den vetenskapliga skrivutvecklingen att kunna identifiera och träna på åtminstone några av de dominerande skrivhandlingarna som avkrävs eleverna på högskoleförberedande program (jfr. Blåsjö m.fl., 2017). Det räcker alltså inte att säga till eleverna att de ska presentera sitt syfte och sina frågeställningar inledningsvis i en rapport, utan de behöver även se *hur* man gör och förstå *vad* det är som gör en presentation till just en presentation.

Nedan följer en översikt över de olika skrivhandlingarna i en vetenskaplig text. Tabellen får inte tolkas statistiskt utan det är viktigt att tänka sig att det finns en flexibilitet och en dynamik mellan de olika skrivhandlingarna. Tabellen visar således enbart *exempel* på hur olika handlingar och syften i texterna kan uttryckas. Efter tabellen följer ett antal textutdrag hämtade från autentiska exempel på vetenskaplig text och som visar hur de olika skrivhandlingarna kan uttryckas och vilka ord som är utmärkande för skrivhandlingarna.

<i>Skrivhandling</i>	<i>Syfte</i>	<i>Dominerande drag i texten</i>	<i>Exempelmeningar</i> <i>(konstruerade exempel)</i>
Berätta och redogöra	Berättar om tillstånd, fenomen och händelser.	Uttryck för tid, händelseförlopp och processer: <i>när, då sedan, därefter.</i>	När experimentet utförs ska en väl rengjord kolv användas. <i>Sedan</i> ska... <i>Därefter</i> måste... skyddsglasögon användas.
Återberätta och referera	Refererar egna eller andras erfarenheter och handlingar, återberättar händelseförlopp i processer och fenomen. Gör hänvisningar.	Återger innehåll och markerar vad andra sagt, skrivit, gjort. Använder ord som: <i>enligt, såsom, som, med hänvisning till.</i>	<i>Enligt</i> Skolverkets rekommendationer bör... <i>Med hänvisning till</i> FN:s deklaration om de mänskliga rättigheterna ska alla...
Presentera och beskriva	Specificerar, ordnar, omformulerar eller klassificerar händelser, tillstånd och fenomen.	Sak läggs till sak: <i>och, dessutom.</i> Specificeringar: <i>till exempel, bland annat.</i> Ordning: <i>för det första, följande, nästa, dels.</i> Omformuleringar och bilder: <i>med andra ord, såsom.</i> Alternativ, jämförelser och uttryck för rumslighet: <i>eller, i, här, där, på andra sidan, i denna, ovanstående, nedan.</i>	Syftet med denna studie är <i>att dels visa</i> hur möss reagerar på yttre stimuli som till exempel ost och nötter, <i>dels visa</i> hur människor reagerar. <i>Med andra ord</i> är denna studie... <i>Denna</i> studie lägger främst fokus på... <i>För det första</i> ... <i>För det andra</i> ... <i>i det tredje kapitlet</i>
Argumentera, ta ställning. Resonera, diskutera, problematisera	Argumenterar och tar ställning, driver en åsikt eller uppfattning. Prövar påståenden eller begrepp från olika perspektiv, redovisar olika ståndpunkter.	Motsatser och medgivanden: <i>men, dock, trots att, ändå, å andra sidan, emellertid, dessutom, däremot, medan, framför allt.</i> Garderingar: <i>sannolikt, troligen, tyder på att.</i>	<i>Trots att</i> merparten av deltagarna tyckte att kursen var användbar påpekade <i>emellertid</i> några att... <i>Det tyder på att</i> kursen borde omformas, vilket <i>troligen</i> kommer att göras till nästa år. <i>Dock</i> saknas resurser för att genomföra de stora förändringarna.

Utreda, analysera eller förklara	Beskriver, förklarar och tolkar fenomen, analyserar processer, handlingar och erfarenheter, drar slutsatser. Utreder och definierar begrepp.	Orsak, verkan, konsekvens, villkor, avsikt: <i>eftersom, därför, följaktligen, så att, om, för att, visserligen, det vill säga, när.</i>	<i>Om</i> du sover sent på eftermiddagen kommer din sömn under natten att bli sämre. <i>Det beror på</i> att du lätt hamnar i djupsömn vid en sen eftermiddagslur och <i>följaktligen</i> kommer tillbringa mindre tid i denna fas under natten. <i>Därför</i> bör du undvika att ta en tupplur vid femtiden på eftermiddagen <i>om</i> du ska få en god nattsömn.
Informera om sakförhållanden	Delger faktiska förhållanden med sakpåståenden.	Fakta, påståenden: <i>för att, det är.</i>	Det <i>är</i> -10 grader ute. Vi rekommenderar mössa <i>för att</i> inte frysa.

(Inspirerad av Hellspong & Ledin, 1997; Schött, Hållsten m.fl., 2014; van der Loew & Meestringa, 2015).

Nedan följer några textavsnitt med exempel på varje skrivhandling. De ord som markerar skrivhandlingen skrivs med fet stil.

Exempel på att referera:

Kress (2010, s. 37 ff) **menar att** de medieteknologiska förändringarna som bland annat påverkat relationen mellan författare och läsare, också har förändrat förutsättningarna för läsning. Dagens texter, till exempel i form av webbsidor, förutsätter ett engagemang från läsaren utifrån hennes intresse på ett mycket tydligare sätt än traditionell läsning, där författaren, **enligt** Kress, förmedlar kunskap utifrån en maktsposition. Den unga generationens vana att läsa efter intresse bärs troligen med till skolans och till skolans läsning av längre tryckta texter, och Kress **menar att** det kan vara en av orsakerna till det som ses som läsproblem. (Magnusson, 2014:20, modifierat)

Exempel på att presentera och beskriva:

[...] **I de tre första kapitlen presenteras och diskuteras de viktigaste termerna och begreppen. Det första kapitlet har en generell utgångspunkt, det andra fokuserar bedömning för lärande och det tredje olika aspekter av kvalitet i bedömningar. Sedan följer ett fjärde kapitel som innehåller en lång rad av exempel [...].** (Skolverket 2011:5)

Exempel på att resonera, diskutera, problematisera:

Trots dessa svårigheter går det att med förvånande god noggrannhet bestämma halten kvarts i stenprover [...]. I övrigt sammanfaller flera av diffraktionstopparna för kvarts och fältspaterna mer eller mindre, vilket är en utmaning i sammanhanget. Även om det finns mer att göra i termer

av att välja lämpligaste pulverdifraktionsfilen för respektive fas från databasen och att finjustera parametrarna i den Rietveld-förfiningsmetod vi använder för kvantifiering, är överensstämmelsen **gott och väl tillräcklig** för våra syften. **Tack vare** XRD kan därmed rätt ballast hamna på rätt plats! (Brander, 2014)

Exempel på att utreda, analysera eller förklara:

Tomtegubbe, tomenisse, tomtebisse. Tomten har haft många namn och funktioner. **Låt oss först bena ut skillnaden mellan en gårdstomte och en jultomte.** Gårdstomten är ett väsen i svensk folktro med motsvarigheter i andra kulturer. Jultomten är en senare varelse, skapad under 1800- och 1900-talen, som delar ut presenter vid jul. **Även** denna tomte har motsvarigheter i andra delar av världen. **När** den beliga Birgitta talade om tomtar i sina uppenbarelser på 1300-talet kallade hon dem tomtagudar. I den latinska översättningen blev de penater, **det vill säga** husgudar i antikens Rom, beskyddare av hemmet och dess förråd. Birgittas utsaga är det äldsta skriftliga belägget för tomtetro i Sverige. [...]. (Harrison Lindberg, 2015)

Exempel på förklaring av process:

Om svavel bettas upp till några grader precis ovan smältpunkten som är 112,8 grader Celsius, bildas en ljus lätttrörlig vätska, som **om den** bettas upp ytterligare, **först** blir mörk, **sedan** åter ljus. **När** denna vätska **sedan** hastigt kyls ner bildas ett segt, brungult s.k. plastiskt svavel. Plastiskt svavel får andra egenskaper än annat svavel (sulfid) som upphettats. (Konstruerat exempel)

Exempel på att informera om sakförhållanden – att påstå:

Med över 1,3 miljarder talare **är kinesiska det** största språket i världen. De dialektala skillnaderna inom Kina **är dock** stora. Standardkinesiskan **är** både som tal- och skriftspråk baserad på den nordkinesiska variant av dialekten mandarin, som bland annat talas i Peking. **Den** kallas putonghua (Det allmänna språket) eller i väst mandarin. Sju av tio kineser talar puongua.[...]. (Språktidningen, 2015, nr 8)

Ovanstående exempel visar hur de olika skrivhandlingarna skiljer sig åt i olika delar av vetenskapliga texter. Att förstå och kunna se skillnaden mellan dem är ett viktigt steg mot att knäcka koden för hur man skriver vetenskapligt. Ett sätt att arbeta är att tillsammans med eleverna gå igenom olika liknande korta textavsnitt, gärna från en och samma artikel som förberetts, eller från exemplen i denna text, och träna på att identifiera de olika skrivhandlingarna genom att till exempel leta efter karakteristiska sammanbindningsord eller uttryck (se tabellen). Att ställa frågor och använda sig av den specifika skrivhandlingen i själva frågan är ytterligare ett bra sätt. Med en tillbakablick på föregående exempel kan det bli enligt följande:

- Hur refererar Magnusson till Kress?
- Hur presenteras innehållet i boken *Kunskapsbedömning i skolan*?
- Hur gör Brander i sista delen i artikeln om kristallografi, när han *frambåller sin ståndpunkt*? Vad är hans ståndpunkt?
- Hur *förklaras och utreds* skillnaden mellan en gårdstomte och en jultomte?
- Hur *förklaras* uppkomsten av plastiskt svavel? *Vilka ord används för att förklara*?
- Vad *påstås* och *på vilket sätt lyfts fakta* fram i artikeln om det kinesiska språket?

Genom att ställa denna typ av frågor och be eleverna upprepa dem i sina svar får de med hjälp av läraren syn på hur skribenten gör i de olika textdelarna och vilken språklig konstruktion, till exempel med hjälp av sammanbindningsord, som används. Genom att arbeta med och använda de olika skrivhandlingarna aktivt, inlemmas dessa i samtalet om de vetenskapliga texterna och hjälper till att bygga en grund för elevens skrivande. De hjälper således till att bygga upp den kommunikativa ämnespraktiken. Det är alltså inte enbart innehållet i texterna som fokuseras utan även sättet och formen som används för att framställa innehållet.

Ett annat bra sätt att få syn på de typiska skrivhandlingarna är att lokalisera *var i texten de dominerar*. Om man tar en enkel text av utredande karaktär, till exempel den texttyp som föreslås i nationella provet i svenska 3, kan skrivhandlingarna lätt urskiljas:

- Inledningsvis *presenteras och beskrivs* en frågeställning eller ett problem.
- Därefter *refereras och återberättas* valda källor.
- I nästa del *utreds och förklaras* de frågor och problem man inledningsvis presenterat, med stöd i källmaterialet.
- Slutligen *diskuteras* problemet/frågorna med stöd i källmaterialet.

Om alla elever, med lärarens stöd och hjälp, kan urskilja en sådan struktur och också får reda på hur man språkligt konstruerar de olika skrivhandlingarna genom att söka i modelltexter, kan mycket vara vunnet på väg mot att bemästra den vetenskapliga texttypen (se även Schött, Hållsten, m.fl., 2014 och Blåsjo & Wittek, 2017). I ett första försök är det inte helt lätt och man kanske inte exakt hittar de olika skrivhandlingarna, men både elev och lärare kan vinna mycket bara på att ta sig tid och gå in och granska en text på den språkliga nivån (jfr. Parmenius Swärd, 2016). Den största vinsten är förmodligen själva närgranskningen och att det för både lärare och elever alltid finns något av språk- och formmässig karaktär att utforska och tala om.

Modelltexter

Rapportens *struktur* är egentligen ganska enkel och faller sig ofta naturlig när man har någonting att rapportera. Samtidigt är den formella vetenskapliga rapporten som *textgenre och språklig konstruktion* ganska onaturlig och ovanlig. Väldigt få människor läser vetenskapliga rapporter i original. Eftersom vetenskapliga rapporter läses och skrivs i specifika ämnessammanhang inom högskolevärlden är chansen att en 17-åring har erfarenhet av sådan text ganska minimal. Sättet att skriva en rapport eller artikel med källhänvisningar och ett begreppsrikt språk med mycket distans genom till exempel många passiva satser och abstraktioner kan därför kännas oöverstigligt för många elever i gymnasieskolan (jfr. Ivanič, 1997; Blåsjo 2017). Många ser i det läge de befinner sig inte heller nyttan eller meningen med att skriva sådan text. Att elever ofta protesterar mot att exempelvis behöva träna på att göra referat eller föra in referenser och källhänvisningar kan ha att göra med att de inte tidigare sett källhänvisningar och referenser som en viktig funktion i texten. De facktexter som elever vanligtvis läser under skoltiden är lärobokstexter och en och annan

tidningsartikel. Läroböcker saknar oftast referenser. De är informationstäta och innehåller ett stort urval av begrepp men bygger ofta på påståenden utan djupare förklaring eller exemplifiering. De kan också vara skrivna av icke namngivna eller ganska anonyma författare och är svåra att referera till när eleverna ska skriva egna texter som bygger på innehållet i läroboken. Lärobokstexten som språklig konstruktion är inte alltid en bra förebild för en elev som ska skolas in i att skriva texter av vetenskaplig karaktär, eftersom läroböckerna är skrivna på ett annat sätt än rapporten eller den vetenskapliga artikeln, och därmed inte överensstämmer med det som föreskrivs för en vetenskaplig text.

När man börjar introducera elever till att läsa och skriva vetenskapligt orienterad text är det därför viktigt att arbeta med andra texter än lärobokstexter. Man kan välja ut autentiska texter som kan vara förebilder för elevers skrivande och som man *kan tala om och analysera*, så kallade *modelltexter*. Tyvärr är de formmässigt bästa modelltexterna skrivna inom högskolans värld oftast alldeles för svåra och snåriga att ta sig igenom innehållsmässigt. Därför bör man aktivt leta efter lämpliga texter som passar ämnesområdet och som tidigare sagts skapa ett eget lager med bra texter som går att förstå och som man som lärare nog känner till. Det är också viktigt att man går igenom texterna tillsammans med eleverna och att läraren ger tillräckligt stöd för eleverna att kunna förstå texten. Detta kan göras på flera sätt; svåra ord kan förklaras och strukturen i texten kan tydliggöras, läraren själv kan bena ut de svåraste meningskonstruktionerna och skriva samma sak fast på ett lite enklare sätt på tavlan, göra ordlistor, skriva sammanfattningar, förklara svåra språkliga konstruktioner som till exempel passiva satser (”regnskogen skövlas”, ”ämnet upplöses”, ”beslutet omprövades”) och abstrakta konstruktioner av typen ”insjukna”, ”avnämre”, ”konsekvensen av”, ”vid utförandet av”. Det är ett specifikt språkligt stöd för elever som inte har svenska som sitt första språk och är nya i språket, eller som är i läs- och skrivsvårigheter, men det är självklart också ett stöd som gynnar *alla* elever eftersom *alla* är noviser inför nya textgenrer, skrivhandlingar och språkliga uttryckssätt inom ett nytt kunskapsområde.

Övningsarbetet med att granska texter bör pågå under elevens hela gymnasietid och omfatta både hur man läser vetenskaplig text och hur man skriver fram innehåll och form på ett akademiskt sätt. Ofta kan arbetet med att söka efter bra och lämpliga texter vara drygt och krävande för en lärare. Ett samarbete mellan skolbibliotekarien och lärare i exempelvis ett projekt, kan då vara fruktbart. Ämnesläraren och bibliotekarien kan ha ett mindre projekt som går ut på att bibliotekarien söker efter texter av olika svårighetsgrad inom ett utvalt ämnesområde i olika facktidskrifter. Ämnesläraren och bibliotekarien förbereder tillsammans en lektionsserie där texterna jämförs och granskas både språkligt (hur de är skrivna) och innehållsmässigt (vad vi får veta) (jfr. Malmberg & Graner, 2014). En mycket bra träning i en sådan lektionsserie med artikelläsning, är att eleverna återberättar det väsentliga innehållet i texterna. På så sätt tränar de också på att foga in källhänvisningar i texten.

Det är också viktigt att påpeka för eleverna att vissa texter faktiskt är svåra och att det inte är så konstigt att de inte förstår allt. Många elever kan känna sig ”dumma” om de på egen

hand läser en artikel som de fått av läraren, eftersom de tror att läraren förväntar sig att de ska förstå. Det är förödande för motivationen och lärandet när elever sitter ensamma med texter som i deras perspektiv är oläsbara.

Modelltexterna som tas fram av lärare/skolbibliotekarie bör således användas i klassrummet för att eleverna tydligt ska kunna se de olika delarna i texten och få syn på vilken funktion de har. Till exempel kan man arbeta med att urskilja syftet, hur det är formulerat och hur resultat visas. Vilken funktion har diskussionen? Man visar också, som tidigare sagts, de skrivhandlingar som syns i de olika delarna. Modelltexterna kan också användas till att granska *ordval*, *retoriska knep* och *stilar*, som *generaliseringar*, *abstraktioner* och *specialuttryck* som kan jämföras med vardagsuttryck till exempel ord som *domän* och *skal*. Det kan också handla om hur en rubrik är utformad för att locka till läsning eller hur skribenten i en artikel ställer frågor som den sedan svarar på som ett led i att bygga upp ett resonemang. Läraren kan tillsammans med eleverna leta efter andra sätt att framställa texten som till exempel att skribenten presenterar fakta i en ruta eller ger information i punkter för att tydliggöra. Så kallad metatext kan också identifieras vilket innebär att se om skribenten inledningsvis skriver vad texten (kapitlet) handlar om – vilket också är vanligt i texter av vetenskaplig karaktär. All sådan språklig och textmässig granskning har som syfte att eleverna ska vänja sig vid den här typen av text och se hur ett innehåll framställs (mer ingående om detta i del 4 och 6).

Samtalet och utforskandet av en modelltext kan leda till att det skapas en ämnesmässig språkmiljö i klassrummet. Eleverna börjar så smått skolas in i det vetenskapliga sättet att tänka och resonera. Modelltexterna behöver inte heller alltid vara tryckta texter. Det går bra att använda en mängd olika texter, både skriftliga och muntliga. Föreläsningar på nätet och på TV, bilder, diagram, animeringar, visualiseringar, tabeller och kartor går att granska, diskutera och tala om, dels i syfte att förstå ett innehåll, dels för att bygga upp det ämnesmässigt vetenskapliga strukturerade samtalet och skrivandet. Under ledning av läraren och med hjälp av olika texter byggs det upp en miljö för det vetenskapliga förhållningssättet. Innehållet i texten blir synligt när man talar om hur det språkligt och textmässigt är framställt. Förbered arbetet med texten genom att själv gå igenom den innan, så att du som lärare är förberedd på frågor om svåra ord eller knepiga strukturer och konstruktioner. I klassrummet är det bra att läsa texten högt och stanna upp och förklara. Är det muntliga och visuella texter bör man precis som med skriftliga förvissa sig om att alla förstått vad som sägs eller visas.

Rapportmallar

I undervisningen används och efterfrågas ibland mallar för att visa hur en vetenskaplig rapport kan vara strukturerad. Risken med att presentera en allenarådande mall är att man fäster stort avseende vid rubrikerna men missar att förklara rubrikernas funktion. Rubrikerna pekar nämligen på textdelarnas olika funktioner och att förstå funktionen har större betydelse än att kunna redogöra för vissa givna rubriker. Mallarna, alltså strukturen i texten, kan också se ganska olika ut beroende på ämne och ämnets traditioner och vilken

typ av rapport det gäller. En bra högskoleförberedelse är med andra ord att eleven förstår att rubrikerna i en rapport speglar vilken funktion delen har i texten, det vill säga *varför* rubrikerna ska finnas där.

Följande funktioner kan finnas i en vetenskaplig forskningsrapport:

- Inledning och bakgrund: *funktionen att **presentera** och **beskriva** sitt ämne.*
- Syfte och frågeställningar: *funktionen att **presentera** och **beskriva** varför man gör undersökningen.*
- Teori, tidigare forskning, forskningsbakgrund: *funktionen att visa vad man kan i ämnet och vilka teorier och begrepp som gäller för forskningsområdet och vilken forskning som har gjorts tidigare, **förklara, utreda, referera, citera.***
- Material och metod: *funktionen att tydligt **redogöra** för sin metod och **argumentera** för sitt val av insamlings- och analysmetod.*
- Resultat – resultatanalys: *funktionen att **presentera** resultaten, **analysera och tolka.***
- Diskussion: *funktionen att **jämföra, diskutera, resonera** samt **argumentera.***
- Sammanfattning: *funktionen att **redogöra för** och **återberätta** sin text.*

Observera att ovanstående rubriker är *ett* exempel och inte återspeglar normen för rubrikerna i varje enskilt ämne eller rapporttyp (för utförligare resonemang om olika funktioner i texter av vetenskaplig karaktär, se till exempel Schött, Hållsten m.fl., 2014).

Att tidigt ”färdighetsträna” vissa typer av skrivhandlingar är viktigt för elevernas skriftspråkliga utveckling. Det kan göras i alla ämnen och är inte enbart svensklärares uppgift. Ämnesläraren bör vara kunnig i det egna ämnets texter. Det viktiga är att läraren är medveten om att det inte är enbart innehållet i uppgiften som ska fram, utan att också textens form och språk har betydelse för elevernas språkliga utveckling. Man kan med detta syfte systematiskt och konsekvent utforma uppgifter till eleverna där svaren också blir utvecklade texter, i vilka eleverna använder sig av en viss skrivhandling. Det kan röra sig om uppgifter som:

- **Presentera** och **beskriv** bilden på sid 15 i läroboken.
- **Förklara** förloppet som visas i flödet på sidan 85 i boken.
- **Definiera** (utred) begreppet parlamentarism (hållbar utveckling, fotosyntes...) med stöd i lärobokstexten och den artikel som skrevs av NN.
- **Redogör för och resonera om** värdegrunden för skolan och **jämför** med till exempel värdegrunden i FN:s barnkonvention.

Det går också att träna på att skriva mycket enkla rapporter på ett lekfullt sätt. En övning som har stor effekt är den så kallade röda tråden. Eleverna skriver om samma händelse/fenomen men i olika typer av korta texter: en skönlitterär, en informationstext

och en rapporterande text (jfr. Bommarco & Parmenius Swärd, 2012). Eleverna kan skriva om ett konsertbesök, ett biobesök, en fotbollsmatch eller ett studiebesök, genom att använda alla funktioner. Man kan göra detta i alla ämnen. Ett exempel hämtat från till exempel biologi kan vara:

1a) Skriv en mycket kort rapport om studiebesöket på reningsverket. 1b) Skriv en informationstext om reningsverket. 1c) Skriv en kort saga om besöket på reningsverket.

Det kan kanske verka märkligt att föreslå att eleverna ska skriva en saga i till exempel ämnet biologi, men faktum är att genom att prova olika typer av skrivhandlingar för samma innehåll blir eleverna medvetna om att språk, form och mottagare har betydelse för hur texten skrivs. Att experimentera med och utmana språket leder till språklig medvetenhet och språklig utveckling. Med andra ord utmanar en sådan uppgift elevernas kreativitet och de får anstränga sig för att anpassa ett faktiskt innehåll till den typ av text de ska skriva, samtidigt som de använder olika skrivhandlingar. Efter skrivandet samtalar man om de olika elevlösningarna. Utförs uppgiften i par eller grupp kan de olika grupperna presentera sina lösningar för varandra. Det viktiga i sammanhanget är att de prövar de olika skrivhandlingarna så att de upptäcker tekniken och skillnaderna mellan tekniker i olika typer av texter, samt att man kan påverka och laborera med sitt språk om man bara tillägnar sig verktyg och använder dem rätt.

Sammanfattning

- Artikeln har fokuserat de formmässiga och språkliga strukturerna i en text av vetenskaplig karaktär. Fokus har legat på de skrivhandlingar som görs i texterna för att texten ska få sin vetenskapliga och formella prägel.
- ”Ting tar tid” – börja därför tidigt under elevernas gymnasietid med olika typer av läs- och skrivövningar som gäller skrivhandlingar i vetenskapligt orienterad text.
- Arbeta tillsammans med eleverna med modelltexter för att få syn på de olika skrivhandlingarna i en text av vetenskaplig karaktär.
- I arbetet med modelltexter leder den förberedda läraren arbetet och ställer utforskande frågor av typen *Hur förklarar xx, yy, Vilka ord används för att det ska bli en förklaring.*
- Eleverna ska vara aktiva och kunna spekulera och resonera över sina svar. Det viktigaste i början är inte att göra rätt, utan att förstå, försöka och prova.

- Gör enkla skrivuppgifter som inte tar så lång tid i anspråk. Gör dem på ett lekfullt och utforskande sätt med tydliga och få kriterier. De behöver inte bedömas med annat än *uppfyllda kriterier/icke uppfyllda kriterier*.²
- Skapa en samtalsmiljö där eleverna känner att det finns frihet att tänka och fråga om allt från innehållsmässiga till formmässiga aspekter av en text.
- Anpassa svåra texter efter elevgruppens behov. Samarbeta med bibliotekarien när det gäller urval av lämpliga texter och texters svårighetsgrad.

² Med kriterier menas i detta sammanhang att man formulerar kriterier för den specifika uppgiften. Man skriver ut tydligt vad man förväntar sig ska finnas med i texten. Då är det lätt att se om eleven gjort uppgiften på avsett sätt och bedöma den med antingen uppfyllda kriterier eller icke uppfyllda kriterier. Är kriterierna inte uppfyllda får eleven tillbaka texten och göra om.

Referenser

- Bommarco, Birgitta & Parmenius Swärd, Suzanne (2012). *Läsning, skrivande, samtal – textarbete i svenska på gymnasiet*. Lund: Studentlitteratur.
- Bläsjö, Mona & Wittek, Lena (2017) ”Skrivande i professionsutbildningar – forskningsöversikt och teoretiska utgångspunkter”. I: Erixon, P.O & Josephsson, O (red.) *Kampen om texten*. Lund: Studentlitteratur.
- Brander, Linus (2014). ”Kristallografin i geologin”. *Kemivärlden Biotech med Kemisk Tidskrift*, nr 11 November 2014. http://www.kemivarldenbiotech.se/wp-content/uploads/2014/12/KVB_14_11_Kristallografi.pdf 2015.12.22.
- Harrison Lindberg, Katarina (2015). ”Tomten – från rys till mys”. *Språktidningen*, nr 8, 2015 s. 20.
- Hellspong, Lennart & Ledin, Per (1997). *Vägar genom texten – handbok i brukstextanalys*, Lund: Studentlitteratur.
- Hoel, Torlaug, Løkensgard (2001). *Skriva och samtala – lärande genom responsgrupper*. Lund: Studentlitteratur
- Holmberg, Per, Ledin, Per, Wirdenäs, Karolina & Yassin, Daroon (2013). ”TOKIS – En skrivpedagogisk modell för textaktiviteter och textsamtal i skolan”. *Resultatdialog 2013*. Vetenskapsrådets rapportserie 4: 2013, s. 89-101.
- Ivanič, Roz (1997). *Writing and identity: the discursal construction of identity in academic writing*. Philadelphia, Pa.: John Benjamins
- Malmberg, Sofia & Graner, Teo (2014). *Bibliotekarien som mediepedagog*. Lund: BTJ förlag
- Parmenius Swärd, Suzanne (2016). ”Stanna upp ett tag: Kritisk och analytisk läsning. I: Berg-Nestlogh, E & Larsson, N (red) *Svenska ett kritiskt ämne*, Svenskläraryrkeförbundet årskrift SLÅ 2016. Stockholm: Natur & Kultur
- Schött, Kristina, Hällsten, Stina, Moberg, Bodil & Strand, Hans. (2014). *Studentens skrivhandbok*. Stockholm: Liber.
- Skolverket (2011) *Kunskapsbedömning i skolan – praxis, begrepp, problem och möjligheter*. Stockholm, Skolverket publikationer
- Språktidningen (2015). Faktaruta ”Kinesiska talas av 1,3 miljarder”. *Språktidningen*, nr 8, 2015 s. 61.
- Thygesen, Ragnar & Berge, Kjell-Lars (2015). ”Skrivande som grundläggande färdighet: förståelse, bedömning och undervisning”. I Skar, G. & Tengberg, M. (red.) *Bedömning i svenskämnet årskurs 7-9*. Stockholm: Natur & kultur.
- Van der Loew, Bart & Mestringa, Theun (2015) ”Using Genre to Improve Consistency across the Literacy Curriculum in Dutch”. I: Viola Boszik (ed). *Improving literacy skills across learning – CIDREE yearbook 2015*. Hungarian Institute for Educational Research and Development.