
ACTA
UNIVERSITATIS

UPSALIENSIS
UPPSALA

2020

Digital Comprehensive Summaries of Uppsala Dissertations
from the Faculty of Educational Sciences 20

Smak för hållbar mat?

Undervisning för hållbar matkonsumtion i Hem- och
konsumentkunskap

LOLITA GELINDER

ISBN 978-91-513-0923-1
urn:nbn:se:uu:diva-407876

Dissertation presented at Uppsala University to be publicly examined in Eva Netzelius,
Blåsenhus, von Kraemers Allé 1, Uppsala, Wednesday, 20 May 2020 at 13:15 for the degree
of Doctor of Philosophy. The examination will be conducted in Swedish. Faculty examiner:
Professor Päivi Palojoki (Department of Education, Faculty of Educational Sciences,
University of Helsinki).

Abstract
Gelinder, L. 2020. Smak för hållbar mat? Undervisning för hållbar matkonsumtion i Hem-
och konsumentkunskap. Digital Comprehensive Summaries of Uppsala Dissertations from
the Faculty of Educational Sciences 20. 103 pp. Uppsala: Acta Universitatis Upsaliensis.
ISBN 978-91-513-0923-1.

The overall aim of this thesis is to contribute knowledge about teaching and learning for
sustainable food consumption in the Swedish school subject Home and consumer studies. Four
research questions have guided this investigation: I. How is the content of sustainable food
consumption constructed in Home and consumer studies textbooks from 1962 to 2011? II.
How do students make choices when foodworking in Home and consumer studies, and how
does it affect their meaning making for sustainable food consumption? III. How do teachers
and students make meaning of taste in their foodwork in Home and consumer studies? IV.
What are the didactic implications of the sub-studies in terms of teaching for sustainable
food consumption? The four research questions are addressed in three studies: one textbook
study (paper I) and two case studies where the empirical data is constructed through video
observations of students in Year Nine classrooms working with food. The thesis has a theoretical
basis in curriculum studies, and the didactical triangle that represents the mutual relationship
between content, teacher and student serves as a model to understand the complexity of teaching.
Also, a transactional approach to meaning making and taste are used. The findings show that
content for sustainable food consumption can be understood through the lens of different
discourses that construct three ideal food consumers, and depending on the discourse used, the
students are educated differently. However, all discourses focus on health and contain an idea
of instrumental rationality. The findings also show that taste is the factor that has the greatest
influence on the students' choices during their foodwork. Furthermore, in the teacher's and
students' conversations, meaning is made through taste assessments or texture. Moreover, the
results show challenges in education for sustainable food consumption concerning the continuity
of teaching and normativity in teaching. These challenges are discussed in terms of didactic
implications in order to strengthen and develop teaching for sustainable food consumption in
Home and consumer studies. Progress in this area may involve raising the democratic mission
of education by making teaching more pluralistic. Another way forward could involve putting
aside the traditional task of preparing a complete meal and, instead, working on the process
through more exploratory tasks. The sensory aspects of food is also a possible starting point for
teaching sustainable food consumption, and a transactional perspective on taste can be a tool
to bring this into the classroom.

Keywords: Home economics, Home and consumer studies, sustainable food consumption,
foodwork, transactional perspective on taste

Lolita Gelinder, Department of Education, Box 2136, Uppsala University, SE-750 02
Uppsala, Sweden.

© Lolita Gelinder 2020

ISBN 978-91-513-0923-1
urn:nbn:se:uu:diva-407876 (http://urn.kb.se/resolve?urn=urn:nbn:se:uu:diva-407876)

Avhandlingens artiklar

I Eriksson, L, Hjälmeskog K. (2017). The “ideal” food consumer in
Home Economics: A study of Swedish textbooks from 1962 to 2011.
International Journal of Consumer Studies, 41(3): 237–244

Jag föreslog idén för studien och samlade in materialet. Analysen och skrivandet gjordes i ett
samarbete med handledare, men leddes av mig.

II Gelinder, L, Hjälmeskog, K, Lidar, M. (2020). Sustainable food
choices? A study on students’ actions in a Home and Consumer Stud-
ies classroom. Environmental Education Research, 26(1): 81–94

Jag föreslog idén för studien, planerade och samlade in det empiriska materialet. Jag var hu-
vudansvarig för analysen, men den utfördes i samråd med handledare. Författandet av artikeln
gjordes i samarbete med handledare, men där jag var ytterst ansvarig.

III Gelinder, L. Smak för hållbar utveckling? -En fallstudie av menings-
innehållet om smak i undervisning för hållbar matkonsumtion. In-
skickad till Educare

Artiklarna publiceras i avhandlingen med tillstånd från respektive utgivare.

Innehåll

1. Inledning ...11
Syfte ...15
Kappans disposition ..15

2. Bakgrund ...16
Hållbar matkonsumtion ...16

Hållbar matkonsumtion i grundskolans läroplan19
Humanekologisk teori – en grund för ämnet hem- och
konsumentkunskap ...20

3. Tidigare forskning ...22
(O)Hållbara matval ...24

Ungas (o)hållbara matval ..26
Utbildning för hållbar matkonsumtion...27

Kritisk blick på utbildning för hållbar utveckling28
Hem- och konsumentkunskap ..31

Mat som kunskapsinnehåll ..31
Matarbete i hem- och konsumentkunskapsundervisningen.................33

Matarbete ur ett hållbarhetsperspektiv ..35
Läraren i hem- och konsumentkunskap ...36
Elever i hem- och konsumentkunskap ...37

Sammanfattning av tidigare forskning ...38

4. Teoretiska utgångspunkter ...40
Att undersöka undervisning ...42

Att undersöka meningsskapande ...45
Meningsskapande genom handling ...45
Erfarenhet och vanor ..46
Kommunikation som handling ..47
Ett transaktionellt perspektiv på meningsskapande48
Ett transaktionellt smakbegrepp ..49

5. Metodologi ..52
Insamling av data ..52

Urval av läroböcker ..53

Videoobservationer ...53
Insamlingstillfälle 1 ..54
Insamlingstillfälle 2 ..54

Analysmetoder och bearbetning av data...56
Analys av läroböcker ..56

Diskursanalys ...56
Procedur ...57

Analys av videoobservationer ...57
Urval av sekvenser från videoobservationer58
Transkription ..58
Praktisk Epistemologisk Analys ...58
Perspektivförskjutning ..59

Metodologiska utmaningar ..60
Etiska överväganden ...60
Vetenskaplig kvalitet ..61

6. Resultat från artiklarna ...66
Den ideala matkonsumenten - Artikel I..66
Det måste smaka gott - Artikel II ...68
Smak för hållbar utveckling - Artikel III ..71

7. Diskussion ...76
Utmaningar för undervisning om hållbar matkonsumtion.......................76

Kontinuitet i undervisningen ...76
Normerande undervisning ...78

Didaktiska implikationer ...80
Konklusion ...84
Fortsatt forskning ..85

8. A summary in English ...87
Introduction and aim ...87
Background...88
The studies ..88
Conclusion ..91

Referenser ...93

Förord

Nu är det nära, så nära som att det endast återstår att skriva ett förord. Fram
tills nu har det verkat enkelt, men helt plötsligt känns det svårt, för jag vet inte
hur jag ska kunna uttrycka min tacksamhet till er alla som på ett eller annat
sätt bidragit till att avhandlingen äntligen är klar. Jag gör ett försök och hoppas
på det bästa!

Den första jag vill tacka är min envisa och helt fantastiska huvudhandledare
Karin Hjälmeskog. Du har verkligen bidragit på denna resa i dubbel bemär-
kelse! Jag är så tacksam för all din kunskap som du frikostigt delat med dig
av och allt vi fått uppleva tillsammans. Jag beundrar ditt engagemang och din
förmåga att alltid hitta lösningar. Avhandlingsarbetet har sannerligen dragit ut
på tiden men du har uthålligt väntat, stöttat, läst och kommenterat. Genom att
resan varit lång har vi hunnit med destomera och tillsammans har vi skapat
minnen för livet. Nu kan du äntligen bli pensionär på heltid, men jag håller
båda mina tummar för att vi kommer iväg på den avslutande resan som skulle
knyta ihop det hela.
 Malena Lidar, min biträdande handledare som inte var med från början utan
kom in efter ett par år och det är jag innerligt tacksam för. Din outtröttliga
noggrannhet i allt som hör forskning till var precis vad jag behövde. Du har
hjälpt mig att förstå vad forskning handlar om och processen att skriva en av-
handling. Jag är också tacksam för våra handledningar som varit alldeles la-
gom allvarliga och som präglats av mycket skratt. Du har ingivit ett lugn och
en trygghet som verkligen hjälpt mig i min utveckling. Tack Malena!

Jag vill även tacka Caroline Liberg, som var min biträdande handledare de
första år som doktorand och som på ett professionellt sätt bidragit till avhand-
lingens utformande.

Vid några olika tillfällen, har jag fått värdefulla synpunkter och kommen-
tarer på mitt arbete och jag vill tacka Eva Lundqvist som läste mitt 10-procents
manus, Ninitha Maivorsdotter som läste mitt 50-procents manus och Karin
Sporre som läste mitt 90-procents manus, för att ni alla har bidragit till att det
blivit en avhandling. Jag vill även rikta ett stort och varmt tack till Eva Hultin
och Leif Östman som i slutskedet av avhandlingsskrivandet gjorde en nog-
grann läsning av manuset och gav värdefulla kommentarer och synpunkter
som både gav ork och lust att fortsätta hela vägen in i mål.

Tillhörigheten i Nationella Forskarskolan för Hem- och konsumentkunskap
har bidragit till avhandlingens utformande. Det är nu några år sedan forskar-
skolan avslutades men Emmalee, Marie, Albina, Ingela och Emma, ni ska alla

ha ett hjärtligt tack för den tiden. Ni har alla betytt mycket för mig. I relation
till ämnet hem- och konsumentkunskap vill jag också tacka Karin Höijer, för
att du är en fantastisk ”kollega” och vän. Det är alltid lika givande och inspi-
rerande att samarbeta med dig och jag hoppas det får fortsätta i framtiden.
 Vid institutionen har jag deltagit i olika forskningsseminarier, jag tänker
främst på Komparativ didaktik och SMED. Under vissa av dessa seminarier
har jag fått hjälp med mina texter och det har verkligen varit värdefullt. Ett
stort tack till er alla som varit med.

Vidare så är jag väldigt tacksam att du Mia, fick uppdraget att bli min men-
tor när jag började min anställning som doktorand. Du har hjälpt mig i både
stort och smått och blivit en fin vän. Nu är jag äntligen klar och jag hoppas vi
kan hitta något projekt eller något annat skoj att samarbeta kring. Petra, du ska
också ha ett hjärtligt tack för din omtänksamhet och värme. Ni har båda gjort
lunch och fikapauser väldigt trevliga och dessa möten kommer jag att sakna.
Jag vill också framföra ett varmt tack till Eva Lundqvist (igen) och Jonas Al-
mqvist för all support och värme ni givit mig under denna resa.

Vid institutionen har jag även haft fina doktorandkollegor och jag vill tacka
Kristina, Nils, Mona-Lisa, Jonas, Kicki, Cecilia, Maria och Josefin. Ett särskilt
stort tack till Hanna för dina telefonsamtal och ditt stöd. Du är en klippa! Även
ett stort tack till Martin, för att du peppat, stöttat, läst utkast och fixat kaffe.
Tack för att du alltid finns tillhands och blivit en sann vän. Emma, jag är så
glad och tacksam för att du kom till institutionen och för att du blivit en riktig
vän. Du har sannerligen gjort livet som doktorand mycket roligare, tack!

Jag vill tacka Österby gymnastikklubb, både motionärer och ledare för att
ni sett till att jag fått röra på mig under denna tid. Ett särskilt tack till Ingela,
Mia och Sandra för att ni också blivit goda vänner utanför träningen. Jag vill
vidare framföra ett stort tack till Uppsala Hushållsskolas Fond som på flera
sätt bidragit till avhandlingen. Med er hjälp har jag kunnat delta på konferen-
ser och utbyta erfarenheter av ämnet hem- och konsumentkunskap i ett inter-
nationellt sammanhang. Även ett tack till Svenska Kommittén för Hushålls-
vetenskap för ert stöd och all pepp längs vägen.

Jag har även de bästa vänner en kan tänka sig och ni alla betyder väldigt
mycket för mig. Tack till Frida, Li, Linda, Emelie och Stina för att ni alltid
tror på mig och givit uppmuntrande ord längs vägen. Malin, för att vi njuter
av livet tillsammans. Marie, för att du kom in i mitt liv i en period när vi båda
hade det jobbigt och för att du stannat och blivit en fantastisk vän. Ett extra
stort tack till Julia, för att du alltid finns vid min sida och Moa för att du är
den mest stöttande vän en kan ha. Jag älskar er alla.

Mina svärföräldrar Maggan och Olle ni är verkligen helt fantastiska. Jag är
så otroligt tacksam för allt ert stöd, för att ni alltid ställer upp och hjälper till
med barnen, Doris samt förser oss med god mat. Tack!

Tack mamma och pappa för att ni alltid tror på mig och hjälper till när det
behövs. För er är inget omöjligt. Tack Jenny och Louise för att ni är de bästa
systrarna. Jag älskar er alla.

Mina barn Edith och Nils ni är verkligen det bästa som hänt mig och ni har
bidragit på denna resa genom att ständigt påminna om vad som är det viktig-
aste i livet. ”Hur lång tid kan det ta att skriva en bok” – ja det kan en undra,
men nu kära ni, är den klar! Mitt allra ödmjukaste och kärleksfullaste tack går
till Peter. Tack för att du gjort detta möjligt och för att du alltid ställer upp för
mig och för våra barn. Tack för att du gör livet underbart att leva.

Lolita Gelinder
Österbybruk i mars 2020

 11

1. Inledning

I denna avhandling undersöks undervisning för1 hållbar matkonsumtion i
grundskoleämnet hem- och konsumentkunskap. Det handlar om att förstå vad
ett innehåll för hållbar matkonsumtion kan vara i undervisningen såväl som
hur elever och lärare skapar mening om detta specifika innehåll. Undervisning
är komplext och påverkas av olika faktorer. Lärare, elever och innehåll, som i
detta fall handlar om hållbar matkonsumtion, är olika komponenter i under-
visningen. Dessa komponenter behöver alla beaktas och eventuellt sättas in i
ett utvidgat sammanhang, för att vi fullt ut ska kunna förstå eller kunna pro-
blematisera en undervisningssituation (Hudson & Meyer, 2011).

Läraren har en avgörande roll för vilket innehåll som behandlas i undervis-
ningen genom att läraren har möjlighet att välja undervisningsinnehåll utifrån
sin didaktiska kompetens (T. Englund, 1997). Lärarens uppdrag, att undervisa,
handlar om att tolka läroplanen och kursplanen, som representerar vad som
samhället vid en viss tidpunkt, betraktar som viktiga kunskaper och värden för
eleverna att tillägna sig. Utifrån styrdokumenten gör läraren en tolkning som
omvandlas till ett konkret undervisningsinnehåll och som eleverna i sin tur
tolkar. Det sker en transformation av innehållet och det ger en förståelse för
att det inte är givet vad ett innehåll i undervisningen blir eller vilket menings-
skapande som sker (T. Englund, 1986). I kursplanen för hem- och konsument-
kunskap uttrycks att eleverna ska få verktyg att kunna göra medvetna val som
konsumenter i förhållande till hållbar utveckling, samtidigt som mat är ett
centralt kunskapsområde (Skolverket, 2019b). Maten kan förstås ha en dubbel
funktion, dels för att eleverna ska lära om mat och matlagning, men eleverna
ska också lära sig om hållbar utveckling i förhållande till mat. För att förstå
vad ett innehåll för hållbar matkonsumtion kan vara, behöver det sättas i re-
lation till pågående hållbarhetsdebatt i samhället.

En fråga som diskuteras nationellt likväl som internationellt handlar om
produktion och konsumtion av mat, vilket kan ses som en av de största håll-
barhetsutmaningarna i vår samtid (Willett et al., 2019). Utmaningarna handlar
om att våra dagliga val och vanor kring mat är intimt sammanbundna med
många av de miljöproblem som försatt jorden i ett ohållbart tillstånd (Kamb,

1 Undervisning för hållbar utveckling används genomgående i avhandlingen och det innebär
en skillnad mot att skriva undervisning om eller i hållbar utveckling. Undervisning för antas
syfta till att inte bara ge kunskaper om vad hållbar utveckling kan innebära, utan också en rö-
relse mot hållbar utveckling.

 12

Svenfelt, Carlsson-Kanyama, Parekh, & Bradley, 2019). En aspekt är mats-
vinn, exempelvis skapades nästan 1,3 miljoner ton matavfall i Sverige år 2016,
vilket motsvarar i genomsnitt 129 kilo matavfall2 per person
(Naturvårdsverket, 2018). I ett globalt perspektiv blir en tredjedel av all mat
som produceras till matsvinn (Reisch, Eberle, & Lorek, 2013). En annan
aspekt är Co2-utsläpp och matkonsumtionen står för en avsevärd del av ut-
släppet av växthusgaser, vilket är en av orsakerna till de klimatförändringar vi
upplever (Gonzalez Fischer & Garnett, 2016). Matkonsumtion orsakar inte
bara miljöproblem utan även människors hälsa, ekonomi och sociala liv på-
verkas. Många människor dör av svält, det vill säga undernäring, samtidigt
som andra dör av övernäring, vad som betraktas som välfärdssjukdomar.
Övervikt och fetma är ett omfattande problem världen över. Enligt Folkhälso-
myndigheten (2019) fortsätter övervikt och fetma att öka i Sverige. År 2018
rapporterades att 51 % av befolkningen i åldern 16–84 hade övervikt eller
fetma.

Hållbar matkonsumtion handlar inte bara om att göra jordbruk och kon-
sumtion mindre påfrestande för miljön och att få människor att äta mer hälso-
samt, utan det inkluderar även fundamentala frågor om vår relation till mat,
miljö och inte minst till varandra (Pollan, 2007; Sargant, 2014). Dessa frågor
kan exempelvis handla om hur vi definierar vad som är ”bra” mat, hur vi kan
förändra våra matvanor för att de ska bli mer hållbara och hur familjen påver-
kar vad vi väljer att äta.

EAT-Lancet kommissionen, har satts samman med syftet att diskutera frå-
gan: Kan vi förse en framtida population på 10 miljarder människor, med en
hälsosam kost inom planetens gränser [Can we feed a future population of 10
billion people a healthy diet within planetary boundaries]? Som ett svar skrevs
en rapport, i vilken en omfattande mattransformation skrivs fram som en nöd-
vändighet för att få till stånd en hälsosam och hållbar matkonsumtion, men
också för att det ska bli möjligt att nå Agenda 2030 och de 17 uppsatta håll-
barhetsmålen (Willett et al., 2019).3 Mål 12 i Agenda 2030 handlar explicit
om hållbar konsumtion och produktion med delmål som handlar om att hal-
vera det globala matsvinnet (12.3) och att öka allmänhetens kunskap om håll-
bara livsstilar (12.8).

Utbildning har en central plats i FN:s globala mål och Agenda 2030 för att
nå en hållbar utveckling. Utbildning utgör även ett eget mål, nummer 4 - En
god utbildning för alla. För att nå hållbarhetsmålen skapade UNESCO: The
Global Action Program (GAP) on Education for Sustainable Development,
som är en uppföljning till den tidigare satsning som gjordes på utbildning för
hållbar utveckling inom ramen för den så kallade Decade of Education for

2 Matavfall omfattar både källsorterat matavfall och matavfall som slängs tillsammans med
annat avfall. Även mat och dryck som hälls ut via avloppet i hushållen, men matavfall från
jordbruk och fiske inkluderas. 75% av allt matavfall uppstår i hushållen.
3 Läs mer på https://eatforum.org och https://www.thelancet.com/commissions/EAT

 13

Sustainable Development 2005–2014. Syftet med GAP är att aktivt fokusera
på att integrera konkreta handlingar i utbildning för hållbar utveckling
(UNESCO, 2014). Unga lyfts fram som en viktig målgrupp i dagens konsumt-
ionssamhälle och betecknas som ett av fem prioritetsområden inom planen:

Youth also make up an important group in consumer societies, and the habits
they develop now will have a major impact on future consumption patterns.
The young have the potential to propel sustainable development more widely
and urgent. (UNESCO, 2014, s. 22)

De internationella dokumenten uppmanar och till viss del kräver, att utbild-
ning för hållbar utveckling ska impliceras i alla former av utbildning. Hur
denna utbildning ska genomföras och vad den ska bidra till, är ett ämne som
diskuteras bland forskare och som det inte verkar finnas ett enhetligt svar på
(Rudsberg & Öhman, 2010; Van Poeck, 2019; Van Poeck, Goeminne, &
Vandenabeele, 2016; Vare & Scott, 2007). Hem- och konsumentkunskap är
ett ämne i grundskolan som genom sin undervisning kan bidra och göra skill-
nad gällande dessa frågor. I syftesformuleringen i kursplanen uttrycks att:

Genom undervisningen ska eleverna få möjlighet att utveckla medvetenhet om
vilka konsekvenser valen i hushållet får för hälsa, välbefinnande och gemen-
samma resurser. (Skolverket, 2019b, s. 41)

Eleverna ska med andra ord ges förutsättningar att utveckla sin förmåga i att
vara en konsument som utifrån perspektivet hållbar utveckling kan värdera val
och handlingar i hemmet. I kommentarmaterialet till kursplanen framgår att
hållbar utveckling i hem- och konsumentkunskap ska förstås utifrån de tre
perspektiven hälsa, ekonomi och miljö, vilket representerar den sociala-, eko-
nomiska- och ekologiska dimensionen av hållbar utveckling (Skolverket,
2011). Mat och matlagning är centralt i undervisningen i hem- och konsu-
mentkunskap och ett vanligt undervisningssätt är att eleverna arbetar tillsam-
mans i mindre grupper eller i par i olika köksenheter (Lindblom, Erixon
Arreman, Bohm, & Hörnell, 2016). Där utför de vad som kan benämnas som
”matarbete” [foodwork], vilket är ett begrepp som täcker in hela matlagnings-
processen, från planering till efterarbete (Bove, Sobal, & Rauschenbach,
2003). När eleverna matarbetar är intentionen, i enlighet med kommentar-
materialet till kursplanen (Skolverket, 2011a) att hållbar utveckling som per-
spektiv alltid ska vara närvarande, med andra ord ska hela matarbetsprocessen
genomsyras av perspektiven hälsa, ekonomi och miljö.

Genom aktuella händelser i samhället, kan vi förstå att det finns en medve-
tenhet och vilja hos unga att agera för en mer hållbar värld via personer som
exempelvis Greta Thunberg. Forskning har dock tidigare visat att unga kan
tycka att det är svårt att göra hållbara val, vilket bland annat kan bero på att
de inte har tillräckligt med kunskap (Francis & Davids, 2015; Parinder, 2012).
Dessutom har komplexiteten i det globala matproduktionssystemet ökat vilket

 14

kräver ännu mer av den enskilda matkonsumenten (Jones et al., 2012). Nöd-
vändigheten med utbildning inom detta område är dock tydlig, och fördelen
med att använda mat som ett medel för att utbilda om dessa frågor har lyfts
fram i flertalet studier (se exempelvis Fröhlich, Sellman, & Bogner, 2013;
Swan & Flowers, 2015).

Läraren har ett övergripande ansvar för vad som behandlas i undervis-
ningen, för även om det finns en kursplan behöver läraren välja innehåll och
metoder som gynnar elevernas lärande och undervisningens syfte. Det kan
framstå som en utmaning med tanke på att hållbar matkonsumtion som feno-
men är komplext och innefattar många olika aspekter, men även utifrån att det
inte finns några tydliga genvägar gällande hur utbildning för hållbarhetsfrågor
ska genomföras. Det är med andra ord inte givet vad ett innehåll i undervisning
för hållbar matkonsumtion är eller skulle kunna vara.

Det finns begränsat med forskning om vilka förutsättningar undervisning i
hem-och konsumentkunskap ger för elevers lärande och meningsskapande för
hållbar matkonsumtion, vilket kommer att visas i avhandlingens forskningsö-
versikt. Det övergripande intresset i denna avhandling är därför att bidra med
kunskap om undervisning i skolämnet hem- och konsumentkunskap, särskilt
undervisning för hållbar matkonsumtion.

Avhandlingen består av tre delstudier som alla handlar om undervisning för
hållbar matkonsumtion men med olika fokus i respektive delstudie. I den
första delstudien studeras läroböcker i ämnet ur ett historiskt perspektiv för att
förstå vad ett innehåll för hållbar matkonsumtion kan vara. De två efterföl-
jande studierna tar utgångspunkt i den konkreta undervisningen och elevernas
matarbete. I den andra delstudien studeras hur eleverna gör matval när de ar-
betar tillsammans i mindre grupper eller i par med att tillaga en hållbar måltid
samt i den tredje delstudien snävas fokus in mot att undersöka hur smak kan
förstås i den konkreta undervisningen. En gemensam utgångspunkt för studi-
erna är förståelsen att individ och miljö är ömsesidigt konstituerande och för-
utsätter varandra i lärandeprocesser (Rogoff, 1995). Elevers erfarenheter och
verksamheten utgör varandras förutsättningar i vilket lärande som möjliggörs
(Östman, 2003). I linje med ett sociokulturellt perspektiv skapas lärande när
en individ deltar i olika sociala sammanhang (Säljö, 2000; Vygotsky,
1934/1999). Genom kommunikation och interaktion socialiseras individen in
i en specifik praktik eller diskurs som rymmer en viss kultur och tradition.
Rogoff (1995) menar att i studier av lärande behöver individuella, sociala och
samhälleliga dimensioner beaktas genom att dessa är samspelande i lärande-
processer. Därmed är det inte fruktbart att bara studera en av dessa dimens-
ioner, exempelvis miljön, för att förstå förutsättningar för lärande och me-
ningsskapande. I avhandlingen beaktas således individuella, sociala och sam-
hälleliga dimensioner (Rogoff, 1995), men där tyngdpunkten förläggs olika i
de tre delstudierna.

 15

Syfte

Det övergripande syftet med avhandlingen är att bidra med kunskap om under-
visning för hållbar matkonsumtion i hem- och konsumentkunskap. Det hand-
lar om att både studera innehållet hållbar matkonsumtion och de undervis-
ningsprocesser i vilket meningsskapande sker. För att uppnå detta syfte har
följande frågeställningar formulerats:

I Hur konstrueras innehållet hållbar matkonsumtion i hem- och konsu-
mentkunskapsläroböcker från 1962 till 2011?

II Hur gör eleverna val när de matarbetar i hem- och konsumentkunskap
och hur påverkar det deras meningsskapande angående hållbar mat-
konsumtion?

III Hur skapar lärare och elever mening om smak i matarbetet i hem- och
konsumentkunskap?

IV Vilka didaktiska implikationer medför delstudiernas resultat i fråga
om undervisning för hållbar matkonsumtion?

Kappans disposition
I avhandlingens andra kapitel introduceras hållbar matkonsumtion som be-
grepp och dess relation till skolan, för att sätta in studien i ett sammanhang. I
avhandlingens tredje kapitel presenteras tidigare forskning genom tre huvud-
teman: hur vi väljer mat, utbildning för hållbar matkonsumtion samt undervis-
ning i hem- och konsumentkunskap. I det fjärde kapitlet presenteras teoretiska
utgångspunkter. Insamling av datamaterial, analysmetoder samt metodolo-
giska utmaningar presenteras i det femte kapitlet och i det sjätte kapitlet pre-
senteras resultaten från avhandlingens artiklar. Avslutningsvis, i det sjunde
kapitlet, följer en diskussion av resultaten.

 16

2. Bakgrund

I förhållande till avhandlingens syfte att bidra med kunskap om undervisning
för hållbar matkonsumtion i hem- och konsumentkunskap så behöver hållbar
matkonsumtion som begrepp kontextualiseras. I följande text förs därför först
ett resonemang om olika föreslagna definitioner och om begreppets innebörd.
Därefter presenteras hållbar matkonsumtion i relation till läroplanen, för att
förstå skolans uppdrag om detta innehåll. Sist i kapitlet presenteras humane-
kologisk teori för att ge en bakgrund till det hushållsvetenskapliga området
där ämnet hem- och konsumentkunskap hör hemma.

Hållbar matkonsumtion
Dagens matproduktion och matkonsumtion är orsaken till många av de miljö-
problem som mänskligheten står inför (Reisch, 2010; Reisch et al., 2013;
Willett et al., 2019). Det handlar exempelvis om klimatförändringar, vatten-
förorening, vattenbrist, förlust av livsmiljöer och biologisk mångfald, som en
följd av rådande sätt att producera och konsumera mat. Människor dör av svält
och undernäring samtidigt som en tredjedel av all mat som produceras går till
spillo. I västvärlden dör människor istället av övernäring, eller välfärdssjuk-
domar, som en följd av att vi äter fel och för mycket. Till dessa problem kan
vi addera att jordens befolkningsantal kommer fortsätta att växa, vilket inne-
bär större påfrestningar på matsystemet genom en ökad efterfrågan på energi,
mat och vatten (Reisch et al., 2013; Willett et al., 2019).

Själva begreppet hållbar matkonsumtion kan upplevas som en oxymoron,
genom att ”konsumera” i enlighet med SAOL betyder att förbruka och förtära,
vilket kan uppfattas stå i motsättning till innebörden av ”hållbarhet”. En annan
komplexitet med begreppet är att det omfattar ett antal dimensioner och kom-
plexa samband och trots att forskning om hållbar matkonsumtion har ökat ver-
kar det inte finnas någon enhetlig och gemensam definition av begreppet. Fler-
talet studier hänvisar till Oslosymposiet 1994 där man med utgångspunkt i
Bruntlandrapporten 1987, föreslår en arbetsdefinition av hållbar konsumtion
som:

the use of services and related products, which respond to basic needs and bring
a better quality of life while minimizing the use of natural resources and toxic
materials as well as the emissions of waste and pollutants over the life cycle of

 17

the service or product so as not to jeopardize the needs of further generations.
(Norwegian Ministry of the Environment, 1994)

Vidare definierar FAO, FN:s livsmedels- och jordbruksorganisation (2012)
”sustainable diet” som:

those diets with low environmental impacts which contribute to food and nu-
trition security and to healthy life for present or future generations. Sustainable
diets are protective and respectful of biodiversity and ecosystems, culturally
acceptable, accessible, economically fair and affordable: nutritionally ade-
quate, safe and healthy; while optimizing natural and human resources. (s.7)

Vad som kan betraktas som ett av de mest omfattande försöken att definiera
begreppet menar Reich et al. (2013) har gjorts av UK Sustainable Develop-
ment Commision, som förklarar att hållbar matkonsumtion är:

…safe, healthy, and nutritious for consumers in shops, restaurants, schools,
hospitals, and so forth; can meet the needs of the less well of at a globe scale;
provides viable livelihood for farmers, processors and retailers whose employ-
ees enjoy a safe and hygienic working environment; respects biophysical and
environmental limits in its production and processing while reducing energy
consumption and improving the wider environment; respect the highest stand-
ards for animal health and welfare compatible with the production of afforda-
ble food for all sectors of society; and supports rural economies and the diver-
sity of rural culture, in particular by emphasizing local products and minimize
food miles. (s. 8)

De föreslagna definitionerna har gemensamma nämnare, som att de ska möta
dagens behov men utan att äventyra kommande generationers möjligheter att
tillgodose sina behov, vilket är en direkt koppling till definitionen av hållbar
utveckling.4 Skillnaden ligger i att de tenderar att bli mer handlingsinriktade
och specifika, vilket kan förstås i relation till det sammanhang de är framtagna
inom och med vilket syfte. Den första definitionen är kopplad till ett internat-
ionellt policydokument framtaget av FN, som kan sägas utgöra en ram för
efterföljande definitioner att förhålla sig till. Den sistnämnda definitionen som
är mer handlingsinriktad är ett dokument på nationell nivå som kan förutsättas
vara en grund för konkret arbete inom landet. I ett utbildningssammanhang
behöver definitionen vara mer handlingsinriktad för att den ska kunna omsät-
tas till, och appliceras i det vardagliga livet. Definitionen behöver vara konkret
för att eleverna ska förstå vad det är för handlingar som efterfrågas.

I ett försök att uppnå vetenskaplig konsensus gällande vad som måste göras
för att nå en hållbar matkonsumtion och uppnå Agenda 2030 samlade The

4 FN´s definition av hållbar utveckling som myntades 1987: ”Hållbar utveckling är en ut-
veckling som tillfredsställer dagens behov utan att äventyra kommande generationers möjlig-
heter att tillfredsställa sina behov”.

 18

EAT-Lancet kommissionen över 30 världsledande forskare från 16 länder
inom varierande discipliner inkluderat mat, jordbruk, hälsa och hållbarhet. Det
resulterade i en rapport som publicerades i början av 2019. I rapporten (Willett
et al., 2019) framgår att det krävs en omfattande mattransformation, för att vi
ska kunna generera hälsosam mat till alla jordens invånare, vilket beräknas
vara 10 miljarder människor år 2050. Transformationen ska bli möjlig genom
fem övergripande strategier, där den första handlar om internationellt och nat-
ionellt engagemang. Den andra handlar om att re-orientera jordbruksprodukt-
ionen från hög kvantitet till hälsosam mat. Den tredje handlar om att hållbart
intensifiera matproduktionen för att öka kvalitén och den fjärde innebär en
stark och koordinerad styrning av land och hav. Den femte och sista strategin
innebär att minst halvera vårt matsvinn (Willett et al., 2019). Den föreslagna
transformationen har applicerats i en svensk och nordisk kontext och konkreta
handlingar som efterfrågas är att öka intaget av grönsaker, baljväxter och nöt-
ter samt minska intaget av rött kött. Det framgår även att den nordiska befolk-
ningen äter för mycket av vissa livsmedel som bidrar till flertalet hälsopro-
blem och därför bör dra ner sockerintaget och äta mindre av livsmedel med
högt saltinnehåll och mättat fett (Wood et al., 2019).

Hållbar matkonsumtion handlar således om att göra jordbruket och matpro-
duktionen hållbarare och om att ändra intag av vissa livsmedel. Men det hand-
lar också om fundamentala frågor om våra relationer till mat, natur och
varandra (Sargant, 2014).

For consumption to be sustainable it is not enough that we make ”better
choices” between one product and another at the checkout. We also need fun-
damental changes in how we live, how we work and how we play. Sustainable
consumption demands changes to our practices. (Watson, 2017, s. 344)

Hållbar matkonsumtion kan också kopplas till hur vi lever våra liv och hur vi
är mot varandra. Särskilt vi som bor i ett konsumtionssamhälle (Bauman,
2012) behöver fundera över frågor om vår livsstil, hur vi lever våra liv och hur
vi fattar beslut. I undervisning i den svenska skolan behöver frågor om hållbar
matkonsumtion behandlas utifrån att vi lever i ett konsumtionssamhälle. Här
är mat ständigt närvarande i människors vardagsliv och de flesta av oss har
möjlighet att äta flera gånger per dag. Vi möter mat och matvaror dagligen när
vi rör oss i samhället. Vi är omgivna av mat, av reklam för mat och vi behöver
inte ens gå hemifrån, utan kan få maten levererad hem genom matbud. Kon-
sumtionen av ohälsosam mat ökar i hela världen (Willett et al., 2019), samti-
digt som konsumenter lyfts fram som viktiga ”change agents” inom hållbar
utveckling (Sargant, 2014).

 19

Hållbar matkonsumtion i grundskolans läroplan
I läroplanen för grundskolan, förskoleklassen och fritidshemmet (Skolverket,
2019b) används inte begreppet hållbar matkonsumtion explicit, utan det ryms
inom begreppet hållbar utveckling. Begreppet hållbar utveckling förekommer
exempelvis under rubriken skolans uppdrag, där det står att ”undervisningen
ska belysa hur samhällets funktioner och vårt sätt att leva och arbeta kan an-
passas för att skapa hållbar utveckling” (Skolverket, 2019b, s. 8). Vidare anges
att efter genomgången grundskola ska eleverna ha fått ”kunskaper om förut-
sättningarna för en god miljö och en hållbar utveckling” (Skolverket, 2019b,
s. 12). Att undervisa om hållbar utveckling är därmed något som åläggs alla
lärare som arbetar i skolan. Vissa ämnen har ett särskilt tydligt uppdrag angå-
ende hållbar utveckling i och med hur det skrivs fram i ämnets kursplan, som
exempelvis hem- och konsumentkunskap och med mat som innehållsligt fo-
kus handlar ämnet till stor del om hållbar matkonsumtion.

I enlighet med kursplanen för hem- och konsumentkunskap ska eleverna
utifrån livet i hem och familj få kunskap för att ”kunna göra medvetna val som
konsumenter med hänsyn till hälsa, ekonomi och miljö” (Skolverket, 2019b,
s. 41). Vidare ska undervisningen syfta till att ge eleverna ”möjlighet att ut-
veckla medvetenhet om vilka konsekvenser valen i hushållet får för hälsa, väl-
befinnande och gemensamma resurser” (Skolverket, 2019b, s. 41). Undervis-
ningen i hem- och konsumentkunskap ska i enlighet med kursplanen utbilda
barn/unga att tänka självständigt och kritiskt kring sina matval och hur dessa
val påverkar jordens resurser. Ämnets centrala innehåll utgörs i Lgr11 av tre
områden: mat, måltider och hälsa, konsumtion och ekonomi, samt miljö och
livsstil. Dessa områden är obligatoriska att undervisa om, men de ska inte upp-
fattas som separata från varandra. Oftast möter eleverna innehåll från flera
områden samtidigt i den konkreta undervisningen (Skolverket, 2011). I hem-
och konsumentkunskap ska undervisningen karaktäriseras av att teori och
praktik är sammanflätade till en helhet. Eleverna ska ges utrymme för reflekt-
ion i det konkreta matarbetet. Det är en process där tanke, sinnesupplevelse
och handling samverkar (Skolverket, 2011), vilket kan uttryckas som att ele-
verna tillägnar sig kunskap i praktiken och inte om praktiken.

Hållbar utveckling som begrepp skrevs in i kursplanen för hem- och kon-
sumentkunskap i och med kursplanerevideringen 2011. Innan dess användes
begreppet resurshushållning och innebörden att hushålla med resurser har fun-
nits med sedan ämnets införande, även om perspektivet kommit att vidgas.
För att ge en tydligare förståelse för ämnet hem- och konsumentkunskap pre-
senteras i följande textavsnitt humanekologisk teori. Teorin har lyfts fram som
ett sätt att ringa in och ge en förståelse för det hushållsvetenskapliga kunskaps-
området (M. Brown, 1993) – men också som ett sätt för att förstå de kompli-
cerade sambanden mellan hemmet och dess natur och människobyggda om-
givningar (Grönqvist & Hjälmeskog, 2009).

 20

Humanekologisk teori – en grund för ämnet hem- och
konsumentkunskap
Hem- och konsumentkunskap eller huslig ekonomi som ämnet hette när det
infördes i slutet av 1800-talet, har alltid haft ett fokus på människor och deras
relationer med varandra och sina omgivningar. Ämnet har kommit att betrak-
tas som unikt då det baseras på livet i hem och familj,5 nationellt som inter-
nationellt.

Although Home economics/family and consumer sciences is not unique in
studying individuals, families and communities, it is unique in its focus of pull-
ing together into one eclectic and integrated whole, all the information known
about individuals and families within the context of their communities and
their surrounding environments. (Andersson Darling, 1995, s. 378)

För att skapa en mer gemensam och sammanhållen profession utvecklades
Humanekologisk teori i slutet av 1960-talet med syftet att fungera som en en-
hetlig filosofisk grund för Home Economics.6 Under denna tid började en mil-
jömedvetenhet ta form i samhället och inom professionen söktes ett helhets-
perspektiv för att kunna väva samman de olika specialområden som var inklu-
derade i ämnet för att förstå hur hushållen påverkade och påverkades av den
omgivande miljön (Bubolz & Sontag, 1993). Dessa tankar var dock inte nya
för Home Economics, utan det kan betraktas som att de återuppstod eller för-
tydligades. Redan när ämnet bildades i USA i början av 1900-talet ville Ellen
Swallow Richards att ämnet skulle heta ”Human Ecology” för att betona sy-
nen på världen som en helhet och där alla organismer är beroende av varandra.
Swallow Richards ville lära människor hur de skulle leva sina liv i sin omgiv-
ning inkluderande naturmiljön (Grönqvist & Hjälmeskog, 2009). Dock gick
inte Swallow Richards namnförslag igenom utan ämnet kom efter ytterligare
diskussion att heta Home Economics (McGregor, 2011). Humanekologisk te-
ori lyfts fram som unik genom sitt fokus på människor som både biologiska
organismer och som sociala varelser i interaktion med sin omgivning (Bubolz
& Sontag, 1993). Det bygger på en grundtanke om att människan och miljön
är icke separerbara delar av en större enhet. Framförallt handlar det om inter-
aktionen mellan människan i hushållet och hennes omgivning, att det hela ti-
den pågår ett samspel mellan hushåll, samhälle och natur. Varje handling som

5 Ingen specifik familjetyp eller familjesammansättning förespråkas. I Sverige utgår diskuss-
ioner oftast från hushållet.
6 Home Economics är den gemensamma internationella benämningen på ämnet, även om det
finns en variation mellan länder angående vad ämnet heter i skolan och vad ämnet omfattar.
Exempelvis heter det Family and Consumer Science i USA, Food Technology i Storbritannien,
Mat och hälsa (mat og helse) i Norge, Huslig Ekonomi (kotitalous) i Finland och Matkunskap
(matkundskab) i Danmark (för en mer utförlig jämförelse mellan ämnena i de nordiska länderna
se: Tuomisto, Haapaniemi, & Fooladi, 2017).

 21

utförs i hemmet har konsekvenser på en lokal likväl som global nivå. Kurs-
planen i hem- och konsumentkunskap har en tydlig förankring i humanekolo-
gisk teori. I Lgr 11 uttrycks att:

Livet i hem och familj har en central betydelse för människan. Våra vanor i
hemmet påverkar såväl individens och familjens välbefinnande som samhället
och naturen. (Skolverket, 2019b, s. 41)

Humanekologisk teori kan vara behjälplig för att förstå de komplicerade sam-
banden mellan hemmet som en enhet och dess omgivningar (se figur 1). Män-
niskans omgivningar kan delas in i naturmiljö, sociokulturell miljö och män-
niskobyggd miljö och i den innersta cirkeln finns hushållet/familjen
(Grönqvist & Hjälmeskog, 2009).

Figur 1. Samspel mellan individ/familj och dess omgivningar (Grönqvist & Hjälmes-
kog, 2009 efter Bubolz & Sontag, 1993; Turkkiu, 1995)

 22

3. Tidigare forskning

I följande kapitel kommer tidigare forskning att presenteras under tre huvud-
teman. Det första temat handlar om hur vi väljer mat och särskilt om hållbara
matval. Det andra temat handlar om utbildning för hållbar matkonsumtion och
det tredje temat om undervisning i hem- och konsumentkunskap. Hållbara
matval presenteras först med syftet att ge en förståelse för vad som är med och
påverkar våra matval och framförallt ungas matval, som en grund för att sedan
förstå matval som ämnesinnehåll i undervisningen i hem- och konsumentkun-
skap. Därefter presenteras utbildning för hållbar matkonsumtion och proble-
matik kopplat till hållbarhetsutbildning innan kapitlet övergår till det tredje
temat, hem- och konsumentkunskap. Syftet med det tredje temat är att ge en
förståelse för tidigare forskning om ämnet och som har relevans för min av-
handling. Det handlar om mat som ett innehåll i kursplanen och matarbete i
den konkreta undervisningen. Mat som kunskapsinnehåll och matarbete sätts
sedan i relation till hållbar utveckling för att lyfta fram den kunskap som finns
om undervisning kopplat till hållbar matkonsumtion i hem- och konsument-
kunskap men också för att visa att det finns ett behov av mer didaktisk forsk-
ning för att stärka och utveckla ämnet inom detta område.

Kapitlet bygger på en litteratursökning som genomförts i två omgångar.
Dessa har gjorts med intentionen att systematiskt hitta relevant litteratur som
kan utgöra en grund för föreliggande kapitlet. Vid det första tillfället gjordes
en omfattande digital sökning i fem utvalda tidskrifter, tre med fokus på håll-
barhet och utbildning: Environmental Education Research, The Journal of En-
vironmental Education, The Canadian Journal of Environmental Education
och två med fokus på Home Economics och utbildning: International Journal

 23

of Consumer studies och International Journal of Home Economics.7 Tidskrif-
terna valdes utifrån att de är väl ansedda och framträdande inom sitt område.
Jag är medveten om att det finns flera tidskrifter inom båda dessa områden
men den första sökning gjordes med en strävan att identifiera studier om mat
i hållbarhetstidsskrifterna och hållbarhetsfrågor i Home Economics tidskrif-
terna. I den andra sökomgången användes databaserna Education Source, Web
of Science och ERIC. Samma sökkedja av ord användes i alla databaserna:
”food AND ("sustainable development" OR sustainability) AND ("home eco-
nomics" OR "home and consumer studies" OR "environmental education")”.
Jag provade även andra sökkombinationer men de gav inte fler artiklar än vad
som påträffats med den första sökkedjan. Exempelvis gav sökningen i Educat-
ion Source, 59 träffar och av dessa handlade 2 artiklar om Home Economics.
I Web of Science fick jag 44 träffar på sökkedjan och av dessa handlade 4
artiklar om Home Economics. En stor andel av de artiklar som framkom i
sökningen handlar om högre utbildning, utbildning utanför skolan, skol- och
skogsträdgårdar, jordbruksutbildning och utbildning i förskolan. Dessa har ge-
nerellt valts bort i enlighet med att de faller utanför vad denna avhandling
avser att behandla. Det finns ett begränsat antal studier som berör alla de om-
råden som efterfrågas och det kan därmed konstateras att hållbar matkonsumt-
ion i hem- och konsumentkunskap är ett område med begränsad forskning.

Förutom litteratursökningen bygger avsnittet tidigare forskning i denna av-
handling på litteratur som uppdagats genom aktivt deltagande på konferenser,
forskningsseminarier, kurser inom doktorandutbildningen och förslag från de
som granskat avhandlingens artiklar.

7 Litteratursökningen har gjorts i varje enskild tidskrift. I de tre hållbarhetstidskrif-
terna fanns ingen artikel på sökorden ”Home Economics” eller ”Home and Consumer
Studies”. Sökningen gick då vidare med orden ”Food Consumption”, ”Food Educat-
ion” och ”Sustainable food” i ett försök att identifiera studier som berör hållbar mat-
konsumtion. Gällande antalet träffar är det få artiklar som direkt handlar om hållbar
matkonsumtion. I de flesta fall dyker sökordet upp som en referens i artikelns tidigare
forskning eller som ett konstaterande av att det är ett område som finns. Dessa har
valts bort. Vidare har artiklar som inte handlar om barn, unga och/eller skola/utbild-
ning också valts bort. I Home Economics tidskrifterna har sökningen haft ett an-
norlunda uttryck än i ovan nämnda. I International Journal of Consumer studies anvä-
ndes sökorden ”Sustainable food consumption” och ”Home Economics AND Sustain-
able food consumption”. Alla titlar och abstract lästes igenom på de artiklar som fram-
kom i sökningen, för att urskilja de som behandlade hållbar matkonsumtion och Home
Economics. I International Journal of Home Economics, vilken är International Fe-
deration for Home Economics´s (IFHE) egna tidskrift, finns ingen sökmotor. Där sök-
tes artiklar manuellt genom att leta i alla utgåvor som fanns tillgängliga på IFHE´s
hemsida vid dags dato, vilket var från 2008 till 2019.

 24

(O)Hållbara matval
Konsumtion av mat, handlar för de flesta människor som bor i väst, om mer
än att bara tillfredsställa hunger. Det kan vara ett uttryck för identitet och
social status, likväl som ett sätt att uppleva njutning och välmående. Det fram-
står som komplext att göra hållbara matval genom att det innefattar en mängd
faktorer som samspelar (Brug, 2008; Palojoki & Tuomi-Gröhn, 2001). För att
synliggöra komplexiteten av matval och möjliggöra för diskussion har Warren
Belasco (2008) föreslagit vad han kallar en kulinarisk triangel som visar tre
konkurrerande krafter: ansvar, identitet och bekvämlighet (se figur 2). Dessa
tre krafter illustrerar den förhandling som förekommer när en konsument ska
göra ett matval. De olika krafterna illustrerar hur de ”drar” i konsumenten och
hur de påverkar matvalet i olika grad (se tabell 1 för en översikt). Krafterna
kan vara mer eller mindre i konflikt med varandra.

Figur 2. En kulinarisk triangel av motsägelser (Belasco, 2008)

Enligt Belasco (2008) är det identitet och bekvämlighet som har störst påver-
kan på våra matval, även om ansvar är den komponent som borde påverka
mest och därför placerats högst upp i triangeln. Ansvar handlar om konsumen-
tens medvetenhet om konsekvenserna av sina handlingar, det vill säga om
konsumenten har kunskap och förståelse för hur hens val påverkar andra män-
niskor, djur och natur. Konsekvenser uppstår på flera plan och de kan vara
både korta och långsiktiga (Belasco, 2008).

Identitet handlar om personlig preferens, om njutning och vad du har med
dig för matvanor från din uppväxt. Den kulturella aspekten av identitet rym-
mer normer och värderingar, det vill säga ett samhälles eller en grupp av män-
niskors särskilda matpreferenser (Belasco, 2008). Bekvämlighet handlar i en-
lighet med Belasco (2008) om variabler som priset på mat, tillgänglighet och
tid, men även om kompetens. Kan konsumenten köpa det? Har konsumenten
råd? Har konsumenten den kompetens som krävs för att exempelvis kunna
tillaga en särskild maträtt? Genom dessa frågor menar Belasco (2008) att be-

 Ansvar

 Identitet Bekvämlighet

 25

kvämlighet har att göra med den globala matkedjan – alla de steg och proces-
ser genom vilken maten kommer från jord till bord. Den kulinariska triangeln
fångar således en mängd aspekter som är involverade i våra dagliga matval.

Tabell 1. Vad den kulinariska triangeln av motsägelser involverar (Höijer, 2013, efter
Belasco, 2008, författarens översättning)

Identitet Bekvämlighet Ansvar
Personliga preferenser
Njutning
Kreativitet
Känsla av vem och var du är
Smak
Familj
Etnisk bakgrund
Personliga minnen
Idéer och värden
Praktiker
Ritualer
Etikett
Symboler
Konst

Pris
Tillgänglighet
Lättheten av förberedelse
Energi
Tid
Arbetskraft
Kompetens

Personliga, sociala, fysiolo-
giska och politiska konse-
kvenser av ens handlingar
Vara medveten om dessa
konsekvenser
Korta och långsiktiga konse-
kvenser
Medvetenhet om relationen
mellan natur, djur och män-
niskor likväl som distribut-
ionen av makt och resurser

Vad, var och hur äter männi-
skor – och vad äter de inte?
Hur representerar och tänker
människor om sin mat?

Vad involverar den globala
matkedjan?

Hur hamnade en matvara på
en specifik plats?
Vad blir konsekvenserna av
att välja en specifik mat-
vara?

En aspekt som ofta ses som avgörande för våra matval är smak, vilken inryms
i den kraft Belasco (2008) benämner som identitet. Det finns flera studier som
tar upp smakens betydelse för våra slutliga matval (se exempelvis Ekström,
1990; Fjellström, 2009; IFIC, 2019) men även smak i kombination med våra
vanor lyfts fram som betydande (Soljanto & Palojoki, 2017). Matvanor skapas
tidigt i livet, redan från det att vi börjar att äta riktig föda. Dessa vanor följer
oss sedan genom livet och tenderar att vara svåra att förändra (Warde, 2015).
Föräldrar lyfts därför fram som en viktig faktor gällande barns utvecklande av
matvanor (R. Brown & Ogden, 2004).

Matval i förhållande till hållbarhet är än mer komplext, särskilt när det gäl-
ler matval i västvärlden (Verain et al., 2012). Å ena sidan verkar det som att
människor saknar kunskap om hur deras matval påverkar exempelvis miljön.
Visschers & Siegrist (2015) framhåller att konsumenter har svårt att göra håll-
bar matval för att de inte kan bedöma den direkta påverkan deras val kommer
att ha och för att information om matens klimatpåverkan knappt tillhandahålls.
Det är svårt att vara en hållbar matkonsument och det finns behov av mer
kunskap. Men detta är ett område som tenderar att innehålla motsägelser, för
å andra sidan lyfts det också fram att även om kunskap finns, att man har insikt

 26

i miljöproblematiken och aktivt tar ställning kan konsumenten i slutändan
ändå välja något annat, precis som i Belascos kulinariska triangel. Stapleton
(2015) uttrycker det som att mat kan vara ”identitetsbelastad” och hon skriver:

choosing to continue to eat a highly identity-salient food despite the contradic-
tion that it held for me ethically indicates that being a part of my family is at
least as important to me as my environmental concerns. (s. 20)

Vi kan alltså förstå att hållbara matval baseras på en process med beslutsfat-
tande där konsumentens sociala ansvar och individens behov och begär tas
med i beräkningen. De drivs av bekvämlighet, vanor, vad man får för peng-
arna, personliga hälsa, hedonism och individuella svar på sociala och institut-
ionella normer (Vermeir & Verbeke, 2006).

Ungas (o)hållbara matval
Konsumtion, vilket inkluderar val av mat, är en del i barn och ungas utveck-
lande av identitet och självuppfattning (Benn, 2003) och det är framförallt i
ungdomen som individer börjar att utveckla självständiga beslut i relation till
deras sociala miljö. Denna period har lyfts fram som fundamental i utvecklan-
det av bestående matvanor (Francis & Davis, 2015; McKeown & Nelson,
2018). I en rapport från Livsmedelsverket (Jansson, 2004) angående barns och
ungas matvanor framgår att barn och unga är medvetna om vad som är ”bra”
respektive vad som är ”dålig” mat och hur det påverkar kroppen. Syftet med
studien är att se hur barn i olika socioekonomiska områden förhåller sig till
mat och utifrån resultatet var det endast subtila skillnader som framkom. Skill-
naderna handlade främst om smak, som i detta fall innebar att barn i områden
med högre inkomstindex hade en större verbala förmåga och intellektuell
mognad att reflektera över mat. Dock säger inte denna rapport något om ungas
matvanor ur ett hållbarhetsperspektiv, utan matvanor kopplas främst till hälsa.

Parinder (2012) har i sin avhandling undersökt hur gymnasieungdomar re-
sonerar om sina matval i förhållande till miljö och klimat och i hennes resultat
framkommer att unga anser att det är svårt att göra hållbara matval om sociala,
ekonomiska och ekologiska perspektiv ska beaktas och tas hänsyn till. Ung-
domarna i studien visade sig sakna kunskaper om miljö och klimatpåverkan,
till skillnad från hälsomässiga aspekter av matval. Det framkom även att ung-
domarna trodde att individen behöver göra mera klimatsmarta livsmedelsval i
framtiden och att ungdomarna ger uttryck för att de är beredda att ändra sina
vanor. Utifrån detta drar Parinder (2012) slutsatsen att skolan är viktigt för att
ge ungdomar redskap att kunna göra medvetna och hållbara matval.

Utifrån resultatet av en empirisk studie med österrikiska och tyska gymna-
sieungdomar argumenterar Kowasch & Lippe (2019) att många elever har en
relativ god uppfattning om vad hållbarhet och hållbart beteende är, men att
eleverna lätt hamnar i förenklat binära tänkanden om vad som är ”rätt” och

 27

”fel” i förhållande till en hållbar livsstil. Resultatet, som bygger på svaren från
en enkät genomförd med 1000 gymnasieelever från Österrike och Tyskland,
intervjuer av lärare och analys av läromedel, visar att eleverna är mer oriente-
rade mot att modifiera sitt beteende än att beakta olika värden och moraliska
ståndpunkter i undervisningen. Resultatet visar också att eleverna saknar kun-
skap om det ömsesidiga beroendet mellan konsumtion och produktion – vilket
försvårar förståelsen av komplexa hållbarhetsmönster.

Orsaker till varför ungdomar väljer att inte handla hållbart har undersökts
av Francis och Davis (2015). Genom att både göra fokusgruppintervjuer och
två enkäter med ungdomar i åldern 12 – 17 år, presenterar de tre kluster av
orsaker till varför ungdomar väljer att inte handla hållbart: 1) begränsningar
för att tillämpa en hållbar konsumtion, vilket inkluderar att ungdomarna sak-
nar kunskap om konsekvenserna av deras handlingar eller att ungdomarna sak-
nar kunskap om bra alternativ, 2) att oron uteblir på grund av faktorer knutna
till situationen eller av konkurrerande prioriteringar som exempelvis grupp-
tryck, pris, tid och bekvämlighet, eller 3) att unga inte känner något personligt
ansvar eller att de lägger över ansvaret för hållbara handlingar på andra indi-
vider. Vidare finns det studier som undersökt ungas intentioner och attityder
till att göra hållbara matval och i dessa framkommer att mer kunskap nödvän-
digtvis inte leder till mer hållbara handlingar (Gotschi, Vogel, Lindenthal, &
Larcher, 2009; Yadav & Pathak, 2016). Ovan nämnda studier visar å ena sidan
att ungdomar behöver mer kunskap men å andra sidan att det inte säkert att
mer kunskap leder till mer hållbart beteende. Utbildning lyfts dock fram att ha
en betydande roll för att få unga att tänka kritiskt kring hållbarhetsfrågor (J.
Öhman, 2008a; Östman, 2010).

Utbildning för hållbar matkonsumtion
Utifrån vad litteratursökningen visat sker utbildning för hållbar matkonsumt-
ion främst genom olika miljöutbildningsprogram med syftet att ändra ungas
beteende eller attityder. Exempelvis har Jones et al. (2012) undersökt hur ett
”mat för livet”-program främjade ungdomars engagemang i matrelaterade frå-
gor på olika gymnasieskolor i England. Resultatet visade att det är svårt att se
någon positiv påverkan på studenternas beteende. På motsvarande sätt har
Breunig (2013) undersökt hur deltagande på interdisciplinära miljöstudiepro-
gram påverkade gymnasiestudenternas attityd och vilja att göra hållbara val
och handlingar. Genom fallstudier på fem olika gymnasieskolor i Canada vi-
sade resultaten att programmen har en låg påverkan på eleverna. I relation till
mat menar studenterna i studien att det är svårt att göra hållbara matval då de
inte har, eller har få möjligheter att påverka vad som äts hemma. Dock finns
en tro hos studenterna att de kommer att äta annorlunda när de flyttar hemifrån
och inte längre är beroende av sina föräldrar. Godfrey och Feng (2017) har
undersökt hur studenter på ett universitet förstår och låter sig påverkas av en
miljökampanj med fokus på hållbar matkonsumtion. Kampanjen designades

 28

för att förmedla information om matens påverkan ur ett hållbarhetsperspektiv
och studenterna exponerades för informationen i matsalen under tre veckor.
Likt ovan nämnda studier hade även detta program en låg påverkan på studen-
ters beteende. Jones et al. (2012) menar att en anledning till att de flesta ut-
bildningsprogram inte ger någon önskad effekt på elevernas/studenternas be-
teende eller attityder kan vara för att programmen är relativt korta i tid.

Det finns dock studier på miljöprogram vars resultat visar en positiv påver-
kan på eleverna. Ett exempel är att barn som gått i ”grönflagg-” skola påverkar
sina föräldrar att handla mer ”miljövänligt” (O´Neill & Buckley, 2019). För-
fattarna visar att barn har agens och makt att få till förändring av beteende och
att dessa barn har en vilja och ett engagemang i miljörelaterade frågor.
 Matvanor lyfts fram att ha blivit mer individualistiska, att de ska passa våra
individuella idéer, preferenser och scheman (Sargant, 2014). Vad man väljer
att äta kan därmed ses som en del av ens identitet (Stapleton, 2015). Stapleton
(2015) menar att matval i förhållande till miljödiskurser allt för ofta fokuserar
på individers matval, men erkänner inte i vilken utsträckning ätandet påverkas
av en större social kulturell kontext.

Swan och Flowers (2015) har granskat artiklar i ett specialnummer ”Putting
Food Onto the Table” i Australian Journal of Environmental Education, som
inkluderar artiklar om mat och pedagogik. Författarna menar att matutbildning
generellt har haft ett fokus på hälsa och att övervaka och styra matval, vilket
även Leer och Wistoft (2018) visar i sin granskning av litteratur gällande ma-
tutbildning men med ett fokus på smak. Ett tema i Swan och Flowers (2015)
litteraturöversikt är mat och miljöutbildning. De lyfter fram att barn kan ut-
veckla en djupare förståelse för mat och stärka deras relation till mat genom
att själva få odla grödor. Det kan också öka barnens kunskap om mat genom
att det kan ge en förståelse för var maten kommer ifrån. Swan och Flowers
lyfter även värdet av att hitta nya utbildningsplatser, att genomföra undervis-
ning utanför klassrummet, exempelvis genom utematlagning eller att göra stu-
diebesök på en bondgård. En slutsats Swan och Flowers (2015) gör utifrån
litteraturöversikten är att det saknas studier som lyfter fram undervisning som
tillämpar förkroppsligade metoder kopplat till hållbarhet och de menar slutli-
gen att mat som ett ämnesinnehåll - i alla dess former (kollektiva, materiella,
symboliska, sensoriska, politiska, förkroppsligade), ”needs to be placed in the
center of debates on sustainability education” (s. 160).

Kritisk blick på utbildning för hållbar utveckling
Utbildning för hållbar utveckling introducerades i det svenska utbildningssy-
stemet år 2000 i och med Agenda 21 - vad som också benämns som Haga-
deklarationen (Skolverket, 2001).8 Det bestämdes att utbildning för hållbar ut-

8 År 1996 enades länderna runt Östersjöregionen att utarbeta Agenda 21 som kom att benämnas
Baltic 21. Det var ett handlingsprogram för att öka förutsättningarna för hållbar utveckling i
regionen. År 2000 beslutades att utveckla ett handlingsprogram för utbildning, den så kallade
Haga-deklarationen.

 29

skulle bygga vidare på befintliga erfarenheter av den miljöundervisning som
varit aktuell sedan 1960-talet (Skolverket, 2001). Även om utbildning för håll-
bar utveckling är något som funnits inom skolans värld en tid så finns inte ett
enhetligt svar på frågan om vad denna undervisning ska innehålla och hur
denna undervisning lämpligast ska genomföras. Det är en pågående debatt och
ett ämne som är väl diskuterat av forskare inom fältet för Education for
Sustainable Development/Environmental and Sustainability Education,
ESD/ESE. Ett problem, som lyfts fram av flera forskare (Van Poeck, 2019;
Van Poeck et al., 2016; Östman, 2010) ligger i den västerländska traditionella
uppdelningen mellan objektiva fakta och subjektiva värden, vilket avspeglar
sig i hur undervisningen hanteras.

Öhman (2004a, 2008a) och Sandell, Öhman och Östman (2005) skiljer på
olika sätt att undervisa om miljö och utvecklingsfrågor genom skilda selektiva
traditioner, faktabaserad, normativ och pluralistisk och där varje tradition re-
presenterar olika svar på vad som utgör en god undervisning i ett ämne, både
gällande innehåll och metod. I den faktabaserade traditionen är miljöproble-
matiken ett kunskapsproblem. Undervisningen ska därav förmedla den rätta
kunskapen utifrån forskning, så att eleverna kan handla i enlighet med denna
kunskap senare i livet. Bara eleverna får den rätta kunskapen antas att de kom-
mer att handla därefter. Undervisningen ska förmedla vetenskapliga fakta för
det är vad som behövs för att lösa miljöproblemen. Det är ett kunskapsproblem
som ska åtgärdas med mer kunskap genom forskning. Kritik som riktats mot
denna tradition är att den helt saknar en värdedimension av hållbar utveckling.

I den normerande traditionen handlar undervisning om, förutom att för-
medla fakta, att förmedla de rätta normerna utifrån jordens akuta tillstånd.
Skolan har en nyckelroll i att förmedla de rätta ”sätten” så att eleverna kan
ändra sitt beteende i en mer hållbar riktning. Den kritik som riktats mot denna
tradition är att utbildningens emancipatoriska potential hotas och likaså ut-
bildningens demokratiska uppgift. Om undervisningen användas som ett verk-
tyg för ett visst förutbestämt samhälle finns risk för indoktrinering. Sund och
Lysgaard (2013) menar att normativa uttalanden med fokus på beteendeför-
ändring snarare kan ha den motsatta effekten och hindra kritiskt tänkande.

I den pluralistiska traditionen lyfts utbildningens demokratiska uppdrag
och undervisningen ska förmedla olika perspektiv och åsikter på miljöproble-
matiken. Eleverna uppmanas att kritiskt granska de olika perspektiven för att
få en förståelse för den kunskapsbas, både vetenskapliga fakta och annan, som
ligger bakom problematiken. Undervisningen ska inte främja en bild av hur
ett hållbart samhälle ser ut, utan det är tillsammans med andra i den demokra-
tiska processen som detta diskuteras och tas ställning till. Den kritik som fram-
förs mot denna tradition är att den riskerar att hamna i ”anything goes”-relat-
ivism, det vill säga att strävan efter att synliggöra olika perspektiv och åsikter

veckling skulle finnas på alla nivåer inom utbildningssystemet och att det

 30

kan förstås som att alla alternativa handlingar är lika mycket värda. Öhman
(2008a) menar dock att denna kritik främst är ett teoretiskt problem genom att
det i klassrumsstudier som genomförts inte finns något som tyder på att ele-
verna skulle bry sig mindre om miljö- och hållbarhetsproblem.

Utbildning har en viktig roll när det gäller att få unga att tänka kritiskt kring
hållbarhetsfrågor (Shuttleworth, 2015), som i den pluralistiska undervisnings-
traditionen. Samtidigt har kritik riktats mot att utbildning för hållbar utveckl-
ing är instrumentellt rationell, det vill säga att bara eleverna får den rätta kun-
skapen kommer de att handla därefter (Fischer & Barth, 2014; Hobson, 2002;
Postma & Smeyers, 2012), vilket kan sägas gälla för både faktabaserad och
normativ undervisningstradition. Det finns således en osäkerhet gällande vad
som behöver göras i relation till hur utbildning mot en mer hållbar värld ska
se ut, inte minst för att vi inte kan veta vad som är hållbara handlingar i fram-
tiden:

In fact it puts into question the whole notion of ‘teaching’. After all, there is
no longer something to be taught that is universally agreed upon or that can be
universally applied. There are too many realities out there and, to make things
worse, these realities shift and transform constantly. (Wals, 2010, s. 144)

Östman, Van Poeck och Öhman (2019) har utifrån forskning utarbetat fem
interrelaterade principer för undervisning om hållbarhetsfrågor, för att komma
bort och vidare från ”traditionell” skolundervisning och undvika både instru-
mentalism och relativism. I undervisningen finns fakta, värden och normer,
som hanteras utifrån pluralism men även att den etiska och politiska dimens-
ionen är integrerade. Principerna bygger på en transaktionell didaktisk teori
som innebär att undervisning och lärande utgår från handlingar (se mer i teori-
kapitlet). Den första principen skapa ett innehåll som engagerar i undervis-
ningen, handlar om att eleverna behöver möta ett innehåll i undervisningen
som känslomässigt engagerar dem. Den andra principen handlar om att an-
vända rätt fokus för undervisningen, det vill säga att eleverna ska kunna an-
vända ämneskunskaperna i det vardagliga livet och för samhälleliga problem.
Den tredje principen handlar om att lyfta lokala hållbarhetsproblem för att öka
elevernas motivation och engagemang. Genom lokala problem har eleverna
möjlighet att bli ”change-agents” och få erfara att vara involverad i ett problem
och i att lösa problemet. Princip fyra handlar om att betona pluralism, att in-
nehållet i undervisningen lyfts från flera olika perspektiv som exempelvis eko-
nomi, psykisk hälsa, fysisk hälsa, lokal påverkan och global påverkan, för att
kunna göra en klok prioritering eller ett klokt val. Den femte principen att
inkludera etiska och politiska dimensioner handlar om att ”encourage the stu-
dents to become knowledgeable and skilled in dealing with the political and
the ethical dimensions of sustainability issues” (Östman et al., 2019, s. 48).
De olika perspektiven av hållbarhetsfrågor tvingar människor att prioritera ex-
empelvis vid val av mat, vilket inkluderar värden. Den etiska dimensionen

 31

handlar förenklat om att lyfta frågor om den rätta och korrekta vägen att handla
i enlighet med människa och natur och den politiska dimensionen hur sam-
hället mest korrekt eller på bästa sätt kan organiseras.

Som nämnts tidigare lyfts mat i flertalet studier fram som en konstruktiv
utgångspunkt när det gäller utbildning för hållbarhet:

Food and consumerism are well regarded as suitable interdisciplinary subjects
for teaching students about ongoing environmental problems and educating
them towards engaging in sustainable consumer behavior. (Fröhlich et al.,
2013, s. 748)

Att använda mat, som ett undervisningsinnehåll i hem- och konsumentkun-
skap, är inte lösningen, men kan vara en möjlighet värd att diskutera. I förhål-
lande till ovanstående fem principer har mat en tydlig koppling till elevernas
vardagliga liv, då det är en del av deras liv och något som de har erfarenhet
av. Det är ett innehåll som tillåter eleverna att bli känslomässigt engagerade
genom exempelvis att smaka på mat och uppleva njutning. Eleverna får an-
vända sina sinnen och matarbetet ger eleverna en förkroppsligad erfarenhet.
Genom att matarbetet görs på riktigt finns möjlighet att eleverna kan agera
och känna sig som ”change-agents”, exempel genom att tillaga och äta en håll-
bar lunch. Eleverna får kunskaper som de kan använda i sitt vardagliga liv här
och nu, men även i framtiden.

Hem- och konsumentkunskap
Att hushålla med hemmets resurser har varit ett centralt tema sedan ämnets
införande i slutet av 1800-talet, även om det gått under olika termer och haft
differentierade syften. Kortfattat kan det uttryckas som att ha gått från att hus-
hålla med hemmets och de lokala resurserna till att hushålla med de globala
resurserna för en mer hållbar framtid. Centralt för ämnet är dess avstamp i
hemmet och/eller familjen och hur det hör samman och relateras till den om-
givande miljön (se humanekologisk teori i kapitel 2).

I det följande presenteras tidigare forskning om mat som ett kunskapsinne-
håll, hur vi kan förstå matarbete i ämnet, men även dess koppling till hållbar
matkonsumtion. Hela kapitlet avslutas med en sammanfattning av den tidigare
forskning som presenterats.

Mat som kunskapsinnehåll
Hem- och konsumentkunskap är det enda ämnet i grundskolan där eleverna
har möjlighet att lära sig att laga mat, vilket även gäller i en internationell
kontext (Benn, 2014; Ronto, Ball, Pendergast, & Harris, 2017). Historiskt in-
riktade studier visar att matarbete har varit ett ämnesinnehåll sedan ämnets

 32

införande. Huslig ekonomi som ämnet hette till en början, var enbart för
flickor då det var de som ansågs behöva denna kunskap för att kunna ta hand
om sin familj (U. Johansson, 1987). Hjälmeskog (2000) har studerat olika sätt
att uppfatta syftet med ämnet från slutet av 1800-talet fram till 1962 då grund-
skolan infördes, genom att analysera utbildningspolitiska dokument. Hon pre-
senterar tre olika diskurser där den första diskursen handlar om att det är en
yrkesutbildning av kvinnor, den andra diskursen att kvinnor ska fullgöra sitt
kall som maka, mor och husmor och den tredje diskursen att rationalisera
hemarbetet. I förhållande till dessa tre diskurser presenterar Hjälmeskog
(2000) även en fjärde alternativ diskurs, där syftet med ämnet lyfts fram som
en medborgarutbildning. Detta alternativa sätt bygger på en tanke att män och
kvinnor i grunden är lika och därför ska erbjudas en likvärdig utbildning, möj-
lighet att förvärvsarbeta, ta hand om ett hushåll samt delta som medborgare i
olika aktiviteter som finns i ett samhälle. Att ämnet huslig ekonomi infördes i
folkskolan i slutet av 1800-talet kan förstås som att staten gjorde ett ingripande
i arbetarhemmen med avsikt om en ekonomisk och moralisk uppfostran.9

Vad mat får för betydelse och innebörd i hem- och konsumentkunskap har
däremot förändrats över tid. Höijer (2013) har studerat hur mat konstrueras i
kursplanerna från 1962 till 2011 och delar in dessa i tre faser. Den första fasen
omfattar kursplanerna från 1962 och 1980 då mat främst betraktas ur ett na-
turvetenskapligt perspektiv. Den andra fasen omfattar kursplanerna från 1994
och 2000 och i dessa framkommer ett socialt perspektiv på mat. Den tredje
fasen inkluderar kursplanen från 2011 och i den sammanfogas det naturveten-
skapliga perspektivet med det sociala perspektivet på mat. Även Oljans, Elm-
ståhl, Mattson Sydner och Hjälmeskog (2018) har studerat innehållet i kurs-
planerna för hem- och konsumentkunskap ur ett historiskt perspektiv men med
fokus på relationen mellan mat och hälsa. Författarna menar att kunskapssy-
nen, vad som anses nödvändigt att eleverna ska lära sig om mat och hälsa, har
förändrats över tid. Från att helt dominerats av ett bio-medicinskt perspektiv
på mat och dess hälsobringande egenskaper har kunskapsinnehållet succesivt
kommit att även inkludera perspektiv utifrån måltidsordning, social gemen-
skap och hållbar matkonsumtion. Perspektivet har således gått från ett fokus
på den individuella fysiska kroppen till ett mer holistiskt perspektiv på mat
och hälsa (Oljans et al., 2018). Denna kontextuella syn uppmärksammas även
av Gisslevik et al. (2016) som gjort samma typ av kursplaneöversyn men uti-
från perspektivet hållbar utveckling. De visar att kursplanerna i hem- och kon-

9 Efter ämnets införande i folkskolan följde år av debatt och även reformer som rör och påverkar
ämnet. Särskilt värt att nämna är skolreformen 1919 då fortsättningsskolan infördes med huslig
ekonomi som ett ämne för flickor. Men debatten fördes även om pojkars behov av kunskaper
inom området. Behovet av kunskaper generellt aktualiserades inte minst på grund av de två
världskrigens påverkan på levnadsvillkoren. Under 1950-talet infördes ämnet i realskolan både
för flickor och pojkar, även om enbart flickorna skulle lära sig att utföra hushållsarbete. Slutli-
gen, under samma tidsperiod genomfördes den försöksverksamhet som föregick grundskolans
införande, och hemkunskap var då ett gemensamt ämne för alla elever (Hjälmeskog, 2000).

 33

sumentkunskap gradvis förändrats till att involvera allt mer komplexa dimens-
ioner av matrelaterad kunskap. Den nuvarande kursplanen, Lgr 11, innefattar
ett mer omfattande uppdrag som bland annat handlar om mer komplexa sam-
band mellan olika länkar i matkedjan än tidigare (Gisslevik et al., 2016).

Matarbete i hem- och konsumentkunskapsundervisningen
Begreppet matarbete [foodwork] hämtas från Bove, Sobal och Rauschenbach
(2003) och det används för att illustrera att det är hela matlagningsprocessen
som är i fokus. Matarbetet innefattar planering, inköp, livsmedelshantering,
tillagning, men också efterarbete som avdukning, hantering av rester och av-
fall samt diskning. Matarbetet i hem- och konsumentkunskapsundervisningen
liknar det som förekommer i ett hem när mat ska tillagas. Det som eventuellt
skiljer undervisningen i hem- och konsumentkunskap från situationen i ett
hem, är inköpen. I de flesta fall finns redan alla livsmedel i undervisningslo-
kalen när eleverna kommer till lektionen. Däremot är det vanligt att eleverna
får välja vad de ska tillaga och därmed välja bland olika livsmedel (Bohm,
2016), vilket kan liknas vid inköp.

På senare år har flera studier gjorts av undervisning i hem- och konsument-
kunskap.10 Utifrån en riksomfattande enkätundersökning samt klassrums-
observationer visar Lindblom et al. (2016) att ett vanligt sätt att lägga upp en
lektion kring matarbete i hem- och konsumentkunskap är att läraren inleder
lektionen med en kortare introduktion och genomgång av dagens tema eller
arbete. Detta följs av att eleverna matarbetar i par eller mindre grupper i olika
köksenheter (Lindblom et al., 2016) och oftast med ett recept som utgångs-
punkt (Brunosson, Brante, Sepp, & Mattsson Sydner, 2014). Samarbetet har
haft en tydlig tyngdpunkt i hem- och konsumentkunskapsundervisningen
(Lindblom et al., 2016) och i kursplanen 2000 var det också föremål för be-
dömning, ett betygskrav (Skolverket, 2000). Att samarbeta och att lösa upp-
gifter tillsammans kan liknas vid arbetet i ett hushåll, där familjemedlemmar
i bästa fall hjälps åt, fördelar arbetet och lär av varandra. Samarbetet har ett
tydligt fokus på lärande, å ena sidan att lära sig att samarbeta men å andra
sidan även att lära tillsammans och av varandra (Lindblom et al., 2016). Under
tiden eleverna arbetar går läraren runt och ställer frågor, instruerar och ställer
till rätta. Lektionen avslutas med att eleverna sitter ner tillsammans och äter
det som tillagats (Höijer, 2013; Petersson, 2007) och förutsatt att tiden räcker
till, utvärderar processen och resultatet (Lange, Palojoki, Göranzon, &
Marklinder, 2017).

Utbildning om mat i hem- och konsumentkunskap ska kopplas till elever-
nas vardagliga liv, de ska inte utbildas till professionella kockar, utan snarare

10 Se exempelvis de avhandlingar, liksom denna, som skrivits inom Nationella Forskarskolan i
Hem- och konsumentkunskap, NFHK: Bohm (2016), Lange (2017), Gisslevik (2018), Gran-
berg (2018) och Oljans (kommande).

 34

utbildas för att ha möjlighet att klara sitt vardagsliv i hemmet och med famil-
jen, nu och i framtiden. Höijer (2013) har genom fokusgruppintervjuer och
observationer, undersökt hur mat konstrueras i ett hem- och konsumentkun-
skapssammanhang och hon argumenterar för att matutbildningen inte bara ska
fokusera på nutrition utan även att ett interdisciplinärt perspektiv bör anläggas
för att beakta kulturella och sociala perspektiv. Höijer (2013) menar att hem-
och konsumentkunskap kan betraktas som ett kulturellt rum och att detta spe-
cifika rum kan förstås på olika sätt beroende på om du är lärare eller elev.
Lärare och elever skapar olika mening om mat, vilket gör att bilden av mat i
hem- och konsumentkunskap framstår som komplex. Att matarbete inte är helt
problemfritt framkommer även i Bohms forskning (2016). Hon har gjort ob-
servationer på fem grundskolor och undersökt hur olika sorters mat hanteras
av elever och lärare och följaktligen vad det får för konsekvenser för lärandet
om hälsa. Grönsaker, kött, vegetarisk mat samt sötsaker är mat som är föremål
för kollision mellan normalitet och ansvar. Med det menas att å ena sidan sågs
smak, kultur och sociala ritualer som viktiga när man valde eller talade om
mat, men å andra sidan krävde ämnet att mat betraktades ur ett mer vetenskap-
ligt hälsoperspektiv. Därmed synliggör Bohms (2016) studie att eleverna för-
håller sig till en mängd normer när de matarbetar, samtidigt som de behöver
hantera att de har en uppgift att genomföra och att de blir bedömda av läraren.
Det stärker vad som tidigare framkommit i studier gällande utbildning om mat,
det vill säga att utbildningens fokus på hälsa och normativa matvanor, krockar
med det sensoriska perspektivet. Leer och Wistoft (2018) har gjort en kritisk
granskning av litteratur som behandlar matutbildning kopplat till smak och de
menar att smak lyfts fram som en barriär mot att lära sig de ”rätta” matvanorna
och att det finns en begränsad förståelse för smak. Hayes-Conroy och Hayes-
Conroy (2013) har beskrivit sådan matutbildning som ”hegemonisk nutrition”,
vilket betyder att utbildningen ger en förenklad förståelse för nutrition som
främst fokuserar på fasta hälsonormer som i sin tur leder till att det lämnas
begränsat eller inget utrymme åt eleverna att få reflektera över sin erfarenhet
av att äta ett visst livsmedel eller en viss maträtt. I sådan undervisning får
eleverna inte heller engagera sig i den sensoriska njutningen av mat (Rich &
Evans, 2015).

Sensorisk perception har dock lyfts fram som avgörande i mötet mellan mat
och människa. Den estetiska relationen är grundläggande för människans för-
hållande till mat, vilket borde återspeglas i undervisningen om mat (Carlsen,
2004). Christensen (2017) argumenterar, utifrån sin forskningsstudie där han
genom kvantitativa och kvalitativa metoder undersökt ett pedagogiskt ut-
vecklingsprojekt i form av en matlagningstävling för elever i den danska
grundskolan, att smakpreferenser är av avgörande betydelse för elevers lär-
process i förhållande till mat och att det borde inkluderas som ett menings-
konstituerande element i matkunskapsundervisningen. Smaklektioner kan
vara ett möjligt verktyg, som tar till vara på elevernas sinnesupplevelser och

 35

ger ett mer holistiskt perspektiv på matutbildningen (Jonsson, Ekström, &
Gustavsson, 2005).

Matarbete ur ett hållbarhetsperspektiv
Vad matarbete ur ett hållbarhetsperspektiv ska innebära i undervisningsprak-
tiken är inte helt tydligt och Gisslevik (2018) skriver följande om hem- och
konsumentkunskapskursplanens vaga formulering:

…the broader and contested notion behind the term sustainable development
and its operationalization in HCS, in being expressed at a highly general level,
neglects a more concrete understanding of what incorporating its perspective
entails in both the daily classroom activities of HCS and the subject’s substan-
tial knowledge base concerning food. (s. 12)

Att kursplanen i hem- och konsumentkunskap genomgått stora förändringar,
menar Gisslevik et al. (2016) innebär didaktiska utmaningar för undervis-
ningen om hållbar matkonsumtion, främst för att det inte gjorts några juste-
ringar gällande undervisningstimmar eller förtydliganden om vad denna
undervisning ska innefatta.

Vid undervisning för hållbar matkonsumtion används allt som oftast den
hemmalagade måltiden som innehåll och måltiden kan därmed förstås som ett
medel för att implementera ett hållbarhetsperspektiv (Gisslevik, Wernersson,
& Larsson, 2017). Gisslevik et al. (2017) har studerat undervisning i hem- och
konsumentkunskap med ett fokus på hållbar utveckling och deras resultat byg-
ger på videoobservationer av 14 lektioner med en klass i årskurs 8. De delar
in vad som sker i denna undervisning i tre kategorier: 1) hållbar måltidsplane-
ring, 2) hållbar matlagning och 3) hållbar mat(rest)hantering och där ämnes-
perspektiven hälsa, ekonomi och miljö anlades på både de konkreta och de
abstrakta aspekterna av denna matundervisning.

Undervisningen kan också påverkas av innehållet i läroböcker. Kuurula &
Rauma (2008) visar att finska läroböcker i ämnet har ett fokus på hälsa. Sueun,
Sang och Taemyung (2011) har jämfört hållbarhetsrelaterat innehåll i kore-
anska och japanska läroböcker och de visar att ingen lärobok ger en heltäck-
ande bild, utifrån de tre perspektiven, social, ekonomisk och ekologisk håll-
barhet. Läroböckerna i de båda länderna inkluderade två av tre perspektiv och
vilket perspektiv som utelämnades varierade. Läroböcker används flitigt i
undervisningen i hem- och konsumentkunskap, även om det finns ett begrän-
sat utbud (Lindblom, Erixon Arreman, & Hörnell, 2013). Läroböckerna an-
vänds även om de saknar ett ändamålsenligt innehåll för hållbar matkonsumt-
ion, vilket kan få konsekvenser för elevernas potentiella meningsskapande. En
annan faktor som också kan påverka lärandet är läroböckernas pedagogiska
stil och i en finsk studie gällande läroböcker presenteras att böckerna är infor-
mativa och föreskrivande (Hokkanen & Kosonen, 2013).

 36

Det ter sig finnas ett gap mellan vad som uttrycks i kursplanen och vad som
faktiskt händer i klassrummet, vilket är ett problem som identifierats i flera
nordiska länder (Aarek & Selvik Ask, 2013). Innehållet om hållbar matkon-
sumtion behöver problematiseras och att lära sig att göra hållbara matval
handlar om mer än de tre perspektiven, hälsa, ekonomi och miljö (Skolverket,
2011).

Janhonen Abruquah, Topp och Posti-Ahokas (2018) lyfter frågan om kul-
turell hållbarhet inom ämnet och menar att matval är en del av en större social
och kulturell kontext. Kopplingen mellan Home Economics och kulturell håll-
barhet är människors handlingar och aktiviteter och de menar att kulturell håll-
barhet kan bidra till en förståelse av relationerna mellan de individuella hand-
lingarna och hållbar utveckling. Vidare menar Janhonen, Mäkelä och Palojoki
(2016) att om målet är att unga ska få möjlighet att kunna bli medvetna kon-
sumenter behöver den kulturella och sociala kontexten kring matval lyftas
fram, vilket kan göras genom att arbeta med matkänslor:

Importantly, knowledge in relation to food sense refers not only to the ability
to make nutritionally balanced choices, but also to the ability to understand the
complexities of the surrounding world; such distinction supports healthy and
sustainable eating. (s. 99)

Även i andra sammanhang har känslor lyfts fram ha en påverkan på elevers
erfarenhet och lärandeprocess och följaktligen hur elever formar värden
(Manni, Sporre, & Ottander, 2017).

Läraren i hem- och konsumentkunskap
Lärare i Home Economics anser att ämnet är en nödvändighet för att eleverna
ska få kunskap att klara av sitt vardagsliv (Paas & Palojoki, 2019), liksom att
ämnet har stor potential för att utbilda för hållbar utveckling (Dewhurst &
Pendergast, 2011; Haapala, Biggs, Cederberg, & Kosonen, 2014; Hjälmeskog,
2014) och hållbar matkonsumtion (Gisslevik, Wernersson, & Larsson, 2018).
Gisslevik et al. (2018) har genomfört djupintervjuer med fem olika lärare i
hem- och konsumentkunskap för att undersöka deras uppfattningar om vad
som influerar, underlättar eller hindrar möjligheterna att undervisa för hållbar
utveckling i den matrelaterade undervisningen. Fyra teman framträder i lärar-
nas svar och vad som efterfrågas för att kunna leva upp till målen i kursplanen
är: 1) ämnesmärkt planerings- och utvärderingstid, 2) kontinuitet och djup i
undervisningen, 3) ändamålsenliga läromedel och 4) högre grad av legitimitet
och stöd från skolledningen. Lärarna i Gisslevik et als. (2018) studie anser att
inom rådande ramar är det inte möjligt att genomföra undervisning för hållbar
utveckling i den utsträckning som framgår av kursplanen och det stora proble-
met anses vara bristen på tid. Resultatet är intressant i förhållande till vad A.
Håkansson (2015, 2016) funnit, att både outbildade och utbildade lärare (dock

 37

i lägre grad) i hem- och konsumentkunskap har en intention att föra över nor-
mer och värderingar gällande konsumtion till eleverna i den konkreta under-
visningen, vilket går emot utbildningens demokratiska uppdrag.

Även om Taar (2017) undersökt Home Economics i Estland kan resultatet
av hennes studie ses som aktuellt i förhållande till att beakta utbildningens
demokratiska uppdrag, genom att hon visar att uppgifternas utformning spelar
en avgörande roll för hur eleverna tar sig an och diskuterar ett problem eller
en uppgift som de ställs inför i undervisningen. Betydelsen av hur uppgifter
utformas diskuteras även av Poirier, Remsen och Sager (2017) som också pe-
kar på betydelsen av att läraren skapar utmanande och relevanta uppgifter i
förhållande till ett ständigt föränderligt samhälle. Professionen inom Home
Economics behöver vara beredd och kunna arbeta för de utmaningar individer
och familjer kommer att möta i framtiden (McGregor, 2015). Men lärare be-
höver även hantera normer och värderingar kring den egen professionen. Hjäl-
meskog (2013) har intervjuat åtta lärare i ämnet, som en del av ett större pro-
jekt, angående deras konstruktion av sig själva i rollen som hem- och konsu-
mentkunskapslärare. Resultatet visar att flera positioner är möjliga och att de
intervjuade lärarna inte själva anser att de faller inom ramen för ”den typiska
hem- och konsumentkunskapsläraren” – hon som bakar och lagar mat utan att
följa någon kursplan. Stereotypa föreställningar likt nyss nämnda marginali-
serar både ämnet och lärare i ämnet vilket behöver hanteras av professionen.

Elever i hem- och konsumentkunskap
I en studie av hem- och konsumentkunskaps motsvarighet i Finland vittnar
lärare om att elever tycker det är positivt att gå till undervisningen i ämnet
(Paas & Palojoki, 2019) vilket också svenska elever utryckte i den senaste
nationella utvärderingen av hem- och konsumentkunskap (Skolverket, 2005).
Denna överlag positiva upplevelse av hem- och konsumentkunskapsundervis-
ningen nyanseras något i ett antal studier. Höjer (2013) samtalar med 20 elever
i fokusgrupper och resultatet visar att eleverna upplever mat i hem- och kon-
sumentkunskap som av-autentiserad [de-authenticised]. De förväntar sig att
mat i hem- och konsumentkunskap ska vara som maten hemma men de ser
den som annorlunda, för små portioner och för mycket testande och experi-
menterande för att vara ”på riktigt” (Höijer, 2013). Eleverna i Bohm et al.
(2016) studie har ett motstånd mot att använda grönsaker i matarbetet och att
det är något som väljs bort om de inte ska bli bedömda. Eleverna arbetar olika
beroende på om de ska bli bedömda av läraren eller ej.

När det gäller undervisningen för hållbar matkonsumtion så har Gisslevik,
Wernersson och Larsson (2019) genom observationer undersökt hur elever
deltar och ”svarar” på denna undervisning i hem- och konsumentkunskap. De-
ras resultat visar fyra idealtyper som representerar elevernas olika förhåll-
ningssätt till undervisningen. Dessa är, den övertygade som utan några invänd-
ningar accepterar hållbarhetsbudskapet, den avslappnade som prioriterar sina
egna intressen på bekostnad av uppgiften, den oförmögne som sällan resonerar

 38

om sina val och väljer som de andra och slutligen den skeptiska som sätter sig
emot rådande normer, dock utan någon djupare tanke eller resonemang. Det
resultatet visar är att beroende på elevernas förhållningssätt ges de olika för-
utsättningar att nå kursplanens mål för hållbar utveckling. Resultatet visar
också att de mer abstrakta aspekterna och sociala och globala konsekvenser
av matkonsumtion framträder som förvirrande eller som för komplext för ele-
verna att förstå (Gisslevik et al., 2019).

Sammanfattning av tidigare forskning

I detta kapitel har jag visat att undervisning för hållbar matkonsumtion i hem-
och konsumentkunskap är ett komplext ämnesinnehåll. Det kan vi förstå som
ett resultat av att det exempelvis finns konkurrerande krafter som påverkar det
slutliga matvalet eller genom att det finns motstridiga uppfattningar angående
frågan om vilken kunskap som leder till mer hållbara handlingar hos eleverna.
Dock lyfts kunskap fram som en nödvändighet men inte i termer av instru-
mentell rationalitet utan som en avgörande faktor för att elever ska få kunskap
att kunna göra medvetna och kritiska matval, vilket kan bli möjligt genom en
undervisning mer i enlighet med en pluralistisk undervisningstradition (J.
Öhman, 2008a; Östman, 2010). Undervisningen i hem- och konsumentkun-
skap handlar således inte om att lära eleverna vad som är ”rätt” eller ”fel”
matval, utan det handlar om att synliggöra de normer och värden som är en
del av praktiken och samhället.

Enligt Belasco (2008) påverkas ett matval av tre konkurrerande krafter:
identitet, bekvämlighet och ansvar. I förhållande till hem- och konsumentkun-
skapsundervisningen vill jag tala om den kraft han benämner som bekvämlig-
het som förutsättningar och därmed modifiera Belascos triangel av motsägel-
ser och vad den inkluderar (se tabell 2). I undervisningen i hem- och konsu-
mentkunskap handlar det mer om elevernas förutsättningar att kunna göra ett
matval än om bekvämlighet. Elevernas matval påverkas på liknande sätt av
det som Belasco (2008) involverar i den specifika faktorn, men genom att
detta utgör en utbildningskontext så görs matvalen i förhållande till ett institut-
ionellt syfte. Den modifierade triangeln kan därmed fungera som en översikt
till att förstå vad som påverkar elevernas matval i undervisningssituationer.

 39

Tabell 2. Vad den kulinarisk triangel av motsägelser involverar, anpassad till hem-
och konsumentkunskap

Det finns som genomgången i kapitlet visar, begränsat med studier som spe-
cifikt berör hållbar matkonsumtion i hem- och konsumentkunskap, men ge-
nom befintlig forskning kan vi ändå få en viss förståelse för undervisning där
mat utgör det centrala innehållet. Det finns en tradition av att utgå från den
hemmalagade måltiden (Gisslevik et al., 2017) även om arbetet med mat visar
på problem, exempelvis som att eleverna inte anser att maten i hem- och kon-
sumentkunskap är på riktigt (Höijer, 2013) eller att eleverna väljer mat, exem-
pelvis grönsaker, utifrån om läraren ska bedöma dem eller inte (Bohm, 2016).
Tidigare studier har visat att kursplanen förändrats över tid och idag inkluderar
ett mer holistiskt perspektiv och komplexa samband både gällande mat (Höi-
jer,), mat i relation till hälsa (Oljans et al., 2018) och hållbar utveckling
(Gisslevik et al., 2016). Gissleviks studier kan betraktas som en första kart-
läggning av hållbar utveckling i hem- och konsumentkunskap. Hon har under-
sökt kursplanen, observerat undervisning och intervjuat lärare som i ett sam-
mantaget resultat visar hur denna undervisning kan genomföras men också att
elever har olika förutsättningar att delta i denna specifika undervisning. Det
ger en förståelse för detta innehåll men det finns kunskapsluckor, både om hur
denna undervisning kommer till uttryck i det konkreta matarbetet men också
hur elever skapar mening om detta innehåll. Med hjälp av tidigare forskning
har jag identifierat behovet av fler didaktiska studier som undersöker hållbar
matkonsumtion i undervisningen i hem- och konsumentkunskap, där både in-
dividuella, sociala och samhälleliga aspekter beaktas genom dess ömsesidiga
beroende i lärandeprocesser (Rogoff, 1995).

Identitet Förutsättningar Ansvar
Personliga preferenser
Njutning
Kreativitet
Känsla av vem och var du är
Smak
Familj
Etnisk bakgrund
Personliga minnen
Idéer och värden
Praktiker
Ritualer
Etikett
Symboler
Konst

Pris
Tillgänglighet
Lättheten av förberedelse
Energi
Tid
Arbetskraft
Kompetens

Personliga, sociala, fysiolo-
giska och politiska konse-
kvenser av ens handlingar
Vara medveten om dessa
konsekvenser
Korta och långsiktiga konse-
kvenser
Medvetenhet om relationen
mellan natur, djur och män-
niskor likväl som distribut-
ionen av makt och resurser

Vad, var och hur äter ele-
verna – och vad äter de inte?
Hur representerar och tänker
eleverna om sin mat?

Vad har eleverna för förut-
sättningar? Vad kan de välja
utifrån lektionens syfte? vad
som finns att tillgå? Hur ska
eleverna samarbeta?

Vad blir konsekvenserna av
att eleverna väljer en speci-
fik matvara?

 40

4. Teoretiska utgångspunkter

Denna avhandling anknyter till didaktik på en läroplansteoretisk grund11 (se
T. Englund, 1986; Lundgren, 1989) genom att den huvudsakliga frågan berör
undervisning. I detta sammanhang handlar undervisning om både innehåll och
process (Almqvist et al., 2008) och specifikt för hållbar matkonsumtion i hem-
och konsumentkunskap. I undervisningen har läraren ansvar för vilket inne-
håll som presenteras för eleverna, men vad läraren väljer att ta upp i sin under-
visning är en komplex samverkan mellan en rad olika faktorer. En styrande
faktor som läraren behöver förhålla sig till är läroplanen, vilket är ett statligt
styrdokument som kan sägas spegla vad det är för utbildningsideal som råder
i samhället vid den tidpunkten då läroplanen skrevs. Olika läroplaner kan där-
med förstås representera olika uppfattningar om vad som anses som giltig kun-
skap och vilka normer och värderingar som förespråkas (Lundgren, 1989). I
denna avhandling är det innehållet för hållbar matkonsumtion i undervis-
ningen som är i fokus. Vad är det för innehåll som möjliggörs i undervisningen
och vad ger det för potentiellt meningsskapande för eleverna? Jag har valt att
använda meningsskapande i denna avhandling för att betona att det sker mer
än bara ett lärande av kunskap i undervisningen.

Mening skapas genom de möten som äger rum i undervisningen, där elever
interagerar med varandra, läraren och den omgivande, fysiska och kulturella
miljön (Rogoff, 1995). I dessa möten behöver eleverna begripliggöra vad de
möter genom att skapa relationer till sina tidigare erfarenheter. Meningsskap-
ande kan ske om en mängd olika aspekter i undervisningen men genom att det
tar form i en institutionell kontext finns ett formulerat syfte som anger vad det
är tänkt att eleverna ska lära sig i den specifika undervisningssituationen.

Vidare kan undervisningen förstås utifrån att utbildningen har olika funkt-
ioner: kvalifikation, socialisation och subjektskapande (Almqvist et al., 2008;
Biesta, 2009, 2015; Van Poeck & Östman, 2019), som läraren behöver för-
hålla sig till när hen ska organisera undervisningen. Kvalifikation handlar om
att utbildningen ska ge eleverna kunskaper, färdigheter samt förmåga att
kunna reflektera (Biesta, 2015; T. Englund, 1986). Undervisningen har oftast
huvudfokus på kvalifikation genom att det handlar om att ge eleverna den

11 I Sverige har den läroplansteoretiska grenen inom didaktik till stor del varit influerad av
pragmatism. Denna avhandling ansluter till fältet och tar därmed andras pragmatism i bruk.
Särskilt betydelsefull blir utvecklingen av ett pragmatiskt influerat sociokulturellt perspektiv
som skett inom forskargruppen SMED (Studies of Meaning-making in Educational Di-
scourses).

 41

kunskap som de förväntas behöva för att kunna fungera som samhällsmedbor-
gare (T. Englund, 1997). Socialisation handlar om hur eleverna socialiseras in
i ett samhälle genom dess kulturella, sociala och politiska normer. Englund
(1986) menar att det handlar om en fostran då innehållet inte kan ses som
neutralt eller problemfritt. Ett konkret exempel i hem- och konsumentkunskap
finns i Oljans et al. (2018) studie som visar hur undervisningsinnehållets po-
litiska och moraliska dimension beträffande mat och hälsa i kursplanerna har
förändrats över tid. Beroende på vad som inkluderas i mat och hälsa får det
olika normativa riktningar som artikulerar vad som anses politiskt och mora-
liskt relevant för eleverna att lära i undervisningen. Undervisningen kan därför
aldrig betraktas som neutral, utan representerar alltid vissa normer och värden.
Därför är det heller inte möjligt att skilja fakta från värde, utan med kunskapen
som presenteras i undervisningen följer per automatik vissa normer och vär-
den (Roberts & Östman, 1998; Östman, 1995, 2008).

Den tredje funktionen för undervisning är subjektskapande och det knyter
an till hur en människa utvecklas och formas som egen person. Van Poeck och
Östman (2019) talar istället om personformering [person-formation] för att
visa att det både kan handla om anpassning och motstånd. De förklarar att
personformering kan ske på två olika sätt i undervisningen, som identifikation
[identification] eller som subjektifikation [subjectification]. Oftast sker det ge-
nom identifikation, vilket innebär att eleverna utvecklar sin identitet i enlighet
med innehållet i undervisningen. Därmed utvecklar eleverna sin identitet uti-
från de normer och värderingar som råder i undervisningen, vilket överens-
stämmer med undervisningens ”intended” socialisation. I hem- och konsu-
mentkunskap skulle det kunna vara en viss identitet, en viss matkonsument
som förespråkas, exempelvis vegan eller flexitarian. Subjektifikation kan för-
stås i motsats till identifikation genom att det innebär att eleverna inte ska falla
in i de ”roller” som förespråkas. Eleverna ska istället ifrågasätta dessa ”roller”
och utvecklas till egna unika subjekt. Eleverna ska med andra ord utvecklas
till kritiska samhällsmedborgare som kan förhålla sig självständigt till rådande
normer och värderingar.

Även om det går att skilja mellan dessa tre funktioner kan de inte separeras
helt från varandra i undervisningen och som Biesta (2015) uttrycker ”we al-
ways need to engage with content, tradition and the person” (s. 78).

För att mer ingående förstå undervisningsprocessen så används den didak-
tiska triangeln med lärare, elev och innehåll i varsitt hörn, i denna avhandling.
Denna didaktiska modell fungerar dels som en utgångspunkt för att teoretisera
undervisningens förutsättningar men också för att rama in avhandlingens tre
delstudier. Nedan följer ett resonemang om hur den didaktiska triangeln kan
vara behjälplig för att synliggöra komplexa undervisningsprocesser och för att
problematisera undervisningen i hem- och konsumentkunskap.

 42

Att undersöka undervisning
Hur ett undervisningsinnehåll, i detta fall hållbar matkonsumtion, tar form i
hem- och konsumentkunskap kan beskrivas med hjälp av den didaktiska tri-
angeln med innehåll, lärare och elev i varsitt hörn12 (se figur 3). Alla tre kom-
ponenter behöver beaktas för att vi fullt ut ska kunna förstå undervisning för
hållbar matkonsumtion. Det handlar om det integrerade samspelet och de öm-
sesidiga relationerna mellan elever, lärare och innehåll (Wahlström, 2016).

 Innehåll

 Lärare Elev

Figur 3. Den didaktiska triangeln

För denna avhandling används den didaktiska triangel som har sin grund i den
nordeuropeiska (tyska) didaktiska traditionen, vilket innebär att det är
innehållet som placeras högst upp i triangeln13 (Hopmann, 2007; Wahlström,
2016). I denna triangel betonas innehållets ställning i undervisningen genom
att det är i mötet med innehållet som eleverna socialiseras in i samhället. Det
innebär att läraren anses ha förmåga att kunna göra urval av innehåll utifrån
läroplanen och kursplanen som blir till ett undervisningsinnehåll när det bear-
betats av läraren (T. Englund, 1991). Vidare handlar relationen mellan lärare
och innehåll - hållbar matkonsumtion, om vad läraren har för kunskap och
erfarenheter om detta område. Hur introducerar läraren innehållet för eleverna
och hur utformas uppgifterna? Läraren har en relativt stor frihet i val av inne-
håll, men det förutsätter att läraren har didaktisk kompetens (T. Englund,
1991). Läraren behöver vara medveten om att när ett val görs, så utesluts andra
möjliga val, vilket handlar om att det hela tiden finns alternativ (Hjälmeskog,
2019).

12 Det finns flertalet varianter på den didaktiska triangeln, se exempelvis Kansanen et al. (2011)
och Hudson och Meyer (2011).
13 I den didaktiska triangel som har utgångspunkt i den amerikanska läroplansteoritraditionen
placeras istället läraren högst upp. Undervisningsinnehållet är redan bestämt genom läroplanen
och lärarens uppgift blir istället att fundera över hur detta innehåll ska förmedlas (Wahlström,
2016).

 43

Relationen mellan elev och innehåll utgörs av elevernas tidigare erfaren-
heter och meningsskapande om hållbar matkonsumtion. Vad har de för kun-
skaper och vad har de fått möta tidigare i undervisningen inom detta område?
Det inkluderar även elevernas attityd och inställning till hållbar matkonsumt-
ion.

Relationen mellan lärare och elev benämns som den pedagogiska relat-
ionen (Kansanen, Hansén, Sjöberg, & Kroksmark, 2011) och det handlar om
hur möten sker mellan dessa två komponenter. Goda relationer mellan lärare
och elever har lyfts fram som avgörande för elevernas kunskapsutveckling (J.
Håkansson & Sundberg, 2012) och det kan exempelvis handla om hur läraren
riktar elevernas uppmärksamhet mot ett visst innehåll (se exempelvis Lidar,
Lundqvist, & Östman, 2006). Hur vägleder läraren eleverna i deras samtal och
vilket utrymme får eleverna?

Förutom relationerna mellan innehåll och lärare, innehåll och elev och lä-
rare och elev så behöver den didaktiska relationen beaktas (se figur 4). Den
didaktiska relationen har lyfts fram som den mest centrala relationen och ”kär-
nan i lärarens professionalism” (Hudson, 2007, s. 140).

 Innehåll

 Lärare Elev

Figur 4. Den didaktiska relationen

Denna relation handlar om att läraren behöver kunskap om elevernas relation
till innehållet, vilket i denna avhandling handlar om elevernas tidigare erfa-
renheter av hållbar matkonsumtion. Att denna relation lyfts fram som avgö-
rande är för att läraren behöver förstå vilken relation eleverna har till innehål-
let och ha det som en utgångspunkt i undervisningen. Det innebär att läraren
behöver formulera syften för undervisningen så att eleverna kan utgå från sina
tidigare erfarenheter (Dewey, 1938/1997) av exempelvis hållbar matkonsumt-
ion, för att kunna utveckla nya erfarenheter och ny kunskap. Det handlar om
att bygga vidare på saker som redan är kända för eleverna, vilket förutsätter
att läraren har kunskap om teorier och metoder för att göra detta (A.-M.
Johansson & Wickman, 2017).

Undervisningen sker dock inte isolerat utan flera faktorer påverkar under-
visningens genomförande, vilket kan illustreras med en utvidgad didaktisk tri-
angel (se exempelvis Hudson & Meyer, 2011; Wahlström, 2016). Undervis-
ningen behöver sättas i relation till skola, samhälle och övriga världen för att
belysa sammanhanget som undervisningen är en del av. J Öhman (2014) har
gjort en utveckling av Hudson och Meyers (2011) utvidgade triangel för att
lyfta in hållbar utveckling som perspektiv (se figur 5).

Figur 5. En utvidgad didaktisk triangel (J. Öhman, 2014)

En första utvidgning handlar om att förstå att undervisningssituationen är en
del av hela klassrumssituationen och följaktligen skolan som helhet. Vidare är
skolan som institution en del av en större samhällelig kontext, det vill säga att
förändringar i samhället återspeglas i skolan, vilket jag varit inne på tidigare
genom det läroplansteoretiska perspektivet. Slutligen behöver undervisningen
sättas i ett större globalt sammanhang (J. Öhman, 2014). I västvärlden har vi
utvecklat en livsstil som påverkar jordens tillstånd på ett negativt sätt. Under-
visning behöver därför relateras och problematiseras utifrån hållbar utveckl-
ing, vilket inkluderar frågor som rör miljö, ekonomi och det sociala, men även
etiska och moraliska frågor. Hållbar utveckling är ett perspektiv som finns
eller skär genom alla nivåer i den utvidgade triangeln.

Genom att utgå från den didaktiska triangeln visar jag att undervisning är
komplext och modellen illustrerar att de tre olika faktorerna, lärare, elev och
innehåll, behöver beaktas för att vi ska kunna förstå en undervisningssituation.
Genom modellen närmar jag mig ett icke dualistiskt tänkande genom att dessa

 Innehåll

 Lärare Elev

Skola

Samhälle

Världen - hållbar utveckling

44

 45

faktorer inte ska betraktas som en dikotomi, utan snarare som ömsesidigt be-
roende av varandra i de möten som sker i undervisningen (Almqvist et al.,
2008). Elev, lärare och innehåll skapas och förändras genom den mångfald av
möten som ständigt förekommer i undervisningen.

Att undersöka meningsskapande
För att kunna undersöka meningsskapande hämtas inspiration från ett trans-
aktionellt pragmatiskt perspektiv som grundar sig i Deweys tänkande. I det
följande kommer ett antal centrala begrepp som är av särskild betydelse för
att förstå den meningsskapande processen att presenteras. I och med detta föl-
jer jag en rad forskare som teoretiskt och metodologiskt använder och har ut-
vecklat detta perspektiv på meningsskapande och lärande inom olika utbild-
ningskontexter (Se exempelvis Almqvist, 2005; Caiman, 2015; Hedefalk,
2014; Lidar, 2010; Lundqvist, 2009; Maivorsdotter, 2012; Rudsberg, 2014;
Wickman & Östman, 2002; J. Öhman, 2006; Östman, 1995; Östman &
Öhman, 2010).

Meningsskapande genom handling
Ett grundläggande antagande i ett transaktionellt pragmatiskt perspektiv är
strävan att komma bort från den traditionella dualismen, det vill säga att
komma bort från en uppdelning av en inre och yttre värld, som kropp och själ
eller tanke och handling. Det medför exempelvis att språk inte ses som en inre
process som är skild från människans handlingar, utan att språk är en handling
(Wittgenstein, 1969/1992). På samma sätt gör Dewey ingen uppdelning av
människan och hennes omgivning, utan dessa är sammanvävda och förutsätter
varandra. Det innebär att människan är en levande organism som verkar i sin
omgivning, som rymmer såväl sociala, kulturella och fysiska dimensioner.
Människa och omgivning befinner sig ständigt i kontakt med varandra, är be-
roende av varandra och samverkar i en växelverkande process, ”a functional
coordination” (Biesta & Burbules, 2003; Garrison, 2001).

Med denna enhetliga syn kommer vi bort från problemet om kunskap ska
betraktas som något objektivt eller subjektivt. Vissa argumenterar för att sann
kunskap är objektiv, vilket betyder att kunskap är en exakt skildring av objek-
ten i världen. Å andra sidan finns det de som menar att kunskap är en mänsklig
konstruktion, det vill säga en produkt av det mänskliga sinnet och därför ska
kunskap betraktas som något subjektivt. Biesta och Burbules (2003) förklarar
med hänvisning till Dewey att kunskap konstrueras, men inte som en kon-
struktion av vad som pågår i människans inre, utan som en konstruktion i den
gemensamma enheten människa-omgivning:

Although Dewey´s transactional realism does assert that knowledge is a con-
struction, it is not a construction of the human mind, but a construction that is

 46

located in the organism-environment transaction itself. (Biesta & Burbules,
2003, s. 11)

Det som konstrueras är i en dynamisk balans mellan människan och omgiv-
ningen och det kommer till uttryck genom specifika förändringar i omgiv-
ningen, men också genom specifika förändringar av människans handlingar.
Ett sådant synsätt innebär att handlingar sätts i fokus. Vi människor befinner
oss i ständig rörelse och handling tillsammans med andra organismer. När
människan handlar svarar omgivningen på detta och människan genomlever
konsekvenserna av omgivningens respons på handlingarna (Dewey, 1958).

Att förstå handlingar på detta sätt möjliggör studier av meningsskapande
och lärande utifrån vad som händer, som i mitt fall, utifrån de handlingar som
utförs i hem- och konsumentkunskapsklassrummet. Detta ger möjlighet till en
fördjupad förståelse för hur eleverna handlar när de matarbetar i hem- och
konsumentkunskap, vilket är nödvändigt för att vi exempelvis ska kunna för-
stå varför vissa handlingar föredras framför andra.

Erfarenhet och vanor
När vi människor utför handlingar i interaktion med vår omgivning så formas
nya erfarenheter:

Experience occurs continuously, because the interaction of live creature and
environing conditions is involved in the very process of living. (Dewey
1934/1980, s. 35)

Det betyder att erfarenheter uppstår kontinuerligt, genom de situationer vi
ställs inför och tvingas hantera. Erfarenheten rymmer en rörelse, vilket är prin-
cipen om erfarenhetens kontinuum:

.. the principle of continuity of experience means that every experience both
takes up something from those which have gone before and modifies in some
way the quality of those which come after. (Dewey, 1938/1997, s. 35)

Denna princip innebär att varje erfarenhet tar upp något från tidigare erfaren-
heter för att tas vidare i framtida erfarenheter. Rörelsen och värdet av erfaren-
heten kan bara bedömas utifrån vad den rör sig mot och in i (Dewey, 1997).
Detta betyder att vi använder oss av tidigare erfarenheter i nya situationer för
att ta oss vidare, lära oss något nytt eller för att lösa ett problem.

Vidare så formas vanor när vi lär oss av våra handlingar och erfarenheter.
Vanor har en central roll i människors handlande och kan jämföras med fysi-
ologiska funktioner i och med den upprepande och mekaniska formen, exem-
pelvis som att andas. Fast de handlingsmässiga vanorna skapas genom sin om-
givning och förutsätter en samverkan mellan organism och omgivning, vilket

 47

innebär att vanan har en social funktion. Den samhälleliga omgivningen, ex-
empelvis en grupp människor, har alltid inflytande både före och efter vane-
bildningen (Dewey, 2005):

Vi kan icke förändra vanorna direkt; en sådan uppfattning vore magi. Men vi
kan förändra dem indirekt genom att modifiera betingelserna, genom ett intel-
ligent urval av och en förnuftig värdesättning av de föremål som ådrar sig upp-
märksamhet och påverkar uppfyllandet av önskningar. (s. 37)

Av denna anledning blir det relevant att beakta vanor i lärandesituationer, ge-
nom att vi är vana att göra på ett visst sätt i en viss situation. En medvetenhet
om vanor ger möjlighet att förändra och skapa nya vanor.

Kommunikation som handling
Genom Dewey (1958) får vi en förståelse för kommunikationens centrala roll
för lärandet och att språk och kommunikation inte skiljs från andra handlingar.
Språket är en naturlig del av det mänskliga handlandet och Dewey (1958) ut-
trycker att ”Language is a natural function of human association; and its
consequences react upon other events, physical and human, giving them me-
aning or significance” (s. 173). På ett liknande sätt förklarar Gee (2011) att vi
använder språk för att uttrycka vad vi upplever, för att kommunicera och för
att göra världen runt oss meningsfull, vi använder språk för att skapa mening.
Det är genom kommunikation som vi kan utbyta och sprida erfarenheter.

Det är inte bara så att socialt liv är detsamma som kommunikation, utan all
kommunikation (och därmed allt verkligt socialt liv) är bildande. Att kommu-
nicera med sin omgivning innebär att man får en utvidgad och förändrad erfa-
renhet. (Dewey, 2009, s. 39)

Omgivningen som man kommunicerar med består inte bara av andra männi-
skor utan det kan vara artefakter, exempelvis läroböcker som gör att vår erfa-
renhet förändras och utvidgas. Språket i en lärobok kan uppfattas som en dis-
kurs, det vill säga att språkanvändandet är knutet till en specifik verksamhet
(Almqvist et al., 2008). Det gör att vi kan förhålla oss till den specifika dis-
kursen och vi kan välja att ”gå in och gå ur” diskursen. Dock kan vi aldrig
kliva ur språket då vi lever i språket, vilket kan förklaras som ett genomle-
vande perspektiv på språk (J. Öhman, 2008b). Synsättet bygger på Wittgenste-
ins senare arbeten (1953/1992; 1969/1992) och på utgångspunkten att vi alltid
är situerade i ett språk. När vi lär oss ett språk lär vi oss inte bara hur det ska
användas, utan också om världens beskaffenhet och om andra människors er-
farenheter, kunskaper och värderingar (J. Öhman, 2008b). Wittgenstein menar
att ord och handlingar får sin mening genom olika språkspel. Han skriver att
”…en betydelse hos ett ord är ett sätt på vilket ordet används. Det är nämligen
vad vi lär oss när ordet först införlivas i vårt språk” (Wittgenstein, 1969/1992,
§ 61, s. 17). Ord får mening genom hur vi använder dem i olika språkspel och

 48

man behöver lära sig ordet i det språkspel där det används. Språkspel kan där-
med förstås som de sammanhang där ett ord används på ett regelbundet sätt i
förhållande till andra ord inom en viss verksamhet. Exempelvis så har hem-
och konsumentkunskapslärare ett språkspel som innefattar ord som de kan an-
vända för att kommunicera sin praktik med varandra. Läraren lär sig uttryck
och ord som får mening när de används regelbundet inom hens praktik.

För att sammanfatta ovanstående teoretiska begrepp i förhållande till av-
handlingen så möjliggör principen om erfarenhetens kontinuum och ett ge-
nomlevande perspektiv på språk, att det går att studera förutsättningar för me-
ningsskapande, dels genom vad läroböcker erbjuder, deras innehåll, diskurser
som eleverna möter och dels utifrån hur elever skapar mening när de matar-
betar i hem-och konsumentkunskapsundervisningen.

Ett transaktionellt perspektiv på meningsskapande
Meningsskapande handlar i denna studie om hur vi gör vår verklighet begrip-
lig och i ett transaktionellt perspektiv innebär det:

att mänskliga fenomen [kan] studeras i möten och i förhållande till de föränd-
ringar som skapas när människor handlar (talar, skriver, lagar mat, tvättar). Det
är de förändringar som sker i mötet som kan betraktas som transaktioner.
(Almqvist et al., 2008, s. 12)

Med andra ord är inte mening något som finns inom en människa, utan det är
i transaktionen mellan individ och omgivning som mening uppstår. Mening
skapas i handling och i relation till de upplevda konsekvenserna. I ett möte
kan en människa, ett ting eller en företeelse få olika meningar beroende på
mötet. Exempelvis är jag mamma i mötet med min dotter på morgonen, kol-
lega i lunchrummet på jobbet och lärare när jag senare föreläser för studen-
terna. Mening skapas följaktligen i de processer som sker i mötet, och det är
dessa processer som Dewey benämner som transaktioner, vilket får konse-
kvenser för hur han talar om de parter som möts:

Transaktion är en ömsesidig process, den handlar om att vi gör något och att
vi från omgivningen erfar konsekvenser av vår handling. Ömsesidigheten i
denna process gör att Dewey är ovillig att tala om subjekt och objekt i en trans-
aktion, utan föredrar att tala om transaktionens olika deltagare. (J. Öhman,
2008b, s. 32)

I sina tidigare arbeten använde Dewey begreppet interaktion, men för att för-
tydliga ömsesidigheten i processen började han istället att använda transaktion
(Dewey & Bentley, 1949/1991). Att betrakta meningsskapande utifrån ett
transaktionellt perspektiv ger möjligheter att studera handlingar i en undervis-
ningspraktik som hem- och konsumentkunskap genom att det är i mötet mel-
lan lärare, elever och innehåll som mening uppstår. En aspekt i sådana möten
är smak och att läraren måste hantera elevernas smakpreferenser (Bohm et al.,

 49

2016; Gisslevik et al., 2017) något som också framkommit i mina studier. Med
det transaktionella perspektivet kan smak ses som en upplevd konsekvens av
ett möte, vilket utvecklas i nästa del av texten.

Ett transaktionellt smakbegrepp
Med inspiration av Dewey och Bentleys (1949/1991) verk Knowing and the
Known och Teil och Hennions (2004) teori om smak, diskuteras i det följande
ett transaktionellt smakbegrepp. Det innebär att smak är något som uppstår i
mötet mellan den som smakar och det som blir smakat på. Det är i mötet, i
transaktionen, som smak får mening. För att exemplifiera så vill jag att du
föreställer dig att du har ett för dig okänt livsmedel i din hand. När livsmedlet
ligger där i din hand har dess smak ingen mening, utan smakens mening upp-
står när du stoppar livsmedlet i din mun, det vill säga i mötet mellan dig och
livsmedlet. Det är handlingen att ta en tugga och uppleva konsekvenserna som
gör att vi kan tala om smak som transaktionellt.

Utifrån ett transaktionellt perspektiv förstås smak följaktligen som en hand-
ling. Hennion (2007) uttrycker att ”taste is not an attribute, it is not a property
(of a thing or of a person), it is an activity” (s. 101). Du behöver göra något,
utföra en handling, för att uppleva smaken av ett objekt. Med förståelsen att
saker eller objekt inte besitter meningen av en fast smak, så handlar det för
människan snarare om att upptäcka och utforska smak. Att upptäcka smak
handlar om en kontinuerlig vidareutveckling av procedurer som sätter smak
på prov (Hennion, 2007). Det betyder att på samma sätt som egenskaperna hos
ett objekt, är allt annat än givna och behöver spridas för att uppfattas, så be-
höver människans förmågor och känslor tränas för att upptäcka dem. Vilken
mening smak får beror på betydligt mer än de individuella preferenserna. Med
hjälp av Teil och Hennions (2004) smakteori, som utvecklats i reaktion mot
rådande dominanta teorier om smak,14 kan vi begripliggöra vad som påverkar
en smakupplevelse. Teil och Hennions (2004) teoretiska ramverk bygger på
att det är fyra sammanflätade element: kollektiv, enheter, kropp och objekt,
som alla bidrar till mer sammantagen förståelse av smak.

Det första elementet benämns som kollektiv, och det representerar det so-
ciala sammanhanget som är en nödvändighet för att vi ska kunna utveckla nya
erfarenheter och följaktligen för att kunna uppleva smak. Kollektivet kan ses
fungera som en ram som guidar oss, följer och hjälper oss att sätta ord på vår
smakupplevelse. Vi kan inte tycka om något utan att avvisa något annat. “Va
– hur kan du gilla gröna äpplen? Det går ju inte att äta!” En avsmak för exem-
pelvis äpplen baseras alltid på andras smak, oavsett om det är positivt eller
negativt eller som Hennion (2005, s. 137) uttrycker det: ”There is no taste as

14 I Teil och Hennions (2004) granskning av litteratur som behandlar smak lyfts fem olika betydelser fram.
Smak som en (1) biologisk nödvändighet, (2) social differentiering och attraktion till saker, (3) relation
mellan subjekt och objekt, (4) reflexiv praktik och slutligen som (5) en fysiologisk känsla. Samtliga förstå-
elser lyfts fram som relevanta i deras utvecklande av en smakteori.

 50

long as one is alone”. Smak förutsätter en jämförelse med andras smak och
kollektivet kan därför betraktas fungera som en startpunkt för våra smakupp-
levelser. Kollektivet kan fungera som modell eller förebild och genom att vi
påverkas av vad andra tycker kan smak betraktas som en effektiv “group-
maker” (Hennion, 2005). I undervisningen i hem- och konsumentkunskap kan
elevgruppen exempelvis ses som ett kollektiv, vilket påverkar den enskilda
elevens smak. Det finns inom detta specifika kollektiv, normer och värde-
ringar kring vad som är gott, äckligt och coolt att äta och som påverkar ele-
verna i mötet med ett objekt och den mening smak får i transaktionen.

Enheter, det andra elementet, handlar om tid, rum, verktyg, omständig-
heter, regler, olika sätt att göra saker på och tekniker. Dessa enheter ger en
förståelse för att smaken också påverkas av situationen och materiella omstän-
digheter. I hem- och konsumentkunskap handlar det om vad som blir möjligt
utifrån givna ramar som exempelvis tid, budget och livsmedelstillgång. Även
syftet med undervisningen inkluderas i enheter. Läraren spelar en avgörande
roll i att formulera syften så att eleverna ges möjlighet att se målet med akti-
viteten i relation till sina tidigare erfarenheter, vad Dewey (1938/1997) kallar
”ends-in-view”.

Det tredje elementet är kropp, vilket har att göra med kompetens, det vill
säga vad kroppen tidigare erfarit och ”lärt” sig. Kroppen kan tränas för att göra
den mer kompetent, skicklig och känslig för vad som händer. Smaken kan
upplevas olika beroende på kunnande och erfarenhet inom ett område. Sma-
ken av ett syrligt Ingrid Marie differentieras beroende om du är en skicklig
pomolog (fruktkännare) eller äter ett rött vinteräpple för första gången. Krop-
pen behöver tränas för att göra den erfaren. Träning gör också kroppen upp-
märksam på vad som händer och det handlar inte bara om att lära sig att tycka
om saker utan även att lära sig att tycka om kontakten med nya saker (Teil &
Hennion, 2004). Hem- och konsumentkunskap är ett ämne där det finns möj-
lighet att skapa tillfällen för att träna detta. Eleverna får chans att smaka på
nya maträtter, livsmedel etcetera för att träna sina kroppar att bli mer kompe-
tenta och därmed utveckla förmågan och viljan att smaka.

Det sista elementet benämner Teil och Hennion (2004) som objekt. Begrep-
pet objekt går emot Deweys transaktionella förståelse i det att han vill undvika
att tala om objekt/subjekt eftersom det är mötet som betonas. Men eftersom
jag utgår från Teil och Hennions (2004) smakteori används begreppet objekt
för att synliggöra den ena deltagarens roll i transaktionen, där den andra del-
tagaren består av elementet kropp. Objektets återkoppling handlar om vad ob-
jektet bidrar med i mötet, vad det gör eller ger upphov till att göra med den
som smakar. Med Deweys termer kan vi förstå det som konsekvenser, att vi
upplever konsekvenser av att äta något. Objektet, som kan vara ett äpple, be-
sitter inte effekterna i sig, utan det är i mötet med äpplet som den som äter
äpplet öppnar sig för att uppleva konsekvenser.

 51

Taste is a making, a `making aware of´, and not a simple act of sensing. It is
active, but contrary to an action, it is entirely turned toward an availably to
what comes. It is an active way of putting oneself in such a state that something
may happen to oneself. (Hennion, 2007, s. 109)

Vi lär oss om smak utifrån de konsekvenser vi upplever när vi utför hand-
lingen att smaka. I hem- och konsumentkunskap kan det handla om möjlig-
heter för eleverna att uppleva vad som händer med dem när de smakar på olika
livsmedel och få uppleva konsekvenserna av möten med för dem ”nya” sma-
ker och konsistenser.

För att sammanfatta förstås smak i denna avhandling som något som upp-
står i transaktion mellan den som smakar och det som smakas på i ett visst
sammanhang. Vilken mening smaken får i detta möte påverkas av de olika
elementen: enhet, kollektiv, kropp och objekt.

 52

5. Metodologi

Följande avsnitt inleds med en beskrivning av datamaterialet, läroböcker och
videoobservationer samt hur det samlats in. Därefter presenteras analysme-
toder och bearbetning av data. Avslutningsvis redogöras för metodologiska
reflektioner genom etiska överväganden och en diskussion om vetenskaplig
kvalité.

Insamling av data

Insamling av datamaterial behöver utformas i relation till vad man har för av-
sikt att undersöka. Med ambitionen att bidra med kunskap om undervisning
för hållbar matkonsumtion och för att förstå förutsättningar för meningsskap-
ande, behövs material som behandlar både innehåll och process varför läro-
böcker och videoobservationer valts som två rimliga alternativ.

I den första delstudien studeras innehåll om mat i relation till hållbar ut-
veckling i läroböcker i hem- och konsumentkunskap. Tidigare studier har visat
att läroböcker används aktivt i hem- och konsumentkunskapsundervisningen
(Lindblom et al., 2013) och vid planerandet av lektioner (Lange, Göranzon, &
Marklinder, 2014) vilket innebär att det finns en möjlighet att läroböckernas
innehåll påverkar elevernas förutsättningar för meningsskapande. Läroböcker
kan antas erbjuda en viss mening (Säfström & Östman, 1999) och rymmer
såväl ett kunskapsinnehåll som ett socialisationsinnehåll (Östman, 2008).
Läroboksstudien tar ett historiskt grepp och genom att identifiera mönster och
regelbundenheter över tid får vi förståelse för den samhälleliga dimensionen.

Videoobservationer utgör datamaterialet för delstudie två och tre. Att ob-
servera med hjälp av video är särskilt lämpligt i klassrum genom att det är en
praktik där det händer mycket samtidigt, särskilt i hem- och konsumentkun-
skap (Gisslevik, 2018). Eleverna arbetar tillsammans i mindre grupper i olika
köksenheter. De använder en hel del material i form av livsmedel, recept och
andra köksattiraljer som behövs vid matarbete. Allt detta arbete kan vara svårt
att fånga med direktobservation och fältanteckningar eller enbart med ljud-
upptagning. Videoobservationer erbjuder möjligheten att studera materialet
om och om igen, vilket gör det möjligt att se detaljer som skulle kunna ha
missats med observation (Lave & Kvale, 1995). Vid videoobservation kan
också flera forskare involveras, och analyser kan göras tillsammans, vilket

 53

ökar trovärdigheten av studien. En nackdel som ibland lyfts fram med video-
observation är att deltagarna skulle påverkas och inte agera naturligt, att det
skulle uppstå en så kallad ”kameraeffekt” (Blikstad-Balas, 2017). Jag vill ändå
hävda att eleverna i min studie relativt snabbt glömde bort kameran, då de var
fullt sysselsatta med sitt matarbete. Detta är även något andra forskare erfarit
och att det snarare är forskarens närvaro som har störst påverkan (Heath,
Hindmarsh, & Luff, 2010).

Urval av läroböcker
Syftet med den första studien (artikel 1) är att undersöka hur ett innehåll om
hållbar matkonsumtion konstrueras i läroböcker från 1962 till 2011. Det är en
explorativ studie som söker att identifiera mönster och regelbundenheter för
att förstå ett innehåll för hållbar matkonsumtion på en samhällelig nivå. Av
den anledningen utgjorde variation ett grundläggande urvalskriterium. Läro-
böckerna har därför, för det första, valts utifrån en tids-axel, det vill säga den
första publicerade läroboken i hem- och konsumentkunskap efter att en ny
eller reviderad kursplan införts. Tidsperioden omfattar åren från den obligato-
riska grundskolans införande 1962 till 2011. En ny eller reviderad kursplan
infördes 1962, 1969, 1980, 1994, 2000 (reviderad) och 2011. Under denna
tidsperiod har antalet läroböcker skrivna utifrån respektive kursplan varierat.
Tidigare var det flera läroböcker för att mot slutet av perioden bli färre. Urva-
let har varit sådant att en bok har fått representera respektive tidsperiod. B
Englund (2006) har visat att det finns ett samband mellan kursplan och läro-
bok, men att även om läroböcker sägs ha anpassats efter en ny/reviderad kurs-
plan, sker ofta mycket små förändringar, därför har också, för det andra, vari-
ation utifrån en ”avsändar”-axel gjorts. Det betyder att läroböcker har valts
utifrån olika förlag och därmed olika författare. Urvalet genererade sex läro-
böcker, alla med olika författare och utgivna av olika förlag. Eftersom studien
har fokus på hållbar matkonsumtion i grundskolans senare år utgjorde för det
tredje, att läroboken skulle vara riktad till elever i den senare delen av grund-
skolan och att läroboken skulle innehålla ett område eller kapitel om mat, kri-
terier för urval. Mat som innehållsligt område eller kapitel kan exempelvis
innefatta näringslära, livsmedelskunskap, matkunskap, matvanor, tillagning
och matkultur. Recept är en vanlig del i läroböcker i hem- och konsumentkun-
skap men dessa avsnitt har inte ingått i urvalet.

Videoobservationer
Videoobservationerna genomfördes på två olika skolor vid två olika insam-
lingsperioder, men med samma undervisande lärare. Eleverna på båda dessa
skolor undervisades i halvklass eller i en annan gruppkonstellation (exempel-
vis att två klasser delas i tre undervisningsgrupper), vilket innebar att det var
12–16 elever närvarade vid varje lektion. Klassrummen består av ett antal (4-

 54

8) mindre köksenheter och kan därmed beskrivas som traditionella för hem-
och konsumentkunskap (Höijer, Fjellström, & Hjälmeskog, 2013; Lindblom
et al., 2013). I en köksenhet finns spis, ugn, diskbänk, skåp, lådor och de köks-
redskap som behövs för att kunna utföra matarbete. Kyl, frys, diskmaskin och
skafferi är gemensamt för lokalerna och det finns även en tvättavdelning med
tvättmaskin och torktumlare. Bord och stolar var i båda dessa klassrum place-
rade som långbord och i anslutning fanns även en whiteboardtavla och ett
skrivbord som tillhörde läraren. Klassrummen är utformade för att möjliggöra
för interaktion och för att eleverna ska samarbeta (jämför Höijer et al., 2013).

Insamlingstillfälle 1
Första tillfället för insamling av videomaterial skedde under våren 2013. Det
var i en klass från årskurs åtta och en klass från årskurs nio med samma un-
dervisande lärare. Skolan är belägen i en tätort i mellersta Sverige och på orten
finns en grundskola, där elever från förskoleklass till årskurs nio genomför sin
skolgång.

Jag var närvarande och observerade undervisningstillfällen när eleverna
hade matarbete på schemat. Jag använde en videokamera och jag hade inte
någon fast position i klassrummet. Det innebar att jag förflyttade mig mellan
de olika köksenheterna och dokumenterade alla elevers matarbete. Fokus för
observationerna var eleverna, varav läraren endast dokumenterades när hen
besökte något av de kök jag videoobserverade i. Vid insamlingstillfälle 1 var
inte hållbar utveckling ett uttalat syfte med elevernas matarbete, utan snarare
ett antagande om att det skulle ingå i elevernas matarbete genom att kurspla-
nen skriver fram hållbar utveckling som ett perspektiv som ska genomsyra all
undervisning i hem- och konsumentkunskap (Skolverket, 2011). Sammanlagt
dokumenterades åtta undervisningstillfällen, om vardera 90 minuter, vilket
genererade 12 timmar videomaterial.

I det inledande skedet av analysen framkom att det saknades samtal mellan
elever samt elever och lärare, som innefattade hållbar matkonsumtion. Insam-
lingstillfälle 1 fick därmed funktionen som en pilotstudie. Mitt antagande om
att hållbar utveckling som perspektiv skulle vara synligt i all undervisning i
enlighet med kursplanen stämde inte i detta fall. För att kunna göra de studier
som planerats för, i enlighet med syftet för avhandlingen, beslutades att göra
en ytterligare datainsamling. Inför det andra insamlingstillfället kunde jag där-
med modifiera insamlingsmetoden för att vara mer i linje med mina forsk-
ningsfrågor. Denna pilotstudie fyller sin funktion i avhandlingen genom att
jag fått värdefull kunskap om processen att samla in användbart datmaterial.

Insamlingstillfälle 2
Strategierna för hur videoobservationerna skulle genomföras förändrades från
tillfälle 1 till tillfälle 2, utifrån erfarenheter och nya lärdomar (Heath et al.,
2010). Vid insamlingstillfälle 2 använde jag flera videokameror, tre stycken,
som fick fasta positioner. I och med det dokumenterade varje videokamera en

 55

köksenhet och en grupp elever under matarbetet. När eleverna var klara med
sitt matarbete i köksenheten och samlades vid långbordet för att äta, flyttades
videokameran med gruppen. När eleverna sedan ätit klart flyttades videoka-
meran tillbaka till köksenheten för att dokumentera det avslutande arbetet. Jag
använde även en mikrofon på läraren för att fånga alla samtal som läraren hade
med eleverna. Insamlingen av videomaterialet skedde under vårterminen 2016
och inkluderade fyra hem- och konsumentkunskapslektioner. Två lektioner
med två olika klasser från årskurs nio, med samma undervisande lärare. En
lektion var 160 minuter lång, vilket genererade 32 timmar videomaterial (160
min * 3 kameror * 4 lektioner). Skolan där insamlingen skedde är belägen i
en industriort i mellersta Sverige och är det enda högstadiet på orten.

Designen för de två lektionerna som utgjorde insamlingstillfälle 2, utveck-
lades tillsammans av undervisande lärare och mig som genomförde studien.
Av erfarenhet från insamlingstillfälle 1, fanns insikt om att hållbar utveckling
som perspektiv inte alltid är närvarande under lektioner även om det ska ge-
nomsyra all undervisning (Skolverket, 2011). För att öka möjligheterna att
eleverna aktivt skulle arbeta med hållbarhet i sitt matarbete och inkludera dis-
kussioner om hållbar matkonsumtion, kom vi tillsammans överens om vilket
innehåll som skulle behandlas under de två lektionerna, med hänsyn till rå-
dande terminsplanering och för eleverna ett känt sätt att arbeta.

Den första lektionen valde vi att kalla för ”hållbara burgare” och syftet var
att eleverna skulle tillaga en hållbar måltid som inkluderade en burgare, ham-
burgerbröd och ett tillbehör. Eleverna fick själva välja vad de skulle tillaga
och baka utifrån vad som fanns tillgängligt under lektionen. Dessutom skulle
alla val motiveras med hänsyn till hälsa, ekonomi och miljö, vilket utgör håll-
barhetsperspektiven i hem- och konsumentkunskap. Läraren beskrev uppgif-
ten tydligt i sin introduktion och eleverna fick även ett protokoll att fylla i
medan de arbetade för att förtydliga att alla val nogsamt skulle motiveras. Lä-
raren dukade upp ett bord med de livsmedel som fanns att tillgå och det inklu-
derade olika alternativa proteinkällor (exempelvis mungobönor, kidneybönor
och kikärtor) som skulle kunna användas till burgaren. Det fanns en liten
mängd nötfärs, men inte så att alla elever kunde göra nötfärsburgare. Läraren
tillhandahöll ett recepthäfte med olika förslag på burgare, tillbehör och bröd,
men eleverna kunde även söka recept i kokböcker och på internet. Eleverna
skulle vara klara på en bestämd tid för att hela klassen skulle äta måltiden
tillsammans.

”Att jämföra hel- och halvfabrikat med tillagat från grunden” var temat för
den andra lektionen. Eleverna fick i uppgift att tillaga eller baka något från
grunden för att sedan jämföra med ett halvfabrikat och ett helfabrikat. Det
kunde exempelvis vara ost och broccolisoppa eller ciabatta. Eleverna fick ett
protokoll för jämförelsen som inkluderade pris, hälsopåverkan, miljöpåver-
kan, smak, utseende och doft. Även denna gång skulle eleverna vara klara på
angiven tid och de dukade upp en buffé av allt som tillagats.

 56

Analysmetoder och bearbetning av data
I denna avhandling har flera analysmetoder använts. Först presenteras diskur-
sanalys och proceduren i samband med analysen av läroböckerna. Därefter
presenteras analys av videomaterialet som handlar om urval, transkription
samt analysmetoderna praktisk epistemologisk analys och perspektivförskjut-
ning.

Analys av läroböcker
Diskursanalys
För att analysera utvalda texter från läroböckerna har diskursanalys använts.
Det är en analysmetod som är väl förenlig med den pragmatiska ansatsen för
avhandlingen. Det handlar om synen på språk, att vi människor alltid befinner
oss i språket och att det därmed inte är möjligt att inta en position utanför
språket (Dewey & Bentley, 1949/1991). Det är när vi använder språk som vi
skapar och utbyter erfarenhet, vi skapar mening. Vidare så använder vi språk
för att etablera och behålla relationer, för att uttrycka vår ståndpunkt, och för
att påverka andra. Språk och diskurs ska däremot inte uppfattas som samma
sak. Diskurs betraktas som regelbundenheter av språkanvändandet (Almqvist
et al., 2008).

Jag har hämtat inspiration från Gee (2011) vid utförandet av diskursana-
lysen. I enlighet med Gee (2011) kan diskurser skapas genom att analysera
hur vi bygger upp vår verklighet [areas of reality] genom språket. Han delar i
analytiskt syfte upp verkligheten utifrån olika ”byggstenars” funktion (”signi-
ficance”, ”practices”, ”identities”, ”relationships”, ”politics”, ”connections”,
”knowledge” s. 121). I relation till syftet för studien att studera vilken mat-
konsument som framträder i relation till hälsa, ekonomi och miljö i läroböck-
erna, har praktik, identitet och politik valts ut som fokus för analysen, för att
dessa ansågs som mest fruktbara i relation till syftet. Praktik handlar i enlighet
med Gee (2011) om en social verksamhet som genomförs av människor och
där de förhåller sig till vissa ”regler” eller överenskommelser. Det kan exem-
pelvis vara ett lärarmöte, en skollektion eller en fika med kollegorna. Den sär-
skilda praktiken kan förstås genom att den inkluderar vissa sekvenser eller
kombinationer av handlingar i enlighet med dess specifika ”regler” och över-
enskommelser. Identitet ska förstås som de olika roller en människa kan inta
i det sociala sammanhanget. För att det ska funka behöver rollen intas på rätt
tid och plats. Exempelvis kan jag blivit tilldelad rollen som ordförande på ett
möte, och för att inta rollen som ordförande behöver jag vara på plats och
agera i enlighet med vad en ordförande förväntas göra. Den tredje byggstenen
som används i analysen är politik och det handlar om vad som är socialt efter-
strävansvärt (eller motsatsen) i ett samhälle eller i ett visst sammanhang, bland
en grupp människor. Vad är det som anses som ”normalt”, ”bra” och ”accep-
tabelt” inom en viss grupp. Gee (2011) väljer att kalla olika sätt för hur man

 57

ser på och sprider eller fördelar det som anses vara socialt eftersträvansvärt
för politik.

Procedur
I analysen av de sex läroböckerna användes frågor, formulerade utifrån prak-
tik, identitet och politik tre av Gee´s (2011, s. 17–19) byggstenar, som analy-
tiskt verktyg. Dessa frågor ställdes till texterna i det första steget av analysen
för att koda fraser och meningar som kunde tolkas som svar.

1. Vilken praktik eller praktiker kommunicerar texten?

2. Vilken identitet eller identiteter kommunicerar texten? Vilken identi-
tet eller identiteter tillskriver texten andra (läsare/elever)?

3. Vilket perspektiv på sociala vanor kommunicerar texten? Vad anses
vara "normalt", "rätt", "bra", "som saker borde vara" och så vidare?

Genom att ställa frågorna till texten framkom olika handlingar, identiteter och
vad som kunde betraktas som socialt eftersträvansvärt. Handlingar organise-
rades till olika praktiker. Exempel på en handling är att tugga med munnen
stängd och tillsammans med andra handlingar blir praktiken gott bordsskick.
Identiteter organiserades antingen utifrån hur texten tilltalade läsaren/eleven
eller utifrån vad som kunde tolkas som den ideala och eftersträvansvärda iden-
titeten. Det socialt eftersträvansvärda sammanfördes till olika politiker, vilket
”god hälsa” är ett exempel på.

I ett andra steg organiserades dessa svar utifrån att det fanns någon form av
koherens mellan praktik, identitet och politik, vilket resulterade i olika diskur-
ser. I ett sista steg, baserat på praktik, identitet och politik så analyserades vem
som framstår som den ideala konsumenten i förhållande till hållbar matkon-
sumtion. Därmed konstrueras tre olika ideala matkonsumenter (se mer artikel
I).

I artikel I används excerpt från läroböckerna för att beskriva analysen och
göra den trovärdig. Excerpten har valts med intentionen att tydligt illustrera
den diskurs som representeras. Analysen innefattade texter skrivna på svenska
men genom att artikeln är skriven på engelska har citaten som är hämtade från
läroböckerna översatts. Översättningarna har kontrollerats av professionell
språkgranskare som haft tillgång till både den svenska texten och den engelska
översättningen.

Analys av videoobservationer
Inför att analyserna till artikel II och III skulle genomföras, studerades all in-
samlad data från insamlingstillfälle 2 flera gånger för att lära känna materialet.
Även vid genomförandet av analyserna återvände jag flertalet gånger till hel-
heten, som ett sätt att verifiera analyserna.

 58

Urval av sekvenser från videoobservationer
För artikel II identifierades alla situationer där eleverna gjorde ett explicit val,
det vill säga att det fanns en tydlig kommunikation om ett val i förhållande till
mat. Dessa situationer, som alla förekom i ”hållbara burgare”-lektionen, tran-
skriberades och genererade 16 transskript för analys.

Till artikel III var utgångspunkten att hitta alla situationer där elever och
lärare samtalade om smak. Ett kriterium var att det behövde vara situationer
där det blev ett tydligt samtal eller diskussion om smak. Exempelvis sortera-
des estetiska omdömen likt ”det blir gott” och ”det där ser äckligt ut” bort om
det inte efterföljdes av en diskussion eller ett samtal om smak. Även i detta
fall förekom dessa samtal endast i lektionen ”hållbara burgare”. Förutom de
nio transskript som handlade om smak i urvalet för artikel II, identifierades
fyra nya situationer. Situationerna transkriberades och analyserades för att
finna variation i hur smak kan förstås.

Urvalet av sekvenser för artikel II och artikel III samt analyserna har gjorts
i samverkan med mina handledare. Vissa transskript har även diskuterats på
olika forskningsseminarier i förhållande till analys och resultat.

Transkription
Att återge i skriftlig form vad som händer i en videosekvens är inte helt pro-
blemfritt. Transkription kan ses som ett verktyg för att representera ett samtal
och/eller händelse och är en del av forskarens tolkningsprocess (Green,
Franquiz, & Dixon, 1997).

I denna avhandling presenteras transskript som bedömts ha betydelse be-
träffande att förstå förutsättningar för meningsskapande för hållbar matkon-
sumtion i hem- och konsumentkunskap. Det är främst talspråkliga handlingar
som skildras, men när det har betydelse för att förstå sammanhanget och/eller
matarbetsprocessen så beskrivs även gester och handlingar.

Jag har strävat efter att transkriptionerna ska ligga nära det muntliga, sam-
tidigt som de ska vara lättillgängliga och läsbara. Det innebär att transkripten
är stavningsnormerande och att vissa upprepningar, stakningar och ovidkom-
mande kommentarer tagits bort. Jag har även begränsat transkriptionssymbo-
ler och de som används ligger nära det skriftspråkliga. Stor bokstav används
för att markera början på ett yttrande, kommatecken markerar liten paus, flera
punkter markerar längre paus. Frågetecken (?) markerar fråga och utrops-
tecken (!) markerar utrop. Parantes () används för att beskriva handlingar, ges-
ter och vad som händer i köksenheterna. Även artikel II är skriven på engelska
och har också språkgranskats.

Praktisk Epistemologisk Analys
För att analysera videomaterialet till artikel II och III har Praktisk Epistemo-
logisk Analys, PEA, använts. PEA är en metod som från början utvecklades
av Wickman och Östman (2002) och Wickman (2004, 2006) för att kunna
studera meningsskapande i handling. Därefter har metoden använts och till

 59

viss del även utvecklats av flertalet andra forskare (för en översikt se
Andersson, 2019). PEA baseras på Wittgensteins senare arbeten och an-
greppssättet medför möjligheten att beskriva vad människor säger och gör i
en autentisk situation (Wickman, 2006), som exempelvis vid matarbete i hem-
och konsumentkunskap. Metoden är designad för att kunna skapa kunskap om
lärandeprocessen och dess resultat i termer av ett lärandeinnehåll.

I föreliggande avhandling används PEA i artikel II för att synliggöra hur
eleverna gör val när de matarbetar i hem- och konsumentkunskap och hur det
påverkar deras förutsättningar för meningsskapande. I analysen har fyra be-
grepp använts: möte, gap, relation och stå fast. Möte används för att illustrera
den specifika situationen och vad eleverna möter. Gap används för att illu-
strera den problematiska situation som eleverna möter när de matarbetar. Det
är vad som får elevernas arbete att stanna upp och som förutsätter att de måste
reflektera och göra ett val för att kunna fortsätta med sitt arbete. Eleverna an-
vänder tidigare erfarenheter och vanor i nya situationer för att skapa relationer
mellan det som står fast och det nya eleverna möter. Relation används för att
kunna analysera hur eleverna föreslår och testar olika resonemang och argu-
ment för att nå ett beslut. Den relationen som ställs fast blir avgörande för
valet och hur eleverna skapar mening i situationen. Hur gap överbryggas syn-
liggör den meningsskapande processen (Wickman, 2006).

Även i artikel III används PEA och de analytiska begreppen: möte, gap,
relation och stå fast, men i denna studie för att förstå meningsinnehållet om
smak i lärare och elevers samtal under matarbetet. De analytiska begreppen
används på ett snarlikt sätt, då möte illustrerar den situation som är föremål
för analysen och gap illustrerar det problem, hinder eller tvekan som får ele-
vernas arbete att stanna upp då de måste reflektera och/eller skapa nya möten
för att överbrygga gapet. För att arbetet ska kunna fortgå måste eleverna över-
brygga gapet genom att skapa en relation till något som står fast för eleverna,
det vill säga att skapa kontinuitet. Det kan göras genom att en eller flera elever
använder sig av tidigare erfarenheter, något de vet eller kan sedan tidigare.
När relationen står fast kan elevernas arbete fortgå. Genom PEA-analysen kan
vi förstå hur lärare och elever skapar mening om smak, vilket kan ses som
vissa sätt att förstå smak. För att fördjupa analysen används även perspektiv-
förskjutning som analysmetod i artikel III.

Perspektivförskjutning
Perspektivförskjutning som analysmetod är inspirerad av en pragmatisk dis-
kursanalys då det handlar om att identifiera mönster och regelbundenheter i
text (Quennerstedt, 2008; Säfström, 1999; Säfström & Östman, 1999; M.
Öhman & Öhman, 2012) – i detta fall i lärares och elevers samtal om smak
under matarbetet i hem- och konsumentkunskap. Perspektivförskjutning inne-
bär att analysen genomförs i växelspel mellan två olika sätt att läsa det empi-
riska materialet, inläsning respektive utläsning (Säfström, 1999). Först görs
den så kallade inläsningen då texten görs bekant utifrån syftet med studien och

 60

det handlar om att läsa texten på dess egna premisser. I artikel III handlar det
om att förstå meningsinnehållet om smak i lärarens och elevernas samtal, uti-
från de förutsättningar och det sammanhang där matarbetet sker. För att kunna
förstå detta operationaliseras inläsningen med hjälp av PEA (se beskrivning i
föregående stycke). I denna del av analysen ställs frågan: vilken mening
skapas om smak i eleverna och lärarens samtal?

Efter inläsningen görs en utläsning av texten, det empiriska materialet, som
innebär att texten ska förstås utifrån andra premisser än dess egna. Vid utläs-
ningen behöver texten sättas i relation till en ny teori eller ett nytt perspektiv
- ett annat språkspel än det inom vilket texten tagit form. Det som då sker är
att man ställer andra frågor än vad som texten från början var tänkt att besvara.
Utläsningen gör att analysen kan fördjupas och det blir möjligt att synliggöra
saker som tagits för givet, eller sådant som inte omedelbart uppenbarats i
materialet (M. Öhman & Öhman, 2012). I denna del av analysen gjordes en
ny läsning av texten utifrån ett transaktionellt perspektiv på smak. Fokus i
denna del av analysen ligger på att få en förståelse för vad ett transaktionellt
perspektiv på smak skulle kunna medföra i undervisningen i hem- och konsu-
mentkunskap. Den fråga som ställs till materialet i utläsningen är: hur kan
meningsinnehållet om smak förstås i relation till ett transaktionellt perspektiv
på smak?

Metodologiska utmaningar
I följande avsnitt berörs metodologiska utmaningar under rubrikerna etiska
överväganden och vetenskaplig kvalitet.

Etiska överväganden
När materialet (videoobservationerna) samlats in har de etiska riktlinjerna för
humanistisk samhällsvetenskaplig forskning varit en utgångspunkt
(Vetenskapsrådet, 2017). Samtliga deltagare, elever i årskurs åtta och årskurs
nio och deras vårdnadshavare har fått skriftlig information, där syftet med stu-
dien presenterats samt hur materialet ska användas och förvaras. Av inform-
ationen har det framgått vad det innebär att vara med i studien och att man när
som helst kan avbryta sitt deltagande. Både elever och vårdnadshavare har fått
lämna samtycke till elevernas deltagande i studien. Vid det andra insamlings-
tillfället var det ett par elever som tackade nej till att delta, vilket medförde en
del organisatoriska frågor att hantera. De två elever som tackat nej till att delta
fick exempelvis arbeta i den köksenhet som låg mest avskild i förhållande till
videokamerornas placering. Det var även ett ”tomt” kök mellan eleverna som
tackade nej och de som blev observerade, för att skydda eleverna som tackat
nej till att delta i studien. De namn som används på läraren och eleverna i
transkripten är fiktiva för att hålla deltagarnas identiteter konfidentiella.

 61

Det matarbete som filmats är aktiviteter som är väl kända för eleverna ge-
nom att dessa tillfällen följer ett lektionsupplägg som de är vana vid. De arbe-
tar med livsmedel, genom att göra en måltid eller baka, tillsammans i grupper
eller par i olika köksenheter. Lektionerna skulle med andra ord kunnat sett ut
på liknande sätt även utan min medverkan, vilket kan antas minimerar risken
att deltagarna utsätts för obehag eller tar någon skada.

Vid varje lektion som skulle dokumenteras fick alla elever frågan om de
ville delta under detta specifika tillfälle, även om de lämnat samtycke att delta
i studien. De fick möjlighet att ställa frågor till mig och jag påminde om att de
när som helst kunde avbryta sin medverkan. Inga elever avbröt eller ångrade
sitt deltagande. En utmaning jag stötte på var istället att de två elever som
angett att de inte vill vara med i studien från början, kom med på videomateri-
alet ett par gånger. Jag hade förtydligat för dessa elever vart videokamerorna
var placerade och att de skulle undvika att gå till dessa kök. Dock besökte
dessa två elever sina kamrater som arbetade i kök där jag videofilmade. Jag
förde ett samtal med de två eleverna om detta och de försäkrade mig att det
inte gjorde något att de fanns med på videomaterialet och jag försäkrade ele-
verna om att jag inte skulle använda dessa sekvenser i analysen, vilket jag
heller inte gjort.

Under videoobservationerna hade läraren en mikrofon fäst på sin tröja och
vid några tillfällen fick läraren stänga av ljudupptagningen. Det hände exem-
pelvis när någon elev i klassen vill tala med läraren om något privat. Detta
bekräftar att läraren och eleverna var medvetna om sin påverkansmöjlighet
och att de använde funktionen när det krävdes i situationen.

Vetenskaplig kvalitet
God forskning är problemdriven och inte metodologiskt driven, i betydelsen
att forskningen använder den eller de metod/er som givet problemet svarar
bäst på forskningsfrågan (Flyvbjerg, 2006). Vidare, för att bedöma kvalitén på
forskning kan olika kriterier tjäna som utgångspunkt och beroende på vilken
forskning som genomförts: kvalitativ eller kvantitativ, behöver kriterierna an-
passas (Smith, 2018). Med det sagt, ter sig inte reliabilitet och validitet, van-
liga kriterier för att evaluera kvalitén på kvantitativ forskning, lämpliga för
denna avhandling som utgörs av kvalitativa metoder. Det finns en rad olika
angreppssätt för att bedöma kvalitén på kvalitativ forskning, men Lincoln &
Gubas (1985) ”trustworthiness” betraktas ofta som en plattform eller bas för
efterföljande diskurser (Cho & Trent, 2014). Exempelvis förklarar Bryman
(2011) att ”trustworthiness” eller tillförlitlighet består av fyra delkriterier: tro-
värdighet, överförbarhet, pålitlighet och styrka samt konfirmera.

För att beskriva och diskutera tillförlitligheten och kvalitén av min forsk-
ning hämtar jag inspiration från Tracys (2010) åtta kriterier som utgör en mer
expansiv struktur som skiljer på universella slutmål och komplexa medel för
kvalitativ kvalité. Kriterierna är: värdigt ämne [worthy topic], stringens [rich

 62

rigor], ärlighet [sincerity], trovärdighet [credibility], resonans [resonance],
signifikant bidrag [significant contribution], etik [ethics] och meningsfull ko-
herens [meaningful coherence]. Dessa kriterier ska således inte betraktas som
fasta och oflexibla, utan kriterierna kan nås på varierande sätt genom olika
vägar och hantverk, som exempelvis beror på den specifika forskaren, kontex-
ten och den teoretiska inramningen. Nyckeln ligger i att vara sanningsenlig
mot sig själv och mot sina läsare (Tracy, 2010). I det följande kommer jag att
använda Tracys (2010) ovan nämnda kriterier utom etik, som jag redan disku-
terat under etiska överväganden. Jag använder kriterierna med viss variation
och med olika tyngdpunkt utifrån hur de kan relateras till mina forskningsfrå-
gor och hur de kan belysa de utmaningar som jag erfarit.

Värdigt ämne handlar om att ett ämne ska vara relevant signifikant, intres-
sant och i tiden. Hållbar matkonsumtion i hem- och konsumentkunskap är med
Tracys (2010) ord ”a little-known phenomena” (s. 841) och därmed ett värdigt
ämne att undersöka. Hållbar matkonsumtion är även ett högst aktuellt ämne
med tanke på att en av de största hållbarhetsutmaningarna i vår samtid handlar
om vår (i väst) konsumtion och produktion av mat (Willett et al., 2019). Av-
handlingens signifikanta bidrag diskuteras vidare i kapitel 7.

Stringens är enligt Tracy (2010) en fråga om forskningen innehåller till-
räckligt med data för att kunna göra signifikanta anspråk. Det kan handla om
frågor som: tillbringade forskaren tillräckligt med tid för att samla intressant
och signifikant data? Är kontexten eller exemplen lämpligt angivna med hän-
syn till målet med studien? Använde forskaren lämplig procedur i termer av
fältanteckningar, intervjuer eller analytisk process? Tracy (2010) menar att det
mest centrala att fundera över är om datamaterialet kan tillhandahålla och un-
derbygga meningsfulla och signifikanta anspråk. Efter min första datain-
samling av videoobservationer gjordes bedömningen att materialet inte kunde
tillhandahålla meningsfull data utifrån vad jag ville undersöka. Därför beslu-
tade jag att samla in mer data genom videoobservation, men denna gång under
mer stringenta former. Jag hade fått erfarenheter av den första insamlingen
som jag kunde dra nytta utav för att förbättra förutsättningarna för den andra
insamlingen. Ett exempel är att jag använde tre fasta videokameror i tre olika
kök, istället för en rörlig. Det medförde att elevgruppens eller elevparets hela
matarbetsprocess dokumenterades.

Vidare handlar stringens om att återge den analytiska processen systema-
tiskt, vilket eftersträvats och beskrivs tidigare i detta kapitel såväl som i varje
enskild artikel.

Ärlighet handlar om att forskaren behöver vara självreflekterande och
transparant. Det handlar om forskarens fördomar, mål och svagheter såväl som
hur dessa spelat en roll genom forskningsprocessen (Tracy, 2010). Genom att
jag är lärare i hem- och konsumentkunskap så är det näst intill omöjligt att inte
ha några värderingar om ämnet och dess undervisning. Det krävs istället en
medveten om detta och att försöka vara öppen för det som studeras. Jag har
använt videoobservationer som på ett sätt kan förstås som en metod för att

 63

samla in autentisk data, där forskaren inte spelar en central roll. Vid det andra
videoinsamlingstillfället har jag dock varit med och påverkat vilket innehåll
som skulle utgöra lektionerna och följaktligen vad som sedan blev föremål för
observationerna. I planerandet tillsammans med den undervisande läraren an-
vände jag mig av mina kunskaper som hem- och konsumentkunskapslärare
och vad jag erfarit under det första insamlingstillfället. Vi kom tillsammans
överens om vilka uppgifter eleverna skulle göra, dels utifrån lärarens termins-
planering och vad eleverna arbetat med tidigare och dels utifrån mitt fokus på
hållbar matkonsumtion. På så sätt har jag varit med och styrt innehållet under
dessa två lektioner. Vidare vill jag även påpeka möjligheten att min närvaro i
klassrummet kan ha påverkat lärarens beteende och fokus på hållbar utveckl-
ing. Läraren sa exempelvis vid en rad tillfällen ”kom ihåg att alla val ska mo-
tiveras utifrån hälsa, ekonomi och miljö”, vilket i och för sig var i enlighet
med elevernas uppgift men som kan ha fått ett extra fokus av läraren på grund
av min närvaro.

Trovärdighet handlar om tillförlitlighet, sannolikhet och rimlighet av forsk-
ningens resultat. Detta kriterium har uppmärksammats av många forskare och
kan uppnås genom ”tjocka” eller rika beskrivningar, triangulering eller kris-
tallisering. Smith (2018) menar att det är just dessa rika beskrivningar och
”small samples purposefully chosen are thus unique strengths of qualitative
research, not weaknesses” (s. 139). Därför har jag noga valt ut empiriska ex-
empel för att visa, snarare än att berätta om resultaten. Jag har försökt att djup-
gående illustrera den situerade kontexten likväl som att ge generösa detaljer
för att hjälpa läsaren. Vidare har kristallisering använts vilket Tracy (2010)
bland annat förklarar som att flera forskare har analyserat datamaterialet. I alla
tre delstudier har jag först analyserat datamaterialet, som sedan verifierats av
medförfattare/handledare. Delstudierna har även presenterats som pågående
arbeten på olika forskningsseminarier, där jag fått värdefull hjälp med att tolka
datamaterialet och verifiera analyserna.

Resonans används av Tracy (2010) för att förklara hur väl forskningen kan
överföras till läsaren och hur forskningen påverkar läsaren. Tracy (2010) gör
tydligt att resonans nödvändigtvis inte behöver nås på samma sätt i alla stu-
dier, men att hög kvalité på kvalitativ forskning präglas av att den kan påverka.
Generaliserbarhet och överförbarhet är två sätt genom vilka resonans kan upp-
nås (Smith, 2018; Tracy, 2010). Överförbarhet uppnås när läsaren kan känna
igen sig i forskningen, exempelvis relatera till sin egen erfarenhet eller praktik.
Forskningen behöver vara familjär på så vis att den kan förmedla beskriv-
ningar, som kan hjälpa läsaren att reflektera över dessa och göra kopplingar
till sitt eget liv eller praktik. I mina studier har detta eftersträvats genom att
tillhandahålla tillräckligt med detaljer om kontexten, metoder och teoretisk
underbyggnad, så att läsaren ska kunna dra egna slutsatser om resultaten kan
föras över till en annan kontext. Vissa aspekter är väldigt specifika, exempel-
vis betoningen på smak och avsaknaden av hållbarhet i elevernas matval. Det

 64

är möjligt att samma lektion i en storstad skulle ge ett annat resultat, vilket
vore intressant att undersöka i en framtida studie.

Olika typer av generaliserbarhet diskuteras av Smith (2018) och i kontrast
till kvantitativ forskning där statistisk generaliserbarhet förutsätter randomi-
serat representativt urval som använder data isolerad från kontext och situat-
ion, så förutsätter kvalitativ forskning ”på djupet” studier som generellt pro-
ducerar historisk och kulturell situerad kunskap.

Most qualitative researchers seek resonance not because they desire to gener-
alize across cases, but rather because they aim to generalize within them.
(Tracy, 2010, s. 845)

Resultatet i denna avhandling refererar till en analytisk generaliserbarhet
(Smith, 2018), det vill säga att ett ämne eller ett koncept kan få en ny teoretisk
förståelse, genom utvecklandet av ett transaktionellt perspektiv på smak. Vär-
det av att förstå smak utifrån ett transaktionellt perspektiv öppnar upp för en
didaktisk diskussion om hur undervisningen för hållbar matkonsumtion kan
utvecklas. Analytisk generaliserbarhet ”are perhaps better understood as fluid
ideas for making sense of the world and people’s lives” (Smith, 2018, s. 141).

Betydande bidrag tar upp frågan om hur vi kan förstå forskningens bidrag.
Tracy (2010) presenterar olika former av signifikans och praktisk signifikans
lyfter frågan om kunskapen eller resultatet är användbart. I denna avhandling
belyses undervisning för hållbar matkonsumtion genom att exemplifiera, dels
hur ett undervisningsinnehåll kommer till uttryck men också hur elever och
lärare skapar mening om detta innehåll. Resultatet hjälper till att synliggöra
och problematisera förutsättningar för meningsskapande för hållbar matkon-
sumtion och kan därmed utgöra ett betydande bidrag i den didaktiska diskuss-
ionen inom ämnet. Resultatet kan vara behjälpligt för att utveckla och stärka
undervisning kopplat till hållbar matkonsumtion. Även om avhandlingen
främst talar med lärare och lärarutbildare inom hem- och konsumentkunskap
så hoppas jag även att andra intresserade av utbildning relaterat till mat, kon-
sumtionsval och hållbarhet, i en värld där en omfattande global mattransform-
ation tycks vara det som behövs för att nå en mer hållbar värld, kan ha en
behållning av denna studie. Det vore värdefullt att bygga vidare på avhand-
lingens resultat med mer kompletterande forskning gällande hur man i under-
visningen exempelvis kan arbeta med smak i förhållande till hållbar matkon-
sumtion.

Meningsfull koherens handlar om att studien genomförs på ett sätt som är
rimligt utifrån vad den uttalat sig för att göra.

To catch and hold the attention of key audiences, it is important to include a
clear purpose statement early on in the piece and diligently attend to that state-
ment. By the end, the reader should feel as though the piece lived up to what
was promised. And, if doubt, it is better to promise small and deliver big.
(Tracy, 2010, s. 848)

 65

Ämnet för avhandlingen är tvärvetenskapligt vilket gör att jag behövt förhålla
mig till olika ämnesområden och discipliner, vilket framförallt varit utma-
nande gällande inplacering i tidigare forskning. Syftet för avhandlingen är vad
som fått vara vägledande genom hela processen och jag har arbetat för att få
en röd tråd genom alla delar. De tre delstudierna med olika fokus ska stå för
sig själva men också förstås i förhållande till varandra. Sammantaget ska dessa
bidra till att besvara syftet för avhandlingen. Den tredje delstudien följer av
delstudie två och var inte planerad från början, utan blev ett resultat av vad
som framkom i den andra delstudien. På så vis har jag kunnat förhålla mig till
syftet för avhandlingen men också anpassat fokus för studierna genom vad
som framkommit under arbetets gång, vilket kan betraktas som ett sätt att
uppnå meningsfull koherens.

 66

6. Resultat från artiklarna

I följande kapitel presenteras en sammanfattning av avhandlingens tre artiklar.
Den första artikeln The “ideal” food consumer in Home Economics: A study
of Swedish textbooks from 1962 to 2011 är en explorativ studie som undersö-
ker hur ett innehåll om hållbar matkonsumtion konstrueras i läroböcker i äm-
net hem- och konsumentkunskap. Studien bidrar med kunskap om vad ett
undervisningsinnehåll kan inkludera och vi får en förståelse för den samhälle-
liga dimensionen i detta undervisningssammanhang. De två efterföljande ar-
tiklarna fokuserar på elevernas meningsskapande i det konkreta matarbetet. It
must taste good: A classroom study of young people´s sustainable food cho-
ices in home and consumer, är den andra artikeln och är inriktad på hur ele-
verna gör val när de matarbetar och den tredje artikeln Smak för hållbar ut-
veckling? -En fallstudie om meningsinnehållet om smak i undervisning för
hållbar matkonsumtion, handlar om smak och mer specifikt vilket meningsin-
nehåll som skapas om smak i samtal mellan elever och läraren under matar-
betet.

Den ideala matkonsumenten - Artikel I

Läroböcker kan betraktas som kulturella artefakter som deltar i organiserandet
av kunskap. De rymmer både ett kunskapsinnehåll men också ett socialisat-
ionsinnehåll (Östman, 2008) och förutsätts reflektera eller åtminstone relatera
till vad som uttrycks i olika kursplaner. Läroböcker är därför intressanta att
studera då de inkluderar ett innehåll som betraktas som signifikant att lära.
Den första delstudien i avhandlingen har ett fokus på läroböcker i hem- och
konsumentkunskap för att förstå vad det är för konsument som kan tänkas ut-
bildas genom dessa texter. Tidigare studier inom hem- och konsumentkunskap
har visat att läroböcker används både i planerandet av undervisning (Lange et
al., 2014) och i själva undervisningssituationen, av både lärare och elever
(Lindblom et al., 2013). Det finns därför en potential att läroböckerna påver-
kar förutsättningarna för vilket meningsskapande som blir möjligt i undervis-
ningen. Syftet med artikel I är att undersöka vem som framträder som den
ideala matkonsumenten i förhållande till hälsa, ekonomi och miljö i hem- och
konsumentkunskapsläroböcker från 1962 till 2011.

I resultatet framkommer tre diskurser som rymmer tre olika ideala matkon-
sumenter: 1. En hälsosam och lydig konsument, 2. En hälsosam och sparsam

 67

konsument som bryr sig om andra och 3. En hälsosam, sparsam och miljö-
medveten konsument. Det finns likheter och skillnader mellan de tre diskur-
serna, framförallt gällande vilken kunskap som behövs och hur denna kunskap
ska förvärvas. I alla tre diskurser motiveras konsumentens handlingar främst
utifrån hälsa, även om det förekommer en variation då hälsa kopplas till eko-
nomi i den andra och till ekonomi och miljö i den tredje.

I den första diskursen, En hälsosam och lydig konsument består praktiken
av hälsosamma matval, goda matvanor och ett bra bordsskick. Det reflekteras
genom handlingar som uttrycker vad, när och hur konsumenten ska äta. Ex-
empelvis framgår att ”du ska äta tre välbalanserade måltider varje dag” och
”du ska äta dina måltider på en specifik tid”. Ett bra bordsskick innebär att
”tugga med munnen stängd och inte slurpa”. Läsarens eller elevens identitet
skrivs fram som slarvig och någon som är mindre bra på att ta hand om sin
kropp, “I ungdomen slarvar vi ofta med våra reservkrafter, och först på äldre
dagar upptäcker vi hur viktigt det är att sköta kroppsmaskineriet på rätt sätt,
så att den inte strejkar”. I kontrast till eleven så skrivs den ideala konsumenten
fram som en person som lärt sig sin läxa och använder kunskapen för att göra
de rätta handlingarna. En god hälsa är det huvudsakliga eftersträvansvärda
(social good) och det inkluderar både att må bra och att se bra ut, ”Man mår
nämligen mycket bättre av att vara för mager än för fet när man är gammal”.
Att se bra ut handlar om skönhet, viktkontroll och munvård. Den första dis-
kursen karaktäriseras som auktoritär genom att det finns ett tydligt ”vi” som
vet vad alla vill och av en skuldbeläggande ton genom att den konsument som
inte handlar på rätt sätt anklagas för att göra fel, ”du har kanske lagt dig till
med något som du kallar mellanmål, och då har du kanske inte hunnit bli hung-
rig till nästa måltid. Att äta mellanmål i tid och otid är en farlig vana”.

I den andra diskursen, En hälsosam och sparsam konsument som bryr sig
om andra, framträder en konsument som är omsorgsfull, hälsosam och spar-
sam. Det framkommer genom en praktik med goda matvanor som handlar om
att matval görs med hänsyn till hälsa och ekonomi, ”val av mat är för många
en ekonomisk fråga”. Även rörelse blir en praktik genom att handlingar som
att motionera förespråkas, ”kroppen är byggd för rörelse, motionera därför re-
gelbundet!”. Läsaren/elevens identitet är någon som har ett ohälsosamt förhål-
lande till mat, ”många barn och ungdomar äter för mycket sötsaker och snacks
som mättar för stunden, men som ger lite av viktiga ämnen som fibrer, järn,
zink och vitaminer”, medan den ideala konsumenten har kunskap att göra mat-
val med hänsyn till hälsa och ekonomi. Den ideala konsumenten har också ett
vidare perspektiv på hälsa och ekonomi där en omsorg om andra människor
inkluderas genom förståelse för den orättvisa fördelning av mat i världen. Det
socialt eftersträvansvärda handlar i denna diskurs om att ha en hälsosam kropp
vilket nås genom att välja rätt sorts mat, matlagningsfärdigheter och att träna
regelbundet. Konsumenten i den andra diskursen kan konstateras vara välin-
formerad, ekonomisk, någon som praktiserar sina matlagningskunskaper och
har ett balanserat näringsintag. Det är en konsument som visar omsorg om

 68

andra och förstår problematiken med den orättvisa fördelningen av mat i ett
vidare perspektiv, än bara på det individuella planet.

Den tredje diskursen, En hälsosam, sparsam och miljömedveten konsument
framhåller en konsument som förutom att vara hälsosam och sparsam också
är miljömedveten. I denna diskurs uppmanas handlingar som “byt ett mål kött
i veckan mot baljväxter”, “ät mer ekologiskt” och “välj närodlad och närpro-
ducerad mat”. Det skapar en praktik om matval som ”gröna” hälsosamma och
ekonomiska. Motiven för handlingarna handlar inte bara om konsekvenser för
individen utan också för jordens tillstånd och framtid. Gällande identitet så
handlar det även i denna diskurs om att läsaren/eleven är någon som äter för
mycket socker och inte bryr sig tillräckligt om sin hälsa. Den ideala konsu-
menten är däremot någon som har kunskap att skapa ett funktionellt liv, ”skaf-
far du dig kunskap om konsumentfrågor och arbete i hemmet kan du skapa dig
en fungerande vardag och du kan göra medvetna val med hänsyn till hälsa,
ekonomi och miljö”. Det socialt eftersträvansvärda är en hälsosam och hållbar
livsstil, kunskaper att laga mat, att använda minimalt med processade livsme-
del och att träna 60 minuter om dagen. Sammanfattningsvis är den ideala kon-
sumenten välinformerad, gör ”gröna” matval och tillagar mat från grunden,
det är en konsument med en hälsosam och hållbar livsstil.

Det kan konstateras att matkonsumenter utbildas olika beroende på vilken
diskurs som dominerar de olika läroböckerna. Även om syftet inte varit att
kategorisera de olika läroböckerna så blir det uppenbart att diskurs ett domi-
nerar i boken från 1960-talet, diskurs två dominerar i boken från 1980-talet
och diskurs tre dominerar i läroboken från 2011. Trots skillnader mellan de
olika diskurserna så är alla läroböcker föreskrivande och bygger på en idé om
instrumentell rationalitet, får bara eleverna den rätta kunskapen kommer de att
handla därefter. Denna förenkling behöver problematiseras och lyftas i en dis-
kussion gällande förutsättningar för att utbilda hållbara matkonsumenter. Ett
sätt att bredda diskussionen skulle kunna vara genom att uppmärksamma en
mer kritisk och problematiserande hållning samt omsorg, att bry sig om natur-
miljö, djur och andra människor.

Det måste smaka gott - Artikel II

I hem- och konsumentkunskap ska elever få möjlighet att utveckla en förmåga
att göra matval med hänsyn till hälsa, ekonomi och miljö. Det är en förmåga
som kan praktiseras när eleverna utför matarbete i undervisningen. Syftet med
den andra delstudien är därför att studera hur eleverna gör val när de matarbe-
tar och hur det påverkar deras meningsskapande angående hållbar matkon-
sumtion.

Resultatet som bygger på 16 transskript där eleverna gör ett uttalat val i
förhållande till mat, visar att i 11 av dessa situationer motiveras elevernas val

 69

utifrån smak.15 För att förstå hur eleverna gjorde dessa val, där de snarare upp-
fyller sina egna syften och förväntningar än att referera till syftet med lekt-
ionen gjordes en ”close-up” analys.

Resultatet visar att smak är viktigt när eleverna ska välja livsmedel att in-
kludera i sin måltid. Det framkommer dock en variation i hur smak får mening,
det vill säga hur smak blir den relation som ställs fast och ger riktning för
elevernas fortsatta arbete. Hållbar utveckling uppmärksammas av eleverna i
vissa fall, vilket visar att eleverna är medvetna om syftet med lektionen, men
det förekommer en variation i hur det hanteras. Nedan följer tre exempel för
att visa den variation i vilket smak får mening.

I det första exemplet huvudsaken det smakar gott så ska Johan, Ida och
Anton komma överens om vad de ska välja att ha på sin burgare. Johan har
varit iväg och tittat vad det finns för alternativ att välja på och kommer tillbaka
till köksenheten.

1. Johan: Ida, funkar gurka?
2. Ida: Gurkan växer…
3. Johan: För det blir ju, det är mycket vatten så det blir ju blir ju

inte lika torrt med gurka
4. Ida: Men det är jäkligt dyrt för bara vatten
5. Johan: Joo men (tittar på gurkan och sedan på Ida)
6. Ida: Men gurka är gott kör på
7. Anton: Aa (nickar instämmande åt Johan)

I detta exempel är det smak som blir det avgörande för elevernas val och fort-
satta arbete och det ger en förståelse för att eleverna förväntar sig att maten
ska smaka gott. Innan relationen till smak ställs fast, testar eleverna andra re-
lationer, exempelvis till ekonomi, att det är dyrt för bara vatten och eventuellt
till miljö, genom att Ida funderar på var gurkan växer, det vill säga varifrån
den kommer. Relationerna som eleverna testar är i linje med syftet för lekt-
ionen att göra val utifrån hälsa, ekonomi och miljö, så det finns en kunskap
om att gurka kanske inte utgör det bästa alternativet, men eleverna väljer det
ändå. En förklaring till detta kan vara att eleverna använder sig av tidigare
erfarenheter av vad de brukar ha på sin burgare. Att handla och göra val i
denna specifika sociokulturella kontext konstitueras av elevernas vanor och
tidigare erfarenheter av matarbete, där smak spelar en avgörande roll. Ele-
verna förväntar sig att maten ska vara god och agerar i enlighet med sina för-
väntningar i denna undervisningssituation.

15 Av återstående fem transskript handlar tre om hållbarhet i termer av hälsa, ekonomi och miljö,
som representerar hållbar utveckling i hem- och konsumentkunskap och två illustrerar ett val
där eleverna var tvungna att förhålla sig till undervisningens ramar, exempelvis fick en grupp
elever ”välja” kikärtor till sina burgare för det var den enda proteinkällan som fanns kvar.

 70

Resultatet visar vidare att smak kan vara den avgörande relationen i kom-
bination med relationen till hållbar utveckling i termer av hälsa och miljö. I
exemplet hållbarhet kan också smaka relaterar eleverna sin val till syftet för
lektionen, men hittar en lösning för att göra burgaren god. I följande exempel
har eleverna just satt igång med sitt arbete och ska välja proteinkälla till sina
burgare. Johan och Anton har varit och tittat vad det finns för alternativ och
läraren påpekar för eleverna att alla val ska motiveras utifrån hållbar utveckl-
ing.

8. Johan: Jag säger ju att det går att göra bönburgare, så
9. Anton: Jaa (ohörbart).. inte gott
10. Johan: A jag vet men asså jag menar om vi gör en blandning

av båda att liksom göra vanlig hamburgare med lik-
som lök och sånt där i och så kan vi blanda in bönor
för då smakar det mindre bönor men samtidigt så sma-
kar det så här, fortfarande gott men det blir fortfarande
bättre, både hälsosamt och för miljön

11. Anton: Vi behöver ju inte ha jätte mycket bönor
12. Johan: Nej

Johan föreslår att de ska använda bönor i sina burgare, vilket är en relation
mellan bönor och burgare. Antons svar visar en tvekan då det framgår att han
inte tycker att bönor smakar gott. Johan föreslår då att de ska blanda bönorna
med nötfärs och lök för att ”gömma” smaken av bönor. Genom elevernas sam-
tal ställs det fast att smaken av bönor inte är angenäm. Förslaget om att mixa
olika ingredienser i burgarna accepteras av Anton men med förbehåll att an-
vända lite bönor, vilket ställs fast. Till skillnad från det första exemplet så är
argument för smak kombinerat med argument för hälsa och miljö, vilket ger
riktningen för elevernas fortsatta arbete. I detta exempel så relaterar eleverna
till uppgiften även om det främst handlar om att få burgare att smaka gott. Att
använda kött i burgaren förstås som en norm och bönor som något konstigt.
Det finns en förväntan om att maten ska smaka gott.

I det sista exemplet det smakade gott senast blir smak den avgörande relat-
ionen för elevernas val genom hur det explicit anknyter till elevernas tidigare
erfarenheter och vanor. I exemplet som presenteras nedan, sitter eleverna till-
sammans med läraren och äter sin måltid och samtidigt pratar de om dagens
arbete. Läraren frågar Erik, Sofia och Maria om deras val av bröd.

19. Lärare: Hur kommer det sig att ni valde det här brödet och inte

det receptet som fanns i häftet?
20. Erik: Vi tyckte att det blev så gott senast
21. Sofia: Och det passade till hamburgare också

 71

22. Lärare: Mm absolut om du jämför de två recepten finns det
någonting med finns det ett annat moti.. argument för
att erat bröd kanske är bättre?

23. Sofia: För det första tycker inte jag om gurkmeja så det är väl
lite därför också

24. Lärare: Mm där har vi smak men om vi tänker på om man pratar
om hälsa eller ekonomi eller miljö

25. Sofia: Jaha… nej jag vet inte riktigt… det är frön på

I sekvensen ombes eleverna att berätta om sitt val av bröd. Elevernas svar
visar att valet motiveras av tidigare erfarenheter av brödet, att det smakade
gott sist och att de även anser att det är ett lämpligt bröd för hamburgare. Lä-
raren ställer kompletterande frågor för att få in eleverna på hållbar utveckling,
och även i detta svar relateras till tidigare erfarenheter, att eleven inte tycker
om gurkmeja, vilket var en ingrediens i det föreslagna brödet från läraren. Lä-
raren frågar då explicit om de tre perspektiven av hållbar utveckling och ele-
vernas svar visar att det inte är något som de tagit hänsyn till i sitt val av bröd.
Smak i det tredje exemplet handlar om hur tidigare erfarenheter explicit an-
vänds som den avgörande relationen.

För att sammanfatta kan det konstateras att smaken av mat är viktig för
eleverna när de ska välja mat men det finns en variation i hur smak blir den
avgörande relationen. Elevernas tidigare erfarenheter och vanor har en stor
betydelse, vilket påverkar förutsättningarna att lära om hållbar matkonsumtion
och det innebär utmaningar för läraren. Genom Dewey (1922/1983) kan vi
förstå att vanor är djupt rotade inom oss och att vi behöver ändra på undervis-
ningens villkor och förhållanden för att ge eleverna förutsättningar att kunna
förändra vanor. I förhållande till hur denna lektion utformats så utmanas inte
eleverna tillräckligt för att ändra sina vanor, och de har heller inte verktygen
för att ta sina diskussioner ett steg längre.

Smak för hållbar utveckling - Artikel III
I den tredje delstudien går jag vidare med resultatet från artikel två, att elever-
nas matval främst motiveras av smakpreferenser. Att smak är en utgångspunkt
när vi väljer mat är inget konstigt i sig, det som är intressant är att elevernas
smak i de flesta fall var överordnad själva uppgiften att tillaga en hållbar mål-
tid. Syftet i den tredje delstudien är att undersöka undervisning för hållbar
matkonsumtion genom att fokusera på hur lärare och elever samtalar om smak
under matarbetet i hem- och konsumentkunskap. Det handlar om att försöka

 72

förstå vilket meningsinnehåll som skapas om smak och hur detta meningsin-
nehåll kan förstås i relation till olika perspektiv på smak. I förhållande till detta
diskuteras även vilka didaktiska implikationer olika sätt att uppfatta smak kan
medföra och de möjligheter till utveckling av undervisning för hållbar mat-
konsumtion som olika perspektiv på smak kan ge.

Smak är ett komplext fenomen och kan betraktas ur en rad olika perspektiv.
Det har framförts kritik mot rådande dominanta teorier om smak, att de är för
deterministiska och att de brister i att ge en samlad förståelse för vad som
påverkar vår smak (Hennion, 2007; Teil & Hennion, 2004). Exempelvis, ur
ett sociologiskt perspektiv kan Bourdieus teori ge en förståelse till varför vi
har den smak som vi har, vilket beror på uppfostran och livsstil, men i mindre
utsträckning hur vi kan förändra vår smak. I reaktion mot rådande dominanta
teorier om smak har Teil och Hennion (2004) utvecklat en smakteori som antar
ett aktivt perspektiv, vilket medför att smak förstås som en handling. Jag tar
det aktiva smakbegreppet ett steg längre genom att anlägga ett transaktionellt
perspektiv (Dewey & Bentley, 1949) och betona betydelsen av att smak är
något som uppstår i mötet mellan den som smakar och det som blir smakat på.

Analysen gjordes i två steg: en inläsning och en utläsning. Vid inläsningen
handlade det om att texten skulle förstås utifrån sina egna premisser och syftet
med studien, det vill säga att förstå meningsinnehållet om smak i lärare och
elevers samtal under matarbetet. Inläsningen visar att läraren behandlar smak
som något viktigt i elevernas matarbete och smak får främst mening som
smakbedömningar hos både lärare och elever. Det betyder att i matarbetet ar-
betar eleverna, med stöd från läraren, främst med att få det som tillagas att
smaka gott. Det sker med viss variation och det kan handla om 1. Smak som
smaksättning, vilket vi får en förståelse för genom att läraren gör eleverna
uppmärksamma på att de behöver tänka på hur de smaksätter sin burgare för
att få den att smaka gott. Det bekräftar ett förgivettagande om att matarbetet
ska resultera i något som smakar gott, men det specificeras inte vad smakar
gott är, varken av läraren eller eleverna. 2. Smak som konsistens, visar att
smak får mening som konsistens, att det finns en rätt smak (konsistens) som
eleverna behöver förhålla sig till. För att illustrera med ett exempel så valde
eleverna i en grupp att använda morot som ett tillbehör till sin burgare, men
det ifrågasättes av läraren som tyckte att det var en mindre bra idé trots att det
var en säsongsanpassad råvara. Lärarens argument var att det skulle bli för
torrt och i och med det ett antagande om att eleverna inte skulle få en positiv
smakupplevelse. I exempelet visar läraren att det är viktigare att få till smaken
än att använda en hållbar råvara.

3. Smak som smaksättning och konsistens ger smak mening som ett samspel
mellan smaksättning och konsistens. Eleverna får med lärarens hjälp en för-
ståelse för hur man kan förändra en råvara för att få den att smaka mera. Ele-
verna får erfara processen, de arbetar med smaken genom att förändra konsi-
stensen på råvaran. För att illustrera följer ett transskript där eleverna, Sara
och Cissi samarbetar och de har valt att göra en vitkålssallad (pizzasallad) som

 73

tillbehör till sina burgare. Sara som gör vitkålssalladen blir inte nöjd med sma-
ken och ber Cissi att smaka och hon tycker inte heller att pizzasalladen är
välsmakande. Läraren kommer till deras kök.

1. Sara: Vad kan man ha i för kryddor, pizzasalladen smakar typ

ingenting (bläddrar olika recept på sin Ipad)
2. Lärare: Vad pratar vi om, pratar vi om en sås eller
3. Sara: Nej en pizzasallad, men den smakar typ ingenting (rör runt

lite i bunken)
4. Lärare: (läraren smakar på pizzasalladen)
 Frågan är om du skulle ha.. får jag kolla på recepten

(båda flyttar sig till Ipaden)
5. Sara: Ja vi har kollat på lite olika, på vissa står det att man ska ha

i massa saker och på vissa ska man bara ha i hacka ihop.
Den här vara bara att hacka ihop.

6. Lärare: Aha den behöver dra, vitkålen nu så är ju den ganska hård
och här (pekar på plattan) saltet och vinägern drar ut väts-
kan så att vitkålen blir det här mjuka som det brukar vara i
pizzasallad samtidigt som vattnet försvinner och vitkålen
drar in smak det är det. Det du skulle kunna göra är men då
får du krydda om den, det är att vi förväller vitkålen lite
snabbt, säg att vi kokar den i 1 min och då skulle du nästan
kunna istället för att sätta på en platta, vad skulle du kunna
använda då?

7. Sara: Vattenkokare
8. Lärare: Ja precis för hettar vi upp vitkålen och sedan kyler ner den

får vi den mjukare och då är den mer mottaglig för smak
9. Sara: Ska jag göra det då?
10. Lärare: Ja det tycker jag för jag håller med om att vitkålen är för

hård
(Läraren lämnar tjejerna. Sara sätter på vatten och de arbe-
tar på i köket.
Efter ett par minuter är vattnet klart och läraren kommer
tillbaka)

11. Sara: Ska jag bara hälla över det här i bunken?
12. Lärare: Ja precis

(Sara häller i vatten i bunken)
Och nu kommer vi få krydda om den, så låter vi den vänta

13. Sara: Hur länge?
14. Lärare: Ja du kommer känna lite på stunsen som man kallar det

(Rör lite med en gaffel i bunken)
15. Cissi: Jag tänkte börja diska
16. Lärare: Ja fast inte den, Sara behöver den

(tar bort durkslaget från diskhon)
17. Lärare: Om du känner nu, det går ganska snabbt att förvälla vitkål

 74

(Sara tar gaffeln och känner lite, läraren plockar upp en
strimla och känner på). Någon minut till, du får känna själv
nu och sedan svalnar du av den i kallt vatten (går från kö-
ket)

I detta exempel får vi se hur eleverna tillsammans med läraren löser problemet
att få pizzasalladen att smaka mer. Läraren håller med eleverna om att pizza-
salladen inte smakar mycket, vilket ställs fast. Sara och läraren tittar i recepten
på Ipaden för att finna någon form av svar. Läraren hittar svaret, det vill säga
att vitkålen är för hård. Därefter ger läraren förslaget att förvälla vitkålen för
att få den mjukare och sedan krydda om den, för att lösa problemet. Det skapas
en relation mellan smaksättning och konsistens. Sara gör i enlighet med lära-
rens förslag under vidare handledning av läraren. I detta exempel får smak
mening som ett samspel mellan smaksättning och konsistens. Eleverna får
hjälp att göra något positivt av sitt val att använda vitkål, väl motiverat ur ett
hållbarhetsperspektiv. Till skillnad från smak som konsistens, får eleverna i
detta exempel hjälp av läraren att göra något positivt av valet av råvara. Lära-
ren utnyttjar tillfället till att både visa och till viss mån förklara processen hur
vitkål som råvara kan förändras och hur man kan få en pizzasallad att smaka
mer. Smaka mer utvecklas dock inte vidare, det förblir outtalat vad smaka mer
är. Det kan istället förstås som en tyst överenskommelse och att läraren och
eleverna har en gemensam erfarenhet om hur en pizzasallad ska smaka.

Vid utläsningen då det empiriska materialet ska förstås utifrån andra pre-
misser än dess egna, vad texten från början var tänkt att besvara, anlades ett
transaktionellet perspektiv på smak. Det innebar att de fyra elementen: en-
heter, kollektiv, kropp och objekt användes för att fördjupa förståelsen av
smak i hem- och konsumentkunskap. Elementen hjälper till i förståelsen av
vad som är med och påverkar vad smaken blir. Om vi återvänder till exemplet
med pizzasalladen, kan vi förstå att eleverna använder receptet, en enhet, för
att uppnå den rätta smaken. Dock smakar det inte som förväntat, vilket syn-
liggör att det finns en kollektiv vana om hur en pizzasallad ska smaka. Även
om läraren och eleverna söker den rätta smaken finns en didaktisk möjlighet
till en transaktionell förståelse genom att de arbetar med att förändra objektet,
vitkålen. Eleverna får erfara att det går att förändra objektets karaktär genom
processen att förvälla vitkålen. De når målet med att få pizzasalladen att smaka
mera, men utan någon förklaring till vad smaka mer består i. Smaken skapas
inte, utan framstår som något som redan finns där. Det finns ingen rörelse i
talet om smak, utan varje kropp kan i detta kollektiva sammanhang avgöra om
det smakar gott eller inte.

Genom perspektivförskjutningen synliggörs hur smak befinner sig i ett
spänningsfält mellan det passiva och det transaktionella. Inläsningen ger för-
ståelsen av att det finns en rätt smak som är fast och oföränderlig och det är
en smak som är på förhand definierad även om det potentiellt finns andra möj-
ligheter, vilket utläsningen visar. Genom ett transaktionellt perspektiv skulle

 75

smak istället kunna förstås som något som uppstår i mötet och som gör att
både kropp och objekt förändras. Det skulle ge en förståelse för att smak kan
både tränas och utvecklas. Beroende på vilket smakbegrepp som används i
undervisningen, passivt eller transaktionellt, får det didaktiska konsekvenser.
Genom en passiv förståelse utvecklas eller fördjupas inte elevernas erfarenhet,
utan det kan förutsättas att eleverna fortsätter förlita sig på sina tidigare erfa-
renheter och vanor av vad de brukar äta, vad de gillar och vad de avstår från
att äta. Med ett transaktionellt perspektiv som synliggör de olika elementen,
sätter dem i rörelse och som innefattar reflektion så finns potential att förstå
smak som föränderligt och reflexivt. I den studerade hem- och konsumentkun-
skapsundervisningen överskuggas syftet att göra måltiden hållbar av att få
måltiden att smaka gott och det är främst genom ett passivt smakbegrepp. Det
transaktionella perspektivet på smak kan bidra till att utveckla elevernas sma-
kerfarenheter, vilket kan antas ha en avgörande roll i förändrandet av matva-
nor. Undervisningen behöver dock innehålla moment som möjliggör för ele-
verna att möta fler smaker än redan kända och det skulle lättare kunna arran-
geras om man vid ett eller flera undervisningstillfällen frångick den kompletta
måltiden och undervisningen istället karaktäriserades av mer testande och ex-
perimenterande uppgifter.

 76

7. Diskussion

Syftet med föreliggande avhandling är att bidra med kunskap om undervisning
för hållbar matkonsumtion i hem- och konsumentkunskap. I avhandlingen stu-
deras innehållet hållbar matkonsumtion samt undervisningsprocesser i vilket
meningsskapande sker. Genom avhandlingens tre delstudier synliggörs både
vad ett innehåll för hållbar matkonsumtion kan inkludera, men också hur ele-
verna handlar och skapar mening när de tillagar en hållbar måltid. Jag visar
hur eleverna gör val i förhållande till hållbar matkonsumtion, vilket bidrar till
en förståelse för vad som händer i den konkreta matarbetesundervisningen.
Följaktligen studeras både innehåll och process, det vill säga både situationen
som i detta fall utgörs av undervisning i hem- och konsumentkunskap och in-
dividers erfarenheter. Såväl individuella, sociala och samhälleliga aspekter är
väsentliga att beakta i studier av lärande och meningsskapande (Rogoff,
1995), vilket avhandlingens olika delstudier gör. Miljön och individers erfa-
renheter utgör varandras förutsättningar i möten där lärande och meningsskap-
ande sker (Rogoff, 1995).
 I den första delen av detta kapitel diskuteras utmaningar med undervisning
för hållbar matkonsumtion i hem- och konsumentkunskap som framkommit i
studiernas resultat. Därefter diskuteras resultatens didaktiska implikationer,
det vill säga möjliga sätt att arbeta med dessa utmaningar. Vidare följer en
konklusion med ett förtydligande om avhandlingens bidrag och sist i kapitlet
presenteras förslag på fortsatt forskning.

Utmaningar för undervisning om hållbar
matkonsumtion
I det följande diskuteras utmaningar inom två områden, kontinuitet i under-
visningen samt normerande undervisning.

Kontinuitet i undervisningen
En utmaning som framträder utifrån avhandlingens resultat berör det formu-
lerade syftet för undervisningen. Syftet för undervisningen har formulerats ut-
ifrån vad som skrivits fram som ämnets syfte och centrala innehåll i kurspla-

 77

nen. Läraren har en stor påverkan på vilket innehåll som väljs för undervis-
ningen, men det innebär också att när läraren gör ett val, väljs per automatik
annat innehåll bort, vilket det krävs en medvetenhet om. Även om läraren ut-
går från kursplanen påverkas innehållet för undervisningen av lärarens erfa-
renheter och kunskaper om innehållet. Lärarens egen erfarenhet av ämnet från
grundskolan kan också ha en påverkan och beroende på hur det uppfattades
kan läraren vilja genomföra undervisningen på liknande sätt som hen upplevt
eller göra tvärtom (Hjälmeskog, 2019).

Syftet för en av lektionerna i föreliggande avhandlings empiri (artikel II
och III) var att tillaga en hållbar måltid – en hållbar burgare, vilket innebar att
alla val som eleverna gjorde skulle motiveras utifrån hållbar utveckling, som
inom hem- och konsumentkunskap definieras som hälsa, ekonomi och miljö
(Skolverket, 2011). Uppgiften kan ses som komplex för att den innefattar
många olika moment, vilket kräver mycket av eleverna. Eleverna ska läsa,
följa och eventuellt kombinera recept som kräver olika kunskaper och färdig-
heter (Brunosson et al., 2014). De ska dessutom samarbeta och komma över-
ens, vilket är en färdighet i sig (Lindblom et al., 2016) och bestämma tre olika
saker att tillaga. Vidare ska eleverna planera arbetet, tillaga burgaren och till-
behöret, baka brödet och i alla dessa val ta hänsyn till hållbar utveckling samt
vara klara på angiven tid. Vad som framkommer i resultatet är att eleverna
inte arbetar mot syftet för lektionen. Att få måltiden att smaka gott blir snarare
det syfte som i elevernas handlingar blir överordnat det syfte som formulerats
av läraren. Den utmaningen som här blir synlig består i att syftet inte är for-
mulerat så att eleverna har ends-in-view (Dewey, 1938/1980), det saknas kon-
tinuitet mellan det syftet eleverna arbetar mot och det formulerade syftet för
lektionen. Eleverna ser inte målet med aktiviteten i relation till sina tidigare
erfarenheter, vilket kan förstås på olika sätt. Ett sätt att förstå detta är att smak
är den främsta faktorn när vi väljer vad vi ska äta (Belasco, 2008). Eleverna
ska tillaga en komplett måltid som de sedan tillsammans ska sitta ner och äta.
De har möjlighet att fritt välja ingredienser, inom ramen för undervisningens
förutsättningar (se tabell 2, s. 39), vilket gör att de väljer utifrån sina smakpre-
ferenser, något som också framkommit i tidigare studier av hem- och konsu-
mentkunskap (Berg, Elmståhl, Mattsson Sydner, & Lundqvist, 2019; Bohm et
al., 2016). Att tillaga en komplett måltid är oftast en utgångspunkt vid under-
visning för hållbar matkonsumtion (Gisslevik et al., 2017) och det visar i detta
fall att eleverna har ett fokus på produkten, snarare än processen. Målet för
eleverna blir att äta den mat som de tillagar, vilket motiverar att de väljer in-
gredienser så att deras slutresultat blir välsmakande.

Vidare består utmaningen med syftet i att eleverna kommer till lektionen
med förväntningar på ämnet och förväntningar på vad som ska komma att ske
under lektionen. Dessa förväntningar kan grunda sig i traditioner och vanor
för hur hem- och konsumentkunskap tidigare har bedrivits, vad som kan be-
nämnas som selektiva traditioner (Williams, 1973; J. Öhman, 2004b; Östman,
1995). Det kan exempelvis yttra sig i att en lärare har för vana att välja ett visst

 78

innehåll, vilket per automatik innebär att annat innehåll exkluderas och att
denna vana kan hålla i sig även om kursplanen förändras. Genom att valen
betraktas som självklara, kan de vara svåra att upptäcka och ifrågasätta
(Sandell et al., 2005). Hjälmeskog (2013) visar att det finns stereotypa före-
ställningar hos kollegor, föräldrar och elever om att hem- och konsumentkun-
skapsläraren är någon som bara lagar mat och bakar och inte följer kursplanen.
En föreställning som denna kan påverka elevernas förväntningar på vad som
kommer att hända och ske på lektionen. Förutom förväntningar, har eleverna
också tidigare erfarenheter som behöver beaktas eftersom det påverkar deras
förutsättningar att nå syftet med undervisningen. Om eleverna exempelvis inte
valt livsmedel med hänsyn till hälsa, ekonomi och miljö tidigare och det inte
berörts i undervisningen, kan det inte förväntas att eleverna ska kunna göra
dessa val. I ett sådant fall består utmaningen för läraren i att skapa uppgifter
där eleverna kan använda sina tidigare erfarenheter för att ta sig vidare och få
nya erfarenheter. Det betyder inte att läraren inte kan introducera nya saker,
utan det måste självklart göras för att eleverna ska kunna få ny kunskap. Men
eleverna behöver något – tidigare erfarenheter, att ”haka fast i” för att kunna
ta sig vidare, vad Dewey (1938/1997) talar om som kontinuitet.

Normerande undervisning
Ytterligare en utmaning gällande undervisning för hållbar matkonsumtion
som framkommer genom avhandlingens tre delstudier är att undervisningen
inom området hållbar matkonsumtion i de situationer jag studerat, inkluderar
ett ”rätt sätt” och att det finns rätta handlingar att eftersträva. I relation till
hållbar utveckling finns det en problematik i att undervisningen är normerande
eftersom det skulle kunna hävdas att utbildningens demokratiska uppdrag inte
beaktas (J. Öhman, 2008a). Istället för att problematisera olika alternativ och
ge eleverna förståelse för den komplexitet som ryms inom hållbar matkon-
sumtion, så handlar undervisning i linje med en normerande undervisnings-
tradition om att lära eleverna att göra de rätta matvalen i ett försök att ändra
deras beteenden. Denna typ av undervisning förmedlar en syn på att det finns
universella lösningar på problemen och därmed kan utbildningen riskera att
bli ett politiskt verktyg för att skapa ett förutbestämt samhälle, eller för att lära
eleverna de rätta konsumtionsvanorna (A. Håkansson, 2015). Genom att vi
inte vet vad det är för handlingar som eftersträvas i framtiden (Wals, 2010)
kan inte en lösning eller ett rätt svar förespråkas. I förhållande till den norme-
rande undervisningstraditionen (Sandell et al., 2005) finns också en tro på att
den rätta kunskapen kommer få människor att handla därefter, men att före-
språka beteendeförändring kan snarare ha den motsatta effekten (Sund
&Lyysgard, 2013). Att undervisning genomförs i linje med en normerande
tradition gör också att komplexa frågor om matkonsumtion förenklas, för håll-
bar matkonsumtion handlar om mer än att kunna göra ett ”bättre” matval (Sar-
gant, 2014).

 79

Motsvarande framkom även i de undersökta läroböckerna i ämnet (artikel
I), vilka tycktes rymma en inbyggd förståelse om instrumentell rationalitet
(Fischer & Barth, 2014; Hobson, 2002), det vill säga ett antagande om att bara
eleverna får den rätta kunskapen kommer de handla därefter. Läroböckerna i
hem- och konsumentkunskap kan förstås som föreskrivande även om det fö-
rekommer en variation över tid gällande vilka de rätta handlingarna är och hur
dessa handlingar ska genomföras. I resultatet från de undersökta läroböckerna
konstrueras tre ideala matkonsumenter, där den första diskursen visar en häl-
sosam och lydig konsument, den andra diskursen en hälsosam, sparsam och
omsorgsfull konsument och den tredje diskursen en hälsosam, sparsam och
miljömedveten konsument. Hälsa är det dominerande perspektivet i alla tre
diskurser, även om den tredje diskursen synliggör en öppning mot hållbar ut-
veckling genom att innehållet om mat relateras till alla tre perspektiv av håll-
bar utveckling i hem- och konsumentkunskap (Skolverket, 2011). Dock finns
det fortfarande ett rätt sätt och rätta handlingar att eftersträva i den tredje dis-
kursen, vilket uttrycks genom uppmaningar som: ”ät mer ekologiskt” och ”byt
ett mål kött i veckan mot baljväxter”. Tidigare studier har visat att läroböcker
i hem- och konsumentkunskap används både vid planerandet av lektioner
(Lange et al., 2017) och i själva undervisningen av både lärare och elever
(Lindblom et al., 2013), vilket gör det möjligt att innehållet i läroböckerna kan
påverka elevernas potentiella meningsskapande. Vidare saknas en kritisk håll-
ning och ett problematiserande av de ställningstaganden som skrivs fram i lär-
oböckernas innehåll i alla tre diskurser. Det kan leda till att vissa normer och
värden betraktas som sanna och de enda rätta. Genom diskurserna får vi också
en förståelse för att mycket ansvar läggs på den enskilda konsumenten/indivi-
den, vilket kan sättas i relation till vad Ideland och Malmberg (2015) diskute-
rar som det ”ekocertifierade barnet”. De menar att detta barn konstrueras som
ett önskvärt subjekt, genom att föra samman personlig skuld med globala hot
samt detaljerade individuella handlingar som både ska rädda människan och
planeten, i undervisningsmaterial. I likhet med föreliggande avhandlings ide-
ala matkonsumenter är det ”ekocertifierade barnet” någon som har kunskap,
är medveten, rationell och aktiv. En poäng Ideland och Malmberg (2015) lyf-
ter är hur vissa karaktärer och aktiviteter står ut som normala, önskvärda och
självklara, vilket behöver beaktas i relation till utbildning för hållbar utveckl-
ing och i utbildning för hållbar matkonsumtion.

Även i den konkreta undervisningen, när eleverna utför matarbete, framstår
det som att det finns ett rätt sätt. Vissa handlingar, val i detta fall, förefaller
vara mer rimliga att göra (se artikel II). Smak visar sig vara det som i en ma-
joritet av de undersökta situationerna, avgör elevernas val när de arbetar med
en hållbar måltid. Det ”rätta” som eleverna eftersträvar är att maten de ska äta
ska vara god. Det synliggörs genom att eleverna försöker att ”gömma” smaken
av bönor (exempel 2, artikel II) eller att de helt enkelt gör valet utifrån tidigare
erfarenheter och vanor om hur en måltid bestående av burgare brukar smaka
(exempel 1, artikel II).

 80

Genom elevernas och lärarens handlingar, tycks det även finnas en rätt
smak att eftersträva (artikel III). Smak var inte explicit inkluderat i syftet för
uppgiften men är ändå något som både eleverna och läraren tillskriver som
viktigt att beakta i matarbetet. Det sker främst genom smakbedömningar i
form av smaksättning och konsistens. Det finns ett förgivettagande om att mat-
arbetet ska resultera i något som smakar gott och den rätta smaken går att finna
i recepten (exempel 1, artikel III). Det finns en rätt konsistens att eftersträva
för att nå en god smakupplevelse, vilket illustreras i (exempel 2, artikel III)
fallet när eleverna valt morot som tillbehör till sina burgare men läraren ifrå-
gasätter detta val på grund av att det kommer att bli för torrt. Att eleverna får
en god smakupplevelse blir i detta fall viktigare för läraren än valet av en håll-
bar råvara. Det här visar komplexiteten med att arbeta med mat, när maten
både är ett medel för att lära sig hållbar matkonsumtion, men också ett mål för
uppgiften. Å ena sidan handlar det om att göra måltiden hållbar men å andra
sidan att den ska bli smakfull. Hållbarhet och smak blir inte förenliga genom
att ett fokus på smak tar intresset bort från hållbarhetsaspekterna.

Didaktiska implikationer
De identifierade utmaningarna som handlar om kontinuitet i undervisning och
normerande undervisning har didaktiska implikationer. I det följande kommer
jag att diskutera hur dessa utmaningar kan bemötas för att stärka och utveckla
undervisningen för hållbar matkonsumtion i hem- och konsumentkunskap.
De ömsesidiga relationerna i den didaktiska triangeln fungerar som en ut-
gångspunkt i denna del av diskussionen. Relationerna blir en hjälp för att iden-
tifiera utvecklingsområden och som utgångspunkt för att strukturera innehål-
let i texten, även om alla aspekter i någon mån är samtidiga.
 Eleverna kommer till hem- och konsumentkunskapsundervisningen och
matarbetet med både erfarenhet av mat och förväntningar på vad som kommer
att ske. Om läraren vill skapa kontinuitet (Dewey, 1938/1997) behöver elever-
nas erfarenheter och förväntningar beaktas, såväl vid val av uppgifter som när
syften för undervisningen formuleras – något som illustreras som den didak-
tiska relationen (Hudson, 2007). Vi kan delvis förstå elevernas relation till
innehållet i termer av att eleverna har vanor och tidigare erfarenheter att välja
mat utifrån smak. Syftet, som det är formulerat för lektionen om hållbara bur-
gare (artikel II och III) hjälper inte eleverna att nå ends-in-view (Dewey,
1938/1997). Om vi vill att eleverna ska nå ends-in-view behöver syftet form-
uleras så att eleverna ser poängen och förstår vad uppgiften går ut på. I ett
sådant fall kan läraren inte börja med en uppgift som inkluderar att eleverna
ska göra något helt främmande, utan eleverna behöver ha en viss förståelse för
vad som ska göras. Progression i lärandet handlar om att eleverna ska använda
och omvärdera tidigare erfarenheter (A.-M. Johansson & Wickman, 2017).
Det handlar också om att ta tillvara på elevernas intresse gällande ämnet.

 81

För att ta tillvara på elevernas intresse, skulle kanske syftet om hållbara
burgare också inkluderat ett syfte gällande smak, som att tillreda ”en god och
hållbar burgare”. En svårighet kan dock uppstå om eleverna inte gjort val med
hänsyn till alla perspektiv av hållbar utveckling tidigare och då kan en möjlig
väg vara att starta i ett av perspektiven hälsa, ekonomi eller miljö. Till exempel
att tillaga en god burgare utifrån perspektivet hälsa, och vid efterföljande lekt-
ion addera ett nytt perspektiv för att slutligen komma fram till uppgiften att
tillaga en god och hållbar burgare, där eleverna ska ta hänsyn och resonera om
sina val i förhållande till alla perspektiv av hållbar utveckling. En annan möj-
lighet skulle kunna vara att frångå den hemmalagade måltiden bestående av
en hållbar burgare och istället planera lektionen som ett test av olika burgare,
gjorda på olika ingredienser. Följaktligen får eleverna undersöka olika ingre-
dienser och lära känna olika livsmedel. Att variera tillagningsmetod kan också
ge eleverna erfarenhet av att samma livsmedel exempelvis kan smaka olika.
Att arbeta med en uppgift likt denna skulle eventuellt kunna ta fokus från att
eleverna ska tillaga en slutprodukt som ska ätas som en måltid och istället lyfta
processen, att experimentera och testa att arbeta med olika ingredienser som
kan utgöra en grund i en burgare. En mer testande uppgift skulle eventuellt
lättare kunna skapa kunskap och intresse för olika smaker och konsistenser
och även ge förståelsen för att det inte finns en ”rätt” smak. Att låta eleverna
tillaga miniburgare gjorda på olika baljväxter alternativt andra proteinkällor,
som de sedan ”bara” ska smaka och inte äta sig mätta på, kan vara ett rimligt
sätt att utvidga elevernas erfarenheter. En mer testande uppgift kan också be-
traktas vara mer i linje med en pluralistisk undervisning.

Den pedagogiska relationen – relationen mellan lärare och elev, handlar om
hur läraren kommunicerar innehållet till eleverna och hjälper eleverna att se
syftet med uppgiften. I ett av avhandlingens empiriska exempel visas hur lä-
raren riktar eleverna mot något annat än det formulerade syftet för lektionen
(artikel III, exempel 2). Läraren fokuserar på smaken även när hon lyft fram
hållbarhet i syftet för uppgiften. Det har betydelse vad läraren säger och hur
läraren gör, genom att det bidrar till att rikta elevernas uppmärksamhet åt ett
visst håll och påverkar därmed deras förutsättningar för meningsskapande
(Lidar et al., 2006). I förhållande till hållbar matkonsumtion behöver läraren
göra eleverna uppmärksamma på att det finns olika perspektiv, konflikter, nor-
mer och värden inom detta område. Det är en förutsättning för att eleverna ska
kunna granska olika alternativ, göra kritiska matval och förstå att det finns
olika sätt att hantera matkonsumtion ur ett hållbarhetsperspektiv – i enlighet
med en pluralistisk undervisningstradition (J. Öhman, 2008a; Östman, 2010).

Det finns en mängd olika alternativ gällande vad en hållbar burgare ska
vara och vilket perspektiv som avgör vad som är hållbart är inte självklart. Är
det burgaren som är billigast? Den som påverkar klimatet minst? Den som
innehåller mest protein? Eller minst mättat fett? Ska den innehålla bönor, kött
eller något helt annat? Om eleverna ska kunna göra medvetna matval behöver
de få förståelse för att vid ett val behöver vi prioritera, vilket kan göras av

 82

olika anledningar, men det inkluderar alltid normer och värden (Östman,
2010). Normer och värden behöver synliggöras i undervisningen men läraren
behöver också fundera över vilka normer och värden som förmedlas i under-
visningen och hur det påverkar elevernas personliga utveckling (Van Poeck &
Östman, 2019), eller vilka identiteter eleverna ges möjlighet att utveckla. I den
undervisning som studerats i denna avhandling ges inte tillräckliga förutsätt-
ningar för eleverna att förhålla sig kritiskt. Eleverna uppvisar inte någon dju-
pare argumentation för sina val, varför de väljer som de gör och vilka normer
och värden som ligger bakom. Det är inte fel att välja utifrån smak, men att
det görs på ett oreflekterat sätt är problematiskt. Exempelvis kan det leda till
att andra centrala aspekter blir marginaliserade och att elevernas personliga
utveckling hamnar i vad Van Poeck och Östman (2019) uttrycker som identi-
fikation. Eleverna utvecklar en identitet i relation till undervisningens sociali-
sation, det vill säga i relation till de normer, värden och attityder som fram-
kommer i undervisningen. I detta fall kan vi förstå att smak är en norm som
blir avgörande i matarbetet. För att undervisningen snarare ska bidra till sub-
jektifikation behöver det skapas utrymme för kritisk reflektion, som inklude-
rar etiska, moraliska och politiska aspekter av vår relation med mat (Bruckner
& Kowasch, 2018). Även kreativitet, att kunna tänka nya alternativ istället för
att välja mellan redan befintliga, har lyfts fram som en betydande faktor i ut-
bildning om hållbarhetsfrågor (Garrison, Östman, & Håkansson, 2015). Det
kan sättas i relation till behovet av att inkludera deltagande känslor (Ojala,
2017) och att förmedla hopp och att uppmuntra eleverna till handling genom
hopp (Persson, Lundegård, & Wickman, 2011) men också genom att medve-
tandegöra och utforma strategier för att hantera känslor i undervisningen, som
i enlighet med Ojala (2019) handlar om att främja en kritisk känslokompetens.
 Vidare påverkas elevernas förutsättningar till ends-in-view av lärarens re-
lation till innehållet. Läraren har möjlighet att välja innehåll men det förutsät-
ter att läraren har didaktisk kompetens (T. Englund, 1991). I en hem- och kon-
sumentkunskapskontext kan det exempelvis handla om att ifrågasätta tradit-
ionen av att tillaga en komplett måltid. Är det den lämpliga metoden för att
uppnå syftet för lektionen? Läraren har ett ansvar och behöver reflektera över
det innehåll och de metoder som väljs så att innehållet inte inkluderas av en
agenda att vilja föra över de rätta normerna angående vad som är rätt och fel
att konsumera (A. Håkansson, 2015), men även för att det kan hjälpa läraren
att få syn på sina egna förgivet taganden (Bruckner & Kowasch, 2018).

Att undervisa för hållbar utveckling är komplext eftersom det inte finns ett
rätt svar för hur undervisningen ska genomföras (Van Poeck, Östman, &
Öhman, 2019). Matens sensoriska värld kan vara en ingång till undervisning
för hållbar matkonsumtion och ett transaktionellt perspektiv på smak kan an-
vändas som ett verktyg. Det finns forskning som styrker behovet av att utbild-
ning om mat tydligare behöver kopplas ihop med våra sinnen (Leer & Wistoft,
2018) och njutningen av att äta (Rich & Evans, 2015). Att använda matens
potential genom dess tydliga anknytning till våra sinnen gör att den sociala

 83

och kulturella kontexten av matval lättare kan inkluderas genom att det hand-
lar om att förstå vår smak.

Med ett transaktionellt smakbegrepp förstås smak som en aktivitet och nå-
got föränderligt, vilket är ett alternativ till en mer traditionell förståelse av
smak som något fast och oföränderligt – en passiv förståelse (se artikel III).
Om smak uppfattas som något föränderligt är det möjligt att fördjupa förstå-
elsen av smak i undervisningen och det transaktionella smakbegreppet kan
användas som ett redskap genom de fyra elementen: enheter, kollektiv, kropp
och objekt. Elementen synliggör vad som är med och påverkar vår smakupp-
levelse, vilket gör att man i undervisningen skulle kunna arbeta mer ingående
med att ge eleverna förståelse för att smak är något föränderligt och något som
uppstår i transaktionen. Med hjälp av elementen kan eleverna börja att reflek-
tera över varför de upplever den smak de gör i ett möte. Vad påverkar mina
preferenser? Tycker jag som mina kamrater? Eleverna behöver få förståelsen
att smaka inte bara är en enkel handling av att känna, utan att objektet gör
något med oss i transaktionen. Objekten kan modifieras vilket kan ändra sma-
kupplevelsen samtidigt som eleverna behöver få förståelsen att smakens me-
ning också beror på sammanhanget, det vill säga tid, plats och sällskap. I hem-
och konsumentkunskap finns möjlighet för eleverna att få träna sin smak och
det kan behöva synliggöras i syftesformuleringar i relation till matarbetet. Det
handlar om att arbeta med den förändringen som ligger i ett transaktionellt
smakbegrepp. Om ett transaktionellt smakbegrepp kan bli en del av undervis-
ningen kan smak förstås som något mer än den slutliga bedömningen av den
fysiska känslan som upplevs i munnen och det kan öka chanserna till att ele-
verna gör nya erfarenheter gällande smak. Det kan antas vara en förutsättning
för att eleverna ska kunna och vilja ändra sina matvanor i enlighet med vad
som lyfts fram som en avgörande del för att få till en omfattande mattrans-
formation (Willett et al., 2019), men också för att hitta nya sätt att undervisa
som går utöver normativa modeller som exempelvis inkluderar att läraren för-
medlar det rätta svaret (Janhonen et al., 2016).

I förhållande till undervisning för hållbar utveckling och vad som bör in-
kluderas, skriver Van Poeck et al. (2019)

Sustainable development teaching is thus a matter of finding and implementing
appropriate ways to deal with knowledge, (un) certainty, values and norms,
ethical dilemmas, political controversies, concerns for the planet and its inhab-
itants, etc. (s. 2)

Det är inte möjligt att komma bort från att undervisningen inkluderar både
fakta och värden och det är heller inte önskvärt, men det behöver hanteras och
på ett medvetet sätt inkluderas och bli en del av undervisningen. Att arbeta
utifrån ett transaktionellt smakbegrepp kan vara ett sätt att hantera ovan
nämnda utmaningar i undervisningen för hållbar matkonsumtion i hem- och

 84

konsumentkunskap. Det kan också leda till att det blir en tydligare balans mel-
lan de olika krafterna i den kulinariska triangeln av motsägelser anpassad till
hem- och konsumentkunskap (se tabell 2, s. 40). Smak ingår i identitet och är
den faktor som har störst påverkan på våra matval (Belasco, 2008). Genom att
arbeta mer medvetet med smak i undervisningen kan smak (identitet) närma
sig ansvar, den faktor som rymmer hållbar matkonsumtion. Identitet och an-
svar behöver inte krocka eller upplevas som motsättningar, utan kan istället
dra åt samma håll. Om vi kan få ihop krafterna och synliggöra att alla tre fak-
torer påverkar så kan det leda till en tydligare balans i matvalet.

Konklusion
Hem- och konsumentkunskap är ett ämne i grundskolan som har potential att
kunna bidra till utbildning för hållbar utveckling. En rad forskare har lyft fram
matens potential i förhållande till att utbilda barn och unga om hållbarhetsfrå-
gor (Fröhlich et al., 2013; Janhonen et al., 2016; Koch, 2016; Swan & Flowers,
2015). Stovall, Baker-Sperry och Dallinger (2015) lyfter att det är problema-
tiskt att forskare inom fältet utbildning för hållbar utveckling till stor del neg-
ligerat köket ”as a site for practicing and theorising of environmental educat-
ion” (s. 114). Murphy (2012/2013) argumenterar vidare angående matens po-
tential i undervisning:

the pedagogies of food demonstrate that our experience and analysis of self-
hood, the natural and built environment, society, culture, and politics all filter
through our engagement with the food we buy, grow, hunt, serve, cook, bake,
or eat. (s. 19)

Maten kan fungera som ett medium för att förstå den komplexa värld vi lever
i, men också för att stödja en hållbar livsstil som en del av vår vardagliga
praktik. Koch (2016) och Ritchie (2015) framför att mat behöver vara ett tema
i undervisningen för att eleverna ska kunna lära sig att värdera mat, naturmiljö
och andra människor, vilket kan ses som en nödvändighet för att eleverna ska
kunna bli kritiska konsumenter. Vi behöver hitta sätt att undervisa som går
utöver normerande undervisning, som rymmer rätta svar, rätta handlingar eller
hur den rätta matkonsumenten ska vara. Undervisningen i hem- och konsu-
mentkunskap ska inte utbilda en viss ideal matkonsument, eller rationalisera
konsumtionsvanor, utan alla elever ska bli sin egen matkonsument som har
verktyg att kunna göra välgrundade val utifrån alla de perspektiv, olika värden
och normer som varit en del av innehållet i undervisningen.

Resultaten i avhandlingen visar att smak får en överordnad betydelse i de
situationer som studerats och som hade ett uttalat syfte att behandla hållbar
matkonsumtion. I en majoritet av de undersökta situationerna gällande elever-
nas matarbete, kolliderar smak med syftet för lektionen och dessa två aspekter

 85

blir motsatta snarare än att de samspelar. Det visar på den komplexitet som
ryms inom ämnet gällande matarbete i förhållande till hållbar matkonsumtion.
Matens sensoriska värld kan vara en ingång till hållbar matkonsumtion och ett
transaktionellt perspektiv på smak ett verktyg i undervisningen. Att på ett mer
medvetet sätt använda kroppens sinnen och arbeta med njutning eller nöjet av
att äta kan ses som en del av matutbildningen, och inte som något som behöver
kontrolleras eller disciplineras (Leer & Wistoft, 2018; Rich & Evans, 2015).
Ett transaktionellt smakbegrepp – vilket är ett alternativt sätt att förstå smak,
kan både bidra med en fördjupad förståelse för vad som påverkar vår smak
men också med begrepp som gör det möjligt att tala om smak som något för-
änderligt. Om vi vill att undervisningen i hem- och konsumentkunskap ska
bidra till den efterfrågade mattransformationen (Willett et al., 2019) behöver
eleverna få kunskap och erfarenheter som möjliggör att de kan och vill ändra
sina matvanor och blir intresserade av att lära sig om och prova att äta nya
rätter och livsmedel, och här vill jag hävda att en förståelse av smak som trans-
aktionellt har potential. För om undervisningen kan bidra till att eleverna ut-
vecklar, fördjupar och breddar sin erfarenhet av smak så finns potential att
eleverna utvecklar smak för hållbar mat.

Fortsatt forskning
Syftet med denna avhandling är att bidra med kunskap om undervisning för
hållbar matkonsumtion i hem- och konsumentkunskap. Jag har argumenterat
för olika utmaningar i förhållande till undervisning för hållbar matkonsumt-
ion, utifrån vad som framkommit i de olika delstudierna. Jag har visat på di-
daktiska implikationer och givit förslag på hur undervisningen kan utvecklas,
men det behövs mer forskning om undervisningen i hem- och konsumentkun-
skap i relation till didaktik.

Min avhandling representerar ett begränsat urval, få skolklasser och en viss
kategori av skola (tätort). Liknande studier skulle behöva genomföras men
med ett större urval för att se skillnader och fördjupa den didaktiska förståel-
sen av undervisning för hållbar matkonsumtion. I min avhandling har genus
inte varit ett perspektiv som haft något fokus, men genus är högst relevant att
studera ur flera perspektiv. Exempelvis har tidigare forskning visat att flickor
säger sig vara mer benägna att göra miljövänliga konsumtionsval, eller att
överväga miljöaspekter när de ska handla (se exempelvis Johnsson-Latham,
2007; Olsson & Gericke, 2017). Hur ter sig detta i matarbetet i hem- och kon-
sumentkunskap i förhållande till hållbar matkonsumtion? Det skulle också
vara intressant att studera elevernas föreställningar om arbetsfördelning och
den konkreta arbetsfördelningen i matarbetet i undervisningen. Vidare kan ett
internationellt perspektiv och en jämförande studie som inkluderar flera länder
bidra med en större förståelse för ett område, vilket kan bidra till att utveckla
ämnet nationellt men också internationellt.

 86

I förhållande till det transaktionella smakbegreppet, behöver det fortsatt ut-
veckling för att kunna fungera som ett verktyg som kan användas i den kon-
kreta undervisningen. Det handlar om att utforma lektioner och uppgifter där
man på ett aktivt och medvetet sätt arbetar med smak, vilket skulle kunna gö-
ras genom en aktionsstudie.

I december 2019 kom Skolverket (2019a) med ett förslag på en revidering
av nuvarande kursplan för hem- och konsumentkunskap. I förslaget har smak
som begrepp förts in. Om förslaget går igenom betyder det att smak blir ett
”nytt” begrepp att hantera i undervisningen och därmed finns ytterligare argu-
ment till behovet av mer kunskap om smak i sammanhanget av hem- och kon-
sumentkunskap - hur det kan lyftas, presenteras och vara en variabel för att
experimentellt utveckla en smak för hållbarhet?

 87

8. A summary in English

Introduction and aim
This thesis focuses on education for sustainable food consumption in Home
and consumer studies. The studies examine the course content for sustainable
food consumption as well as how teachers and students make meaning about
this specific content. Thus, both content and process are analysed in the dif-
ferent sub-studies of this thesis.

This study falls under curriculum studies (didaktik på en läroplansteoretisk
grund). The didactic triangle between content, teacher and student is used to
conceptualize teaching and learning. The model makes visible the importance
of the relationships between these three factors in order to understand or prob-
lematize teaching situations.

A teacher has the responsibility of choosing content based on the curricu-
lum, the syllabus, and the available teaching materials such as textbooks.
Therefore, it is not clear what the content of the teaching may be or what
meanings may arise and, consequently, what meaning making can be created
during a lesson.

Home and consumer studies is a mandatory subject for students in Swedish
compulsory school. The syllabus for Home and consumer studies states that
students should be given the tools to make conscious consumption choices in
relation to sustainable development. Since food is central to the subject, teach-
ing in Home and consumer studies means foodwork, which is a term used to
summarise all the elements and choices included in the cooking process (Bove
et al., 2003). Consequently, through the foodwork, the students should gain
knowledge that can contribute to their development into sustainable food con-
sumers.

The overall purpose of the thesis is to contribute with knowledge about
teaching and learning for sustainable food consumption in Home and con-
sumer studies. To achieve this purpose, the following four questions have been
formulated:

I How is the content of sustainable food consumption constructed in
Home and consumer studies textbooks from 1962 to 2011?

II How do students make choices when foodworking in Home and con-
sumer studies, and how does it affect their meaning making for sus-
tainable food consumption?

 88

III How do teachers and students make meaning of taste in their foodwork
in Home and consumer studies?

IV What are the didactic implications of teaching sustainable food con-
sumption, based on the results of the studies?

Background
Current ways of consuming food have been highlighted as one of the biggest
sustainability challenges of our time (Willet et al., 2019). Our way of produc-
ing and consuming food is currently threatening both human health and the
state of the earth. It is calculated that more than 820 million people lack suffi-
cient food, and many more consume either low-quality diets or too much food.
As a result, people die of both malnutrition and overnutrition. Furthermore,
our food consumption contributes to climate change, water pollution, water
shortage, loss of habitats and biodiversity, and other planetary hazards. A fun-
damental food transformation is needed in order to meet the UN Sustainable
Development Goals (SDGs) and the Paris Agreement. Agenda 2030 (Willet
et al., 2019) and education is highlighted as having a crucial role in this work.
In Sweden, home and consumer studies is the only subject in school that has
sustainable food consumption in its syllabus and where food is central to the
content. However, it is not clear how teaching in this area is to be conducted
and how students are given the opportunity to learn to become conscious con-
sumers who can make critical, conscious and sustainable food choices.

The studies
The thesis consists of three articles that rest on the idea that both the individual
and the environment need to be considered in studies of teaching and learning,
as they are mutually constitutive (Rogoff, 1995). Learning takes place when
an individual participates in different social contexts, which can be seen as
accommodating a particular culture, which is reflected as a socio-cultural per-
spective on learning (Säljö, 2000; Vygotsky, 1934/2001). Furthermore, the
thesis takes a theoretical position inspired by a transactional pragmatic per-
spective, founded in John Dewey's philosophies. With this perspective, mean-
ing making is about how we make our reality understandable. Meaning does
not exist within a person or a thing but occurs in the encounter between the
individual and the environment. In the same way, we can understand that taste
gets its meaning in the encounter between the one who tastes and what is
tasted.

Article I is an explorative study that identifies possible teaching content for
sustainable food consumption in Home and consumer studies textbooks. The

 89

study takes a historical perspective and the aim is to examine Home Econom-
ics textbooks from 1962 until 2011, in order to explore who emerges as the
“ideal” food consumer, with special reference to aspects of health, finances,
and environment. In total, six different textbooks were analysed through a dis-
course analysis inspired by Gee (2011), and three discourses were constructed.

Articles II and III are based on video observations when students work with
food in Home and consumer studies. Two Year Nine classes with the same
teacher were observed during two lessons each. The themes for the lessons
were "Sustainable burgers" and "whole- and semi-processed foods" respec-
tively. For each lesson, three video cameras were used (3*160*4), which gen-
erated 32 hours of data material. In Article II, Practical Epistemological Anal-
ysis (PEA) (Wickman & Östman, 2002) was used to study how students made
choices while working with taste. In Article III, PEA was used to examine the
teacher’s and students’ meaning making about taste. In Article III I also used
a method based on reading the text from different perspectives (Säfström,
1999). In the first step, the text was read from its own premises and the pur-
pose of the study. In the second step, a new perspective, in this case a transac-
tional perspective on taste, was added. This change of perspectives allows for
a deeper analysis and highlights things that have been taken for granted or
things that were not immediately revealed in the material.

The results from Article I show three discourses that value three different
ideal food consumers: (a) the healthy and obedient consumer, (b) the healthy,
thrifty, and caring consumer, and (c) the healthy, thrifty, and environmentally
conscious consumer. One textbook can include different discourses/consum-
ers, though our analyses show that one discourse/consumer usually seems to
dominate.

All three consumers are primarily motivated by health, though some varia-
tion is evident. In the first discourse, health is about what, how and when to
eat as well as about appearance; the latter is unique to this discourse. The sec-
ond discourse is also about healthy eating habits, but here exercise is an im-
portant factor. In discourse three, health is linked to both finances and the en-
vironment, which means that all three perspectives of sustainable develop-
ment are to be considered by the consumer. Further, all textbooks are prescrip-
tive and share the underlying premise of instrumental rationality, that if the
students get the right knowledge, they will act accordingly. This simplification
of students’ motivations is problematized and raised in a discussion about the
conditions for educating sustainable food consumption. One way to broaden
the discussion could be by drawing attention to a more critical and problema-
tizing approach and to care about others and the environment.

The results of Article II show that when students make decisions about in-
gredients for their work with food, they are primarily motivated by arguments
related to the taste of the food. Even when other arguments are mentioned,
taste in many cases is what becomes decisive for the direction of the continued
work. In these decision-making situations students did not refer to the purpose

 90

of the lesson – to prepare a sustainable burger with reference to health, finance
and the environment. In Dewey’s (1938/1980) words this could be because
the students don’t have “ends-in-view” but instead, their purpose is to get a
tasty meal. This, in turn, affects the meaning making in relation to sustainable
food consumption. However, there are variations in how taste makes meaning
and provides direction for the students' continued work with food. The stu-
dents' past experiences and habits are of great importance, which affects the
conditions for learning about sustainable food consumption, and this poses
challenges for the teacher. Habits are deeply rooted within us, and we need to
change the terms and conditions of teaching to change habits (Dewey,
1922/1983). In relation to how this lesson was designed, students were not
challenged enough to change their habits, nor do they have the tools to take
their discussions one step further (Rudsberg & Öhman, 2015). Therefore, in
order to challenge the student’s habits and make it possible for them to learn
new ways of acting, we may need to modify the conditions under which these
students work.

Taste can be seen as embodied knowledge, and, thus, it has aesthetic qual-
ities. Taste refers both to the sense in the mouth and to aesthetic preferences.
The students frequently return to what they like or dislike in terms of taste. In
other words, they address the aesthetic dimension of food, which supports the
idea that it is not possible to distinguish between objective facts and subjective
values (Van Poeck, 2019), or in a Deweyan sense it is not productive to see
cognitive and affective aspects as a dichotomy (1934/1980). Values, emotions
and feelings are inevitable parts of learning situations (Wickman, 2006) and
need to be taken into consideration in teaching.

In Article III, I investigate the results of Article II further, the article focuses
on students' interests in taste when they work with food, with an emphasis on
sustainable food consumption.

The results of Article III show that taste makes meaning in different ways.
The teacher treats taste as something important in the students' foodwork, and
taste mainly makes meaning as taste assessments for both teachers and stu-
dents. This means that in the food preparations, the students, with the support
of the teacher, primarily work to get what is cooked to taste good. It happens
with some variation, and it can be about taste as seasoning, taste as texture,
and taste as both seasoning and texture. There is a “right” taste that is sought
after when working with food, and it is a taste that can be understood as taken-
for-granted and unchangeable.

Taste is a complex phenomenon and can be viewed from a variety of per-
spectives. However, current dominant theories have been criticized for being
too deterministic and failing to provide an overall understanding of what af-
fects our taste. In response to this, Teil and Hennion (2004) have developed a
theory of taste that assumes an active perspective, which means that taste
should be understood as an activity. Teil and Hennion (2004) express that our

 91

taste is influenced by different elements: devices and conditions, the commu-
nity of people, the body that experiences and the tasted object. In this article,
I take the concept of active taste a step further by adding a transactional per-
spective (Dewey & Bentley, 1949) and emphasize the importance of taste as
something that arises in the encounter between the one who tastes and what is
tasted. A transactional perspective is used to deepen the understanding of taste
in this study but also to empirically test an alternative way of understanding
taste. Through a transactional understanding, taste is something that arises in
the encounter and that changes both body and object. In this perspective, taste
can be both learned and developed, which can help students to expand their
experiences and eating repertoire.

To reach Agenda 2030 we need to change our eating habits, which presup-
poses the necessity of expanding our taste preferences. Therefore, teaching
needs to include elements that enable the students to encounter more flavours
than those that are already known. This broadening could be easier to arrange
if one or more teaching sessions were characterized by more testing and ex-
perimental work with food.

Conclusion
This thesis contributes knowledge about teaching for sustainable food con-
sumption in Home and consumer studies. Home and consumer studies has the
potential to educate students for sustainable development since food is a topic
that can help in the understanding of complex sustainability issues (Koch,
2016; Ritchie, 2015). The results of the thesis show that there are various chal-
lenges for teaching about sustainable food consumption in Home and con-
sumer studies because of what is taught but also how the students make mean-
ing of the specific teaching content. One challenge discussed is that there is
no continuity between the formulated purpose of the lesson and the students'
purposes in their work. The students do not have “ends-in-view”; they do not
see the goal of the activity in relation to their past experiences. A second chal-
lenge that emerges in the situations studied is that there is a “right” way or
“right” actions to strive for, and these ideals are in line with a normative teach-
ing tradition (J. Öhman, 2008a). This becomes problematic since it means that
the democratic mission of education is not considered (J. Öhman, 2008a).
These challenges have didactic implications, which need to be addressed in
order to strengthen the teaching for sustainable food consumption in Home
and consumer studies. Some ideas are highlighted as suggestions for how
these challenges can be met. For example, deviating from complete meal prep-
arations to doing more investigative tasks could contribute to a shift of the
focus in teaching from the end product to the process of working with food.
That could contribute to more exploratory work, which could include getting
to know different ingredients and foods. If we assume that there is no "right"

 92

taste and that tastes can be changed and learned, the teaching needs to be ad-
justed so that becomes clear for the students. Norms and values should to be
made visible in the teaching, but the teacher also needs to think about what
norms and values are communicated in the teaching and how they affect the
students' personal development (Van Poeck & Östman, 2019).

The sensory world of food can be an entrance to teaching about sustainable
food consumption, and this thesis shows that a transactional perspective on
taste can be used in teaching. There is research that confirms the need for ed-
ucation about food to be more clearly linked to our senses (Leer & Wistoft,
2018) and the pleasure of eating (Rich & Evans, 2015). A transactional con-
cept of taste contributes with an alternative way of understanding taste and a
deeper understanding of what taste is. This makes it possible to talk about taste
as something changeable. Furthermore, it can give the students an expanded
experience and knowledge of taste, so that the students both want to and are
able to change their eating habits. In this revised vision, students become in-
terested in learning to eat new foods and dishes, which is highlighted as a
necessary contribution to “the great food transformation” (Willet et al., 2019).

 93

Referenser

Aarek, I., & Selvik Ask, A. (2013). Is food and health education in Norway
sustainable? Journal of the International Society for Teacher Education, 17(2),
29-38.

Almqvist, J. (2005). Learning and artefacts. On the use of information technology in
educational settings. Doktorsavhandling, Uppsala: Acta Universitatis
Upsaliensis.

Almqvist, J., Kronlid, D., Quennerstedt, M., Öhman, J., Öhman, M., & Östman, L.
(2008). Pragmatiska studier av meningsskapande. Utbildning och Demokrati,
17(3), 11-24.

Andersson Darling, C. (1995). An evolving historical paradigm: from home
economics to family and consumer sciences. Journal of Consumer Studies and
Home Economics, 19(4), 367-379.

Andersson, P. (2019). Transaktionella analyser av undervisning och lärande: SMED-
studier 2006 - 2018 (Rapporter i pedagogik 22). Retrieved from
www.oru.se/HumUs/pedagogik/rapporter

Bauman, Z. (2012). Arbete, konsumtion och den nya fattigdomen. Göteborg: Daidalos.
Belasco, W. (2008). Food: The key concepts. New York: Bloomsbury.
Benn, J. (2003). Consumer empowerment in consumer education. Experiences from

educational and consumer studies of youngsters. International Journal of
Consumer Studies, 27(3), 223-223).

Benn, J. (2014). Food, nutrition or cooking literacy - a review of concepts and
competencies regarding food education. International Journal of Home
Economics, 7(1), 13-35.

Berg, G., Elmståhl, H., Mattsson Sydner, Y., & Lundqvist, E. (2019). Aesthetic
judgments and meaning-making during cooking in Home and Consumer Studies.
Educare, 2, 30-57.

Biesta, G. (2009). Good education in an age of measurement: on the need to reconnect
with the question of purpose in education. Educational Assessment, Evaluation
and Accountability, 21(1), 33-46.

Biesta, G. (2015). What is Education for? On Good Education, Teacher Judgement,
and Educational Professionalism. European Journal of Education, 50(1), 75-87.

Biesta, G., & Burbules, N. (2003). Pragmatism and Educational research. United
States of America: Rowman & Littlefield

Blikstad-Balas, M. (2017). Key challenges of using video when investigating social
practices in education: contextualization, magnification, and representation.
International Journal of Research & Method in Education, 40(5), 511-523.

Bohm, I. (2016). ”We are made of meat, so why should we eat vegetables? Food
Discourses in the School Subject Home and Consumer Studies.
Doktorsavhandling, Umeå: Umeå University.

Bohm, I., Lindblom, C., Åbacka, G., & Hörnell, A. (2016). ‘Don't give us an
assignment where we have to use spinach!’: food choice and discourse in home
and consumer studies. International Journal of Consumer Studies, 40(1), 57-65.

 94

Bove, C. F., Sobal, J., & Rauschenbach, B. S. (2003). Food choices among newly
married couples: convergence, conflict, individualism, and projects. Appetite,
40(1), 25-41.

Breunig, M. (2013). Food for thought: An Analysis of Pro-Environmental Behaviours
and Food Choices in Ontario Environmental Studies Programs. Canadian Journal
of Environmental Education, 18, 155-172.

Brown, M. (1993). Philosophical Studies in Home Economics in the United States:
Our Practical - Intellectual Heritage. College of Human Ecology, Michigan State
University, East Lansing, MI.

Brown, R., & Ogden, J. (2004). Children´s eating attitudes and behaviour: a study of
the modelling and control theories and parental influence. Health Education
Research, 19(3), 261-271.

Bruckner, H. K., & Kowasch, M. (2018). Moralizing meat consumption: Bringing
food and feeling into education for sustainable development. Policy Futures in
Education, 0(0), 1-20.

Brug, J. (2008). Determinants of healthy eating: Motivation, abilities and
environmental opportunities. Family Practice, 25(i50-i55).

Brunosson, A., Brante, G., Sepp, H., & Mattsson Sydner, Y. (2014). To use a recipe -
not a piece of cake. Students with mild intellectual disabilities' use of recipes in
home economics. International Journal of Consumer Studies, 38(4), 412-418.

Bubolz, M., & Sontag, S. (1993). Human Ecology Theory. In P. Boss (Ed.),
Sourcebook of Familytheories and Methods. A Contextual Approuch. New York
& London: Plenum Press.

Caiman, C. (2015). Naturvetenskap i tillblivelse – barns meningsskapande kring
biologisk mångfald och en hållbar framtid. Doktorsavhandling, Stockholm:
Stockholms universitet.

Carlsen, B. H. (2004). Æstetiske læreprocesser med hensyn til mad og måltider:
Madens muligheder inden for et æstetisk teorifelt og konsekvenserne heraf for en
æstetisk baseret didaktik i arbejdet med mad, levnedsmidler og måltider.
Danmarks Pædagogiske Universitet, Danmark.

Cho, J., & Trent, A. (2014). Evaluating Qualitative Research. In P. Leavy (Ed.), The
Oxford Handbook of Qualitative Research Oxford University Press.

Christensen, J. (2017). Et videnskabeligt didaktisk perspektiv på madkundskab i
skolen med projekt Madkamp som genstandsfelt. Aarhus Universitet, Danmark.

Dewey, J. (1938/1997). Experience and Education. New York: Touchstone.
Dewey, J. (1958). Experince and Nature. New York: Dover Publications.
Dewey, J. (2005). Människans natur och handlingsliv. Göteborg: Daidalos.
Dewey, J. (2009). Demokrati och utbildning. Göteborg: Bokförlaget Daidalos AB.
Dewey, J., & Bentley, A. F. (1949/1991). Knowing and the known. In J. A. Boydston

(Ed.), The Later Works, 1925–1953, Vol. 16: 1949–1952 (pp. 1–294.).
Carbondale: Southern Illinois University Press. .

Dewhurst, Y., & Pendergast, D. (2011). Teacher perceptions of the contribution of
Home Economics to sustainable development education: a cross-cultural view:
Teacher perceptions of the contribution of Home Economics. International
Journal of Consumer Studies, 35(5), 569-577.

Ekström, M. (1990). Kost, klass och kön. Doktorsavhandling, Umeå: Umeå
universitet.

Englund, B. (2006). Vad har vi lärt oss om läromedel? En översikt över nyare
forskning. Grundskollärares val, användning och bedömning av läromedel i bild,
engelska och samhällskunskap. In Skolverket (Ed.), Läromedlens roll i
undervisningen. Stockholm: Fritzes.

 95

Englund, T. (1986). Curriculum as a political problem: changing educational
conceptions, with special reference to citizenship education. Lund:
Studentlitteratur.

Englund, T. (1991). Didaktisk kompetens. Didactica Minima, 18-19, 8-18.
Englund, T. (1997). Undervisning som meningserbjudande. In M. Uljens (Ed.),

Didaktik. Lund: Studentlitteratur.
FAO. (2012). Sustainable Diets and Biodiversity. Directions and Solutions for Policy,

Research and Action. Rome: Food and Agriculture Organization of the United
Nations.

Fischer, D., & Barth, M. (2014). Key Competencies for and beyond Sustainable
Consumption. GAiA Ecological Perspectives for Science and Society, 23(S1),
193-200.

Fjellström, C. (2009). Food´s cultural system of knowledge - meals as a cultural and
social arena. In H. Janhonen Abruquah & P. Palojoki (Eds.), Food in
contemporary society (pp. 19-22). Helsinki: Helsinki University Press.

Flyvbjerg, B. (2006). Five Misunderstandings About Case-Study Research.
Qualitative Inquiry, 12(2), 219-245.

Folkhälsomyndigheten. (2019). Folkhälsans utveckling. Årsrapport 2019. Hämtad
från: www.folkhalsomyndigheten.se/publicerat-material/

Francis, J. E., & Davis, T. (2015). Adolescents´ sustainability concerns and reasons
for not consuming sustainably. International Journal of Consumer Studies, 39(1),
43-50.

Fröhlich, G., Sellman, D., & Bogner, F. X. (2013). The influence of situational
emotions on the intention for sustainable consumer behaviour in a student-centred
intervention. Environmental Education Research, 19(6), 747-764.

Garrison, J. (2001). An Introduction to Dewey´s Theory of Functional ‘Transaction’:
An Alternative Paradigm for Activity Theory. Mind, Culture and Activity, 8(4),
275-296.

Garrison, J., Östman, L., & Håkansson, M. (2015). The creative use of companion
values in environmental education and education for sustainable development:
Exploring the educative moment. Environmental Education Research, 21(2),
183-204.

Gee, J. P. (2011). An introduction to discourse analysis : theory and method. New
York & London; Routledge.

Gisslevik, E. (2018). Education for Sustainable Food Consumption in Home and
Consumer Studies. Doktorsavahndling, Göteborg: Acta Universitatis
Gothoburgensis.

Gisslevik, E., Wernersson, I., & Larsson, C. (2017). Teaching Sustainable Food
Consumption in Swedish Home Economics: A Case Study. International Journal
of Home Economics, 10(2), 52-63.

Gisslevik, E., Wernersson, I., & Larsson, C. (2018). Home Economics Teachers’
Perceptions of Facilitating and Inhibiting Factors When Teaching Sustainable
Food Consumption. Sustainability, 10(5). https://doi.org/10.3390/su10051463

Gisslevik, E., Wernersson, I., & Larsson, C. (2019). Pupils’ Participation in and
Response to Sustainable Food Education in Swedish Home and Consumer
Studies: A Case-Study. Scandinavian Journal of Educational Research, 63(4),
585-604.

Gisslevik, E., Wernersson, I., Åberg, H., & Larsson, C. (2016). Food in Relation to
Sustainable Development Expressed in Swedish Syllabuses of Home and
Consumer Studies: At Present and Past. Journal of Education for Sustainable
Development, 10(1), 68-87.

 96

Godfrey, D. M., & Feng, P. (2017). Communicating sustainability: student
perceptions of behavior change campaign. International Journal of Sustainability
in Higher Education, 18(1), 2-22.

Gonzalez Fischer, C., & Garnett, T. (2016). Plates, pyramids and planets.
Developments in national healthy and sustainable dietary guidelines: a state of
play assessment. Hämtad från http://www.fao.org/3/I5640E/i5640e.pdf

Gotschi, E., Vogel, S., Lindenthal, T., & Larcher, M. (2009). The Role of Knowledge,
Social Norms, and Attitudes Toward Organic Products and Shopping Behavior:
Survey Results from High School Student in Vienna. The Journal of
Environmental Education, 41(2), 88-100.

Granberg, A. (2018). Koka sjuda steka. Ett sociokulturellt perspektiv på matlagning i
hem- och konsumentkunskap på grundsärskolan. Doktorsavhandling, Uppsala:
Acta Universitatis Upsaliensis.

Green, J., Franquiz, M., & Dixon, C. (1997). The Myth of the Objective Transcribing
as a Situated Act. TESOL Quarterly, 31(1), 172-176

Grönqvist, M., & Hjälmeskog, K. (2009). Humanekologisk teori. Retrieved from
www.did.uu.se/HKrummet:

Haapala, I., Biggs, S., Cederberg, R., & Kosonen, A. (2014). Home Economics
Teachers´ Intensions and Engagement in Teaching Sustainable Development.
Scandinavian Journal of Educational Research, 58(1), 41-54.

Hayes-Conroy, A., & Hayes-Conroy, J. (2013). Introduction. In A. Hayes-Conroy &
J. Hayes-Conroy (Eds.), Doing Nutrition Differently : Critical Approaches to Diet
and Dietary Intervention. England, USA: Ashgate.

Heath, C., Hindmarsh, J., & Luff, P. (2010). Video in Qualitative Research. Analysing
Social Interaction in Everyday Life. London: SAGE.

Hedefalk, M. (2014). Förskola för hållbar utveckling. Förutsättningar för barns
utveckling av handlingskompetens för hållbar utveckling. Doktorsavhandling,
Uppsala: Acta Universitatis Upsaliensis.

Hennion, A. (2005). Pragmatics of taste. In M. Jacobs & N. Hanrahan (Eds.), The
Blackwell Companion to the Sociology of Culture. Malden, MA: Blackwell
Publishing.

Hennion, A. (2007). Those things that hold us togheter: Taste and sociology. Cultural
Sociology, 1(1), 97-114.

Hjälmeskog, K. (2000). "Democracy begins at home". Utbildning om och för hemmet
som medborgarfostran. Doktorsavhandling, Uppsala: Acta Universitatis
Upsaliensis.

Hjälmeskog, K. (2013). Revolt against the "fusspot" - Positioning oneself as Home
Economics teacher. International Journal of Home Economics, 6(2), 173-185.

Hjälmeskog, K. (2014). A Think Piece : Consumer Education for a Sustainable
Society, Swedish Home and Consumer Studies as an Example. Journal of the
Japan Association of Home Economics Education, 57(2), 77-84.

Hjälmeskog, K. (2019). HK-didaktisk kompetens - att välja innehåll i undervisningen.
In K. Hjälmeskog & K. Höijer (Eds.), Didaktik för hem- och konsumentkunskap.
Malmö: Gleerups.

Hobson, K. (2002). Competing Discourses of Sustainable Consumption: Does the
Rationalisation of Lifestyles Make Sense? Environmental Politics, 11(2), 95-120.

Hokkanen, S., & Kosonen, A. (2013). Do Finnish Home Economics and Health
Education Textbooks Promote Constructivist Learning in Nutrition Education?
International Journal of Consumer Studies, 37(3), 279-285.

Hopmann, S. (2007). Restrained teaching: the common core of Didaktik. European
Educational Research Journal, 6(2), 109-123.

 97

Hudson, B. (2007). Comparing Different Traditions of Teaching and Learning: what
can we learn about teaching and learning? European Educational Research
Journal, 6(2), 135-145.

Hudson, B., & Meyer, M. A. (Eds.). (2011). Beyond Fragmentation: Didactics,
Learning and Teaching in Europe. Leverkusen: Barbara Budrich Publichers.

Håkansson, A. (2015). Indoctrination or education? Intention of unqualified teachers
to transfer consumption norms in home economics teaching. International
Journal of Consumer Studies, 39(6), 682-691.

Håkansson, A. (2016). Intentions of formally qualified and unqualified teachers to
transfer norms and values in home economics teaching. International Journal of
Consumer Studies, 40(3), 268-275.

Håkansson, J., & Sundberg, D. (2012). Utmärkt undervisning – framgångsfaktorer i
svensk och internationell belysning. Stockholm: Natur och Kultur.

Höijer, K. (2013). Contested food. The Construction of Home and Consumer Studies
as a Cultural Space. Doktorsavhandling, Uppsala: Acta Universitatis Upsaliensis.

Höijer, K., Fjellström, C., & Hjälmeskog, K. (2013). Learning space for food:
exploring three Home Economics classroom. Pedagogy, Culture & Society,
21(3), 449-469.

Ideland, M., & Malmberg, C. (2015). Governing ‘eco-certified children’ through
pastoral power: critical perspectives on education for sustainable development.
Environmental Education Research, 21(2), 173–182.

IFIC. (2019). Food & Health Survey. Hämtad från https://foodinsight.org
Janhonen Abruquah, H., Topp, J., & Posti-Ahokas, H. (2018). Educating

Professionals for Sustainable Futures. Sustainability, 10(3).
https://doi.org/10.3390/su10030592

Janhonen, K., Mäkelä, J., & Palojoki, P. (2016). Food Education: From Normative
Models to Promoting Agency. In J. Sumner (Ed.), Learning, Food, &
Sustainability. Sites for Resistance and Change New York: Palgrave Macmillian.

Jansson, M. (2004). Du blir var du äter? − studie om hur den socioekonomiska
vardagsmiljön påverkar barns förhållningssätt till mat. Uppsala:
Livsmedelsverket.

Johansson, A.-M., & Wickman, P.-O. (2017). The use of organising purposes in
science instruction as a scaffolding mechanism to support progression: a study of
talk in two primary science classrooms. Research in Science & Technological
Education, 36(1). https://doi.org/10.1080/02635143.2017.1318272

Johansson, U. (1987). Att skolas för hemmet: trädgårdsskötsel, slöjd, huslig ekonomi
och nykterhetsundervisning i den svenska folkskolan 1842 - 1919 med exempel
från Sköns församling. Doktorsavhandling, Umeå: Umeå universitet.

Johnsson-Latham, G. (2007). A study on gender equality as a prerequisite for
sustainable development (2007:2). Hämtad från Ministry of the Environment:
https://pdfs.semanticscholar.org/a5ff/9b476c4437e5c0df6a854e240f20f65730ad
.pdf

Jones, M., Dailami, N., Weitkamp, E., Kimberlee, R., Salmon, D., & Orme, J. (2012).
Engaging Secondary School Students in Food-Related Citizenship:
Achievements and Challenges of A Multi-Component Programme. Education
Sciences, 2, 77-90.

Jonsson, M., I, Ekström, P., M, & Gustavsson, I. (2005). Appetizing learning in
Swedish comprehensive schools: an attempt to employ food and tasting in a new
form of experimental education. International Journal of Consumer Studies,
29(1), 78-85.

 98

Kamb, A., Svenfelt, A., Carlsson-Kanyama, A., Parekh, V., & Bradley, K. (2019). Att
äta hållbart? En kartläggning av vad hållbar matkonsumtion kan innebära.
Mistra Sustinable Consumption Rapport 1:2, Stockholm: KTH.

Kansanen, P., Hansén, S., Sjöberg, J., & Kroksmark, T. (2011). Vad är
allmändidaktik? In S. Hansén & L. Forsman (Eds.), Allmändidaktik - vetenskap
för lärare. Lund: Studentlitteratur.

Koch, P. A. (2016). Learning, Food and Sustainability in the School Curriculum. In J.
Sumner (Ed.), Learning, Food, and Sustainability. Sites for Resistance and
Change. New York: Palgarve Macmillan.

Kowasch, M., & Lippe, D. F. (2019). Moral impasses in sustainability education?
Empirical results from school geography in Austria and Germany. Environmental
Education Research 25(7), 1066-1082.

Kuurula, S., & Rauma, A. (2008). Food and nutrition related values in finnish health
education and home economics secondary school textbooks. Journal of Family
and Consumer Sciences Education, 26(1), 29-41.

Lange, M. (2017). Food Safety Learning in Home and Consumer Studies: Teachers’
and Students’ Perspectives. Doktorsavhandling, Uppsala: Acta Universitatis
Upsaliensis.

Lange, M., Göranzon, H., & Marklinder, I. (2014). ‘Teaching Young Consumers’ –
food safety in home and consumer studies from a teacher's perspective.
International Journal of Consumer Studies, 38(4), 357-366.

Lange, M., Palojoki, P., Göranzon, H., & Marklinder, I. (2017). Food safety teaching
influenced by frames, traditions and subjective selections. International Journal
of Home Economics, 10(1), 79-88.

Lave, J., & Kvale, S. (1995). What is anthropological research? An interview with
Jean Lave by Steinar Kvale. International Journal of Qualitative Studies in
Education, 8(3), 219-228.

Leer, J., & Wistoft, K. (2018). Taste in food education: A critical review essay. Food
and Foodways, 26(4), 329-349.

Lidar, M. (2010). Erfarenhet och sociokulturella resurser. Doktorsavhandling,
Uppsala: Acta Universitatis Upsaliensis.

Lidar, M., Lundqvist, E., & Östman, L. (2006). Teaching and Learning in the Science
Classroom. The Interplay Between Teachers´ Epistemological Moves and
Students´ Practical Epistemology. Science Education, 90(1).

Lindblom, C., Erixon Arreman, I., Bohm, I., & Hörnell, A. (2016). Group work
interaction among pupils in Home and Consumer Studies in Sweden.
International Journal of Home Economics, 9(1), 35-53.

Lindblom, C., Erixon Arreman, I., & Hörnell, A. (2013). Practical conditions for
Home and Consumer Studies in Swedish compulsory education: a survey study.
International Journal of Consumer Studies, 37(5), 556-563.

Lundgren, U. P. (1989). Att organisera omvärlden: en introduktion till läroplansteori.
Stockholm: Utbildningsförl. på uppdrag av Gymnasieutredningen.

Lundqvist, E. (2009). Undervisningssätt, lärande och socialisation: Analyser av
lärares riktningsgivare och elevers meningsskapande i NO-undervisning.
Doktorsavhandling, Uppsala: Acta Universitatis Upsaliensis.

Maivorsdotter, N. (2012). Idrottsutövandets estetik. En narrativ studie av
meningsskapande och lärande. Doktorsavhandling, Örebro: Örebro universitet,

Manni, A., Sporre, K., & Ottander, C. (2017). Emotions and values – a case study of
meaning- making in ESE. Environmental Education Research, 23(4), 451-464.

McGregor, S. (2011). Home economics as an integrated, holistic system: revisiting
Bubolz and Sontag´s 1988 human ecology approach. International Journal of
Consumer Studies, 35, 26-34.

 99

McGregor, S. (2015). Vanguard next practice for home economics: Complexity
thinking, intergral thinking, and the human condition. International Journal of
Home Economics, 8(1), 64-77.

McKeown, A., & Nelson, R. (2018). Independent decision making of adolescents
regarding food. International Journal of Consumer Studies, 42(5), 469-477.

Murphy, D. (2012/2013). Toward a Pedagogy of Mouthiness: The Essential
Interdiciplinarity of Studying Food. Transformations: The Journal of Inclusive
Scholarship and Pedagogy, 23(2), 17-26.

Naturvårdsverket. (2018). Matavfall i Sverige: Uppkomst och behandling 2016.
Hämtad från:

 https://www.naturvardsverket.se/Documents/publikationer6400/978-91-620-
8811-8.pdf?pid=22466

Norwegian Ministry of the Environment. (1994). Report of the Symposium on
Sustainable Consumption. Hämtad från:

 https://enb.iisd.org/consume/oslo004.html
O´Neill, C., & Buckley, J. (2019). ”mun, did you just leave that tap running?” The

role of positive pester power in prompting sustainable consumption. International
Journal of Consumer Studies, 43, 253-262.

Ojala, M. (2017). Hope and anticipation in education for a sustainable future. Futures,
94, 76-84.

Ojala, M. (2019). Känslor, värden och utbildning för en hållbar framtid: Att främja en
kritisk känslokompetens i klimatundervisning. Acta Didactica Norge - tidsskrift
for fagdidaktisk forsknings- og utviklingsarbeid i Norge, 13(2), 1-17.

Oljans, E., Elmståhl, H., Mattsson Sydner, Y., & Hjälmeskog, K. (2018). From
nutrients to wellbeing identifying discourses of food in relation to health in
syllabi. Pedagogy, Culture & Society, 26(1), 35-49.

Olsson, D., & Gericke, N. (2017). The effect of gender on students' sustainability
consciousness: A nationwide Swedish study. The Journal of Environmental
Education, 48(5), 357-370.

Paas, K., & Palojoki, P. (2019). Aims and challenges of handicraft and home
economics education in Estonia. International Journal of Consumer Studies,
43(3), 289-297.

Palojoki, P., & Tuomi-Gröhn, T. (2001). The complexity of food choises in an
everyday context. International Journal of Consumer Studies, 25(1), 15-23.

Parinder, A. (2012). Ungdomars matval. Erfarenheter, visioner och miljöargument i
eget hushåll. Doktorsavhandling, Göteborg: Acta Universitatis Gothoburgensis.

Persson, L., Lundegård, I., & Wickman, P.-O. (2011). Worry becomes hope in
education for sustainable development. Utbildning & Demokrati, 20(1), 123-144.

Petersson, M. (2007). Att genuszappa på säker eler minerad mark. Hem- och
konsumentkunskap ur ett könsperspektiv. Doktorsavhandling, Göteborg: Acta
Universitatis Gothoburgensis.

Poirier, S., Remsen, M. A., & Sager, M. (2017). Teaching and learning in Family and
Consumer Science education: Thriving in challenging times. International
Journal of Home Economics, 10(2), 17-29.

Pollan, M. (2007). The omnivore's dilemma: natural history of four meals. New York:
Penguin Press.

Postma, D., & Smeyers, P. (2012). Like a swallow, moving forward in circles: on the
future dimension of environmental care and education. Journal of Moral
Education, 41(3), 399-412.

Quennerstedt, M. (2008). Pragmatisk diskursanalys av praktiknära texter. Utbildning
och Demokrati, 17(3), 89-112.

 100

Reisch, L. (2010). A definition of Sustainable Food Consumption. Wien Austria:
Copenhagen Business School.

Reisch, L., Eberle, U., & Lorek, S. (2013). Sustainable food consumption: an
overview of contemporary issues and policies. Sustainability: Science, Practice
& Policy, 9(2), 7-25.

Rich, E., & Evans, J. (2015). Where´s the Pleasure? Exploring The Meanings and
Experices of Pleasure in School-based Food Pedagogies. In R. Flowers & E. Swan
(Eds.), Food Pedagogies. England: Ashgate.

Roberts, D., & Östman, L. (Eds.). (1998). Problems of Meaning in Science
Curriculum. New York: Teachers College Press.

Rogoff, B. (1995). Observing sociocultural activity on three planes: participatory
appropriation, guided participation, and apprenticeship. In J. Wertsch, P. Del Rio,
& A. Alvarez (Eds.), Sociocultural Studies of Mind. Cambridge: University Press.

Ronto, R., Ball, L., Pendergast, D., & Harris, N. (2017). Environmental factors of food
literacy in Australian high scholls: views of home economics teachers.
International Journal of Consumer Studies, 41(1), 19-27.

Rudsberg, K. (2014). Elevers lärande i argumentativa diskussioner om hållbar
utveckling. Doktorsavhandling, Uppsala: Acta Universitatis Upsaliensis.

Rudsberg, K., & Öhman, J. (2010). Pluralism in practice - experiences from Swedish
evaluation, school development and research. Environmental Education
Research, 16(1), 95-111.

Sandell, K., Öhman, J., & Östman, L. (2005). Education for Sustainable Development.
Nature, School and Democracy. Lund: Studentlitteratur.

Sargant, E. (2014). Sustainable food consumption. A practice based
approach.Wageningen, Netherlands: Wageningen University.

Skolverket. (2000). Kursplaner och betygskriterier i grundskolan. Västerås: Fritzes &
Skolverket

Skolverket. (2001). Miljöundervisning och utbildning för hållbar utveckling i svensk
skola. Retrieved from

 https://www.skolverket.se/download/18.6bfaca41169863e6a654566/155395758
9997/pdf911.pdf

Skolverket. (2005). Nationella utvärderingen av grundskolan 2003. Ämnesrapport till
rapport 253. Hem- och konsumentkunskap. Stockholm: Fritzes.

Skolverket. (2011). Kommentarmaterial till kursplanen i hem- och konsument-
kunskap. Stockholm: Fritzes

Skolverket. (2019a). Förslag till regeringen 2019-12-18 (Dnr 2019:173). Hämtad från
https://www.skolverket.se/download/18.32744c6816e745fc5c31736/157910129
3871/HEM%20OCH%20KONSUMENTKUNSKAP_GR.pdf

Skolverket. (2019b). Läroplan för grundskolan, förskoleklassen och fritidshemmet
2011. Reviderad 2019 (sjätte upplagan). Stockholm: Skolverket

Smith, B. (2018). Generalizability in qualitative research: misunderstandings,
opportunities and recommendations for the sport and exercise science. Qualitative
Research in Sport, Exercise and Health, 10(1), 137-149.

Soljanto, H., & Palojoki, P. (2017). Towards practical mastery of food-preparation
skills and reflective learning. International Journal of Home Economics, 10(2),
133-142.

Stapleton, R. S. (2015). Food, Identity, and Environmental Education. Canadian
Journal of Environmental Education, 20, 12-24.

Stovall, H. A., Baker-Sperry, L., & Dallinger, J. M. (2015). A New Discourse on the
Kitchen: Feminism and Environmental Education. Australian Journal of
Environmental Education, 31(1), 110-131.

 101

Sueun, J., Sang, O., & Taemyung, Y. (2011). Major concepts and perspective of
sustainability in housing content area: Comparison of Home economics textbooks
of Korea and Japan. International Journal of Consumer Studies, 35(5), 578-588.

Swan, E., & Flowers, R. (2015). Clearing Up the Table: Food Pedagogies and
Environmental Education - Contributions, Challenges and Future Agendas.
Australian Journal of Environmental Education, 31(1), 146-164.

Säfström, C. A. (1999). Att förskjuta perspektiv: Läsning som omvänd hermeneutik.
In C. A. Säfström & L. Östman (Eds.), Textanalys. Lund: Studentlitteratur.

Säfström, C. A., & Östman, L. (Eds.). (1999). Textanalys. Lund: Studentlitteratur.
Säljö, R. (2000). Lärande i praktiken. Ett sociokulturellt perspektiv. Stockholm:

Prisma.
Teil, G., & Hennion, A. (2004). Discovering quality or performing taste? A sociology

of the amateur. In M. Harvey, A. McMeekin, & A. Warde (Eds.), Qualities of
food. Manchester: Manchester university press.

Tracy, S. J. (2010). Qualitative Quality: Eight ”Big-Tent”. Criteria for Excellent
Qualitative Research. Qualitative Inquiry, 16(10), 837-851.

Tuomisto, M., Haapaniemi, J., & Fooladi, E. (2017). Close neighbours, different
interests? Comparing three Nordic Home Economics curricula. International
Journal of Home Economics, 10(2), 121-131.

UNESCO. (2014). Roadmap for implementing the Global Action Programme on
Education for Sustainable Development. Paris, France: UNESCO

Van Poeck, K. (2019). Environmental and sustainability education in a post-thruth
era. An exploration of epistemology and didactics beyond the objectivism-
relativism dualism. Environmental Education Research 25(4), 472-491.

Van Poeck, K., Goeminne, G., & Vandenabeele, J. (2016). Revisiting the democratic
paradox of environmental and sustainability education: sustainability issues as
matters of concern. Environmental Education Research, 22(6), 806-826.

Van Poeck, K., & Östman, L. (2019). Sustainable development teaching in view of
qualification, socialisation and person-formation. In K. Van Poeck, L. Östman, &
J. Öhman (Eds.), Sustainable Development Teaching. Ethical and Political
Challenges. Abingdon, Oxon & New York, NY: Routledge.

Van Poeck, K., Östman, L., & Öhman, J. (2019). Introduction: sustainable
development teaching - ethical and political challanges. In K. Van Poeck, L.
Östman, & J. Öhman (Eds.), Sustainable development teaching, ethical and
political challanges. Abigdon, Oxon & New York, NY: Routledge.

Vare, P., & Scott, W. (2007). Learning for a Change: Exploring the Relationship
Between Education and Sustainable Development. Journal of Education for
Sustainable Development, 1(2), 191-198.

Verain, M., Bartels, J., Dagevos, H., Sijtsema, S., Onwezen, M., & Antonides, G.
(2012). Segments of sustainable food consumers: a literature review.
International Journal of Consumer Studies, 36(2), 123-132.

Vermeir, I., & Verbeke, W. (2006). Sustainable food consumption: Exploring the
consumer "attitude – behavioral intention" gap. Journal of Agricultural and
Environmental Ethics, 19, 169-194.

Vetenskapsrådet. (2017). God forskningssed. Hämtad från:
https://www.vr.se/analys/rapporter/vara-rapporter/2017-08-29-god-
forskningssed.html

Visschers, V. H. M., & Siegrist, M. (2015). Does better for the environment mean less
tasty? Offering more climate-friendly meals is good for the environment and
customer satisfaction. Appetite, 95, 475-483.

Vygotsky, L. (1934/1999). Thought and language. Cambridge: MIT Press.
Wahlström, N. (2016). Läroplansteori och didaktik. Malmö: Gleerups.

 102

Wals, A. (2010). Between knowing what is right and knowing that is it wrong to tell
others what is right: on reativism, uncertainty and democracy in environmental
and sustainability education. Environmental Education Research, 16(1), 143-151.

Warde, A. (2015). On the sociology of eating. Review of Agricultural and
Environmental Studies, 96(1), 7-15.

Watson, M. (2017). Sustainable consumption and changing practices. In T. Wilska,
M. Truninger, M. Keller, & B. Halkier (Eds.), Routledge Handbook on
Consumption. London & New York: Routledge.

Wickman, P.-O. (2004). The practical epistemologies of the classroom: A study of
laboratory work. Science Education, 88(3), 325-344.

Wickman, P.-O. (2006). Aesthetic Experience in Science Education. Learning and
Meaning-Making as Situated in Talk and Action. Mahwah, New Jersey: Lawrence
Erlabaum Associates.

Wickman, P.-O., & Östman, L. (2002). Learning as Discourse Change: A
Sociocultural Mechanism. Science Education, 86(5), 601-623.

Willett, W., Rockström, J., Loken, B., Springmann, M., Lang, L., Vermeulen, S., . . .
Murray, C. (2019). Food in the Anthropocene: the EAT–Lancet Commission on
healthy diets from sustainable food systems. The Lancet Commissons,
393(10170), 447-492. Hämtad från: https://doi.org/10.1016/S0140-
6736(18)31788-4

Williams, R. (1973). Base and superstructure in Marxist cultural theory. New Left
Review, 82, 3-16.

Wittgenstein, L. (1969/1992). Om visshet. Stockholm: Thales.
Wood, A., Gordon, L. J., Röös, E., Karlsson, J. O., Häyhä, T., Bignet, V., . . .

Bruckner, M. (2019). Nordic food system for improved health and sustainability.
Baseline assessment to inform transformation. Stockholm Resilience Centre.
Rapport hämtad från:

 https://www.stockholmresilience.org/download/18.8620dc61698d96b1904a2/15
54132043883/SRC_Report%20Nordic%20Food%20Systems.pdf

Yadav, R., & Pathak, G. S. (2016). Intention to purchase organic food among young
consumers: Evidences from a developing nation. Appetite, 96(1), 122-128.

Öhman, J. (2004a). Hållbar utveckling i praktiken: så gjorde vi på vår skola.
Stockholm: Myndigheten för skolutveckling.

Öhman, J. (2004b). Moral perspectives in selective traditions of environmental
education. In P. Wickenberg (Ed.), Learning to change our world? Lund:
Studentlitteratur.

Öhman, J. (2006). Den etiska tendensen i utbildning för hållbar utveckling -
Meningsskande i ett genomlevandeperspektiv. Doktorsavhandling, Örebro:
Örebro universitet.

Öhman, J. (2008a). Environmental ethics and democratic responsibility: A pluralistic
approach to ESD. In J. Öhman (Ed.), Values and democracy in education for
sustainable development. Stockholm: Liber.

Öhman, J. (2008b). Erfarenhet och meningsskapande. Utbildning och Demokrati,
17(3), 25-46.

Öhman, J. (2014). Om didaktikens möjligheter - ett pragmatiskt perspektiv.
Utbildning och Demokrati, 23(3), 33-52.

Öhman, M., & Öhman, J. (2012). Harmoni eller konflikt? – en fallstudie av
meningsinnehållet i utbildning för hållbar utveckling. NorDiNa, 8(1), 59-72.

Östman, L. (1995). Socialisation och mening. No-utbildning som politisk och
miljömoraliskt problem. Doktorsavhandling, Uppsala: Acta Universitatis
Upsaliensis.

 103

Östman, L. (2003). Transaktion, sociokulturella praktiker och meningsskapande: ett
forskningsprogram. In L. Östman (Ed.), Erfarnehet i situation och handling - en
rapport från projektet Lärande i naturvetenskap och teknik. Uppsala:
Pedagogiska institutionen.

Östman, L. (2008). Analys av utbildningens diskursivitet. Normer och följemeningar
i text och handling. Utbildning och Demokrati, 17(3), 113-137.

Östman, L. (2010). Education for sustainable development and normativity: a
transactional analysis of moral meaning-making and companion meanings in
classroom communication. Environmental Education Research, 16(1), 75-93.

Östman, L., Van Poeck, K., & Öhman, J. (2019). Principles for sustainable
development teaching. In K. Van Poeck, L. Östman, & J. Öhman (Eds.),
Sustainable Development Teaching. Ethical and Political Challenges. Abingdon,
Oxon & New York, NY: Routledge.

Östman, L., & Öhman, J. (2010). A Transactional Approach to Learning. Paper
presented at the John Dewey Society, AERA Annual Meeting Denver, Colorado

Acta Universitatis Upsaliensis
Digital Comprehensive Summaries of Uppsala Dissertations
from the Faculty of Educational Sciences 20

Editor: The Dean of the Faculty of Educational Sciences

A doctoral dissertation from the Faculty of Educational
Sciences, Uppsala University, is usually a summary of a
number of papers. A few copies of the complete dissertation
are kept at major Swedish research libraries, while the
summary alone is distributed internationally through
the series Digital Comprehensive Summaries of Uppsala
Dissertations from the Faculty of Educational Sciences. (Prior
to January, 2005, the series was published under the title
“Comprehensive Summaries of Uppsala Dissertations from
the Faculty of Educational Sciences”.)

Distribution: publications.uu.se
urn:nbn:se:uu:diva-407876

ACTA
UNIVERSITATIS

UPSALIENSIS
UPPSALA

2020

	Abstract
	Avhandlingens artiklar
	Innehåll
	Förord
	1. Inledning
	Syfte
	Kappans disposition

	2. Bakgrund
	Hållbar matkonsumtion
	Hållbar matkonsumtion i grundskolans läroplan
	Humanekologisk teori – en grund för ämnet hem- och konsumentkunskap

	3. Tidigare forskning
	(O)Hållbara matval
	Ungas (o)hållbara matval
	Utbildning för hållbar matkonsumtion

	Hem- och konsumentkunskap
	Mat som kunskapsinnehåll
	Matarbete i hem- och konsumentkunskapsundervisningen

	Sammanfattning av tidigare forskning

	4. Teoretiska utgångspunkter
	Att undersöka undervisning
	Att undersöka meningsskapande

	5. Metodologi
	Insamling av data
	Urval av läroböcker
	Videoobservationer

	Analysmetoder och bearbetning av data
	Analys av läroböcker
	Analys av videoobservationer

	Metodologiska utmaningar
	Etiska överväganden
	Vetenskaplig kvalitet

	6. Resultat från artiklarna
	Den ideala matkonsumenten - Artikel I
	Det måste smaka gott - Artikel II
	Smak för hållbar utveckling - Artikel III

	7. Diskussion
	Utmaningar för undervisning om hållbar matkonsumtion
	Kontinuitet i undervisningen
	Normerande undervisning

	Didaktiska implikationer
	Konklusion
	Fortsatt forskning

	8. A summary in English
	Introduction and aim
	Background
	The studies
	Conclusion

	Referenser

