

Samtal för elevinflytande och lärande

Ann S. Pihgren, Ignite Research Institute

Varje dag använder människor språket för olika syften. Vardaglig konversation med kollegorna i personalrummet eller med kassörskan i snabbkassan syftar oftast inte till att förstå något i en djupare mening. Snarare används språket till att skapa kontakt, att tala om för samtalspartnern att den som talar är trevlig och att det utan rädsla går att befinna sig i närheten, ungefär samma funktion som när apor plockar pälsen på varandra. Ställs några frågor till den andre är svaren oftast relativt förutsägbara. I en annan vanlig samtalstyp, debatten, försöker deltagarna istället att vinna över varandra genom argumentation och retorisk skicklighet. I debatten finns en vinnare, övriga är förlorare. De som deltar, såväl i den politiska debatten som i det debatterande grälet med en partner, vill inte tappa ansiktet, utan kommer att förfäkta sina idéer in i det längsta, även om det efter hand visar sig att idéerna har svagheter. Debatten kan tydliggöra olika ståndpunkter men fördjupar inte alltid tänkandet.

I skolverksamheten ställs dock andra krav på samtalet. Här ska samtalet vara lärande, skapa inflytande och delaktighet samt föras med respekt för andra. En viktig faktor är lärarens¹ frågekompetens och förmåga att hantera elevernas svar. För att elever ska kunna fördjupa sin gemensamma reflektion är samtalsklimatet avgörande.

Ett tryggt samtalsklimat ger utrymme för intellektuell utmaning och kommer att krävas om eleverna ska ge sig in i ett gemensamt utforskande av kunskaper, idéer och värden. Den här artikeln kommer, genom att belysa och redogöra för forskning och arbetsformer, diskutera dialogens roll i lärande, inflytande och delaktighet. Den kommer också att behandla dialogen som en viktig del i formativ återkoppling till eleven samt hur läraren kan skapa en öppen samtalskultur.

¹ I texten används för enkelhetens skull begreppet *lärare* för att beteckna den som ansvarar för undervisningen. Det kan alltså vara såväl lärare och pedagoger i grundskola, gymnasium och fritidshem som övrig fritidshemspersonal. Menas en specifik yrkeskategori anges den istället.

Formativ praktik

Även om de flesta lärare uttrycker en önskan om att utveckla elevernas tänkande och lärande (Pihlgren, 2013a, Sokol, 2012) och att arbeta efter demokratimålen i läroplanen (Persson, 2010; Pihlgren, 2012) blir verkligheten ofta en annan. Forskning visar att lärare tenderar att uppmuntra eleverna att minnas sådant de redan kan, känner till eller behärskar snarare än att utmana dem till analys och kreativt tänkande (Pihlgren, 2013a; Sokol, 2012). Elevernas möjligheter att påverka arbetsformer och innehåll är ringa (Elvstrand, 2009) och de former för elevinflytande som förekommer, exempelvis klassråd, tycks ofta resultera i att eleverna snarast lär sig att demokrati inte fungerar (Almgren, 1996; Broman, 2009): Eftersom de lär sig att beslutsfattandet ofta sker på områden som de inte är särskilt intresserade av eller inte ger utrymme för alla synpunkter eller åsikter kommer de efter hand tappa intresset och ge upp om elevinflytandet på skolan.

För att eleverna ska utveckla det som i läroplanen betecknas som förmågor krävs att de utmanas kognitivt, i sitt tänkande och lärande, genom att ges möjlighet att utforska, undersöka, revidera och reflektera över sitt lärande (Csikszentmihalyi, 1996; Hetland m.fl., 2007; Ritchhart, 2002). De mer avancerade tankeprocesserna som analys och problemlösning kräver kognitivt tankearbete av eleven, men det är ett arbete som är nödvändigt om eleven ska kunna utveckla förmågor (jfr Arevik & Hartzell, 2007; Dewey, 1997; Willingham, 2009). Eleven behöver, för att kunna delta i detta krävande tankearbete, förstå hur lärande sker och känna sig delaktig i processen. Tydliga utmaningar på rätt nivå motiverar eleverna mer än om de själva väljer sina intresseområden (Noori, 2011; Willingham, 2009). Lärandet behöver därför göras synligt för eleverna så att de kan följa och utveckla sitt eget tänkande, så kallad metakognitiv kunskap (Anderson & Krathwohl, 2001; Hattie & Timperley, 2007; McGregor, 2007). Metakognition handlar alltså om att låta eleverna reflektera över sitt eget lärande och tänkande för att de bättre ska förstå hur lärandet kan utvecklas. För att läraren ska lyckas med läroplanens undervisningsuppdrag krävs alltså att eleverna systematiskt utmanas kognitivt, i kombination med att de upplever inflytande och delaktighet i processen.

Ett formativt arbetssätt blir därför viktigt och har i forskning visat sig ge goda resultat såväl på lärande som på elevers upplevelse av inflytande och delaktighet (Hattie, 2009; Jönsson, 2011). Lärarens frågor och återkoppling syftar till att eleverna ska förstå hur den egna förståelsen och prestationen kan förbättras i jämförelse med målet genom att ställa sig frågor som:

- Vad ska jag uppnå – *vad är målet?*
- Var befinner jag mig i förhållande till målet – *vad kan jag idag?*

- Hur ska jag göra för att komma vidare mot målet – *vad är nästa steg?*

Systematisk återkoppling är central i det formativa arbetssättet. Genom återkommande återkoppling utvärderar och utvecklar elever och lärare arbetet under processens gång mot ökad förståelse och fördjupad kunskap. I de nästkommande delarna i modulen kommer olika infallsvinklar och arbetssätt för formativ återkoppling att behandlas. I den här delen står lärarens frågekompetens i fokus.

Dialog som stödjer lärande, inflytande och delaktighet

Redan John Dewey (1966) och svenska folkbildare som Oscar Olsson (1914) och Hans Larsson (1925) menade att en öppen dialog i klassrummet var av avgörande betydelse för att eleverna skulle kunna ta sig an sin roll i demokratin. Eftersom samhället ständigt förändras behöver eleverna ges möjlighet att tillsammans omtolka och värdera rådande föreställningar (Hartman m.fl., 2003). Dewey menade att eleverna behöver kunna förhandla, analysera, söka lösningar på problem samt kunna omsätta dessa lösningar i praktiken (Honett, 2003). I undervisningen blir alltså dialogen grundläggande i demokratiföstran (Roth, 2001). Dialogen fyller också en viktig roll för att eleven ska kunna utvecklas till en självständig och autonom individ som kan föra fram och stå för sina åsikter, analysera och värdera olika förslag samt lyssna på, väga in och kompromissa utifrån andras idéer (Ahlberg, 1986; Pihlgren, 2008).

Tidigare forskning visar att läraren genom sina frågor och sitt sätt att leda klassrumdialogen styr hur eleverna kommer att förhålla sig till varandra, till de frågor som diskuteras och i vilken mån eleverna kommer att kunna presentera egna och nya idéer och lösningar på det som diskuteras (Edwards & Mercer, 1987; Liljestränd, 2002; Pihlgren, 2008). Hur läraren använder dialogen kommer alltså att vara av avgörande betydelse för vilka möjligheter eleverna får till delaktighet och inflytande. Burbules (1993) beskriver fyra typer av samtal som förekommer i skolmiljön (jfr Billings & Fitzgerald, 2002; Keefer m.fl., 2000; Walton, 1992):

- *Konversationen*, som syftar till samverkan och förståelse, där allas synpunkter respekteras. Konversationen liknar vardagssamtal och förekommer under skoldagen, ofta för att stärka relationerna mellan lärare och elev. Den är inbjudande och tillåtande men ger däremot liten kognitiv effekt (Pihlgren, 2013a). Istället kan konversationen tendera till att bli relativistisk – alla synpunkter och idéer accepteras. Det kan i vissa situationer ge otydliga förutsättningar för lärandet. Det är ju exempelvis knappast rimligt att varje elev drar sina egna slutsatser om när vatten kokar, där finns ett givet svar som eleven ska lära sig.
- *Debatt*, där olika åsikter ställs mot varandra och granskas kritiskt. Gemensamma lösningar är inte syftet. Debatten är argumenterande och premierar retorisk

skicklighet men de argument som vinner behöver inte alltid vara sanna eller riktiga. Många klassrumsdiskussioner är förtäckta debatter (Pihlgren, 2013a). Läraren är ofta ute efter ett mer eller mindre tydligt ”rätt” svar i debatten och kommer genom sitt sätt att fråga och bemöta svaren att leda eleverna fram till detta (Liljestrand, 2011; Pihlgren, 2008).

- *Instruktion* använder samma skarpa frågemetod som debatt men här är målet istället att finna ett gemensamt svar eller en slutsats. Den kan ge utrymme för ett gemensamt utforskande mot det gemensamma målet men kan också hamna i att läraren ställer kontrollfrågor eller ledande frågor för att få alla elever att acceptera ett speciellt svar.
- *Undersökning* syftar till att utforska en specifik fråga, en specifik motsättning eller ett visst ämnesområde för att hitta flera möjligheter och svar som är hållbara. Det kan exempelvis röra sig om en analyserande dialog, diskussion inför ett beslut eller ett gemensamt utforskande av en idé eller en värdering. Den risk som här föreligger är att alltför snabbt försöka komma till en gemensam lösning, utan att olika alternativ granskats noga.

Inom de olika samtalstyperna används olika sorters frågor och reglerna i samspelet skiftar. Ofta kan alla dialogtyperna användas av samma lärare under en aktivitet och skiftningarna mellan de olika samtalstyperna sker mer eller mindre tydligt. Burbules (1993) menar att alla fyra samtalstyperna behövs för att uppnå skolans mål (jfr Keefer m.fl., 2000). Den ideala pedagogiska samtalsformen är dock inriktad mot upptäckt, lärande och undervisning och sker på ett icke-auktoritärt och flerstämmigt sätt, där många idéer och många röster hörs (Burbules, 1993; Dysthe, 1996; Pihlgren, 2008). När ett utvecklat lärande eftersträvas är det främst *instruktion* och *undersökning* som är produktiva samtalsformer men även arbetsformer som närmar sig *debatt* kan under vissa förutsättningar ge lärande (Pihlgren, 2013b).

Frågandet i undervisningen

Frågor är viktiga verktyg i lärarens yrkesutövning och frågandet kan användas på olika sätt och ge olika effekter på lärande och delaktighet. Det finns många sätt att kategorisera frågor men jag kommer här att använda följande enkla indelning från 'Great Books Foundation' (Leader Aid, 1984):

- *Faktafrågor* där svaret står att läsa ”på raderna”, det vill säga avser ett särskilt svar. Faktafrågan kan användas av läraren som en kontroll av att eleverna förstår eller kan det som läraren avsett. *Vid vilket gradtal C° kokar vatten?* är exempel på en faktafråga.

- *Analysfrågor* där svaret finns ”mellan raderna”. Frågorna uppmanar eleverna att jämföra, kritiskt granska och utvärdera tillgänglig information och hjälper eleverna att hitta troliga lösningar eller hållbara tolkningar genom att sortera bort de mindre hållbara alternativen. *Vilka likheter/ skillnader finns mellan Celsius och Fahrenheits sätt att mäta temperatur?* är ett exempel på en analysfråga. En underkategori är frågor av metakognitiv art, där eleven uppmanas att analysera sitt eget lärande eller tänkande: *Vilket sätt att ta reda på när vatten kokar tror du kommer att ge säkrast resultat? Varför?*
- *Värderingsfrågor* uppmanar eleven att skatta eller värdera. Här finns svaret ”bortanför raderna” och den tillfrågade måste själv ta ställning. *Anser du att det är viktigt att känna till vid vilket gradtal vatten kokar? Varför/varför inte?* är värderingsfrågor.

De olika frågekategorierna kommer att uppmana eleverna att utföra olika kognitiva processer – minnas, förstå, tillämpa, analysera, tolka, utvärdera eller värdera.

Genom forskning vet vi att läraren av tradition har dominerat lektionens talutrymme (Liljestrand, 2002). Vid grupparbeten förändras talutrymmet till elevernas fördel (Lindblad & Sahlström, 1998; Tholander, 2002) men läraren styr trots allt vad som får eller inte får behandlas i det gemensamma samtalet (Aspán, 2009; Danell, 2006). Den dialog som läraren för och de frågor som läraren ställer inriktas ofta på faktafrågor för att kontrollera att eleven förstått undervisningsinnehållet: *Vad blir svaret på den här ekvationen? Kan någon räkna upp reglerna för det här spelet?* eller *När inleddes andra världskriget?* Dialogen följer ofta ett givet mönster: läraren ställer en fråga, eleven svarar och läraren utvärderar svarets riktighet (Liljestrand, 2002, Pihlgren, 2013a). Kontrollfrågan fyller en funktion för läraren, eftersom den kan tydliggöra elevernas förståelse. Frågan och dess svar kan också ge eleverna indikationer om vad som är efterfrågad kunskap men bjuder inte in dem till direkt delaktighet och inflytande i undervisningen. Läraren styr frågans innehåll och är också den som utvärderar svarets riktighet. I vissa fall tenderar läraren att undvika att korrigera felaktiga svar på ett tydligt sätt för att undvika att peka ut den svarande eleven inför andra (Pihlgren, 2013a, 2016). Lärarens utvärdering efter ett felaktigt elevsvar, liksom lärandeinnehållet, blir därmed otydligt, som exempelvis när läraren i utvärderingen svarar ”*Nja, är det någon som har ett annat svar?*”

Att ställa utvecklande frågor vid rätt tillfälle kan vara komplicerat och kräver eftertanke och planering från lärarens sida. Skolinspektionen har vid flera tillfällen konstaterat att en vanlig företeelse är att läraren lämnar eleven i att administrera sitt eget lärande genom enskilda arbetsuppgifter (jfr. exempelvis Skolinspektionen, 2016; 2022). Lärarens frågor inriktas då snarare på värderingsfrågor om elevens intressen, känslor eller upplevelse av aktiviteten, snarare än på fakta- eller analysfrågor (Pihlgren, 2013a,

2014). Det kan röra sig om frågor som *Vilket område är du mest intresserad av? Känner du dig lite trött idag?* eller *Vad har du lust att börja arbeta med?* Eleverna är visserligen delaktiga och ges inflytande genom att de själva kan besluta om arbetstakt och i vissa fall om arbetsområde men förhållningssättet riskerar att leda till en reproducerande undervisning, där eleverna sällan utvecklar förmåga till samverkan eller kreativt tänkande.

I vissa sammanhang används frågorna snarast i syfte att disciplinera eleverna (Pihlgren, 2016; Skolinspektionen, 2022). Här är frågorna av retorisk karaktär och något svar förväntas inte av eleverna: *Hörde du vad Emma sa?* eller *Har ni två något att säga till oss andra?* Den här typen av frågor uppmuntrar inte eleverna till tänkande eller samverkan. Frågorna inbjuder inte heller till elevernas delaktighet och inflytande utan avser snarast att ändra deras beteende, utan att utreda motiven till deras agerande. Eftersom korrigeringen framförs i form av frågor, där budskapet inte alltid framstår som helt tydligt, leder frågorna paradoxalt nog ofta till oro och oordning – situationen upplevs som osäker för eleverna. Tillsägelser eller korrigeringar är nödvändiga ibland men raka och tydliga korrigeringar är att föredra framför retoriska frågor, vars budskap är oklara eller svårtolkade.

Lärarens frågor kan också användas systematiskt för att utveckla ett högre kognitivt innehåll i lektioner och aktiviteter och för att stärka elevernas inflytande och delaktighet (Pihlgren, 2013a, 2014, 2015, 2016). Istället för att lägga fokus på exempelvis faktafrågor ställer läraren fler analysfrågor, riktade mot textens eller ämnesområdets innehåll och tolkning, samt frågor av metakognitiv natur, inriktade på elevens tanke- och lärprocess. En faktafråga följs ofta av en analysfråga som exempelvis *Varför accepterar huvudpersonen erbjudandet? Vilka kan hans motiv vara?* eller av en metakognitiv fråga som *Hur kom du fram till det antagandet? Vilka olika lösningsmöjligheter provade du för att komma fram till det?* Värderingsfrågorna inriktas mot värderingen av idéer eller åsikter av typen *Är det rätt att alltid tala sanning, anser du?* snarare än mot elevernas upplevelse av aktiviteten eller deras känsloläge. Resultatet blir att eleverna bjuds in att delta med sina tankar och hypoteser och att de i samverkan med andra kan utveckla sina demokratiska färdigheter genom att granska, förhandla och fördjupa sina idéer och lösningar. Eleverna uppmanas också att tänka formativt om sitt fortsatta lärande.

Frågemetoder för fördjupad förståelse

Olika sätt att fråga kommer alltså att leda till olika typer av dialog och dessa får olika effekter i undervisningen vad gäller elevernas lärande, inflytande och delaktighet. Att läraren arbetar med en öppen dialog i klassrummet är en del av läroplanens demokratiuppdrag. Elevernas känsla av inflytande och delaktighet är också mycket viktig för att de ska ta sig an de intellektuella utmaningar som lärandet innebär (Dysthe,

1996; Nystrand & Gamoran, 1991). Känslan av delaktighet kommer också att vara beroende av om ämnet och det sätt som ämnet presenteras på upplevs som begripligt, intresseväckande och utmanande och om ämnesområdet och kunskaperna berör sådant som eleverna ser att de kommer att ha nytta eller glädje av (Noori, 2011; Pihlgren, 2013b). Interaktiva samtalsmetoder, där autentiska, analyserande och värderande frågor används, har visat sig ha stor betydelse när det gäller att skapa en sådan positiv lärmiljö (Wolf m.fl., 2006).

Lärmiljö med social trygghet och intellektuell utmaning

En väsentlig förutsättning för att eleverna ska kunna ta sig an lärandet är att skapa en lärmiljö i klassrummet som eleverna upplever som säker nog för att kunna ta intellektuella risker (Pihlgren, 2013a). Att vara uppmärksam på om alla eller endast ett fåtal i gruppen framför åsikter, om liknande eller olika idéer framförs samt vilka budskap som förmedlas genom kroppsspråk och gester kan ge indikationer på om klimatet är tryggt eller otryggt. Om klimatet känns osäkert, eftersom eleverna riskerar att utsättas för negativa kommentarer, kommer få elever att vilja bidra till ett gemensamt utforskande eller framföra andra åsikter än de rådande (Pihlgren, 2008). Läraren måste aktivt värna om en tillåtande samtalskultur som omfattar allas rätt att yttra sig och lägga fram åsikter utan att mötas av negativa åtbörder, negligering eller kommentarer från andra elever. Eventuella negativa incidenter bör tas upp med klassen och redas ut för att värna om samtalsklimatet. Lektionen kan med fördel avslutas med en gemensam metadiolog, en utvärdering där alla i klassen diskuterar hur de samverkat för att utveckla allas lärande och tänkande, samt vad alla gemensamt bör tänka på till nästa gång.

I alla pedagogiska dialoger agerar läraren som intellektuell förebild (Pihlgren, 2013a). Lärarens fokus bör ligga på ett nyfiket utforskande av hur eleverna tänker och hur saker förhåller sig. Det innebär att ställa frågor snarare än att ge svar, att fråga efter förtydliganden, underbyggnad, och process, snarare än efter kända fakta, och att inte nöja sig med vilket svar som helst utan att fråga vidare (Pihlgren, 2008). På vilket sätt bör läraren då ställa konstruktiva, reflekterande frågor och hur bör läraren ta emot och hantera svaren? Det kan se lite olika ut beroende på vilken typ av samtal som gagnar det specifika lärandeinnehållet. I de kommande avsnitten behandlas några exempel på samtal med olika pedagogiska intentioner.

Instruktion med metakognitiva frågor

Instruktionen är en viktig och vanligt förekommande samtalstyp i klassrummet – instruktionen används när eleverna förväntas ta till sig ny kunskap eller nya färdigheter genom att läraren undervisar om ett särskilt ämnesområde. Läraren vet vad undervisningen ska leda till och kommer också att veta vilka svar eleverna förväntas komma fram till. Läraren måste vara uppmärksam på att faktafrågor, där ett särskilt lärandeinnehåll behandlas, inte besvaras felaktigt eller utvärderas otydligt (Donaldsson,

1981). Att istället uppmuntra eleven till fortsatt eftertanke och nya hypoteser kan vara ett sätt att skapa en god samarbetskultur i klassen: ”*Det är fel, men tack för att du deltar! Prova igen!*”. Det är också viktigt att läraren inte enbart stannar vid faktafrågor som kontrollerar att eleverna kan innehållet. Istället behöver metakognitiva frågor ställas för att hjälpa eleverna till en djupare förståelse (Hattie & Timberley, 2007; McGregor, 2007). Läraren hjälper eleverna att sätta ord på vilka kognitiva processer som används, vilka angreppssätt som kan vara användbara och vilka redskap som kan behövas. Lärare, vars elever genomgående uppnår goda läranderesultat, använder metakognitiva frågor under varje lärandeaktivitet (Ritchhart, 2002). Frågorna kan ställas i olika delar av processen:

Bild 1.

Metakognitiva frågor (Pihlgren, 2013b, s. 23).


Genom att följa upp de vanliga faktafrågorna med en eller flera metakognitiva frågor kan läraren såväl utveckla instruktionens kognitiva och formativa innehåll som stärka upplevelsen i elevgruppen av inflytande och delaktighet.

Eftertänksam, undersökande dialog med analysfrågor

Ett kompletterande sätt att arbeta är den undersökande dialogen i form av *eftertänksam dialog*, vars syfte är att låta eleverna tränga djupare in i en frågeställning (Skolverket, 2016). Den eftertänksamma dialogen syftar inte till att nå gemensam konsensus eller ett direkt uttalat kunskapsinnehåll. Det är ett lekfullt sätt att tillsammans utforska olika företeelser och att komma till en djupare förståelse av olika områden, idéer eller

värderingar. Avsikten med samtalet är att utveckla elevernas förmåga till samarbetande dialog, att uttrycka idéer och hypoteser och att tänka och analysera kritiskt – förmågor som forskningen visar att systematiskt användande av dialogerna resulterar i (Pihlgren, 2008).

Dialogen förutsätter att deltagarna är beredda att lyssna på varandra och samverka för att komma till bättre och bättre lösningar, men den bygger samtidigt på ett gemensamt kritiskt granskande av idéer och uttalanden. Den undersökande och eftertänksamma dialogen handlar till stor del om att lära sig hantera olikheter (Dysthe, 1996; Holqvist, 2004). I dialogen söker gruppen gemensamt komma till bättre lösningar, men inte genom att söka konsensus utan genom att utveckla en öppenhet för skillnad och distinktion (Lindström, 2010). En bra dialog är ett samtal där elever och lärare går ut med fler frågor än de hade innan samtalet började. Då kommer de att fortsätta att utforska och diskutera efter samtalet. Innan samtalet kan följande samtalsregler presenteras för att förklara de förhållningssätt som förväntas av deltagarna i dialogen:

- Vi ska gemensamt utforska genom eftertänksam dialog – ”grupptänka”.
- Lyssna noga.
- Det finns många möjliga svar.
- Var beredd att ompröva och kanske ändra din åsikt.

Lärarens roll i samtalen

Läraren fungerar som en partner i en öppen och utforskande dialog och avstår från att kontrollera eller rätta innehållet i det som sägs, eller kommentera de idéer som kommer fram i samtalet (Pihlgren, 2010). Istället är läraren koncentrerad på att ställa frågor som fördjupar dialogen och elevernas tänkande och som ger fokus i elevernas gemensamma utforskande (Adler, 1990; Pihlgren, 2008). Läraren ber också eleverna fördjupa och utveckla sina svar genom att fråga efter vad de grundar sina idéer eller utsagor på. Läraren uppmuntrar också deltagarna att lyssna och ställa frågor till varandra och att utforska olika och motstridiga idéer (Lindström, 2005).

Lärarens frågor kommer att utveckla elevgruppens dialog och deltagarnas förmåga att ställa frågor till varandra genom att de tillsammans uppmuntras att utreda hur olika situationer eller företeelser ska tolkas. Läraren och eleverna ställer tillsammans *analysfrågor* och läraren stödjer elevernas utforskande genom följdfrågor:

Bild 2.

Analysfrågor (Rafik Galea m.fl., 2009, s. 1).


Här presenteras två metoder för eftertänksam dialog: *sokratiska samtal* och *filosofi med barn och ungdomar*. Båda metoderna kan användas med elever i hela grundskolan och gymnasieskolan.

Sokratiska samtal

I de sokratiska samtalen² används ett underlag – en text, bild, film eller föremål, som väcker nyfikenhet och ger upphov till utforskande frågor av den typ som redogörs för i bild 2. Underlaget bör innehålla problem, dilemman, motsägelser och tvetydigheter, som kan ge upphov till flera tolkningar utan att erbjuda ett självklart svar (Pihlgren, 2010).

² De sokratiska samtalen har fått sitt namn efter den antika filosofen Sokrates och hans sätt att ställa frågor i utforskande dialog. Sokratiska samtal som gruppdialog är en del av den svenska folkbildningstraditionen (Pihlgren, 2008).

Eleverna ges möjlighet att studera underlaget i förväg och bör vara förtrogna med det. Därefter samlas gruppen till samtal:

1. Samtalet inleds med att läraren ställer en fråga som alla deltagare efter en tyst tankepaus ombeds besvara. Frågan uppmanar eleverna att ta ställning till underlaget.
2. Därefter analyserar eleverna underlaget med hjälp av analysfrågor. Läraren har förberett vissa frågor innan men det är inte säkert att alla ställs. Diskussionen kanske ger upphov till andra frågor. Eleverna kommer också med erfarenhet själva ställa analysfrågor till varandra och till underlaget under samtalet.
3. Slutligen uppmanar läraren deltagarna att återkoppla till egna vardagserfarenheter, genom att ställa en eller flera värderande frågor, av den typ som redogörs för i bild 3. Efter samtalet utvärderas dialogen genom ett samtal på metanivå om hur samtalet förts och vad man lärt sig.

Filosofi med barn och ungdomar³

Filosofi med barn och ungdomar utgår ofta från liknande typer av underlag som används i de sokratiska samtalen, men här fungerar underlaget endast som en inspirationskälla till samtalet. Metoden omfattar oftast följande moment (Børresen & Malmhøst, 2004; Haglund, 2001):

1. Samtalet startar med en fallbeskrivning, ett dilemma eller problem, en skönlitterär eller faktatext eller något annat som kan inspirera till tankar.
2. En första tanketid följer, där alla funderar individuellt över det som presenterats, och skriver ner en fråga som de vill diskutera.
3. Frågor samlas nu upp gemensamt genom att deltagarna enas parvis genom en kort bikupa eller genom att gå laget runt.
4. En andra tanketid följer, där var och en funderar och skriver ner den/de frågor av de presenterade som man vill diskutera.

³ Kallas ofta *P4C* / *PwC*, philosophy for children eller philosophy with children.

5. Gruppen väljer vilken fråga som ska diskuteras gemensamt genom att rösta, leta efter teman i frågorna, argumentera för vilken fråga som ska väljas eller diskutera en fråga i *taget*.
6. *Därefter följer* den eftertänksamma dialogen kring den valda frågan – gruppen granskar olika argument och utsagor med hjälp av lärarens frågor och övriga deltagares tankar.
7. Samtalet avslutas med en tredje individuell tanketid, där var och en reflekterar över vad som sagts i dialogen.
8. Sist följer utvärdering av och metadiolog om hur samtalet har genomförts.

I filosofi med barn och ungdomar förhåller sig läraren på motsvarande sätt som i det sokratiska samtalet men tränar också aktivt tekniker som att hitta likheter och skillnader, motargument och alternativ, att skilja sanning från osanning, att välja kriterier, att fantisera, att tvivla och att fråga (Børresen & Malmhøst, 2004). För att bringa logisk reda i diskussionen kan begrepp som *kriterium* eller *kännetecken*, *jämförelse*, *distinktion* eller *skillnad*, *likhet*, *motsats*, *exempel* och *motexempel*, *motsägelse*, *perspektiv*, *argument*, *påstående* och *bevis* användas (Haglund, 2001).

Debattliknande dialog med värderingsfrågor

Debattens klassiska form kan vara en något problematisk samtalsform i skolverksamheten eftersom den ställer eleverna emot varandra (Pihlgren, 2012). Samtidigt är debatter en del i demokratins grundväsen och en viktig form för att utveckla demokratin. Eleverna behöver ges möjlighet att förstå debattens karaktär liksom att också värdera olika fenomen och ställa dem mot varandra. Här kan exempelvis *deliberativ dialog* eller *förberedda debatter* vara en lösning, eftersom de på ett lekfullt sätt hjälper eleverna att förstå hur argumentation och debatt byggs upp. Båda metoderna använder sig av debatterande dialog men uppmuntrar samtidigt ett respektfullt och samverkande samtalsklimat. Här är värderingsfrågor i fokus för dialogen:

Bild 3.

Värderingsfrågor (Pihlgren, 2013b, s. 144).


Såväl deliberativ dialog som förberedda debatter kan användas från mellanstadieåldern. Om yngre barn får möjlighet att utveckla sin erfarenhet av dialog genom starkt lärarstöd eller genom att först prova på sokratiska samtal eller filosofi med barn kan de också delta i de debattliknande dialogerna.

Deliberativ dialog

Deliberativ dialog kan exempelvis användas när eleverna ska komma fram till ett gemensamt beslut eller som ett förhandlande alternativ till traditionella klassrumsdebatter (Liljestrand, 2011). Liksom i de andra utforskande dialogerna strävar den deliberativa efter att lärarens ledande roll efter hand ska minska.

För de deliberativa dialogerna finns ingen särskild arbetsgång utan läraren presenterar ämnet och eleverna samtalar i helgrupp eller i mindre grupperingar. Genom att uppmuntra till en respektfull samtalskultur och genom att ifrågasätta och granska uttalanden, auktoriteter och traditionella åsikter, försöker gruppen åstadkomma överenskommelser. Det är alltså ett arbetssätt som hjälper eleverna att succesivt närma sig ett samarbetande samtalsklimat. Det gör det deliberativa samtalet lämpligt för frågor, där det finns möjlighet att komma åt en bättre lösning genom rationell, argumentativ logik men kanske mindre lämpat för frågor som berör exempelvis tro eller upplevelser (Bergdahl, 2010).

Förberedda debatter

Genom förberedda debatter kan läraren stödja eleverna att se debattens syfte och mekanismer (Ahlberg, 1986; Pihlgren, 2010). Den förberedda debatten utgår från ett underlag som alla tar del av inför diskussionen – en tidningsartikel, en film, en text eller en bild.

1. Två deltagare får i uppdrag att särskilt förbereda sig på att presentera varsin ståndpunkt. De gör sitt förberedelsearbete tillsammans och samarbetar alltså om båda ståndpunkternas presentation.
2. När lektionsdebatten inleds startar den första eleven genom att ge en kortfattad, tydlig presentation över den första ståndpunkten, visar på hur denna ståndpunkt kan motiveras och avslutar med att motivera varför den andra ståndpunkten inte ska stödjas. Den andra deltagaren gör därefter samma sak om den andra ståndpunkten.
3. Därefter diskuterar klassen. Genom att diskussionen förberetts gemensamt och de olika ståndpunkterna redovisas innan diskussionen genomförs är chansen större att eleverna kan se debattens olika sidor och att den uppfattas som ett gemensamt utforskande, ett lärande i konsten att debattera.

Sammanfattningsvis kan alltså konstateras att lärarens sätt att använda frågor i undervisningen för att bjuda in eleverna till delaktig dialog är avgörande för att lärande ska ske. Skolornas demokratiuppdrag är en integrerad del av kunskapsuppdraget. Elevers inflytande och delaktighet är en viktig del av deras kunskapsutveckling. Särskilt lyfte inspektionen fram vikten av lärarens kommunikation med eleverna och den gemensamma kommunikationen i gruppen, och att elever får pröva olika idéer i kritisk reflektion och analys. För att alla ska kunna och våga komma till tals fordras ett öppet och tillåtande samtalsklimat i klassrummet. Den här artikeln har presenterat metoder för att vidareutveckla ett förhållningssätt där läraren skapar ett öppet och tillåtande klimat men en samtidigt kritiskt reflekterande dialog i undervisningen. I moment B möter läsaren exempel på underlag för de beskrivna dialogmetoderna.

Referenser

- Adler, M. J. (1990). *Reforming Education. The Opening of the American Mind*. New York: Collier Books, Macmillan Publishing Company.
- Ahlberg, A. (1986/1934). *Tankelivets frigörelse*. Malmö: Samhällsgemenskaps förlag AB.
- Almgren, E. (1996). *Att fostra demokrater: Om skolan i demokratin och demokratin i skolan*. Doktorsavhandling. Acta Universitatis Upsaliensis.
- Anderson, L. W. & Krathwohl, D. R. (red.) (2001). *A Taxonomy for Learning, Teaching, and Assessing. A Revision of Bloom's Taxonomy of Educational Objectives*. New York: Pearson Education.
- Arevik, S. & Hartzell, O. (2007). *Att göra tänkande synligt. En bok om begreppsbasead undervisning*. Didactica 11. Stockholms universitets förlag.
- Aspán, M. (2009). *Delade meningar: Om värdepedagogiska invitationer för barns inflytande och inkännande*. Doktorsavhandling. Stockholms universitet.
- Bergdahl, L. (2010). *Seeing Otherwise: Renegotiating Religion and Democracy as Questions for Education*. Doktorsavhandling. Stockholms universitet.
- Billings, L. & Fitzgerald, J (2002). Dialogic Discussion and the Paideia Seminar. *American Educational Research Journal*, 39(4), s. 907–941.
- Broman, A. (2009). *Att göra en demokrat?: Demokratisk socialisation i den svenska gymnasieskolan*. Doktorsavhandling, Karlstads universitet.
- Burbules, N. C. (1993). *Dialogue in Teaching. Theory and practice. Advances in contemporary educational thought*. New York: Teacher Collage Press.
- Børresen, B. & Malmhøst, B. (2004). *Låt barnen filosofera. Det filosofiska samtalet i skolan*. Stockholm: Liber.
- Csikszentmihaly, M. (1996). *Creativity, Flow and the Psychology of Discovery and Invention*. New York: Harper Collins.
- Danell, M. (2006). *På tal om elevinflytande: hur skolans praktik formas i pedagogers samtal*. Doktorsavhandling. Luleå tekniska universitet.

- Dewey, J. (1966/1916). *Democracy and Education*. New York: The Free Press.
- Dewey, J. (1997). *How We Think*. New York: Dover Publications.
- Donaldsson, M. (1979). *Children's Minds*. London: W. W. Norton & Company.
- Dysthe, O. (1996). *Det flerstämmiga klassrummet*. Lund: Studentlitteratur.
- Edwards, D. & Mercer, N. (1987). *Common Knowledge. The Development of Understanding in the Classroom*. London: Routledge.
- Elvstrand, H. (2009). *Delaktighet i skolans vardagsarbete*. Doktorsavhandling. Linköpings universitet.
- Haglund, L. (2001). *Att tänka noga*. Stockholm: Tiden.
- Hartman, S., Roth, K. & Rönnström, N. (2003). John Dewey – om reflektivt lärande i skola och samhälle. *Stockholm Library of Curriculum Studies*, 12.
- Hattie, J. (2009). *Visible Learning*. London: Routledge.
- Hattie, J. (2012). *Visible Learning for Teachers. Maximizing Impact on Learning*. London: Routledge.
- Hattie, J. & Timperley, H. (2007). The Power of Feedback. *Review of Educational Research*, 77, s. 81-112.
- Hetland, L., Winner, E., Veenema, S. & Sheridan, K.M. (2007). *Studio Thinking. The Real Benefits of Visual Arts Education*. New York: Teachers College Press.
- Holquist, M. (2004). *Dialogism, Bakhtin and his World*. London: Routledge.
- Honett, A. (2003). *Demokrati som reflexiv samverkan. John Dewey och den samtida demokratiteorin*. Göteborg: Daidalos.
- Jönsson, A. (2011). *Lärande bedömning*. Malmö: Gleerups.
- Keefer, M. W., Zeitz, C. M. & Resnick, L. B. (2000). Judging the Quality of Peer-Led Student Dialogues. *Cognition and Instruction*, 18(1), s. 53–81.
- Larsson, H. (1925). *Hans Larssons samlade skrifter*. Stockholm: Albert Bonniers förlag.
- Leader Aid* (1984). The Junior Great Books Reading & Discussion program. Chicago: The Great Books Foundation.

- Liljestrand, J. (2011). *Demokratiskt deltagande – diskussionen som undervisning och demokrati*. Stockholm: Liber.
- Liljestrand, J. (2002). *Klassrummet som diskussionsarena*. Doktorsavhandling. Örebro universitet.
- Lindblad, S. & Sahlström, F. (2001). *Interaktion i pedagogiska sammanhang*. Stockholm: Liber.
- Lindström, L. (2005). Sokrates och samtalskonsten. I: Forsell, A. (red.) *Boken om pedagogerna*. Stockholm: Liber.
- Lindström, L. (2010). Tänka om konst lär oss konsten att tänka. I I. Eriksson, V. Lindberg, E. Österlind. (red.): *Uppdrag undervisning – kunskap och lärande*. Lund: Studentlitteratur, s. 85-96.
- McGregor, D. (2007). *Developing Thinking Developing Learning. A Guide to Thinking Skills in Education*. Maidenhead: Open University Press.
- Noori, A. (2011). *Why and how neurosciences can inform curriculum theory and practice*. Paper presented at the 15th International Conference on Thinking, Belfast, 2011.
- Nystrand, M. & Gamoran, A. (1991). Instructional Discourse, Student Engagement, and Literature Achievement. *Research in the Teaching of English*, 25(3), s. 261-290.
- Olsson, O. (1914). *Bildningssynpunkter*. Stockholm: A-B Svenska Nykterhetsförlaget.
- Persson, L. (2010). *Pedagogerna och demokratin. En rättsociologisk studie av pedagogers arbete med demokratiutveckling*. Doktorsavhandling. Lunds universitet.
- Pihlgren, A. S. (2014). *Complementary Education in Classrooms and Afterschool Programs*. Rapport framlagd vid TA, Teachers Approach Conference, Riga. www.igniteresearch.org.
- Pihlgren, A. S. (2012). *Demokratiska arbetsformer. Värdegrundsarbetet i skolan*. Lund: Studentlitteratur.
- Pihlgren, A. S. (2013b). *Det tänkande klassrummet*. Lund: Studentlitteratur.

- Pihlgren, A. S. (2016). *Keeping Order in a Thinking and Learning Environment*. Rapport framlagd vid TA Teachers Approach Conference 'Thinking as a Key Competence'. www.igniteresearch.org.
- Pihlgren, A. S. (2013a). *Planning for Thinking and Cognitive Development of Students*. Rapport framlagd vid the 5th International Conference of Cognitive Science ICCS 2013, Tehran. www.igniteresearch.org.
- Pihlgren, A. S. (2015). Samverkan för elevens lärande. I: Pihlgren, A. S. (red.) *Fritidshemmet och skolan – det gemensamma uppdraget*. Lund: Studentlitteratur, s. 101-133.
- Pihlgren, A. S. (2008). *Socrates in the Classroom. Rationales and effects of philosophizing with children*. Doktorsavhandling. Stockholms universitet.
- Pihlgren, A. S. (2010). *Sokratiska samtal i undervisningen*. Lund: Studentlitteratur.
- Rafik Galea, S. & Kaur, J. (2009): *Socratic Maps: a Visual Tool for the Pedagogical Toolbox in the Writing Classroom*. Föreläsning 2009-06-24 vid The 14th Conference on Thinking, Kuala Lumpur: Universiti Putra Malaysia.
- Ritchhart, R. (2002). *Intellectual Character. What It Is, Why it Matters, and How to Get It*. San Francisco: Jossey-Bass.
- Roth, K. (2001). *Democracy, Education and Citizenship. Towards a Theory on the Education of Deliberative Democratic Citizens*. Doktorsavhandling. Stockholm Institute of Educational Press.
- Skolinspektionen (2016). *Skolans arbete för att säkerställa studiero – det räcker inte att det är lugnt, eleverna måste lära sig något också*. Skolinspektionen, rapport dnr 400-2015:1405.
- Skolinspektionen (2022). *Årsrapport 2022. Erfarenheter från inspektion*. Skolinspektionen. file:///C:/Users/Ann%20Pihlgren/Downloads/si_arsrapport-2022.pdf. Hämtad 2023-09-19.
- Skolverket (2016). *Eftertänksam dialog*. Läs- och skrivportalen, modul Samtala om text, https://lasochskrivportalen.skolverket.se/#/moduler/3-Grundskola/000_Samtal-om-text/Del_06/. Hämtad 2016-10-10.

Sokol, A. (2012). *Towards Helping Teachers Introduce Thinking in the Classroom. Presentation vid TA, Teachers Approach Conference: Bringing Creativity and Thinking Skills into the Education Process. Riga, Lettland, 14-15 September, 2012.*

Tholander, M. (2002). *Doing Morality in School. Teasing, Gossiping, and Subteaching as Collaborative Action.* Doktorsavhandling. Linköpings Universitet.

Walton, D. N. (1992). *Plausible Argument in Everyday Conversation.* Albany: State University of New York Press.

Willingham, D. T. (2009). *Why don't Students Like School? A Cognitive Scientist Answers Questions About How the Mind Works and What It Means for the Classroom.* San Francisco: Jossey-Bass.

Wolf, M. K., Crosson, A. C. & Resnick, L. B. (2006). *Accountable Talk in Reading Comprehension Instruction.* Los Angeles: University of California.