

Kognitiva skrivprocesser och skrivundervisning

Victoria Johansson, Lunds universitet

Denna artikel handlar om *skrivprocesser*. I detta sammanhang är skrivprocesser ett samlingsnamn för kognitiva processer som en skribent ägnar sig åt medan hon eller han skriver en text. De skrivprocesser som diskuteras i den här artikeln är sådana som berör den enskilda individens tänkande och mentala processer medan en text skrivs. Ordet ”skrivprocesser” används alltså här i en liten annan betydelse än när man talar om ”ett processororienterat skrivande”. Genom att studera kognitiva skrivprocesser kan man få en ökad förståelse för den möda som skribenten har lagt ner under textskrivandet. En lärare kan på detta sätt få kunskap om hur skrivandet fram till en färdig text ser ut. Denna kunskap kan hjälpa till i valet av skrivundervisning.

Låt oss börja med ett exempel på hur studiet av kognitiva skrivprocesser kan hjälpa till att förstå mer om en elevs skrivförmåga. Om en elev har skrivit en text utan stavfel, betyder det då att eleven har lätt för att stava? Längre fram i denna artikel får vi möta nioåriga Smilla som bland annat har skrivit meningen ”Nu ska den få komma hem till groddammen igen” – en korrekt mening utan stavfel. Hennes skrivprocess har studerats med hjälp av ett datorprogram som bland annat registrerar hur hon pausar under skrivandet. Detta innebär att man i efterhand kan se att Smilla gjorde en paus i mitten av ordet ”groddammen”, precis i morfemgränsen, efter dubbelteckningen av m, och före -en. Pausen var på 2,1 sekunder och datorprogrammet skriver ut den så här (med pausen markerad inom vinkelparenteser):

```
groddamm<2.1>en
```

Det finns många liknande pauser inne i ord i hennes text. En möjlig tolkning av pauser inne i ord är att Smilla visserligen klarar av att skriva en text utan stavfel, men att hon måste lägga ner mycket tid för att klara av detta. Det är svårt att upptäcka för en lärare som endast ser Smillas färdiga text att en stor del av hennes skrivtid kanske upptas av att tänka på stavning.

Kännedom om individens kognitiva skrivprocesser utgör bakgrundkunskap för flera områden i det centrala innehållet för svenskämnet i årskurs 1–3. Hit hör exempelvis (men inte uteslutande) sådant som berör handstil och att använda och skriva med digitala verktyg, interpunktion och stavningsregler, samt textbearbetning. För förskoleklassen är kunskapen viktig för exempelvis det centrala innehållet kring bokstäver och andra symboler för att förmedla budskap. Denna artikel inleds med en

forskningsbakgrund om kognitiva skrivprocesser. Därefter diskuteras ingående ett längre textexempel från Smillas skrivprocess. I slutet av artikeln finns konkreta tips på vad en lärare kan göra för att underlätta för att elever inte ska bli kognitivt överbelastade under skrivandet. I forskningsbakgrunden nedan används ”unga skribenter” (där inte annat anges) som ett samlingsbegrepp för att tala om skribenter i åldersspannet sex–tio år. Forskningsområdet kring kognitiva skrivprocesser har till största delen intresserat sig för skapandet av rent skriftbaserade texter, men tankarna om att skrivandet består av olika kognitiva delprocesser kan också appliceras på ett vidgat textbegrepp, det vill säga ett textbegrepp som omfattar exempelvis multimodala texter.

Vad är skrivprocesser?

Hayes & Flowers (1980) kognitiva skrivmodell har under mer än 35 år varit en viktig utgångspunkt för forskning som intresserat sig för kognitiva aspekter av skrivandet. Denna modell urskiljer tre grundläggande skrivprocesser: *planning*, *translating* och *revising*. På svenska kan det översättas till *planera*, *omsätta i språk* (alltså ”skriva ner”) och att *revidera* (Wengelin & Nilholm, 2013). Dessa huvudprocesser kan i sin tur delas in i olika delar:

Planeringsprocesserna omfattar exempelvis innehållsaspekter, liksom tankar på hur textens innehåll ska organiseras, vad som är typiskt för den texttyp som skrivs, vem som är läsaren och vad hon eller han behöver veta.

Processen att omsätta i språk omfattar delprocesser som särskilt unga skribenter kan ha svårighet med: att veta hur bokstäver ser ut, hur de formas eller hur man hittar dem på tangentbordet, och i vilken ordning de ska komma i ett ord. Hit hör även delprocesser som handlar om grammatiska regler, att hitta rätt ord, att binda ihop ord och meningar till ett sammanhang (koherens) och till en text som hänger ihop (kohesion).

Revisionsprocesser omfattar sådant som att läsa igenom för att se om texten blev som man tänkt sig, och att ändra: sudda ut, lägga till, skriva om eller flytta text. I denna artikel kommer ordet *bearbeta* att användas för dessa processer.

Att använda alla dessa skrivprocesser på samma gång är mycket resurskrävande för skribenten. Om detta kopplas till teorier om arbetsminne kan man säga att om en skribent i ett givet ögonblick behöver ägna mycket kraft åt en delprocess – till exempel att forma bokstäver – kommer skribenten därigenom att just då ha mindre resurser över till de övriga processerna – till exempel att tänka på textens innehåll.

Lågnivå-processer och högnivå-processer

Skrivprocesserna brukar delas in i *lågnivå-processer* och *högnivå-processer* (Hayes & Flower, 1980). Till lågnivå-processer räknas det mesta som hör till processen att omsätta i språk, det vill säga att rent konkret skapa den synliga texten: att fästa ord på papper eller på skärmen. Hit hör sådant som att känna till hur bokstäver ser ut, att veta hur man själv ska forma dem, att kunna forma dem, och att veta i vilken ordning bokstäverna ska komma. Lågnivå-processerna inbegriper också stavning och användning av interpunktion. Högnivå-processer omfattar i sin tur aspekter som har att göra med att planera, läsa och bearbeta texten, det vill säga ofta sådant som hör till textens innehållsaspekter, och till stora delar är ”nytt” för varje text man skriver.

Flera forskare har fört fram att grundläggande färdigheter i att omsätta tankarna till språk är en viktig förutsättning för skrivutvecklingen (se exempelvis Fayol, 1999). När dessa färdigheter är på plats har man uppnått ett *flyt* i sitt skrivande. Forskarna talar om att skribenterna har *automatiserat* färdigheter som handlar om att känna igen och forma bokstäver, att stava och använda interpunktion. Mycket tyder på att det är först mot slutet av mellanstadieåldern som också goda unga skribenter har automatiserat färdigheten att omsätta tankarna till språk. Före det måste man räkna med att lågnivå-processer tar mycket kognitiv kraft hos skribenter. Även om de färdiga texterna ser bra ut på ytan i de här åldrarna har alltså många lågnivå-processer ännu inte automatiserats, och skribenterna behöver lägga mycket tid på sådana (Bourdin & Fayol, 2002). Automatisering av lågnivå-processer är således en viktig förutsättning för att en skribent ska kunna ägna sig åt högnivå-processer. Sammanfattningsvis kan man säga att en nybörjarskribent, som måste ägna mycket tid åt lågnivå-processer, kommer att ha svårt att exempelvis planera innehållet och tänka på läsaren.

Kognitiva skrivutvecklingsmodeller

Nedan presenteras två olika kognitiva modeller för skrivutveckling. Båda beskriver skrivutveckling som en gradvis utveckling av strategier och processer. Användningen av dessa strategier och processer styrs av, och begränsas av arbetsminnets kapacitet. Även om denna artikel fokuserar på skrivutveckling i förskoleklass till årskurs tre, kan det vara bra att ha förståelse för att skrivutvecklingen fortsätter under hela skoltiden, och att det kan ta lång tid för elever att lära sig bemästra vissa färdigheter. Modellernas syfte är att i stora drag visa vad skribenter i olika åldrar ägnar sig mest åt i själva skrivsituationen. Forskningen bakom modellerna bygger på många olika stora studier av hur elever i olika åldrar gör när de skriver. En tanke med båda modellerna är att beskriva i vilken ordning olika skrivfärdigheter vanligen tillägnas. För en lärare kan det här utgöra viktig bakgrundskunskap om hur elevers skrivutveckling ofta ser ut.

Den första modellen är utvecklad av Bereiter och Scardamalia (1987). Här ses skrivutveckling som ett skifte från *lokala skrivstrategier*, där skribenten steg-för-steg fogar små bitar av information till varandra i en linjär process, till mera *globala skrivstrategier* där skribenten planerar för innehållet i hela texten, organiserar idéer innan skrivandet börjar, och har hela texten i åtanke när hon eller han bearbetar texten. De unga skribenter som tillämpar de lokala strategierna kallas för *knowledge-tellers*, och beskrivs som skribenter som är upptagna av *vad* de ska säga, men inte *hur* de ska säga det. De omorganiserar inte idéerna sedan de skrivits ner, utan den lokala strategin innebär att de ofta skriver mening för mening. De lite äldre skribenterna som börjat tillämpa mer globala strategier kallas för *knowledge-transformers*, och deras sätt att skriva leder ofta till längre skrivtid. De globala strategierna innebär att skribenternas bearbetning av text leder till förändringar på andra ställen av texten än där de just skriver, för att texten i stort ska motsvara skribenternas helhetstankar om den. Många ändringar berör ordval, formuleringar och grammatiska strukturer. Medan *knowledge-tellers* verkar vara mest intresserade av ämnet och innehållet, har *knowledge-transformers* alltså utvecklats till att dessutom bry sig om textens form.

Den andra modellen beskriver tre skrivutvecklingsstadier (Berninger & Swanson, 1994). Under det första stadiet, ungefär i lågstadieåldern, utvecklas lågnivå-processer som är viktiga för att kunna känna igen och skriva bokstäver och för stavning. Gradvis sker en utveckling av högnivå-processer som att planera, formulera sig och läsa och stämma av om texten blev som man tänkt, men dessa högnivå-processer används på en lokal nivå, där skribenten ännu inte är särskilt rörlig i texten. Om skribenten bearbetar sin text sker det alltså oftast i nära anslutning till vad som precis har skrivits.

I det andra stadiet, ungefär i mellanstadieåldern, automatiseras lågnivå-processerna gradvis. Detta innebär bland annat att skribenten får lättare att omsätta tankarna till språk, och att det blir lättare för skribenten att under skrivandet läsa hela sin text och stämma av om det blivit som planerat. Dessutom börjar skribenten planera före skrivandet. Planeringen påverkar främst innehållet i texten, och i mindre utsträckning hur skribenten uttrycker sig språkligt.

Det tredje stadiet sammanfaller åldersmässigt ungefär med högstadiet. Under detta stadium, blir processerna mer och mer komplexa hos skribenten och processerna interagerar med varandra. Exempelvis kan läsning och avstämning av texten leda till att skribenten planerar om, vilket i sin tur kan leda till bearbetningar av innehåll och formuleringar.

Båda modellerna beskriver utvecklingen hos elever som deltar i skolundervisning, och de visar på i vilken utsträckning elever i olika åldrar förmår tillämpa olika skrivprocesser samtidigt under skrivandet. Genom kunskaper om hur skrivutvecklingen ofta ser ut får läraren stöd i hur undervisningen kan planeras, och vad som passar att

lägga störst vikt vid i olika stadier. Eftersom undervisningen spelar roll för hur skrivutvecklingen sker, är det viktigt att ge eleverna kunskap om sådant som ofta kommer senare i skrivutvecklingen. Som ett exempel behöver eleverna under de första lågstadieåren få viss träning i hur och när man ska läsa det man skrivit och stämma av om det blivit som man tänkt, och hur man gör för att ändra i texten. Läraren bör inte förvänta sig att eleverna under lågstadieåren klarar av att göra detta samtidigt som de skriver ner sin text, men genom att gradvis visa eleverna på olika strategier att bearbeta texter får de en grund att bygga på.

Arbetsminne

Båda de ovan beskrivna modellerna använder begränsningar i arbetsminneskapacitet som ett sätt att förklara hur komplexitet i strategier och processer kan öka. Teorier om arbetsminneskapacitet och skrivande bygger på tanken att alla skrivprocesser konkurrerar om begränsade kognitiva resurser i arbetsminnet (Just & Carpenter 1992; McCutchen 1996). Som beskrivits ovan kan kognitiva resurser frigöras genom att processer automatiseras.

Fayol (1999) menar att automatisering av lågnivå-processer är nödvändig, eftersom det medför att en skribent samtidigt kan vara engagerad i låg- och högnivå-processer; skribenten kan skriva ner text, samtidigt som hon eller han väljer ord eller planerar framåt i texten. Men innan skribenten har automatiserat lågnivå-processerna kommer hon eller han vara seriell i sitt skrivande, det vill säga ”göra en sak i taget”. Detta gör det svårare att få flyt i skrivandet – vilket exempelvis märks genom en ökad mängd pauser. När en skrivprocess automatiserats behöver skribenten alltså oftast inte aktivt tänka på den, utan den ”går av sig själv”. Ett exempel kan vara att en nybörjarskribent har svårt att komma ihåg åt vilket håll bokstaven ”S” ska skrivas. För att få det rätt måste hon eller han aktivt tänka på bokstavens form varje gång den skrivs. Detta aktiva tänkande på bokstavens form tar upp en stor del av skribentens arbetsminneskapacitet, och gör det svårt att samtidigt tänka på stavning eller innehåll i texten. Först när skribenten inte längre behöver tänka aktivt på hur ”S” skrivs har denna process automatiserats, och skribenten har därmed fått bättre flyt i sitt skrivande.

Forskning på kognitiva skrivprocesser

Kognitiva skrivprocesser har studerats med flera olika metoder, exempelvis videoinspelningar av skrivsituationer eller speciellt utvecklade datorprogram som spelar in vad en skribent gör. Idag går det också att använda surfplattor eller mobiler för att filma vad som händer under skrivandet, eller olika skärminspelningsprogram som finns tillgängliga på nätet.

Forskning på skrivprocesser hos unga skribenter har ofta berört två områden: hur skribenterna bearbetar sina texter och var pauser förekommer under deras skrivande. Bearbetningsprocesser anses intressanta att studera eftersom de ger inblick i hur skribenter utvecklar strategier för att förändra sin text. Att ha goda bearbetningsstrategier är i sin tur viktigt för att skriva bättre texter. Pausstudier bygger på ett grundantagande att pauser uppstår i kognitivt krävande sammanhang där skribenten måste stanna upp för att det är omöjligt att hantera flera skrivprocesser samtidigt (Alamargot & Chanquoy, 2001).

Pauser

Studiet av var och när en skribent pauser kan ge värdefulla insikter i om det är så att skribentens pauser hackar upp skrivflytet på ett sätt som stör högnivå-processerna. Ett sådant upphackat skrivflyt kan typiskt bestå av pauser inne i ord, som ofta ganska tydligt kan knytas till problem med stavning. Om så är fallet kan en elev behöva stöd för att få möjlighet att ägna sig åt högnivå-processer. Ett sådant stöd kan både utgöras av att eleven får träna så att lågnivå-processer i högre utsträckning automatiseras, och att högnivå-processer kan utföras skilda från skrivsituationen – exempelvis genom att innehållet och textstrukturen planeras innan det är dags att skriva ner själva texten.

Ur ett undervisningsperspektiv kan detta ha flera konsekvenser. En är att eleven får tillfälle att utanför skrivsituationen träna på färdigheter som hör till lågnivå-processerna, så att dessa kan utföras med bästa möjliga flyt. Det kan handla om att exempelvis känna igen och forma bokstäver eller veta när frågetecknen ska användas. Genom att träna på detta utanför skrivsituationen behöver eleven i mindre utsträckning stanna upp under skrivandet för att fundera på hur exempelvis "s" skrivs. Skrivundervisningen kan också handla om att stödja eleven i att utföra en högnivå-process som att planera inför skrivandet. Eleven kan berätta muntligt för en klasskamrat om vad den kommande berättelsen ska handla om, eller planera struktur och innehåll genom att rita händelserna innan hon eller han skriver ner dem. Sådant stöd i undervisningen gör att processen att omsätta tankar till språk kan gå lite lättare. I båda fallen handlar det alltså om att dela upp arbetet med att skriva, så att inte allting behöver göras under processen att omsätta tankar till språk.

Mer systematisk forskning om pauser visar att unga skribenter framför allt har långa pauser mellan satser. Satser kan här vara både huvudsatser (det vill säga satser som självständigt kan utgöra en mening: **Katten jagar**) och bisatser (det vill säga satser som inte själva kan utgöra en mening, utan är underordnad en huvudsats: **Katten jagar medan jag sover**). I skrift kan en mening bestå av en eller flera satser. Många – men inte alla – satsgränser sammanfaller med så kallade *grafiska meningar*, det vill säga meningar som i skrift skiljs åt med skiljetecken, exempelvis punkt. I gränsen mellan grafiska meningar är pauserna extra långa (Ailhaud, 2016). Detta tolkas som att det här

är ställen där skribenterna ofta planerar innehållet i texten. Pauser under skrivandet försvinner inte när skribenten blir äldre och mer erfaren. Också vuxna skribenter uppvisar förhållandevis långa pauser i satsgräns, men de har även många pauser i samband med att texten bearbetas. En tolkning av forskning på pauser under skrivande är att barn planerar ungefär en mening i taget. Vuxna har ett annat pausmönster eftersom de i större utsträckning läser och bearbetar sina texter. Kunskap om att just satsgränser är naturliga ställen för eleven att stanna upp kan användas för läraren i undervisningen. Läraren kan till exempel uppmuntra eleven att stanna upp och läsa igenom sin text efter varje mening. Det är troligen en bättre strategi för elever, än att till exempel föreslå att eleven ska kontrollera stavning efter varje ord. Läraren kan också tänka på att det är lättare för eleverna att ”tappa tråden” och glömma bort vad de vill säga om de blir störda i sitt skrivande mitt i en mening, så om läraren vill kommentera något eleven skriver är det ofta bra att vänta till meningen är färdigskriven.

Bearbetning av text

För att kunna bearbeta en text är det nödvändigt att skribenten identifierar att något i texten inte motsvarar vad hon eller han har tänkt att skriva. Men en elevs målbild av texten kan ofta skilja sig från den vuxnes. Eleven behöver också veta vad hon eller han ska uppmärksamma under läsningen av sin egen text. Faktum är att skribenter i alla åldrar kan finna det mycket kognitivt ansträngande att läsa sin text och tänka på många nivåer samtidigt. En elev kan behöva tränas i att läsa flera gånger med olika ”blick” – för att söka efter stavfel, för att se till att texten har en röd tråd, eller för att se att allting viktigt förklaras. Det är även bra om det finns möjlighet för texten att vila lite mellan skrivande och genomläsning. Det är annars lätt för eleven att bli blind för sin egen text, och då upptäcker hon eller han kanske inte om något saknas, eller behöver förtydligas.

Förmågan att bearbeta text på global nivå (alltså med blick för hela texten) är relaterad till läsförmågan. God läsförmåga (vad gäller avkodning såväl som läsförståelse) underlättar helt enkelt att kunna läsa, förstå och identifiera problem i texten. Vidare har forskning visat att god läsförmåga hos elever på låg- och mellanstadiet hänger ihop med god förmåga att skriva både berättelser och faktatext (Berninger m. fl., 2002; Kim m.fl., 2013). En norsk studie har visat att elever med god stavningsförmåga har bättre skrivflyt och bearbetar sina texter mer, vilket i sin tur leder till ett bättre strukturerat innehåll i berättelser (van Koss Torkildsen m.fl., 2015).

Chanquoy (2009) beskriver hur unga skribenter framför allt ägnar sig åt *ytbearbetningar* av texten, det vill säga sådana ändringar som berör formen av texten. Hit hör tillägg eller radering av skiljetecken. Förutom *ytbearbetningar* finns även *djupbearbetningar*. Hit hör sådant som berör textens innehåll, och här kan det handla om tillägg, radering eller omorganisering av text. Chanquoy framhåller att unga skribenter blir hjälpta i sitt

skrivande av att bearbetningsprocesserna skiljs från processen att omsätta tankarna till språk, exempelvis genom att eleven uppmuntras att först ägna sig åt textens innehåll och struktur, och att sedan läsa igenom och bearbeta texten.

Smillas text och skrivprocess

Efter den teoretiska genomgången ovan följer nu ett exempel på hur det kan se ut när en elev skriver. Här finns både den färdiga texten och exempel på hur skrivprocessen såg ut. De flesta lärare har nog inte möjlighet att studera sina elevers skrivprocesser i klassrummet på det här sättet, så detta exempel får fungera som illustration till hur mödosamt det kan vara att skriva, även om resultatet blir gott. Texten nedan är skriven av en nioårig elev som här kallas Smilla. Hon går i tredje klass, och skriver oftast för hand, men även en del på dator, skrivplatta och mobil. Här har hon blivit ombedd att skriva och berätta till en kort, ordlös bildserie om de äventyr en groda råkar ut för i parken. Texten skrevs i ett tangentloggningsprogram, som för henne liknade ett enkelt ordbehandlingsprogram. Det här programmet gör det möjligt att i efterhand studera pauser och textbearbetningar (se filmen som finns publicerad i modulen Tidig skrivundervisning del 4, moment A). Hon skrev i nästan 28 minuter. Så här såg texten ut när den var färdig:

Olle har hittat en groda. Han lekte med den på eftermiddagen men nu ska den få komma hem till groddammen igen. Plötsligt hoppar grodan ut ur hinken som Olle bär den i. den trivs inte med sitt sällskap: en sköldpadda. Grodan hittar hem till sin groddamm själv. Då får hon se en dam med en barnvagn. Grodan undrar vad som finns i vagnen. Hon hoppar upp i den för att titta. Där sitter en liten pojke. Pojkens mamma märker inte att hennes son har sällskap av en liten groda. Grodan märker inte att en katt smyger omkring nedanför barnvagnen. Plötsligt hoppar katten upp i vagnen och vill fånga grodan. Det är Olles katt. Sussie heter hon. Grodan hoppar förskräckt undan och katten följer efter. Då kommer en hund springande. Han tror att det är en rolig lek. Då ropar någon:

"Sussie! Buster! Vad gör ni här? Ni ska vara hemma! Och du grodan. Du ska vara i din damm." det är Olle. Grodan hoppar snabbt till dammen igen och hunden och katten följer med Olle hem. Grodan tänker att det var bra att Olle kom så inte katten fångade henne.

Smillas färdiga text är en sammanhängande historia, som innehållsmässigt hänger ihop, med början, slut och en händelsekedja däremellan. Texten skiljer sig från vuxennormen på så sätt att stor bokstav saknas i några meningar, och ibland fattas ett mellanslag efter punkt. Å andra sidan visar den övriga användningen av skiljetecken på en ganska avancerad skribent.

Smillas pauser

Men vad avslöjar studiet av Smillas skrivprocess om hennes skrivförmåga? I det korta exemplet nedan finns en visuell representation av början på skrivprocess, den som vi kan följa i filmuppspelningen. Här syns pauser längre än en sekund, indikerade mellan vinkelparenteser (till exempel så här <29.2>) där de förekom under skrivandet. Om Smilla suddar ut så syns detta som exempelvis <BACKSPACE2> när hon tryckte på delete två gånger och suddade ut två tecken.

För en lärare kan det vara intressant att se att exemplet nedan visar att Smillas skrivande hackas upp av många pauser och ändringar, både mellan ord och inne i ord. Smillas skrivande på datorn är ännu inte automatiserat, och hon saknar flyt. I exemplet finns även flera pauser mellan meningar (markerade med rött och fetstil i exemplet), och de är längre än pauserna inne i ord. Detta är helt i överensstämmelse med den forskning som redogörs för ovan, där särskilt pauser i grafiska satsgränser är långa. En tolkning av detta är att Smilla pausar länge mellan meningarna för att planera innehållet i texten. Medan hon skriver ner texten är hon i stor utsträckning upptagen av att tänka på stavning, att hitta tangenter och att välja ord. En del av de skrivfel hon gör kan beskrivas som *typos*, det vill säga sådana skrivfel som uppstår för att man råkar trycka på fel tangent på datorn, och inte för att man inte känner till den rätta stavningen. När Smilla skriver ”OLLO” med stora bokstäver kan detta nog räknas som typiska typos. Typos är vanliga hos skribenter i alla åldrar.

Smillas färdiga text ovan visade ju att hon för sin ålder kan skriva en ganska avancerad text. Studiet av hennes skrivprocesser visar dock att det ligger mycket arbete bakom denna text, och som lärare ska man inte luras att tro att en elev som skriver en bra text därför har lätt för att skriva. Eller – om man vill vända på det lite – så kan man kanske säga att det är precis så här mödosamt det är att skriva när man är bra på skriva.

<29.2>O<3.0>LLO<1.2><BACKSPACE3><2.1>ll<1.1>e<6.8> h<2.2>ar
h<1.1>ittat <1.5>en<2.7> <1.0>gro<1.4>da
<BACKSPACE2><1.0>. <8.1>Ha<1.0>n<1.4> le<1.7>k<2.4>te<1.4> med den
<1.4>på efter <1.9><BACKSPACE1>mi<1.5>ddagen<2.5> men<1.5> <1.8>
<2.1>n<1.1>u s<1.4>ka<1.1> <1.5>den<1.0> <2.6>f<1.2>å <1.7>komma
he<1.7>m <1.6>till <2.3>gr<1.0>o<1.2>ddamm<2.1>e<1.3>n
ige<1.3>n<2.4>. <16.9>

Vi kan även specialstudera några av de pauser som förekommer inne i orden hos Smilla. Hennes text innehåller ju få stavfel, men det finns dock många tillfällen under skrivandet då hon pausar eller bearbetar något inne i ord. Några exempel:

lek<2.7>te
efter <BACKSPACE1>middagen
groddamm<2.1>en
a<2.6>tt
smy<3.1>ger
barn<2.3>vagnen
gro<2.3>dan
tro<2.7>r
var<2.1>a
di<2.2>n

Genom att titta på flera pauser i texten och se var de återfinns går det att dra några slutsatser om var Smilla behöver stanna och tänka medan hon skriver. Hon pausar ibland inne i ord i morfemgränser, till exempel mellan en stam och en böjningsändelse, som för orden ”lek-te” och ”tro-r”. I andra fall förekommer pauser i samband med dubbelteckning, eller möjliga ställen där dubbelteckning skulle kunna förekomma. Detta syns i ”groddammen” och ”smyger”, samt i ”din” och ”att”. I ett par fall pausar hon eller ändrar något även i gränsen mellan orden i en sammansättning: ”eftermiddagen” och ”barnvagnen”. Sammantaget kan Smilla beskrivas som en elev som ägnar en hel del möda åt att pausa inne i ord, kanske för att fundera på stavningen. Det är alltså långt ifrån så att hennes stavningsförmåga är automatiserad, bara för att det saknas stavfel i texten. Exemplet visar att det kan vara viktigt för lärare till elever i lågstadieåldern att tänka på att en text som är utan stavfel kanske inte är det för att eleven har lätt för att stava, utan för att eleven lägger ner väldigt mycket tid på att stava rätt. En lärare som upptäcker detta genom att studera de kognitiva skrivprocesserna skulle exempelvis kunna hjälpa Smilla att träna på stavning utanför skrivsituationen.

Pausmönstret som syns i Smillas skrivande är vanligt hos alla skribenter i dessa åldrar, och är inte tecken på några särskilda skrivsvårigheter. Lite äldre skribenter (från slutet av mellanstadieåldern) brukar uppvisa påtagligt färre pauser inne i ord. För elever i låg- och mellanstadieåldrarna finns inte någon systematisk undersökning som visar att pauser av någon viss längd tyder på att man ägnar sig åt en viss process. Generellt kopplar forskningen samman långa pauser med läsning och planering, och kortare pauser (ungefär i spannet en–fyra sekunder) med lågnivå-processer som att stava eller att hitta bokstäver på tangentbordet (Ailhaud, 2016). Men det är viktigt att komma ihåg att forskningen tittar på pausmönster hos många skribenter, och att man därför inte ska dra stora slutsatser utifrån var en enstaka paus finns. Idag finns inte någon systematisk forskning kring hur skrivprocesserna ser ut hos så här unga elever med läs- och skrivsvårigheter. Den forskning som finns på äldre elever brukar visa ett pausmönster som hör samman med lågnivå-processer som stavning. I lågstadieåldern kan det vara svårt att skilja elever med läs- och skrivsvårigheter från elever som håller på att lära sig skriva.

Smillas textbearbetningar

Smillas bearbetningar av texten kan studeras genom att se var hon tar bort och lägger till text. Smilla ändrar ofta sina typos i princip med en gång; ytbearbetningarna är många och snabba. Hon ändrar ett litet n till stort N, och hon ändrar felskrivningen ”hen” till ”hemma” med en gång:

n<BACKSPACE1>Ni ska vara hen<BACKSPACE1>mma.

Det går att notera några långa pauser i Smillas text i anslutning till ändringar som inte handlar om ytbearbetningar. En är att hon ändrar grodans kön från ”han” till ”hon”. Detta görs omedelbart, men hon tänker ganska länge (nio plus tolv sekunder) innan hon skriver ”han”:

Då får<9.188> <12.457>han<BACKSPACE2>on se

En annan bearbetning (se exemplet nedan) tycks snarare höra ihop med att hon har glömt bort att redogöra för ett led i händelskedjan. Hon börjar skriva om att grodan som befinner sig i barnvagnen inte har märkt en katt som står nedanför. Men hon suddar ut denna mening, och lägger i stället till en mening om att mamman inte har märkt grodan. Därefter skriver hon nästan ordagrant ner samma information om grodan och katten igen.

Grodan märker inte att en katt står ne<BACKSPACE38>Där
sitter<5.901> en liten <BACKSPACE1>pojke. <7.385>Pojkens mamma
märker inte att hennes son har sä<BACKSPACE1>llskap av en liten
groda.<28.465>Grodan märker inte att en ks<BACKSPACE1>att
smyger<13.135> omkring nedanför barnvagnen<5.150>.

I stället för denna omständliga utsuddningsprocess hade hon kunnat använda musen eller piltangenterna för att stega sig bakåt och infoga den saknade informationen, men det gör hon inte. Kanske vet hon inte att möjligheten finns, eller så vill hon gärna skriva ”i slutet av texten” för att inte tappa bort sig. Annan forskning har visat att bara lite äldre skribenter, tioåringar, kan vara storanvändare av piltangenter under skrivandet (Johansson, 2009).

Smilla går inte långt tillbaka i sin text för att ändra saker, utan håller sig till det hon precis har skrivit. Hon använder alltså mycket lokala bearbetningsprocesser, precis enligt knowledge-teller-modellen.

Att stödja elevers skrivande

Exemplet ovan visar att man genom studiet av skrivprocesserna kan se vad en elev klarar bra, och vad som kanske just nu upptar mycket kognitiv kraft under skrivandet, fast det inte syns i den färdiga texten. Genom att stödja eleven utanför skrivsituationen

kan det gå enklare när eleven ska skriva. Ett sådant stöd minskar helt enkelt belastningen på arbetsminnet under processen att omsätta tankar till språk. En lärare kan studera skrivprocesser genom att observera elever i klassrummet, och se hur de gör när de skriver. Ett annat sätt är att göra en inspelning av elevernas skrivande. Idag kan det göras exempelvis genom att filma en skribent eller med ett skärminspelingsprogram (sök på nätet efter ”skärminspelingsprogram” eller ”screen capture program”; det finns flera gratisalternativ). Dessutom har flera datorer och surfplattor inbyggda sätt att spela in vad som händer på skärmen).

Färdigheter som hör till lågnivå-processer kan tränas utanför skrivsituationen – alltså den situation där eleven ska skriva en hel text. En lärare som studerade Smillas skrivprocesser ovan hade kanske kunnat hjälpa henne att utveckla mer avancerade sätt att bearbeta texten, till exempel att förflytta sig i texten med hjälp av mus eller piltangenter, i stället för den tidsödande processen att sudda ut och sedan på nytt skriva ner textavsnitt som hon vill behålla. Forskning visar att elever i alla åldrar förbättrar sitt skrivande genom att få explicit undervisning om olika aspekter av skrivandet. Den explicita undervisningen kan se olika ut, men modellering, där läraren eller en annan elev ger flera olika exempel på hur man kan göra är ett effektivt sätt. Detta kan tillämpas på allt från i vilken ände man börjar när man ska forma en bokstav, till hur man kan tänka när man varierar ordförrådet eller hur man skapar en plan för textens innehåll innan man börjar att skriva (Graham, Harris & Chambers, 2016).

Eleven kan även på olika sätt lära sig att bearbeta områden som hör till högnivå-processerna utanför skrivsituationen. Detta kan handla om att få hjälp att dela upp högnivå-processerna i olika delar. Planeringsfasen kan stödjas genom att tala om innehållet innan skrivandet börjar, och fundera på för vem man skriver och vad läsaren behöver veta. En berättelse kan stödjas genom att rita en storyboard, alltså ett slags bildmanus (ihop med lärare eller klasskamrater), eller genom att berätta muntligt. Berättelsestrukturen kan också stödjas av att läsa andra(s) berättelser och analysera strukturen i dem. Både berättelse och faktatext kan stödjas genom att man läser om det ämne man ska skriva om, och samlar ord och uttryck. På så sätt finns många ord till hands, både vad gäller innehåll och stavning när man sätter igång att skriva. Det går också att samla på uttryck som hjälper till att disponera texten och uttrycka koherens (”**först** gjorde vi...”, ”**sedan** gick vi...”, ”**till slut** orkade vi inte...”).

Bearbetningsprocesserna kan stödjas genom att läsningen skiljs från skrivandet. Det kan vara svårt för eleven att själv se vad som är ”fel” i texten (exempelvis stavfel, glömda ord, oavslutade meningar) precis när hon eller han avslutat skrivandet och minns vad där står (eller borde stå). Om texten läses lite senare kan det bli lättare. Kanske ska man byta texter med varandra och fråga varandra om något är oklart (i innehåll eller form) och rätta varandras (stav)fel? I en förskoleklass kan det bli spännande att upptäcka

om en kompis som läser ordet man skrivit förstår det, och tillsammans kan man exempelvis diskutera om någon bokstav saknas.

Skrivutvecklingen kan alltså stödjas genom att texten får möta en läsare. Från talsituationen är eleven van vid att direkt kunna se reaktionerna hos lyssnarna, och lär sig på det sättet vad som fungerar. På samma sätt visar läsarreaktionerna eleven vad som fungerar i skrift. För skrivutvecklingen kan det därför vara mycket stödjande att få läsarreaktioner i nära anslutning till att texten skrivs. Att få höra en klasskamrat läsa ens text högt, och kanske därefter ställa frågor om texten kan vara ett bra sätt att få se läsarreaktionen. Ett annat sätt kan exempelvis vara att låta elever skriva instruktioner, som sedan klasskamrater ska läsa och följa. Då får eleverna återkoppling på hur väl instruktionerna fungerade, och om det är något som behöver förtydligas. Denna information kan användas både för att bearbeta texten och för att skriva nya instruktioner i framtiden.

Forskning har också visat att skrivandet kan utvecklas av att få se hur andra skribenter gör när de skriver. Här kan elever fungera som varandras ”modellskribenter” genom att deras skrivprocess spelas in. Elever kan sedan tillsammans titta på en uppspelning och diskutera hur olika de gör när de skriver, och om det är något av den andras ”knep” man skulle vilja använda. Att använda en inspelning på detta sätt har fördelen att eleven som skriver kan koncentrera sig på att göra just detta medan hon eller han skriver. Om man i stället låter elever samtala med varandra i realtid samtidigt som skrivandet sker innebär detta en extra kognitiv belastning för skribenten. En inspelning medför också att eleverna (och läraren!) kan gå fram och tillbaka i filmen, och att de kan titta på skrivandet flera gånger, och fundera på olika aspekter.

Läraren kan också fungera som modell, genom att visa – på tavlan eller i en kort film – hur hon eller han gör när hon exempelvis formar bokstäver, använder piltangenter för att förflytta sig i texten, eller läser igenom texten på slutet och funderar över om egentligen rubriken passar ihop med innehållet.

Sammanfattning

Denna artikel har beskrivit skrivprocesser ur ett kognitivt perspektiv. Syftet har varit att belysa vad som händer under det att en text skrivs. Kognitiva skrivmodeller beskriver i vilken ordning elever brukar tillägna sig olika skrivfärdigheter. Dessa modeller fungerar som en viktig grundkunskap för att förstå vad som är typiskt för olika åldrar. Artikeln har också ingående beskrivit hur lågnivå-processer, som att stava och forma eller hitta bokstäver på tangentbordet är kännetecknande för skrivprocessen hos barn i lågstadieåldern. Ett exempel visade skrivprocessen bakom en ganska avancerad text från en nioårig flicka, och genom att studera hennes pauser och ändringar under skrivandet såg vi att det ligger mycket möda bakom en text som i slutändan blir väldigt bra. Genom

ökad kunskap om hur skrivprocesser generellt ser ut under den tidiga skrivinläringen kan läraren bättre förstå vilka svårigheter elever kan ha. Om läraren också har möjlighet att studera elevernas skrivprocess kan hon eller han få inblickar i vad den enskilda eleven ägnar sig mycket åt just nu, och därigenom kan läraren se vilket individuellt stöd eleven behöver.

Referenser

Ailhaud, E., Chenu, F., Jisa, H. (2016). A Developmental Perspective on the Units of Written French. I J. Perera, M. Aparici, E. Rosado & N. Salas (red.) *Written and Spoken Language Development across the Lifespan*, Cham: Springer, 287–305.

Alamargot, D. & Chanquoy, L. (2001). *Through the Models of Writing*. Dordrecht: Kluwer Academic Publishers.

Bereiter, C., & Scardamalia, M. (1987). *The psychology of written composition*. Hillsdale, NJ: Lawrence Erlbaum. 44.

Berninger, V., Abbott, R. D., Abbott, S. P., Graham, S., & Richards, T. (2002). Writing and reading connections between language by hand and language by eye. *Journal of Learning Disabilities*, 35(1), 39–56.

Berninger, V., W., & Swanson, H.L. (1994). Modifying Hayes and Flowers' model of skilled writing to explain beginning and developing writing. I J. S. Carlson (red.) & E. C. Butterfield (Vol. red.), *Advances in cognition and educational practice, Vol.2: Children's writing: Toward a process theory of the development of skilled writing*. Greenwich, CN: JAI Press, 57–81.

Bourdin, B. & Fayol, M. (2002). Even in adults, written production is still more costly than oral production. *International journal of psychology*, 37 (4). 219–227.

Chanquoy, L. (2009). "Revision processes". I Beard, R., Myhill, D., Riley, J., & Nystrand, M. (red.). *The SAGE Handbook of Writing Development*. London: Sage Publications.

Fayol, M. (1999). From on-line management problems to strategies in written composition. I M. Torrance & G. C. Jeffery (red.) *Cognitive demands of writing*, Amsterdam: Amsterdam University Press, 13–23.

Graham, S., Harris, K. R., & Chambers, A. B. (2016) Evidence-based practice and writing instruction. I C. MacArthur, S. Graham & J. Fitzgerald (red.) *Handbook of writing research*. New York: The Guilford Press. 211–226.

Hayes, J. R. & Flower, L. (1980). Identifying the organisation of the writing process. I Gregg, L. & E. Steinberg (red.), *Cognitive processes in writing*. Hillsdale, NJ: Lawrence Erlbaum Associates, 3–30.

Johansson, V. (2009). *Developmental aspects of text production in Writing and Speech*. Travaux de l'Institut de Linguistique de Lund 48. Doctoral thesis. Lund university.

Just, M. A. & Carpenter, P. A. (1992). A capacity theory of comprehension: Individual differences in working memory. *Psychological Review*, 99(1), 122–149.

Kim, Y. S., Al Otaiba, S., Sidler, J. F., & Grulich, L. (2013). Language, literacy, attentional behaviors, and instructional quality predictors of written composition for first graders. *Early Childhood Research Quarterly*, 28(3), 461–469.

McCutchen, D. (1996). A capacity theory of writing: Working memory in composition. *Educational Psychology Review*, 8, 299–325.

von Koss Torkildsen, J., Morken, F., Helland, W. A. & Helland, T. (2015). The dynamics of narrative writing in primary grade children: writing process factors predict story quality. *Reading and Writing* 26: 529–554.

Wengelin, Å. & Nilholm, C. (2013). *Att ha eller sakna verktyg – om möjligheter och svårigheter att läsa och skriva*. Lund: Studentlitteratur.