
Digitalt skrivande i gymnasieskolans svenskundervisning.
En ämnesdidiaktisk studie av skrivprocessen

Till
Carolina, Jonatan och Johan

Örebro Studies in Education 45
Örebro Studies in Educational Sciences

with an Emphasis on Didactics 9

MARIE NORDMARK

Digitalt skrivande i
gymnasieskolans svenskundervining.
En ämnesdidaktisk studie av skrivprocessen

© Marie Nordmark, 2014

Titel: Digitalt skrivande i gymnasieskolans svenskundervisning. En ämnesdidaktisk
studie av skrivprocessen

Utgivare: Örebro universitet 2014
www.publications.oru.se

trycksaker@oru.se

Tryck: Örebro universitet, Repro 2014

ISSN 1404-9570
ISBN 978-91-7529-000-3

Abstract

Marie Nordmark (2014): Digital writing in the teaching of Swedish at upper
secondary school: A study of the writing process in the field of subject didactics.
Örebro Studies in Education 45, Örebro Studies in Educational Sciences with an
Emphasis on Didactics 9, 286 pp.

The aim of this thesis is to investigate the writing process in the teaching of the sub-
ject of Swedish at upper secondary school. This study analyses the relations between
the pupils’ writing and the school environment in which the writing takes place and
how the pupils position themselves and others in relation to their use of digital arte-
facts and norms in the classroom. The empirical material has been created in three
classes at two different schools. The data consists of participant observations of 42
lessons, all of which were video recorded using two cameras, and audio recorded
semi-structured interviews with 24 pupils and 3 teachers. Theoretically, the study is
based on sociocultural perspectives on literacy and learning and a multimodal social
semiotic understanding of meaning-making based on an interest in the use of re-
sources that constitute meaning in the social environment. From an ecological per-
spective, writing is examined as discourses in which the participants and the envi-
ronment interact. Analytic concepts are used by inspiration from Kress et al (2005)
and Smidt (2002). The figure “Writing roles in fields of tension” has been construct-
ed to illustrate the students’ writing roles and positioning's in the empirical material.
The results show that the shift from paper and pen to computer and screen means
more than a shift change in the use of artefacts. The teaching of digital writing has a
point of departure as a project in communication. In multimodal environments, pu-
pils are often left without access to a teacher due to the layout of the room. This
leads to positioning in roles, such as help seeker and helper. The classrooms are
characterised by the constant presence of social media and its demands on students’
attention. Earlier generations of writing processes emphasised the importance of pre-
writing, drafting and revision in stages. In the digital writing process these stages are
lacking. In this context, the digital writing process can be understood as a “fourth
generation process” consisting of writing, saving and sending. The fourth generation
of writing process stresses on the writing at a micro- rather than macro-level. The
word processing functions of spelling and grammar offer clickable solutions to prob-
lems, but cannot be considered as tools for learning. In the digital classroom pupils
are vulnerable, left to their own resources and have difficulties in handling complex
assignments.

Keywords: Literacy, Writing process, Digital writing, Didactic, Sociocultural,
Social semiotic, Teaching, Classroom research, Ethnography, Mother tongue
education, Upper Secondary School

Marie Nordmark, Humanities, Education and Social Sciences,
Örebro University, SE-701 82 Örebro, Sweden, marie.nordmark@oru.se

Innehållsförteckning

1. INLEDNING .. 13
Syfte och forskningsfrågor ..14
Disposition...14

2. DOMINERANDE DRAG OCH TRADITIONER I SVENSKÄMNETS
SKRIVUNDERVISNING FRÅN 1960-TALET OCH FRAMÅT..................... 17
I de stora skolreformernas tid ..17
Svenskämnets kris ...20
Ideologiska spänningsfält ..22
Betoning på allmänna kvalifikationer..23
Kommunikativa färdigheter och erfarenhetspedagogik.......................................25
Sammanfattande reflektion om svenskämnets skrivundervisning26

3. SKRIVFORSKNING ... 29
Ett processorienterat skrivande växer fram ...30

Begreppet skrivprocess ...31
Tre generationer av processorienterat skrivande...34
Den första generationen..35
Den andra generationen ...39
Den tredje generationen..45

Fyra perspektiv på svensk forskning om elevers skrivande i gymnasieskolan50
Forskning utifrån kognitivistiska perspektiv...50
Forskning med utgångspunkt i skrivutveckling och skrivpedagogik56
Forskning utifrån skriftpraktiker ...58
Skrivande i medielandskap med perspektiv från myndigheter och forskning.61

Sammanfattning av tidigare skrivforskning...67

4. STUDIENS TEORETISKA REFERENSRAM ... 71
Epistemologisk kompatibilitet och avhandlingens teoretiska utgångspunkter71
Sociokulturella teorier – flera perspektiv med olika inriktningar76
Literacy..79

Literacy - ett engelskt begrepp med många svenska definitioner80
Ekologiska perspektiv på literacy ...82
Analysverktyg i ekologiskt perspektiv ..83
Plats, undervisningens disposition och rörelser i relation till tre
diskursbegrepp..85
Skrivroller och positioneringar...87

Sammanfattande reflektion om studiens teoretiska referensram91

5. METODOLOGISKA UTGÅNGSPUNKTER OCH ÖVERVÄGANDEN.... 93

Metodologiska reflektioner ... 93
Material och metod... 93
Deltagande observation.. 96
Att få tillträde till och att utveckla tillträde till fältet...................................... 97
Reflexivitet .. 98
Triangulering.. 100
Skapande av fältarbetets videoinspelningar ... 101
Bearbetning och analys av det empiriska materialet.................................... 104
Semistrukturerade intervjuer .. 106
Transkriptionsymboler ... 108

Transkriptionsnyckel.. 109
Förtrogenhet med fältet .. 109

6. BESKRIVNINGAR AV UNDERSÖKNINGENS SKOLOR OCH
KLASSRUM...111
Skrivandets fysiska villkor, artefakter och kontrollerade diskurser 111

Beskrivningar av studiens två skolor .. 111
Citygymnasiet ... 112
Utanbygymnasiet .. 112
Rummets layout – multimodala beskrivningar av plats, disposition och rörelse
i de tre klassrummen... 112
Klassrummets layout i Citygymnasiet, årskurs 1.. 113
Klassrummets layout i Utanbygymnasiet, årskurs 2..................................... 114
Klassrummets layout i Utanbygymnasiet, årskurs 3..................................... 115
Elever och lärare i deltagande, övervakande och auktoritär diskurs............. 115
Årskurs 1 Citygymnaiset... 115
Årskurs 2 Utanbygymnasiet.. 116
Årskurs 3 Utanbygymnasiet.. 117

7. SKRIVROLLER I SPÄNNINGSFÄLT MELLAN INDIVIDUELLT OCH
KOLLEKTIVT SKRIVANDE..119
Mentor... 120

Förhandling om att gå från sitt eget skrivande ... 120
Kollektivt stödjande för att skapa en text ... 122
Utsedd till mentor – kollektiv positionering till att vara som en mer erfaren
skribent ... 123

Social estradör... 126
Skrivhjälp genom social interaktion ... 126
Kontakt med kollektiv gemenskap ... 129

Självständig textförfattare ... 131
Jämförelser i skrivande mellan individuellt och kollektivt........................... 132

Förhandling om kontroll och reglering ...135
Grupparbete – spänningar mellan individuellt och kollektivt skrivande.......138

Hjälpsökande textförfattare ...142
Sökande efter formuleringar ...142
Sökande efter textinnehåll i det digitala biblioteket146

Reflektioner över skrivroller och spänningsfält...149

8. DIGITALA MEDIERS INVERKAN PÅ SKRIVPROCESSEN 157
Sociala medier ...157

Sociala medier som resurser i skrivande ...157
Sociala medier som begränsande faktorer i skrivande163

Den digitala skrivprocessen: skriver-sparar-skickar ..164
Digitala resurser för planering och bearbetning i skrivprocessen......................166

Informationssökning som skanningsarbete ...166
Skärmaktiviteter och social interaktion...168
Stavning och synonymer ...172
Digital feedback ..177
Den digitala plattformen - en arena för leverans och bedömning180
Det digitala formatets betydelser för bedömning av textens innehåll183

Artefakten pennans användning i klassrumskulturen ..184
Pennan som ett redskap för anteckningar..184
Papper och penna versus dator och skärm...187

Sammanfattande reflektion om digitala mediers inverkan på skrivprocessen ...191

9. NORMMÖTEN.. 199
Bedömning ..199

Betyg i bedömning ..200
Att inte komma överens ..204
Osäkerhet om kunskaper ...206
Inlämning och återanvändning..209

Äganderätt till text ...211
Referenshantering..214
Ordbehandlingsprogrammets styrning av ordval...219
Disposition...224

Planering av handlingen..224
Tidsplanering och digital deadline ..227

Sammanfattande reflektion om normmöten ..230

10. KUNSKAPSBIDRAG TILL SKRIVFORSKNING OCH
SVENSKÄMNESDIDAKTISK PRAKTIK... 235
Obalans i skrivandets ekologi..235
Den fjärde generationens skrivprocess ..239

Skrivroller i spänningsfält ... 241
Skrivande i en resultatstyrd skola ... 244

SUMMARY..247

REFERENSER ...263

BILAGOR...287

Jag har så länge jag kan minnas varit fascinerad av skrivande. Jag kommer ihåg
hur roligt det var att med stora bokstäver kunna skriva de första meddelandena
till min familj, men också hur svårt det var att skriva ”lilla a” för hand. Först när
jag kom på att lilla a har en klack som såg ut som när jag ritade finskor fick jag
till rätt utseende på bokstaven. Under 1970-talet möttes jag ofta av budskapet att
pennans makt är starkare än svärdet. Att skriva blev för mig ett sätt att visa me-
ning. Jag förstod också att texter som var skrivna på maskin blev mer tagna på
allvar än de som skrevs för hand. I årskurs fyra blev jag erbjuden att sälja blom-
och grönsaksfrön. För pengarna som jag tjänade på detta mitt första jobb köpte
jag mig en skrivmaskin av märket Olivetti. Det var en äkta ”handknackare” och
det gällde att använda en viss kraft för att färgbandet skulle fungera så att texten
skulle synas på pappret. Jag lärde mig också att det inte gick att skriva fel för då
fick jag börja om på nytt papper eller måla över med Tipp-Ex. Att måla över var
ett sämre alternativ för då visade skribenten att hon eller han inte kunde skriva
rätt och att hon eller han var för bekväm för att börja om på ett nytt papper. Som
skribent med en skrivmaskin fick jag alltså planera och tänka igenom hela texten
noga innan jag började skriva eftersom jag annars bara fick problem när texten
skulle skrivas ut. Jag fortsatte att skriva på min handknackare och släppte den
först när jag hade överansträngt lillfingret på att skriva bokstaven a i min första
B-uppsats på universitetet. 1986 köpte jag så min första dator, en Amstrad 256k
Personal Computer Word Processor. Det var en ny värld som öppnade sig med
det snabba tangentbordet och möjligheterna med ordbehandlingen. Det var fan-
tastiskt att pröva formuleringar, flytta om stycken och skriva ut på en printer utan
störande markeringar på pappret. Jag var ganska tidig med att köpa en egen da-
tor. Mina vänner kom hem till mig för att testa hur det var att skriva på det nya
sättet och hur olika typsnitt kunde påverka uppfattningar om textens innehåll.
Mitt intresse för skrivande med artefakter har bestått och med åren kopplats till
teoretiska intressen.

Det är nu slut på min forskarutbildning och jag känner mig priviligierad att ha
fått chansen att skriva denna avhandling! Det var varit en utmanande och lärande
skrivprocess. Det är många som bidragit till avhandlingens tillkomst. Mina första
tackord vill jag rikta till min huvudhandledare Ninni Wahlström för ett mycket
gott och inspirerande handledarskap. Ditt engagemang, tilltro och teoretiska
kunnande i kombination med konstruktiv respons har varit ett fantastiskt stöd
genom avhandlingsarbetet! Ett varmt tack också till min bihandledare Eva Hultin
för att du med din klokhet och medmänsklighet givit värdefulla synpunkter och
utmanat mig i tankegångar! Ett speciellt tack till alla er som kommenterat mina
texter i olika faser. Charlotte Engblom, som med stor noggrannhet och kunnighet
bidrog med värdefulla kommentarer vid mitt slutseminarium i oktober 2013.

Förord

Tomas Englund, Johan Öhman och Marianne Skoog för att ni gav mig viktiga
kommentarer i avhandlingens slutskede. Maria Westman, för att du bidrog med
tankeväckande kommentarer vid mittseminarium. Ett stort tack till Fritjof Sahl-
ström för att du delade med dig av dina kunskaper om att skapa och analysera
videoinspelningar.

Ett stort tack också till elever och lärare som generöst lät mig vara med och ta del
av er skolvardag för att kunna skapa kunskaper om svenskundervisningen i bör-
jan av 2010-talet. Utan er hade inte denna avhandling varit möjlig.

Under doktorandtiden har jag haft förmånen att ingå i forskarskolan Utbildnings-
vetenskap med didaktisk inriktning. Tack alla doktorandvänner för intressanta
seminarier, trevlig gemenskap och livliga diskussioner. Tack Anna Lindström
och Christer Ericsson för ert engagemang som föreståndare och er vilja att skapa
lärande möten om forskning.

Ett varmt tack till mina studierektorer genom åren Päivi Fredäng, Ingrid Johans-
son och Rose-Marie Axelsson för att ni alltid givit mig stöd och sett till att jag
har kunnat kombinera undervisning med avhandlingsskrivande. Ni har skapat
förutsättningar för skrivandets ekologi! Tack Kicki Ekberg för värdefullt admi-
nistrativt stöd. Tack Sue Glover Frykman för den engelska språkgranskningen.
Tack också mina arbetskamrater genom åren för att ni gett stöd och trevlig ge-
menskap: Reidun Carlsson, Marianne Skoog, Andreas Bergh, Emma Arneback,
Matilda Wiklund, Kjell Dahlström, Karin Löfström, Isabella Norén, Ingela Kor-
sell, Eva Hagström, Hans Larsson, Britt Tellgren, Kajsa Falkner, Stefan Rimm,
Albin Skillmark, Susanne Klaar, Lars Erikson, Asgeir Tryggvason och Ullacarin
Wirén.

Slutligen vänder jag mig till min familj. Tack min mamma Marianne Elisson och
min pappa Lennart Elisson, min pappa som tyvärr aldrig hann se den färdiga
avhandlingen, ni lade grunden till mitt intresse för skrivande! Så till sist ett in-
nerligt tack till min egen familj. Min dotter Carolina, min son Jonatan och min
man Johan ni är ovärderliga! Ni har verkligen delat avhandlingsarbetet med mig
under de här åren. Våra diskussioner kring middagsbordet om avhandlingspro-
jektet har varit en kreativ miljö och givit mig mycket nyfikenhet och arbetslust.
Johan, ditt stöd och tålamod i mitt avhandlingsarbete kan inte nog beskrivas.
Tack också för att du med stor noggrannhet har korrekturläst avhandlingen i alla
dess faser.

Västerås, januari 2014
Marie Nordmark

MARIE NORDMARK Digitalt skrivande i gymnasieskolans svenskundervisning I 13 13

1. Inledning
Den här avhandlingen undersöker ”skrivprocessen” i gymnasieskolans svensk-
undervisning i relation till elevers användning av datorn som digitalt redskap för
skrivande. Skrivprocessen är både ämnes- och färdighetsinnehåll i gymnasiesko-
lans kursplan för Svenska A (Kursplan för SV1201 - Svenska A). Skrivprocessen
berör således didaktikens vad-fråga och hur-fråga. Detta exemplifieras också i
kursplanens betygskriterier för Väl godkänd: ”Eleven tillämpar i sitt skrivande
sin kunskap om hur en skrivprocess går till” (Kursplan för SV1201 - Svenska A,
min kursivering). Skrivprocessen står i kursplanen i singularis men jag förstår
”skrivprocessen” som skrivprocesser. Skrivande är centralt i svenskundervis-
ningen och ses i kursplanen som redskap för att utveckla tänkande och lärande.
Det digitala skrivandet lyfts fram i svenskämnet och efter avslutad kurs ska ele-
verna ”kunna använda datorer för att skriva och kommunicera” (Kursplan för
SV1201 - Svenska A).

Att använda datorer och digitala verktyg är en självklarhet i den svenska gymna-
sieskolan. I Skolverkets (2013a) rapport It-användning och it-kompetens i skolan
anges att elever i gymnasiet främst använder datorer i ämnena svenska och sam-
hällskunskap. Nio av tio gymnasieelever uppger också att de ofta eller alltid
använder datorer för att skriva uppsatser och utföra inlämningsuppgifter. Trots
denna frekventa användning finns det ännu inte så mycket kunskaper om vad
datoranvändningen innebär för lärande och skrivutveckling i gymnasieskolans
svenskundervisning.

Skrivundervisning handlar om att lära sig skriva och det är därför nödvändigt att
även studera miljön där detta sker. Inom skrivforskning ses inte längre skrivande
som en avgränsad handling eftersom mening ofta skapas i förening mellan skrift,
tal och bild vilket innebär att begreppet skrivande ofta ersätts av det vidare be-
greppet ”literacy”. Min etnografiska studie uppmärksammar denna bredare syn
på skrivande i tre gymnasieklasser vid två skolor. Jag utgår från ett ekologiskt
literacyperspektiv för att lyfta fram skrivmiljöernas påverkan på processer där
skrivande samverkar med läsande, lyssnande och samtalande. I denna avhandling
behandlas dessa aspekter med inspiration av av Kress et al (2005) undervis-
ningsdiskurser kopplade till klassrumssituationer och Smidts (2002) skrivroller.

14 MARIE NORDMARK Digitalt skrivande i gymnasieskolans svenskundervisning

Syfte och forskningsfrågor
Avhandlingens syfte är att undersöka skrivprocesser i gymnasieskolans svensk-
undervisning i början av 2010-talet. Jag studerar därför dels relationer mellan
skrivande och den miljö i skolan där skrivandet sker, dels relationer mellan hur
eleverna positionerar sig som skribenter i skrivroller i förhållande till användning
av artefakter och normer i klassrummet.

Med utgångspunkt i avhandlingens syfte har tre forskningsfrågor formulerats:

i) På vilka sätt positionerar elever sig själva och varandra som skri-
benter i svenskundervisningens digitala miljöer?

ii) Hur använder elever digitala artefakter i svenskämnets skrivunder-
visning?

iii) På vilka sätt utmanas skolans normer genom elevers användning av
digitala artefakter?

Den första frågan bidrar till att analysera skrivroller i spänningsfält mellan kol-
lektivt och individuellt skolskrivande som sker i klassrum där eleverna position-
erar och positioneras som hjälpsökande och hjälpande i skrivprocessen. Denna
fråga besvarar jag i kapitel 7. Den andra frågan undersöker elevernas skrivande
vid datorer och hur eleverna använder artefakten datorn i skrivandet. Frågan om
elevernas artefaktanvändning besvarar jag i kapitel 8. Den tredje frågan undersö-
ker situationer där eleverna i sitt skolskrivande vid datorer möter skolans normer.
I kapitel 9 ger jag svar på frågan om normmöten.

Ämnet svenska är till skillnad från övriga skolämnen både ett kunskapsobjekt
och ett kunskapsredskap där eleverna möter undervisning i svenska och på
svenska. De dubbla spåren bidrar till svenskämnets komplexitet. Avhandlingens
didaktiska bidrag är att ge kunskaper om skrivprocessen och digitala artefakters
inverkan på skrivprocesser i skolans undervisningsmiljöer.

Disposition
Avhandlingen består av 10 kapitel. Kapitel 1 utgörs av inledning där jag presen-
terar det centrala intresset för avhandlingen. Därefter redovisar jag avhandling-
ens syfte och forskningsfrågor. I kapitel 2 redogör jag för några av skrivunder-
visningens dominerande drag och traditioner i svenskämnets utveckling från
1960-talet och framåt. Vad som definieras som svenskämne är komplex och har

MARIE NORDMARK Digitalt skrivande i gymnasieskolans svenskundervisning I 15 15

påverkats av intressen och krafter i och utanför skolan. Tidigare forskning om
det processorienterade skrivandets framväxt och svensk skolinriktad skrivforsk-
ning i gymnasieskolans svenskämne redovisas i kapitel 3. Översikten består
såväl av skrivforskningsperspektiv som skrivpedagogiska perspektiv. Kapitel 4
innehåller epistemologisk kompatibilitet och avhandlingens teoretiska utgångs-
punkter. Jag analyserar empirin utifrån multimodalt perspektiv och definierar i
kapitlet analysverktygen: plats, undervisningens disposition, rörelse, diskursiva
roller, positionering, deltagande diskurs, övervakande diskurs och auktoritär
diskurs. Den metodologiska kontexten presenteras i kapitel 5. Jag inleder med
metodologiska reflektioner och redovisar mina val av metoder och perspektiv-
medvetenhet i relation till vetenskapsfilosofisk och teoretisk grundhållning. Där-
efter redogör jag för metodologisk kontext inom studiens genomförande, skap-
ande av empiri, bearbetning samt analyserande av densamma. Kapitel 6 utgör en
introduktion till studiens resultat utifrån undersökningens skolor och klassrum.
Kapitel 7 består av analyser av skrivroller i spänningsfält mellan det individuella
och det kollektiva. Utifrån analyser i kapitlet renodlas rollerna vilka sedan pre-
senteras i figuren ”Skrivroller i spänningsfält”. Digitala mediers inverkan på
skrivprocessen beskrivs i kapitel 8. Kapitel 9 behandlar normmöten där elevernas
skolskrivande utmanar skolans förväntade normer. Studien avslutas i kapitel 10
med slutsatser från undersökningen av digitalt skrivande i gymnasieskolans
skrivundervisning. Från de teorier som används i avhandlingen lyfter jag princi-
per i det empiriska materialet till en generell nivå för att ge kunskapsbidrag till
skrivforskning och svenskämnesdidaktisk praktik.

MARIE NORDMARK Digitalt skrivande i gymnasieskolans svenskundervisning I 17 17

2. Dominerande drag och traditioner i svenskäm-
nets skrivundervisning från 1960-talet och
framåt
I denna historiska översikt lyfter jag fram några dominerande drag och tradition-
er i svenskämnets1 skrivundervisning. Med kunskaper om svenskämnets historia
kan förståelser skapas om villkor för dagens skrivundervisning i ämnet svenska.
Konstruktionen svenskämnet är komplex2 och har påverkats av intressen och
krafter i och utanför skolan.

Modersmålet/svenskämnet har innehållsmässigt ofta delats upp i litteraturen
respektive språket. I tidigare översikter om svenskämnets historia finner jag att
mycket av forskningen har intresserat sig för skönlitteratur i sig, eller skönlittera-
tur i kombination med bildningstankar och/eller demokratiperspektiv3. I identi-
tetskriser och debatter har hela svenskämnet positionerats som ett ämne där olika
intressen och engagemang möts. Jag menar att inom svenskämnet har skrivandet
betraktats som en basfärdighet utan eget innehåll. Skrivandet har därmed tillde-
lats lägre status än de bildande högre litteraturstudierna.

I de stora skolreformernas tid
Tiden efter andra världskriget har för utbildningsväsendet inneburit att männi-
skor tillbringar allt fler av sina levnadsår i (mass)utbildning, från förskola, via 9-

1 Sveriges första gymnasier grundas 1623 i Västerås, 1626 i Strängnäs och 1627 i Linkö-
ping (Rickardsson 2010). Med 1807 års läroverksstadga skrivs modersmålet in som ordi-
narie ämne på elevernas schema och latinet tas bort som undervisningsspråk (Nilsson &
Thavenius 1976). Försök med namnbyte görs 1856 där beslut fattas om en tim- och kurs-
plan för “swenska språket”, men den kom aldrig att användas. 1859 införs återigen mo-
dersmålet som ämnesnamn (Sveriges allmänna läroverksstadgar 1561-1905. 8/9 1856 och
1859 års stadgar för elementärläroverken). 1962 ersätts beteckningen “modersmålet” med
”svenska” (SOU 1963:42, SOU 1961:31, SOU 1961:30, SFS 1962:II). Sedan 1997 är
beteckningen “modersmålsundervisning” riktad till elever som undervisas i ett första
språk som inte är ett majoritetsspråk (www.skolverket.se). I internationell litteratur an-
vänds dock begrepp som “mother tongue education” och ”mother tongue teacher” om
undervisning och lärare där majoritetsspråket studeras.
2 Lars-Göran Malmgren (1996) presenterar en didaktisk typologi över svenskämnet för att
illustrera hur olika ämnesuppfattningar konkurrerar i undervisning, kursplaner och äm-
nesdebatter. Typologin består av tre konceptioner: svenska som ett färdighetsämne,
svenska som ett litteraturhistoriskt ämne och svenska som ett högre bildningsämne.
3 Exempelvis Thavenius 1981, 1991a, 1991b, 1991c, 1999; Malmgren 1991, 1992, 1999a,
1999b, 2002; Svedner 1987, 1996, 2000; Hultin 2006, Hultman 1996, Molloy 2002, Knu-
tas 2008, Bergman 2007, Lundström 2007, Ewald 2007, Bergöö 2005, Martinsson 1989,
2012; Olin-Scheller 2006, Englund 1997.

18 MARIE NORDMARK Digitalt skrivande i gymnasieskolans svenskundervisning

årig grundskola, till 3-årigt gymnasium (Thavenius 1991a, 1999). Perioden har
benämnts som ”de stora skolreformernas tid” (Malmgren 2002, s 14). I proposit-
ionen (2002) Den öppna högskolan framläggs målsättningen att 50 % av en
ålderskohort ska ha påbörjat en högskoleutbildning före 25 års ålder. Under
samma tidsrymd har dock svenskundervisningen tilldelats färre undervisnings-
timmar och ställts inför nya krav (Thavenius 1991a, 1999).

1965 kommer läroplanen Lgy65 för den 3-åriga gymnasieskolan och den 2-åriga
fackskolan. Enligt läroplanen består svenskämnet av de två delarna språk och
litteratur. I kursplanerna redovisas utförligt vilka moment som ska tränas och i
vilken årskurs detta ska ske. De explicit framskrivna kursplanerna tydliggör att
krav och förväntningar på eleverna är olika för de två skolformerna (Malmgren
1991). Av Lgy 65 skapas olika svenskämnen med olika innehåll och utformning
beroende på elevens val av utbildning. Gun Malmgren kategoriserar svenskäm-
net för gymnasieeleverna som högre och svenskämnet för fackskoleeleverna som
lägre (Malmgren 1992, 1999b).

1970 sjösätts en ny läroplan, Lgy 70. De tidigare skolformerna gymnasiet, fack-
skolan och yrkesskolan slås samman till en organisatorisk enhet, med studieför-
beredande respektive yrkesförberedande linjer. Eleverna möter alltså en läroplan,
men olika kursplaner i svenska utifrån olika linjeval. De tvåriga linjernas och de
yrkesinriktade linjernas ettårssvenska kännetecknas av lägre ambitionsnivå,
medan de treåriga linjernas svenska liknar kursplanen i den tidigare fackskolan.
Kritik riktas mot innehåll och utformning av kursplanerna i svenska som uppfatt-
tas grunda sig på förväntningar att fackskolesvenskan ska uppfattas som för svår
samt att det ska uppstå problem i undervisningen i de kortare utbildningarna
(Malmgren 1991). Hon beskriver debatten som följer av införandet av Lgy 70:

[R]edan efter några månaders undervisning i det nya systemet ropar svensklärarna
på de nya yrkeslinjerna på hjälp. I debatten talas det om ”lekstuga” och ”kris” och
man menar att det mest handlar om att hålla eleverna sysselsatta i en förlängd
grundskola. Trots den förenklade kursplanen går undervisningen ”över elevernas
huvud”. Lärarna menar att eleverna på yrkeslinjerna har dåliga baskunskaper och
en negativ attityd till ämnet, men dessutom är undervisningsramarna katastrofala.
Det är svårt att ”integrera” när yrkeseleverna befinner sig i särskilda byggnader
och är rumsligt avskilda från de övriga gymnasieeleverna. Det saknas litteratur
och bra läromedel. De praktiska yrkesämnena dominerar schemat och när yrkese-
leverna skall ha svenska slås de ihop i stora klasser ofta de sista timmarna på da-
gen (Malmgren 1991, s 113).

MARIE NORDMARK Digitalt skrivande i gymnasieskolans svenskundervisning I 19 19

Uttryck som ”integrerad”, ”dåliga baskunskaper” och ”kris” biter sig fast i skol-
debatten. Förutsättningarna för undervisning i svenska under 1970-talet är pro-
blematiska: dels har antalet undervisningstimmar i grundskolan reducerats mot
tidigare skolreformer, dels möter skolan oroliga och omotiverade elever. Lös-
ningen för att hantera problemen blir att tillämpa en defensiv metodik. Svensk-
ämnet blir nyttighetsinriktat med fokus på färdighetsövningar4 i syfte att göra
elever mer studiemotiverade (Svedner 1987). Färdighetsträningen är inspirerad
av amerikansk undervisningsteknologi samt systematisk metod- och material-
framställning för att möta individualiseringproblem i skolan (Dahl 1991). När
yrkesskolan 1971 integreras med den allmänna gymnasieskolan uppstår ånyo
samma problem, men detta möts upp redan i läroplanen i form av ett mycket
färdighetsinriktat perspektiv. Svenskämnet anpassas efter olika yrkeslinjer och
blir tilldelat epitet som ”vårdsvenska”, ”verkstadssvenska” och så vidare där
nyttan är den viktigaste ledstjärnan (Svedner 1987). En följd av denna linjean-
passning blir att ämnets status sjunker. Svenskämnet är i denna läroplan inte ett
utan flera ämnen beroende på linjeval. Graden av färdighetsträning kontra kul-
turarvsförmedling varierar med linjernas utbildningslängd. De tvååriga linjerna
blir en blandning med betoning på färdighetsträning (Malmgren 1999b). Färdig-
hetsträningens vara eller icke vara framträder på 1970-talet som en laddad fråga
där svenskämnet är särskilt utsatt:

Med stöd av forskning kritiserades den isolerade språkfärdighetsträningen och
istället hävdades att språket växer med kunskaper och erfarenheter och utvecklas i
funktion och i kommunikation med andra människor. Med stöd av Låginkomstut-
redningen från 1972 och den språksociologiska forskningen pekade man också på
hur de stora klasskillnaderna i skolan drabbade just svenskämnet (Malmgren
2002, s 15).

I den nya gymnasieskolan är motsättningarna och problemen många för svensk-
ämnet. På de kortare och mer praktiska linjerna är färdighetsträningen mer an-
vänd än i den tidigare Fackskolan (Malmgren 1992).

Med 1970 års kursplaner utökas dessutom innehållsstoffet samtidigt som ämnets
enhet betonas vilket leder till motstridiga rörelser. Under 1970-talet ses skillna-
derna mellan svenskundervisningens innehåll och kunskapsnivåer i yrkeslinjerna
och de treåriga linjerna som ett växande problem. Debatten kretsar kring
huruvida detta ska lösas med ”basfärdighetsträning” eller utgå från ”funktional-

4 I den tidigare modersmålsunderviningen är tendensen densamma, ju mer yrkesnära
utbildning desto mer betoning på normativ färdighetsträning (Thavenius 1991a, 1991b,
1999; Tarschys 1955).

20 MARIE NORDMARK Digitalt skrivande i gymnasieskolans svenskundervisning

isering”5 av undervisningen. Företrädarna för basfärdighetsträning anser att ele-
verna behöver se nyttan med sin svenskundervisning, vilken de menar bör bestå
av kortare arbetspass med konkret färdighetsträning, gärna utifrån tränings- och
övningsböcker i linjeanpassade läromedelspaket. Representanterna för funktion-
alisering anklagar däremot basfärdighetsförespråkarna för att förespråka bagar-
svenska i yrkesklasser eftersom svenskundervisningen enligt dem är för yrkesin-
riktad. De hävdar att den specialiserade färdighetsträningen förminskar själva
svenskämnet samt elevernas språk- och personlighetsutveckling. Funktional-
iseringsförespråkarna hävdar att språkanvändning och kunskaper hör samman
med elevernas erfarenheter. De föreslår istället att undervisningen i svenska ska
ske i tema- och projektform för att utveckla elevernas språkande i kommunikat-
ion med andra. Företrädare för basfärdighetsträning kritiserar funktionaliserings-
strävarnas arbete med att organisera svenskundervisningen i tema- och projekt-
form, eftersom detta förutsätter att eleverna redan har tillräckliga färdigheter för
att läsa, skriva, söka information samt inte minst att de har lust att göra detta. De
ser också en fara med att andra ämnen som exempelvis samhällskunskap, tar
innehållsmässig plats istället för svenska (Malmgren 1999a).

Svenskämnets kris
Situationen för svenskämnet upplevs under 1970-talet som allvarlig. Trots an-
strängningar skapas varken arbetsro för elever eller lärare i skolan, goda studie-
resultat eller en stärkt ämnesidentitet. I den situationen ger Svensklärarförening-
en 1976 ut en debattbok med titeln Svenskämnets kris där författarna diskuterar
den krisstämpel som givits svenskämnet:

Svenskämnets kris är nu total. Alla som inte resignerat fullständigt eller helst
lyckats införliva de officiella skönmålningarna med sin tillvaro är missnöjda med
ämnet. Men alla är givetvis inte missnöjda av samma anledning (Nilsson & Tha-
venius 1976, s 10).

Författarna menar att krisdebatten främst handlar om klassrumssituationen och
då med fokus på elevernas motivations- och kunskapsbrist. Huvudkritiken som
förs fram är att skolan arbetar med isolerad färdighetsträning och indelning av
undervisningen i moment såsom exempelvis lästräning, skrivträning, litteratur-

5 Funktionaliseringsdebatten under 1970-talet är kopplat till en formalistisk syn på språk
och särskilda läromedel med tillhörande övningsböcker för olika yrkeslinjer. 1980-talets
diskussion om funktionellt skrivande handlar däremot om skrivande i alla ämnen där
skrivandets kommunikativa och kunskapsutvecklande funktioner betonas (Malmgren
1999a)

MARIE NORDMARK Digitalt skrivande i gymnasieskolans svenskundervisning I 21 21

läsning och argumentationsanalys. Debattörerna kritiserar även skolan för äm-
nesuppdelning, med liten anknytning till elevernas egna erfarenheter samt för
användande av läromedel producerade av ”den kommersiella förlagsmarknaden”
(Brodow et al 1976, s 8).

En annan intensiv debatt som förs under 1970-talet handlar om elevers bristande
läs- och skrivförmågor samt ”den tilltagande funktionella analfabetismen”
(Malmgren 2002, s 15). Inger Andersson (1991) och Karin Dahl (1991) menar
att diskussionen om läs- och skrivsvårigheterna och analfabetismen kopplas till
Hans Grundins (1975) undersökning Läs- och skrivförmågans utveckling genom
skolåren. I undersökningen anges att 15-20 % av eleverna i sin läsning i åk 9 inte
når upp till samma nivå som normalklasselever i år 66. Grundin definierar dessa
svagare elever som ”funktionellt illitterata” (Grundin 1975, s 83-85). I senare
debatter om studiens resultat benämns gruppen svagare elever som ”funktionella
analfabeter” samt slutligen ”analfabeter” (Andersson 1991). Det bör i samman-
hanget påpekas att Grundin själv kommenterar studiens resultat angående an-
alfabetism. Han understryker att alla elever, utom en, har ”visat prov på åt-
minstone någon läsfärdighet och följaktligen inte kan misstänkas vara analfabe-
ter” (Grundin 1975, s 87). Studien argumenterar dock för att inte alla elever i
gymnasieskolan har funktionell läsfärdighet. Undersökningen uppmärksammas
av såväl utbildningssamhället, dagspressen som allmänheten. Kritik riktas sedan
mot undersökningen för att den med internationella mått har högt ställda krite-
rier, likaså att elevernas läs- och skrivförmåga faktiskt utvecklas i skolan men att
15-20 % av eleverna ej når upp till den satta gränsen (Andersson 1991). Andra
argument som lyfts fram är att eftersom 85 % av elevernas undervisningstimmar
i svenska är förlagda till låg- och mellanstadiet så kan högstadiet endast stå för
finputsning av lästräningen (Nilsson 1976). För att möta debatten ger Skolöver-
styrelsen 1976 ut handledningen Basfärdigheter i svenska till lärare i grundsko-
lan (Malmgren 2002). Begreppet ”basfärdigheter” kopplas till färdighetsträning i
såväl grundskolan, gymnasieskolan som i högskolan (Andersson 1991). I hand-
ledningen driver Skolöverstyrelsen språksynen att lärarna ska utgå från eleverna
och deras språkande, istället för ämnet och dess traditioner. Detta strider mot då

6 Antagandet bygger på en definition framtagen av UNESCO där funktionell läsfärdighet i
normalfallet innebär minst 4 års skolgång. Grundin menar att läskraven i det samhälle
som eleven verkar i också bör vägas in för vad som kan antas vara funktionell läsfärdighet
för att exemeplvis kunna läsa autentiska tabeller och fylla i balanketter. Han anser därför
att det i Sverige är rimligt att ställa ett minimikrav på funktionell läsfärdighet motsva-
rande en genomsnittselev i årskurs 6. Han betonar också att för merparten av eleverna
kommer det i framtiden att behövas betydligt högre läsfärdighetsnivå, inte minst för att
kunna läsa och skriva på datorer (Grundin 1975).

22 MARIE NORDMARK Digitalt skrivande i gymnasieskolans svenskundervisning

gällande traditioner i skolan som utgår från formell färdighetsträning. Förskjut-
ningen går från ”ämnet i centrum” till ”eleven i centrum” (Dahl 1991).

Ideologiska spänningsfält
I Svensklärarföreningens jubileumsskrift från 1987 beskrivs läraren och svensk-
ämnet befinna sig mitt i ett spänningsfält mellan olika krafter där svenskunder-
visningens utveckling diskuteras utifrån fem olika funktioner7. En funktion som
lyfts fram är ”färdighetsfunktionen” som beskrivs vara en reaktion mot att
undervisning och läromedel under 1960- och 1970-talen grundas på färdighets-
övningar:

Bakom låg en aktningsvärd tanke: den nya skolan skulle ge åt alla de färdigheter
de behövde för att kunna hävda sig som samhällsmedborgare. Det var en rättvise-
och jämlikhetstanke. Svenska blev färdighetsämnet. Litteraturen blev avkoppling,
”fri läsning” – om den alls kom med (Svedner 1987, s 50).

En kritik mot denna funktion är att färdighetsträning behöver ett ämnesinnehåll
och att det därför är bättre att bedriva färdighetsträning i ämnen som har ett så-
dant innehåll. ”Innehållsfunktionen” blir därför angelägen att driva för att moti-
vera svenskämnets existens. Detta gör exempelvis Per Olov Svedner och Gunnar
Stenhag vilka menar att svenskundervisningen har ett eget ämnesinnehåll i litte-
ratur- och språkstudier. För Sune Martinson är inte innehållsfrågan det primära
utan han vill driva en annan funktion för svenskämnet som utvecklar elevernas
självförtroende. Han argumenterar för att svenskundervisningen kan fylla en
”psykologisk och terapeutisk funktion” för eleverna där de utvecklar sin person-
lighet och kreativitet. Pedagogiska gruppen i Lund anser att svenskämnet bör
arbeta utifrån en ”politisk funktion” tillsammans med de samhällsorienterade
ämnena för att eleverna utifrån klassmotsättningar ska förstå hur samhället är
konstruerat. I början av 1980-talet hörs kulturarvsföreträdare allt mer vilka me-
nar att elevernas utbildning inte kan vara beroende av en enskild lärares smak.
De anser att eleverna bör få en gemensam referensram och förordar att svensk-

7 Svedner (1987) använder omväxlande ”aspekt” och ”funktion” i texten för att beskriva
de fem utvecklingstendenserna. Jag använder dock begreppet ”funktion” genomgående i
min text. Svedner (2000) har senare utvecklat resonemanget till en typologi om svensk-
ämnets förändringsprocesser i relation till breddat läsbegrepp, litteraturläsning och upp-
fattningar om färdighetsträningens genomförande från övning till användning. Han kon-
struerar en ämneskonception bestående av sju ambitioner: språkträningsambitionen, krea-
tivitetsambitionen, kunskapsambitionen, attitydambitionen, medvetenhetsambitionen,
kulturambitionen och ideologiambitionen. Svedner anser att förändringarna ska ses som
processer i påverkan av varandra istället för delar i ett gemensamt mönster.

MARIE NORDMARK Digitalt skrivande i gymnasieskolans svenskundervisning I 23 23

ämnet ska bidra med en ”kulturarvsförmedlande funktion”. Kulturminister Bengt
Göranssons stödjer denna riktning och initierar en subventionerad klassikerserie
till skolan (Svedner 1987). Bengt-Göran Martinsson hävdar att stridigheterna om
svenskämnets färdighetsträning har ett pris oavsett pedagogiska eller ideologiska
utgångspunkter: ”Nu blev dock svenska aldrig definierat som färdighetsämne
och det gick därmed miste om ett utökat utrymme […] om fler stadie-, års- och
veckotimmar” (Martinsson 2012, s 60). Under 1980-talet flyttas intresset från
begreppet ”den demokratiska skolan” till ”identitet” med fokus på ungdomskul-
turer och ungas villkor. Det pedagogiska arbetet tar utgångspunkt i skönlitteratur
och tidsandan kan sammanfattas med orden ”kulturen till skolan” (Dahl 1991).

Svedner (1987) beskriver situationen som problematisk och är skeptisk till om
lärare i svenska verkligen har möjlighet att lyckas hantera de krav som ställs i en
tid när det råder så olika uppfattningar om vad som ska göras, men även hur och
varför detta ska ske. Han exemplifierar sina farhågor i ett resonemang genom att
ställa de så kallade didaktiska frågorna:

Detta innebär i sin tur att frågan inte längre bara är ”Hur skall jag arbeta med
grammatik?” (naturalismen, språkhistoria osv) utan också ”Varför skall jag arbeta
med just detta?” Därmed kommer hur-frågan, metodfrågan, att få en annan för-
ankring. Om läraren fortsätter funderandet i sådana banor blir resultatet större
krav på en genomtänkt ideologi, den enskilde lärarens eget bålverk i en kaotisk
tid. Når alla dit? (Svedner 1987, s 51)

Den didaktiska riktningen medför nya förutsättningar för undervisningen, meto-
dikämnet i lärarutbildningen och för lärarens yrkesroll. Frågor om undervisning-
ens innehåll och genomförande problematiseras nu av läraren i direkt relation till
undervisningen.

Betoning på allmänna kvalifikationer
Lässåret 1983/1984 ersätts Lgy 70 av Supplement 80 vilket innebär att alla ele-
ver i gymnasieskolan får en gemensam kursplan i svenska bestående av ett fär-
dighetsinriktat block ”Muntlig och skriftlig framställning” samt två stoffblock
”Språkets bruk och byggnad” och ”Litteraturstudium” (Malmgren 1999b). Skifte
sker från förmedling av ett givet kulturarv och traditioner till betoning av all-
männa kunskaper för en flexibel arbetsmarknad. Med Supplement 80 fästs upp-
märksamhet dels på att undervisningen ska anpassas efter klassens behov och
intressen utifrån vald utbildning och framtida studie- eller yrkesliv, dels på att
studier av skönlitteratur ska ske kronologiskt samt att dessa ska vara det mest

24 MARIE NORDMARK Digitalt skrivande i gymnasieskolans svenskundervisning

framträdande i svenskämnet (Malmgren 1992). Kursplanen förordar en helhets-
syn och funktionell språksyn där elevernas språk utvecklas genom begreppsbild-
ning, sökande av ord och kunskaper i deras sammanhang, redogörelser och dis-
kussioner i skolans alla ämnen (Malmgren 1999a). När processkrivningen intro-
duceras under 1980-talet ligger den helt i linje med tankarna om att eleverna
utvecklas språkligt i relation och i samspråk med andra. I skolan liknas process-
skrivning vid en "skrivprocessvåg" i läromedelsproduktionen (Malmgren 1999b).

Ulf Teleman diskuterar vilken slags kunskap om språk och svenska som eleverna
behöver samt vad svenskläraren som utbildad specialist ska bidra med i denna
utveckling för att eleverna ska erövra det innehållet :

Huvudidén måste då vara att det innehåll man finner det påkallat att eleverna ska
lära sig också styr elevernas språkliga utveckling. Vi har sett att människorna i de
meningsfulla sammanhangen utanför skolan lär sig det språk de har bruk för i
dessa sammanhang: vi måste då också antaga att eleven lär sig tala, lyssna, skriva
och läsa i skolans meningsfulla sammanhang, dvs. i inlärningen och bearbetning-
en av de innehåll som är skolans samhälleliga motivering (Teleman 1991, s 25).

Teleman är kritisk till att det innehåll som elever möter i exempelvis läroböcker i
svenska inte systematiserar kunskaper och använder adekvata begrepp för att ge
eleverna kunskaper om språk. Svenskämnet skiljer sig därmed från de övriga
skolämnena eftersom det saknar ett definierat eget innehåll. För Teleman är
innehållsfrågan en nyckelfråga och han menar till och med att ”svenskämnet
parasiterar på de andra ämnenas innehåll” (Teleman 1991, s 29). För honom
finns det nu två huvudlinjer som ämnet befinner sig längs med: ”svenska som
färdighetsämne” och ”svenska som livskunskapsämne”. Båda linjerna är proble-
matiska eftersom de inte har ett innehåll som definierar vad som är ämnet
svenska. Teleman är kritisk till att färdighetsträningen utgår från elevens egna
erfarenheter utanför skolan och gör dessa till innehåll i ämnet. Svenskämnet blir
därmed ett livskunskapsämne där eleverna i projektform skriver om tillfälliga
ämnen som inte är kopplade till svenskans. Svenskundervisningens betoning på
allmänna kvalifikationer får som konsekvens att ämnet saknar ett eget innehåll,
och istället har ”allting kommit att tillhöra svenskämnets legitima innehåll” (Te-
leman 1991, s 29).

MARIE NORDMARK Digitalt skrivande i gymnasieskolans svenskundervisning I 25 25

Kommunikativa färdigheter och erfarenhetspedagogik
1991 beslutas att reformera gymnasieskolan till en mål- och resultatstyrd skola
vilket 1994 innebär ny läroplan, nya kursplaner och nya betygskriterier (Lpf94).
Gymnasieskolan består nu av 16 nationella program samt det individuella pro-
grammet. År 2000 tillkommer Teknikprogrammet. Till varje program anges
särskilda programmål vilka ska ge karaktär till såväl programinriktade kurser
som kärnämnen. Kärnämneskurserna Svenska A och Svenska B är obligatoriska
på alla program men hur kurserna läggs ut över årskurserna bestäms lokalt. År
2000 införs även nya kursplaner. Svenska A 100p och Svenska B 100p ersätter
de tidigare Svenska A: Språket och människan 80p samt Svenska B: Språk-
litteratur-samhälle 120p (SKOLFS 1999:12, kursplaner Svenska A 100p och
Svenska B 100p). Stefan Lundström (2007) finner i sina analyser av kursplaner-
na från 2000 att kursplaneförfattarna i svenska väljer att i läroplanen betona
relationen mellan individen och kulturarvet. I mötet mellan dessa blir språkandet
värdefullt. Kursplanen vilar således på synen att språk utvecklas genom elevens
arbete med att värdera, förstå och reflektera men också att språket behövs för att
göra dessa analyser. Språkandet blir centralt i betoningen av kommunikativa
färdigheter:

I de allmänna målen för svenskämnet syns en tydlig inriktning mot kommunika-
tiva färdigheter, men de nu gällande kursplanerna är avsevärt mer inriktad på att
utveckla individens tänkande, lärande och identitet genom färdigheter än kurspla-
ner tillhörande Lgy70, där färdighetsträningen i hög grad var en anpassning till
samhällets kommunikationsbehov. Skolan har förändrats från att ha industrisam-
hällets behov i centrum till att ha elevens utveckling i centrum, vilket också över-
ensstämmer med det postmoderna samhällets behov av ansvarstagande individer i
de flexibla ekonomierna (Lundström 2007, s 141-142).

Edmund Knutas lyfter fram en tolkning av skrivningen i Lpf 94 gällande ”de mer
beständiga kunskaper som utgör den gemensamma referensramen som alla i
samhället behöver” (citerat i Knutas 2008, s 14). Knutas menar att ett sådant
resonemang med utgångspunkt i ”beständiga kunskaper” utgår från att det finns
ett ”tänkt” gemensamt språk och ett ”tänkt” gemensamt kulturarv. Han anser att
det svenska på så sätt ställs mot det icke-svenska. För Knutas (2008) känneteck-
nas 2000-talets början av diskussioner om ”svenska som erfarenhetsämne” och
”svenska som demokratiämne”. Han argumenterar för att de två uppfattningarna
är problematiska då undervisningens utgångspunkt tas i elevernas egna privata
erfarenheter och uppfattningar. Knutas hävdar att det finns uppenbara risker med
sådana utgångspunkter då eleverna inte vill delge sina uppfattningar och därmed
väljer att inte lösa skoluppgifterna.

26 MARIE NORDMARK Digitalt skrivande i gymnasieskolans svenskundervisning

Sammanfattande reflektion om svenskämnets skrivundervisning
Svenskämnet har knappt mer än en 50-årig historia men under denna tid har
alltså spänningarna och kriserna varit många. Med min historiska översikt be-
skriver jag att skrivande i svenskundervisningen i relation till en basfärdighets-
diskurs dessutom har betraktats som ett lägre färdighetsämne vilket ställts mot ett
högre bildningsideal i litteraturstudier. Under 2000-talet framhålls elevernas
individuella och kulturella bakgrund vilken innebär att elevernas skolskrivande i
mycket bygger på privata erfarenheter och utifrån uppfattningar om det redan
kända (Jfr Knutas 2008, Olin-Scheller 2006, Andersson 2010, Bergman 2007,
Norlund 2009). Den erfarenhetspedagogiska pedagogiken betonar vem skriben-
ten är, istället för vad skribenten gör, i sitt textskapande. Elevernas egna tyckan-
den och erfarenheter kopplas därmed till innehållsfrågan. En rimlig tolkning är
att det individuella erfarenhetsbaserade skrivandet vid datorer i skolan påverkas
av elevernas socioekonomiska bakgrund eftersom den bildar basen för innehållet
i ämnet. Även elevers möjligheter att använda sina erfarenheter för att söka rik-
tad hjälp av andra i skrivandet är beroende av vilka literacyresurser som omger
eleven. Elever som kommer från hem med studietradition har förmodligen en
literacybakgrund som förberett dem bättre för denna typ av friare skrivande samt
möjlighet att få respons och stöttning i skrivandet från hemmet eller via digitala
nätverk (Jfr Hertzberg 1997).

Från tidigare översikter om svenskämnets historia framgår att mycket av forsk-
ningen har intresserat sig för skönlitteratur i sig, eller skönlitteratur i kombinat-
ion med bildningstankar och/eller demokratiperspektiv.

I sökandet efter svenskämnets historia, och därmed också skrivundervisningens
historia möts olika utgångspunkter. För att illustrera en sådan ger jag nedan ett
exempel på Karin Tarschys och Jan Thavenius olika uppfattningar. Tarschys ser
en cirkulär förklaring där bristen på historieskildring är beroende av en kon-
struktionsbrist som gäller vad ämnet består av. Eftersom det inte finns en tydlig
bild av vad undervisningen ska innehålla, går det inte heller att ange vad den
innehåller:

Att söka ledning i modersmålsundervisningens historiska utveckling visade sig
också svårt, ty någon sammanhängande historisk framställning finns inte, och jag
kunde inte undgå att sätta denna brist och den oklara målsättningen i samband
med varandra (Tarschys 1955, s 3).

MARIE NORDMARK Digitalt skrivande i gymnasieskolans svenskundervisning I 27 27

Thavenius argumenterar mot uppfattningen om en innehållsmässig enhet:

Svenskämnet finns inte i någon absolut mening. När någon talar om ämnets kärna
eller egentliga uppgifter, kan det bara betyda att hon eller han menar att ämnet bör
ha ett visst innehåll och vissa uppgifter (Thavenius 1991a, s 49).

Ett dominerande drag i beskrivningen av modersmålets/svenskämnets undervis-
ning är att det inte finns något gemensamt innehåll, vilket kan förklara ett antal
motsättningar, reformer, kriser, konflikter och olika betoningar på vad ämnet ska
innehålla och hur undervisningen ska genomföras. Samhälleliga aspekter på
svenskämnet lyfts in i de olika läroplanerna för gymnasieskolan där eleverna
dessutom erbjuds olika literacyundervisning beroende på utbildningsval.

MARIE NORDMARK Digitalt skrivande i gymnasieskolans svenskundervisning I 29 29

3. Skrivforskning
En utgångspunkt för att undersöka den didaktiska forskningen kring ett skolämne
är att man förstår ämnets förutsättningar och svårigheter i undervisningen. När
förutsättningar och problem förändras i undervisningssituationen, ändras också
forskningen. I skolinriktad skrivforskning förekommer ofta inslag av flera per-
spektiv. Oberoende av om tolkningar av språkande och lärande har sitt ursprung i
kognitivt eller socialt inriktad forskning råder det därför inte ett antingen eller
förhållande mellan skrivforskningsperspektiv och skrivpedagogiskt perspektiv
(Dysthe 1996, Westman 2009). Jag har därför i denna översikt av tidigare forsk-
ning valt att hålla samman skrivforskningsperspektivet med det skrivpedago-
giska perspektivet.

Forskningsöversikten är uppdelad i två större delar: skrivprocessen och forskning
om skrivande i gymnasieskolans svenskundervisning. Valet av denna indelning
beror på att svensk skolinriktad skrivforskning varit mer intresserad att studera
text än skrivprocesser varför det är än mer nödvändigt med en historisk översikt
av skrivprocessen. Som jag skrivit tidigare i avhandlingen undersöker jag ”skriv-
processen” i gymnasieskolans svenskundervisning där skrivprocessen både är
ämnesinnehåll och färdighetsinnehåll. Kursplanens betoningen på skrivprocessen
är intressant eftersom skrivprocessen i en svensk kontext inte fått så stort genom-
slag (Jfr Blåsjö 2006/2010, Løkensgard Hoel 1997/2004, Wesslén 2008, Hult-
man 1994). Den svenska inställningen kan jämföras med den norska som däre-
mot ser skrivprocessen som en vändpunkt i skrivpedagogiken och i skrivforsk-
ningen (Evensen et al 1991). Skrivforskningen i Norge har även en påtaglig
teoretisk förankring och kombineras ofta med etnografisk forskning (Se exv
Dysthe 1996, Berge 1988, Berge et al 2005, Matre et al 2006, Smidt 1989, Smidt
et al 2009a, Evensen et al 1991, Matre & Løkensgard Hoel, red 2007). Skrivpro-
cessen är inte en avgränsad enhet. Utifrån olika perspektiv är det stor skillnad
mellan vad som avses med skrivprocess och skrivprocesser samt vad skrivpro-
cesser ska understödja skribenten med i skrivandet. Traditionellt delas skrivpro-
cessen in i olika faser där särskilda moment lyfts fram som mer värdefulla för
skribentens arbete med att skapa text. Ett sådant prioriterat arbete är ”förberedel-
sefasen” då eleverna planerar för sin text, en annan central del i skrivprocessen är
att elever skriver text i olika versioner, utkast, vilka bearbetas i en ”bearbetnings-
fas”. Forskningen har även intresserat sig för hur svaga respektive starka skri-
benter förbereder sig för skrivandet och sedan skriver text.

För att teckna en bakgrund till mina empiriska resultat av gymnasieelevers digi-
tala skrivande i skrivprocessen beskriver jag tre generationer av skrivprocesser.

30 MARIE NORDMARK Digitalt skrivande i gymnasieskolans svenskundervisning

Jag inleder avsnittet utifrån ett internationellt perspektiv med att redogöra för
framväxten av processorienterat skrivande. Sedan beskriver jag tidigare forsk-
ning om skrivande i gymnasieskolans svenskämne. Jag lyfter också fram att
metod och material påverkar vad som beforskas och hur det beforskas. Dessa
variabler är med i min översikt för att positionera min etnografiska studie i
forskningsfältet. Översikten om skrivundervisning i svenskämnet är fokuserad
till fyra perspektiv utifrån avhandlingens forskningsområde och teoretiska refe-
rensramar. Jag fokuserar i min genomgång av den tidigaste forskningen på rele-
vans för skrivandets villkor i gymnasieskolan eftersom datorer och digitala me-
dier inte var aktuella som redskap i skolan vid de tidpunkterna.

Jag har valt att undersöka skrivprocessen från ett skrivperspektiv där skrivande
sker med hjälp av redskapet datorn. Mitt forskningsintresse finns i elevernas
skrivande i skrivprocessen. Som jag skriver i kapitlet ”Studiens teoretiska refe-
rensram” är mediet datorn eller digitala teknologier i sig inga särintressen för
mig och av den anledningen placerar jag inte min studie inom fältet ”Digital
literacy” (Jfr Lankshear & Knobels 2008). För övrig skrivforskning hänvisar jag
till andra översikter, se exempelvis Løkensgard Hoel (1997/2004), MacArthur et
al (2006/2008), Blåsjö (2006/2010), Nystrand (2006/2008), Evensen et al (1991),
Berge (1988), Hillocks (1986), Evensen et al (1997/2004), Dysthe och Hertzberg
(2007), Ongstad (2002), Igland och Ongstad (2002), Juzwik et al (2006) samt
Bazerman (2008/2010).

Ett processorienterat skrivande växer fram
Skrivforskning som eget fält fick först erkännande i USA och detta har också
präglat litteraturen på området (Dysthe & Hertzberg 2007). Skrivforskningsfältet
är omfattande och behandlar såväl skrivprocess som textanalytisk forskning.
Under 1980-talet sker en förnyelse av skrivpedagogiken med den processoriente-
rade skrivpedagogiken. Denna markering på processer i skrivande skiljer sig från
traditionell skrivundervisning som betonat bedömning av färdiga texter, isolerad
färdighetsträning och textmönster. Processorienterad skrivpedagogik medför
perspektivförändringar för skolans skrivundervisning. En sådan är ambitionen att
lära elever att producera text, en annan är betoningen på funktionella aspekter
vilka utvecklas i flera delprocesser. Eleven ses därmed som subjekt i sin egen
skrivprocess. Pedagogiken lägger intresse vid framväxt av text och/eller av men-
tala, sociala samt pedagogiska processer som äger rum under tiden som en elev
skriver (Evensen et al 1991).

MARIE NORDMARK Digitalt skrivande i gymnasieskolans svenskundervisning I 31 31

Begreppet skrivprocess
Begreppet ”skrivprocess” kan förstås utifrån såväl teoretisk som praktisk an-
vändning i samband med skrivande. I amerikansk teoribildning tolkas begreppet
process från två riktningar: dels som kognitiv process hos den enskilde skriben-
ten under själva skrivandet, dels som social process vilket innefattar all språklig
aktivitet i och runt den skrivande individen i den sociala och kulturella kontex-
ten. Två vanliga beteckningar för den praktiska tillämpningen är den pedago-
giska skrivprocessen och den fysiska skrivprocessen. Den pedagogiska skrivpro-
cessen brukar syfta på den praktiska arbetsgången att skriva text från idé till
färdig produkt, medan den fysiska skrivprocessen ofta ses ur ett specialpedago-
giskt perspektiv som en yttre och iakttagbar aktivitet (Evensen et al 1991).

Torlaug Løkensgard Hoel (1990) argumenterar för flera olika förståelser av be-
greppet skrivprocesser i pluralis. Dessa kan representera mentala processer kopp-
lade till korttidsminne, långtidsminne, det omedvetna och det medvetna. Plural-
begreppet kan också användas för att synliggöra hantverket att skriva text där
särskiljande görs mellan det inre tankearbetet och det yttre registrerbara arbetet.
Skrivprocesser kan även vara riktade som arbetsmodeller från idéer till texter
eller för att beteckna processer i interaktion mellan hjärna och hand.

En ambition med processinriktat skrivande är att vägleda skribenter under olika
faser i byggande av text. Indelningen av skrivprocessen i faser och processer är
därför ett sätt att för skribenterna medvetandegöra vad de förväntas arbeta med
samt en påminnelse om att de behöver använda olika strategier för att lösa svå-
righeter i skrivandet (Mehlum 1994).

Processorienterad skrivpedagogik ses som en förnyare av skrivundervisningen
när den införs. Ett kännetecken som skiljer ut skrivprocesspedagogiken från
andra skrivpedagogiker är att den bygger på lärares erfarenheter av skrivunder-
visning. Med en ny syn på lärande och språk ändras också skrivpedagogiken där
det muntliga och skriftliga språkarbetet knyts samman (Evensen et al 1991). I
den norska ämnesplanen för gymnasieskolan från 1989 anges för skrivundervis-
ningen en arbetsprocess som är processorienterad och indelad i olika moment:

Elevane må få innsikt i skriftleg framstilling som ein arbeidsprosess frå ide til fer-
dig produkt. (Idefase, kjeldebruk, utkast, tilbakemelding, bearbeiding, disponering
og utskriving). Bearbeiding fram til det ferdige produktet kan vere eit samarbeid
mellom elevar og mellom elev og lærar (citerat i Evensen et al 1991, s 53).

32 MARIE NORDMARK Digitalt skrivande i gymnasieskolans svenskundervisning

I den norska ämnesplanen står skrivprocessen specificerad som en arbetsprocess
i sju delar som också kan ske i samverkan mellan olika deltagare. Den svenska
kursplanen för Svenska A som införs 11 år senare har inte denna precisering av
skrivprocessen som en arbetsmodell med olika moment, eller framskrivning av
synen på skrivande som ett samarbete med andra. I den svenska kursplanen från
år 2000 beskrivs att eleven istället förväntas använda sitt skrivande som ett red-
skap för lärande och tänkande tillsammans med användning av datorer. Begrep-
pet skrivprocessen nämns explicit i betygskriterierna för Väl godkänd, Svenska
A. I svenskämnets skrivande ska eleverna alltså bli bedömda efter sin använd-
ning och kännedom om hur en skrivprocess går till, men det finns inte någon
referens till vilken skrivprocess som det syftas på, bara att det är en skrivprocess
där eleven ska använda sin kunskap i skrivandet.

Ett tidigt svenskt exempel på introducerande av skrivprocessen efter BAWP:s8

skrivträning är Lennart Björks och Maj Björks (1983) beskrivning i Lärartid-
ningen. De argumenterar för att skolans skrivundervisning ska vara processorien-
terad istället för produktorienterad, att lärare ska utgå från vad som är bra i ele-
vers texter istället för vad som är fel samt att elever ska medvetandegöras och
tränas i åtta delmoment9, vilka inte ska förstås som kronologiskt skilda åt i skriv-
processen. Det som skiljer denna arbetsmodell från tidigare är betoning på att
elever ”tränar varje moment” (Björk & Björk 1983, s 32). Strömquist har i en
svensk kontext haft ett stort didaktiskt genomslag i undervisning om skrivande
(Språkvård 1995). I boken Skrivprocessen (2007) beskriver hon skrivprocess

8 Skrivprojektet Bay Area Writing Project, BAWP, startas 1974 av James Gray vid
Berkley, University of California för att förbättra färdigheter i skriftlig framställning i
skolans alla stadier (Björk & Björk 1983). Paraplyorganisationen The National Writing
Project, NWP, grundades därefter med syfte att bygga upp lärares professionalitet genom
praktiska pedagogiska kunskaper i skrivande (Evensen et al 1991).
9 1. ”Pre-writing”, förarbetet är en omfattande fas i processarbetet. Eleverna motiveras
genom att diskutera relevanta ämnen för att skapa idéer och sedan skriva om ämnena. De
ska också få respons på vad de skrivit men inte med betoning på formalia. 2. ”Writing”, är
delen som är avsedd att ta minst tid i anspråk eftersom pre-writingfasen är omfattande och
grundlig. Eleverna tränas dagligen med syfte att utveckla självförtroende och flyt i skriv-
ning. Tanken med detta är att regelbunden träning med särskild mottagare och olika syften
medvetandegör elever om att skrivande i sig skapar nya idéer. 3. ”Responding”, ska ske i
tidigt skede från elever och lärare och detta sker lämpligen i mindre grupper. 4. ”Re-
vising”, betyder att bearbetning ska leda till genomarbetade omskrivningar av texten för
att komma åt innehållsmässiga samband. 5. ”Editing”, handlar om att göra ytspråkliga
redigeringar. 6. ”Developing skill with the conventions of writing”, omfattar träning på
rättstavning, synonymik, interpunktion etcetera i konkreta skrivsituationer. 7. ”Evalua-
ting”, understryker att betygskriterierna på förhand ska vara kända av eleverna och att
texten ska kommenteras såväl innehållsmässigt som formmässigt. 8. ”Post-writing”,
innebär att det skrivna offentliggörs genom diskussion, uppläsning eller publicering
(Björk & Björk 1983).

MARIE NORDMARK Digitalt skrivande i gymnasieskolans svenskundervisning I 33 33

både som en arbetsprocess och som en problemlösningsprocess. Strömquist
menar att processkrivande är ett synsätt för att kommunicera, tänka och lära. I
Skrivboken (1989) framställs skrivprocessen ”som en modell för hur skrivarbetet
bör bedrivas” (Strömquist 1989, s 27). Modellen delar in skrivprocessen i faserna
förstadiet, skrivstadiet och efterstadiet där moment även kan vara samtidiga:

Figur 1: Siv Strömquists modell över skrivprocessen (Strömquist 1989, s 27). Bilden är
publicerad med tillstånd från Gleerups.

Den minsta delen i Strömquists (1989) skrivprocessmodell är skrivstadiet vilken
dels bygger på omfattande förarbeten, dels ligger till grund för betydande efter-
arbeten. Olika moment i förstadiet är beroende av skrivuppgiftens utformning

34 MARIE NORDMARK Digitalt skrivande i gymnasieskolans svenskundervisning

och skribentens tidigare erfarenheter och kunskaper om skrivande. Strömquist
(1989) menar att det finns flera beröringspunkter mellan den retoriska textbild-
ningsmodellen och skrivprocessen, om än att det i en jämförelse mellan nutida
skrivande och antikens fästes olika vikt vid tryckt text respektive memorering för
muntlig presentation. Lennart Björk och Ingegerd Blomstrand (1994) anser
också att det finns flera likheter mellan klassisk retorik och processmodellen10. I
processmodellen betonas responsarbetet medan den inte är lika framskriven i
klassisk retorik. I den nyretoriska inriktningen blir kommunikationen mellan
människor viktig varför fokus i texten läggs på vem som är mottagare, syfte,
genrespecifika egenskaper och textstruktur. Skrivundervisning utifrån nyretorisk
riktning handlar om form, struktur och norm, samtidigt som elevernas eget språk
står i bakgrunden. Vid jämförelse av Strömquists (1989) modell och Björks och
Björks (1983) beskrivning av BAWPs modell av skrivprocessen är likheterna
större än skillnaderna. Båda betonar vikten av grundläggande arbete i ”första-
diet” vid skapande av text. En skillnad mellan de två modellerna är att Björk och
Björk lyfter fram vikten av gemensamma diskussioner och planering i en anda av
kollektivt lärande medan Strömquist understryker individens ansvar för skapande
och sorterande av material, struktureringsstrategier och framskrivande av text.
Skillnaden i uppfattning mellan kollektivt stöttande och individuellt ansvarsta-
gande är tydlig. Mot denna bakgrund är det heller inte förvånande att Björk och
Björk refererar till en offentlig avslutande del medan Strömquist nämner en
eventuell publicering. Båda modellerna ger emellertid litet tidsmässigt utrymme
åt själva skrivfasen. Samtidigt kan noteras att de båda förstår skrivande som
dynamiskt och rekursivt varför modellerna inte ska hanteras i stegvisa statiska
moment.

Tre generationer av processorienterat skrivande
Jag inleder med att redogöra för utveckling inom skrivforskning från tre perspek-
tiv vilka är av vikt för min studie: ”den första generationen” har samhälleligt
pedagogiskt perspektiv, den ”andra generationen” är inriktad på psykolingvist-
iskt perspektiv, och den ”tredje generationen” kännetecknas av socialt inriktat
perspektiv. Jag har från Løkensgard Hoel (1990) och Evensen et al (1991) häm-
tat generationsbeteckningarna första, andra och tredje. Generationsbegreppen
används för att illustrera de olika generationernas tillkomst och parallella ex-
istens i dag (Løkensgard Hoel 1990). De tre generationsbeteckningarna är inte
strängt kronologiska utan kan ses som perspektiv vilka synliggör skilda uppfatt-

10 ”Intellectio”, ”inventio” och ”dispositio” motsvaras av processmodellens ”förarbete”,
”elocutio” kan jämföras med ”första utkast”, samt ”emendatio” liknas vid skrivprocessens
”bearbetning” (Björk & Blomstrand 1994).

MARIE NORDMARK Digitalt skrivande i gymnasieskolans svenskundervisning I 35 35

ningar om varför och hur skrivandet i skolan planeras, utförs och blir beforskat.
En tredelad indelning utifrån expressivistiskt, kognitivistiskt och socialt perspek-
tiv görs av Lester Faigley (1986). Han använder dock inte generationsbeteck-
ningar utan väljer att jämföra olika teorier och dess konsekvenser för skrivande
som processer. Faigley anser att processorienterad teori och pedagogik har bi-
dragit till att ge elevers skrivande status och värde, vilket saknats i traditionella
ansatser. Faigley menar att sociala och historiska krafter formar skrivundervis-
ningen och att skrivprocesser tar plats som delar av maktstrukturer. Forskningen
behöver därför studera vem som i text skriver till vem och undersöka de sociala
system i vilka skrivandet äger rum.

Den första generationen

Från sekelskiftet 1900 fram till 1970-talet diskuteras elevers skrivande i skolan
utifrån korrekthet i text där förhållningssättet till skrivande grundas på antagan-
det att barn lär sig att skriva utifrån ett visst mönster. De amerikanska eleverna
tränas därför att skriva modelltexter utifrån modellen ”Five-paragraph themes”
innehållande: inledning, avhandling i tre stycken samt avslutning (Nystrand
2006/2008). Tanken med en sådan struktur är att eleven först ska ha en tydlig
disposition, därefter kan hon skriva en kladd för att ställa samman ord och for-
muleringar och slutligen skiva rent texten enligt gällande språkbruk. Skrivforsk-
ningen fram till 1970-talet karakteriseras således av fokus på textforskning där
skrivandet förstås som en ”linjär process” av färdigformulerade tankar vilka
överförs till text på ett papper (Løkensgard Hoel 1997/2004).

Som motreaktion på denna tidiga skrivundervisning växer den ”expressionist-
iska” pedagogiska riktningen fram. I denna ska varje elev istället utveckla sitt
språk, gärna tillsammans i responsgrupper, utifrån sin värld och sina tankar där
språk och tanke är i organisk förening. Den expressionistiska riktningen anser att
processen är viktigare än produkten, innehållet viktigare än formen samt indivi-
duell särprägel viktigare än det allmänt brukade. Sedan initieringen av den ex-
pressionistiska riktningen betraktas processkrivande och responsgrupper som
bärande bidrag i skrivundervisningen (Blåsjö 2006/2010). Inriktningen ses i
USA som den första generationen av processorienterat skrivande (Løkensgard
Hoel 1997/2004).

Ett tidigt exempel på en modell för hur processorienterat skrivande kan gå till
redovisas av Gordon D. Rohman (1965). Han ser skrivprocessen i en ekologisk
förståelse där skrivande handlar om växande i olika delprocesser och faser. I

36 MARIE NORDMARK Digitalt skrivande i gymnasieskolans svenskundervisning

artikeln ”The Stage of Discovery in the Writing Process”11 liknar Rohman skri-
vande som “growth in organic nature” (Rohman 1965, s 106) där processen kon-
tinuerligt förändras med tiden och att olika moment sker i olika steg i skrivpro-
cessen. Rohman delar in skrivande linjärt i tre faser: ”pre-writing”, ”writing” och
”re-writing”. Han menar att det arbete som skribenten utför i förberedelsefasen är
avgörande för hur skrivande ska lyckas eftersom skribenten där prövar sig fram
och upptäcker hur ämnet ska göras till dennes subjekt. Rohman anser att skriben-
ten måste ställa sig själv frågan vilken sorts tänkande som utvecklar skrivande
när hon tar fram ideér, planer och strukturerar mening i det som ska skrivas.
Skribenten kan förstå förberedelsefasen som att denne först ska förklara för sig
själv vad som ska skrivas och sedan kommunicera detta med andra i skrivfasen:

Without a person at the center, the process is meaningless; prose without a person
informing it could better be written by a computer programmed with all the stere-
otyped responses of our culture (Rohman 1965, s 108).

I skrivfasen skapar skribenten mening genom kombinationer av ord. Rohman
(1965) anser att elever som undervisas i pre-writing-aktiviteter sedan skriver
med större medvetenhet, känner att de har något att berätta om och att de får mer
struktur i sina texter. Faigley (1986) hävdar att Romans trestegsmodell leder till
att forskningen börjar undersöka responsens betydelse i skolskrivande. Ett annat
tidigt exempel på processorienterat skolskrivande, men utan fasindelning, ges av
Bariss Mills (1953). Mills föreslår att skolans skrivundervisning måste gå från att
betrakta skrivande som statiskt till att betrakta skrivande som en process. Mills
har en kommunikativ syn på skrivprocessen där skribenten och dess läsare är
beroende av varandras syften utifrån att förstå skrivprocessen som en helhet. I
skrivprocessen är det viktigt att skrivandet är meningsfullt och innehåller mycket
vägledd skrivövning. Mills förordar ingen indelning i olika faser men ger förslag
på en arbetsgång som ska bidra till arbete med ord i kommunikation:

If the student can be taught first to decide what his purpose in writing is, what he
wants to say, and the order in which he wants to say it, the problems of diction, id-
iom, and phrasing will become more meaningful and less confusing. Sometimes
the student will be able to see for himself that this word or that phrase or sentence
does nor really communicate what he had in mind (Mills 1953, s 24).

11 Artikeln är ett bidrag till skrivforskningsfältet. Genomslaget för artikeln blir stort och
pre-writing fasen är ett bestående inslag i skrivprocessrörelsen. Texten bygger på rappor-
ten ”Construction and Application of Models for Concept Formation in Writing”, förfat-
tad av D. Gordon Rohman & Albert O. Wlecke (1964), och har till uppgift att undersöka
de mest effektiva sätten att undervisa engelska på.

MARIE NORDMARK Digitalt skrivande i gymnasieskolans svenskundervisning I 37 37

Hur skrivande är relaterat till tänkande intresserar även James Moffett (1965).
Moffett utgår från kommunikativ språksyn och presenterar en fyrstegsmodell
bestående av delarna: ”inner verbalization”, ”outer vocalization”, ”correspon-
dance” och ”formal writing”. Han ser på tänkande som inre tal och menar att
skrivande måste förstås i en kontext i relation till en talare, till den tilltalade och
till det som är talat om. I Moffetts modell beskrivs ett intresse för processer som
har särskilt fokus på förberedelsefasen. Han anser att studenter behöver lära sig
att skapa egna och intressanta texter med hjälp av sina erfarenheter i kombination
med lån från kända uttryck, lärares essäfrågor och referensböcker. Mofett argu-
menterar för att goda skrivinstruktioner från läraren hjälper eleverna att göra
användbara generaliseringar och upptäcka sin egen skrivande röst. Donald Mur-
ray (2011) är kritisk till att skrivundervisningen ofta handlar om att undervisa
skrivning som en produkt när det för honom handlar om att undervisa en utveck-
lande process med många valmöjligheter. Han menar också att skrivprocessen
kan delas in i tre steg: ”prewriting”, ”writing” och ”rewriting”. Förberedelsefasen
definierar han som allt som sker före det första utkastet. Murray ser förberedelse-
fasen som tidskrävande och anser att den tar ca 85 % av skribentens tid i an-
språk, medan skrivfasen handlar om att ta fram ett första utkast för att slutligen
bearbeta den i omskrivningsfasen. Omskrivningsfasen är också omfattande i tid
och uppskattas av honom ta de återstående 14 % av skrivtiden, vilket innebär att
skrivfasen i denna modell av skrivprocessen är tilldelad 1 % av arbetstiden.

Portalfiguren Peter Elbow (1973/1998) kritiserar skrivande i konventionell
skrivundervisning eftersom den enligt honom handlar om att skribenten ska hålla
hård kontroll på sin tanke från idé till färdig text i en tvåstegsmodell. Han menar
att först ska skribenten tänka vad hon vill skriva, men hon får inte börja skriva
förrän en plan över hela texten är gjord. Sedan när planen är klar ska skribenten
skriva ned det tänkta. Elbows syn på skrivande är däremot att det ska vara fritt
och ocensurerat samt att tankar utvecklas tydligare under skrivandets gång. För
att skribenten ska kunna växa i sitt skrivande behöver hon därför försöka skapa
en känsla av en organisk och utvecklande skrivprocess, vilken han i metaforiska
termer liknar vid matlagning i interaktion med människor. Han betonar processer
i skrivandet och ser dem som ”a way to grow and cook a message” (Elbow
1973/1998, s 15) där skribenten prövar och slänger iväg en massa skrivande i en
utforskande förberedande fas. I Writing Without Teachers rekommenderas flera
tekniker som kan användas i skolskrivande i den lärarlösa skrivundervisningen.
En sådan teknik är att skriva tills det blir rätt innehåll eftersom när en skribent
börjar skriva kan den inte finna den exakta formuleringen utan först när texten är
klar vet skribenten vad som är rätt. Elbow menar däremot att elever måste

38 MARIE NORDMARK Digitalt skrivande i gymnasieskolans svenskundervisning

tillägna sig skrivstrategier samt skrivteknik för att pröva och utveckla sitt skri-
vande. Liksom Rohman använder sig Elbow av metaforik om ”organic growth”
för att förklara olika faser i skrivprocessen:

Instead of a two-step transaction of meaning-into-language, think of writing as an
organic, developmental process in which you start writing at the very beginning-
before you know your meaning at all-and encourage your words gradually to
change and evolve. Only at the end will you know what you want to say or the
words you want to say it with. You should expect yourself to end up somewhere
different from where you started. Meaning is not what you start out with but what
you end up with. […] Writing is a way to end up thinking something you couldn’t
have started out thinking (Elbow 1973/1998, s 15).

Till denna friare och mer ostrukturerade syn på skrivande finns kritiker som
betonar att expressionistiskt skrivna texter riskerar att bli fragmentariska, obear-
betade och sakna mottagarperspektiv. Den ändrade riktningen i skrivforskningen
kan också förstås i en social och historisk kontext. Under 1960- och 1970-talet
söker sig allt fler ungdomar från lägre socioekonomisk bakgrund till högre ut-
bildning. Studenterna är bärare av andra kulturella och språkliga värden än vad
universiteten tidigare mött. 1960-talets studentuppror samt Vietnamkriget ses
också som bidragande faktorer till utveckling av motstånd till auktoriteter och
formalism, vilket för den amerikanska skrivundervisningen betyder ifrågasät-
tande av särskilda arbetsböcker med snävt formulerade frågor, fylleriövningar
och formträning (Løkensgard Hoel 1997/2004). Den expressiva inriktningen
syftar till att väcka intresse för elevernas språk, erfarenheter och sociala bak-
grund. Riktningen ifrågasätts för sin elitistiska fixering vid den individuella skri-
benten, som liknas vid romantikens naturgenier, och således placerar skribenten
istället för texten i blickpunkten för forskningen. Den pedagogiska synen på
skrivande innebär också att sakprosa behandlas styvmoderligt medan litterära
genrer gynnas eftersom de visar på spontanitet, integritet och originalitet. Skriv-
undervisningens prioritering av de skönlitterära berättelserna istället för rapport-
skrivningen leder till att frågor reses om elevernas nytta av denna skrivundervis-
ning i arbetslivet (Blåsjö 2006/2010).

Ett kraftigt motstånd mot den expressiva riktningens elitistiska syn på skribenten
och det fria skrivandet kommer från den så kallade genreskolan12 i Australien.
Som motvikt presenterar genreskolan under 1980-talet en ny skrivpedagogik.
Genreskolan grundar sina tankar i erfarenheter där stora grupper av elever från

12 Benämns även för SFL-pedagogik,-Systematic Functional Linguistics eller Educational
Linguistics (Blåsjö 2006/2010).

MARIE NORDMARK Digitalt skrivande i gymnasieskolans svenskundervisning I 39 39

studieovana hem har svårt att klara av skolarbetet. Skolan menar att den ameri-
kanska fria processkrivningen passar barn från hem där det läses och skrives
eftersom genrerna kommer naturligt, medan omgivningen av skriftliga genrer
kan se annorlunda ut för barn från arbetarklass och invandrarmiljöer (Hertzberg
1997). En utgångspunkt för genrepedagogiken är att medvetet språkbruk och
skrivande är nycklar för lärande. Vissa elever saknar kunskap och begrepp för att
lyckas med detta eftersom vardagligt språkande inte räcker till för skolans ab-
strakta och krävande språkbruk (Blåsjö 2006/2010). Genreskolans skrivunder-
visning bedrivs med en metodik utarbetad av forskarna Jim Martin, Joan Rothery
och Frances Christie utifrån Michael Hallidays systematisk-funktionella gram-
matik, SFL-Systematic Functional Linguistics (Hertzberg 1997). Metoden inne-
bär att eleverna erövrar ett metaspråk genom systematisk träning av olika textty-
per. Genreskolans perspektiv på lärande innebär att den vuxne arbetar med stött-
ning för att barnet sedan ska kunna utföra handlingen på egen hand (Blåsjö
2006/2010). En skillnad i skrivandet mellan processorienterad skrivpedagogik
och genreskolan är att genreskolan understryker vikten av språkliga förebilder
och metaspråklig medvetenhet (Palmér 2008a).

Genomgången av den första generationens skrivande beskriver klassiska studier
inom anglosaxisk forskning. Svensk forskning som knyter an till samhälleliga
perspektiv tar jag upp i kapitlet ”Fyra perspektiv på svensk forskning om elevers
skrivande i gymnasieskolan”.

Den andra generationen

Den andra generationens processorienterade skrivträningsmetodik växer fram
under mitten av 1970-talet i England och USA (Løkensgard Hoel 1991). Den kan
förstås som ett paradigmskifte från behavioristisk syn på språkutveckling till
kognitivistisk där Darthmouth-konferensen 196613 ses som startskottet för denna
utveckling. Vid konferensen är de brittiska kollegorna under ledning av James

13 Från Darthmouth-konferensen växer nya idéer fram vars skrivpedagogik sedan utveck-
las vid Berkeleyuniversitetet i projektet The Bay Area Writing Project, BAWP. BAWP
”sägas vara den praktiska, processorienterade lärarfortbildningens vagga […] dessa kurser
[blev] stilbildande för den ojämförbart framgångsrika fortbildning i skrivpedagogik som
sedan spridits över hela USA. […] I svenskt sammanhang höll Mary K. Healy den första
fortbildningskursen av denna typ vid engelska institutionen, Stockholms universitet 1983”
(Björk & Blomstrand 1994, s 17-18). Två tidiga arbeten inspirerade från dessa konferen-
ser och möten med nyckelpersoner är Britt-Marie Arkhammars (1988a) Skrivkamrater.
Introduktion i ett processorienterat skrivande och Ett år med skrivprocessen. Klassrums-
erfarenheter av processorienterad skrivundervisning från L, M, H, Gy, Vux;Fb (1988b).
Mary K. Healy har en bakgrund som ”Humanities Teacher” och engagemang i projekt om
miljöarbete i skolan (Healy & Root 1973).

40 MARIE NORDMARK Digitalt skrivande i gymnasieskolans svenskundervisning

Britton måna om att argumentera för det kognitivistiska perspektivet där skriben-
ten betraktas som aktiv och är i samspel med den yttre miljön (Nystrand
2006/2008). Britton et al (1975) föreslår en linjär modell för skrivprocessen som
bygger på växande utifrån begreppen ”conception”, ”incubation” och ”product-
ion”. De menar, precis som Rohman, att tanken och det talade är viktigt för skri-
benten i skapande av och reflektion över textens innehåll. Författarna markerar
att det är intressant att i skrivprocessen dels betrakta skrivandet självt, dels den
riktning som skrivandet tar i förhållande till vem som ska läsa texten och varför.
Efter konferensen skriver sedan John Dixon Growth Through English
(1967/1969) där han kritiserar modersmålsundervisningen för att vara en en-
vägsprocess som fokuserar på isolerad färdighetsträning och vuxenlitteratur. Han
förespråkar istället ”the personal growth model” vilket innebär att personlig
utveckling sker genom att individens språk uppmärksammas i vardaglig interakt-
ion med människor.

Under 1970-talet utvecklas i USA den psykolingvistiska skrivforskningen, vilken
kännetecknas av studier kring kognitiva språkliga processer vid skrivande.
Forskningen bedrivs genom att studera perception och produktion av språk hos
skribenterna i själva skrivprocessen (Blåsjö 2006/2010). Janet Emigs (1971)
studie av vad elever gör när de skriver leder fram till att hon avvisar skrivande
som linjärt processarbete. Emig noterar att eleverna är tysta, tvekar och planerar
när de skriver och dessa aktiviteter uppmärksammar henne på att skrivande är
rekursivt. Emig skapar en skrivprocessmodell bestående av nio komponenter:
“context”, “nature of stimuli”, “prewriting and planning”, “starting”, “composing
aloud”, “stopping”, “contemplating the product”, “reformulation”, “seeming
influence on writing by teachers of composition”. Beroende på om eleverna
skriver ”self-sponsored writing” eller ”school-sponsored writing” (Emig 1971, s
91-93) behöver eleverna anta olika strategier. I skolgenererat skrivandet får ele-
verna ramar som de sedan mer direkt kan börja arbeta utifrån med syfte att texten
skrivs för läraren. I självgenererande skrivande är förberedelsefasen längre och
sker oftare utan att en plan över skrivande görs.

Med hjälp av teknisk utrustning skapas empiri med nya metoder för att kartlägga
elevernas tal om sitt tänkande i förhållande till det som de skriver. En ny forsk-
ningsmetod med ”tänka-högt-protokoll” utvecklas för att studera skrivande,
vilket innebär att skribenten skriver samtidigt som hon högt delger sina tankar
under skrivarbetet. Protokollen spelas in med den nya ljudbandstekniken och
forskarna skapar på så sätt ett datamaterial som de gång på gång kan återkomma
till. Även intervjuer används för att skapa förståelser av de kognitiva språkliga
processerna som äger rum vid skrivande (Björk & Blomstrand 1994). Först med
att använda dessa tänka-högt-protokoll är Emig i The Composing Processes of

Efter konferensen skriver sedan John Dixon (1967/1969) Growth Through English
där han kritiserar modersmålsundervisningen för att vara en envägsprocess som
fokuserar på isolerad färdighetsträning och vuxenlitteratur. Han föresprå-
kar istället ”the personal growth model” vilket innebär att personlig utveckling
sker genom att individens språk uppmärksammas i vardaglig interaktion med
människor.

MARIE NORDMARK Digitalt skrivande i gymnasieskolans svenskundervisning I 41 41

Twelfth Grades (Løkensgard Hoel 1997/2004). I Emigs (1971) banbrytande
etnografiska studie undersöks skrivande hos åtta amerikanska gymnasieungdo-
mar med medelklassbakgrund. Resultaten visar att eleverna inte förbereder sig
inför skrivandet, visar låg motivation vid lärarinitierade skrivuppgifter, samt låter
bli att skriva utkast eller göra omarbetningar. Emig förklarar resultaten med
”teacher illiteracy” (Emig 1971, s 98) eftersom hon anser att lärarna på grund av
bristande kunskaper om skrivande saknar redskap att vägleda sina studenter. Hon
menar att lärare själva har liten egen erfarenhet av att skriva text och att detta är
särskilt vanligt bland lärare som undervisar elever i de tidigare åren. Emig be-
skriver att lärarna därför är mer intresserade av att kortfattat kritisera elevernas
produkter än att vägleda och stötta eleverna i processer av textskapande. Ett
annat exempel är att lärarna förenklar skrivundervisningen så att ”Five-paragraph
theme” reduceras till ”Fifty-Star Theme” bestående av de tre frågorna: berätta
vad du ska säga, säg det och berätta vad du har sagt. Ett resultat i studien är
också att lärarna inte läser modern skönlitteratur vilket enligt Emig därmed för-
klarar att lärarna saknar texter att använda som förebilder och alternativ till Fifty-
Star Theme. Hon är också kritisk till att amerikanska lärosäten erbjuder få kurser
i skrivundervisning. En annan klassisk undersökning grundad på tänka-högt-
protokoll är Linda Flowers och John Hayes (1981) studie av den kognitiva skriv-
processen. Martin Nystrand (2006/2008) menar att det kan ses som att Flower
och Hayes bygger vidare på Emigs forskning om kognitiv skrivprocess och
tänka-högt protokoll. I Emigs fallstudie utarbetas förståelse för skrivande som en
komponerande process, medan Flower och Hayes arbetar fram en modell för att
beskriva både komponerande och organiserande i skrivprocessen. Den utgår från
att skrivprocessen förstås som en uppsättning särskiljande tankeprocesser. Pro-
cesserna har olika plats i en hierarki. Den styrs av skribentens målorienterade
tankeprocesser under skapandet av text och i relation till andra processer.
Skrivprocessen indelas i de tre elementen: “task environment”, “the writers long-
term memory” och “writing process”. I skrivprocessen övervakar “monitor” som
en skrivstrateg över ”planning”, ”translating” och ”reviewing” och bestämmer
när skribenten går från en del i processen till nästa:

42 MARIE NORDMARK Digitalt skrivande i gymnasieskolans svenskundervisning

Figur 2: Flower och Hayes modell över skrivprocessen (Flower & Hayes 1981, s 370).
”Copyright 1981 by the National Council of Teachers of English. Reprinted with permiss-
ion”.

Med Flower och Hayes (1981) modell illustreras att skrivande är komplexa pro-
cesser bestående av många delkomponenter och att dessa kräver problemlösande
på flera plan, vilka inte heller är tidsmässigt separerade i olika moment. Under-
sökningen visar att skrivprocesser är beroende av skribentens långtidsminne samt
kunskaper om ämnet och om skrivande. Flower och Hayes menar att det är lät-
tare att skriva om adressaten är given på förhand så att skribenten vet hur texten
ska framställas retoriskt. De anser också att vid skrivande är det viktigt att sär-
skilja om skribenten är ”skribentorienterad” eller ”läsarorienterad”:

The organization of a piece of writer-based prose faithfully reflects the writer´s
own discovery process and the structure of the remembered information itself, but
it often fails to transform or reorganize that knowledge to meet the different needs
of a reader (Flower & Hayes 1981, s 371-372).

Skrivprocesser är också dynamiska och för skribenten oförutsägbara, menar
Flower och Hayes. De hävdar att starka skribenter, till skillnad mot svaga, har
handlingsberedskap vid problematiska situationer. De starka kan dessutom för-
flytta sig mellan olika nivåer i text. I Flower och Hayes (1981) berömda modell
över skrivprocessen görs skillnad mellan skribenten, miljön där skribenten skri-

MARIE NORDMARK Digitalt skrivande i gymnasieskolans svenskundervisning I 43 43

ver och skribentens långtidsminne med syfte att kartlägga subprocesser. 30 år
senare presenterar Hayes (2012) en ny modell av skrivprocessen där han har lagt
till motivation eftersom den visar på människans attityd till att engagera sig i
skrivande. Han har också lagt till utskrift eftersom han inte längre betraktar vux-
nas skrivande som grundligt automatiserat rörande exempelvis stavning och
ortografi. Den uppmärksammade monitorn i den äldre modellen är borttagen
”The monitor occupied a prominent place in the 1980s model. Graphically, it
appeared to be the master process-the process that controlled all other writing
processes“ (Hayes 2012, s 373). I den nya modellen finns ingen processnivå
märkt planering eller revision. Hayes motiverar detta med att planering och re-
vision är en del av miljön där uppgiften och skribenten befinner sig och således
inte parallella skrivprocesser.

Kritik riktas till skolforskningens linjära syn på skrivande som åtskilda steg,
såsom pre-writing/writing/rewriting eller conception/incubation/production, och
att forskningen är mer intresserad av undervisningens metodologiska problem än
teoretiska problem. Nancy Sommers (1979) argumenterar för att sådan indelning
beskriver skrivande mer som produkt än process eftersom den identifierar stegen
och inte operationerna i skrivprocessen. Hon driver uppfattningen att det behöver
utvecklas terminologi, särskilt inom området revision, för att beskriva subproces-
ser och operationer i en cyklisk rekursiv skrivprocess. Sommers är kritisk till att
revision isolerats till att lingvistiskt putsa till texten när den är färdigskriven.
Istället vill hon förstå hela skrivprocessen som en bearbetningsprocess. Sommers
(1980) finner att nya och erfarna skribenter har olika revisionsstrategier. De förra
använder i huvudsak inte revision eller re-writing i sitt skrivande, medan den
senare gruppen primärt använder revision som ett sätt att finna form för sina
argument och struktur i och inom texten. Revision är således en rekursiv process
och Sommers använder frömetaforen för att beskriva sin syn på skrivprocessen
”Writing appears to be more like a seed than a line” (Sommers 1980, s 386). En
annan kritiker är Sondra Perl (1980) som har undersökt lärares skrivmönster i
relation till skrivprocessen. Perl ser i sin studie att lärare är cykliska och rekur-
siva när de skriver text och hon benämner processen som ”tillbakablickande
strukturering” (Perl 1980, s 367) och ”framåtblickande struktuering” (Perl 1980,
s 368). Det innebär att skribenten kontinuerligt pendlar dialogiskt mellan inne-
håll och ord, erfarenhet och bedömning. Perl menar att skribenten måste vara
medveten om regler för skrivande när denne skriver. Skrivprocessen drivs framåt
genom att skribenten fäster uppmärksamhet på skrivmönster bakåt och framåt i
sin text och utifrån dessa iakttagelser formar och återskapar text.

Att tillägna sig den skrivna koden intresserar även Stephen D. Kraschen. Han
menar att detta kan ske genom läsning av den genre som ska skrivas och att ut-

44 MARIE NORDMARK Digitalt skrivande i gymnasieskolans svenskundervisning

veckla en effektiv skrivprocess. Kraschen (1984) delar in skrivprocessen i plane-
ring, genomläsning, revidering och rekursion. Han skriver att redan i skrivpro-
cessen skiljer sig skickliga skribenter från svagare skribenter, där de skickliga
arbetar mer med att få ned sina idéer på papper, är mer flexibla i att ändra i sina
idéer, reviderar sina utkast och argumenterar mer utvecklande. Kraschen anser
att de skickligare skribenterna inte behöver skriva ett formellt utkast men att de
har någon form av innehållsmässig tanke och struktur innan de skriver. Han
finner också i sina undersökningar att de skickligare skribenterna gör fler pauser
i skrivarbetet och att de läser sina texter mer. Genomläsningen förklaras hjälpa
eleven att ha ett helhelsperspektiv för skapande och återskapande av texten.
Skickliga skribenter reviderar också sina texter i större omfattning än de svagare
och bearbetningarna hjälper till att hålla den röda tråden i texten. De mer skick-
liga skribenterna arbetar heller inte efter en linjär modell indelad i strikta faser
utan mer efter en rekursiv modell med återanvändning av tidigare faser. James D.
Marshall (1984) studerar också skillnader mellan starkare och svagare elevers
prioritering och handlande i skrivprocessen. Han delar in skrivprocessen i en
övergripande trestegsmodell bestående av faserna: skapa information, organisera
och skriva utkast14. Dessa faser består i sin tur av: inkubation, läsning, omläs-
ning, tes, citat, anteckningar, disposition, utforskande skrivande, grovt utkast,
multiutkast15. I den första fasen samlar eleverna information om uppgiften och
analyserar den samt överväger vilka strategier som de behöver använda i sitt
skrivande. Den andra fasen kännetecknas av elevernas organiserande för att börja
forma sitt budskap i texten. Eleverna läser igenom sina anteckningar och kon-
struerar en disposition. Fas tre karakteriseras av att eleverna börjar skapa text
samt skriver flera utkast. Resultaten i studien visar att elever som kategoriseras
som skickligare använder fler steg i skrivprocessen än svagare elever. De star-
kare eleverna verkar också vara mer medvetna om att arbeta stegvis i skrivarbetet
med att läsa, bygga en tes, finna citat, anteckna, göra dispsoition, utveckla skri-
vande, skriva utkast. De elever som kategoriseras som svagare utgår istället mer
från personlig kunskap i sitt skrivande och berättar att de har problem med att få
tiden att räcka till och att generera ideér.

En berömd skrivstudie är också Carl Bereiter och Marlene Scardamalias (1987)
The psychology of written composition. De studerar varför vissa skrivsituationer
tolkas som lätta respektive svåra. Författarna presenterar en modell som de me-
nar kan användas generellt utan att göra anspråk på härledning till viss ålder eller
grupp. Bereiter och Scardamalias anser att uppfattningen av skrivsituationens

14 De engelska begreppen är: generating information, organizing och drafting (Marshall
1984, s 112).
15 Marshalls begrepp på engelska är: incubate, read, reread, thesis, quote, notes, outline,
exploratory writing, rough draft, multi-draft (Marshall 1984, s 113).

MARIE NORDMARK Digitalt skrivande i gymnasieskolans svenskundervisning I 45 45

svårighetsgrad beror på om skrivprocessen tar sin utgångspunkt i det lättare
”knowledge telling” där innehållet och genren är välbekant samt kan tas från
minnet, eller om skribenten möter ny kunskap och ska omforma den till sin egen
svårare ”knowledge transforming” (Bereiter & Scardamalia 1987, s 13-14).

För att ta reda på vad som fungerar i skrivundervisningen undersöker George
Hillocks (1986) studier av experimentell skrivforskning från åren 1963-1982. I
sökande efter effekter av olika slags skrivundervisning och därmed skrivproces-
ser grupperar han resultaten efter undervisningsmodeller och innehåll i undervis-
ningen av olika slag. Bland kategorin undervisningsmodeller är ”presentational”
(Hillocks 1986, s 246) den mest frekventa där läraren är sändare och eleven
mottagare av begrepp, mönsteruppsatser, färdighetsövningar och respons. En
annan modell som Hillocks redovisar är ”natural process” (Hillocks 1986, s 247)
som handlar om att eleverna ska få använda sig av fri skrivning, mycket kamrat-
respons och utan normerande lärarkommentarer. Hillocks kategoriserar en tredje
undervisningsform som ”environmental” (Hillocks 1986, s 247) vilket innebär
att läraren i avvägd balans strukturerat och successivt tränar eleverna i delmo-
ment. I Hillocks studie är miljömodellen fyra gånger mer effektiv än presentat-
ionsmodellen.

I ovanstående genomgång av den andra generationens skrivprocess har jag i
huvudsak skrivit om centrala verk i anglosaxisk forskning. Utvecklingen av den
kognitiva synen på skrivande i Sverige beskriver jag i kapitlet ”Fyra perspektiv
på svensk forskning om skrivande i gymnasieskolan”.

Den tredje generationen

Vid 1980-talets början ifrågasätts den kognitiva synen på lärande som individu-
ella handlingar oberoende av syfte och kontext. Skrivforskningen blir istället
socialt inriktad och använder ofta observationer, intervjuer och autentiska texter
som empiriskt material. Den studerar skrivande i autentiska miljöer, och gärna
under längre perioder, för att även kunna observera utveckling (Blåsjö
2006/2010). I den socialt inriktade forskningen är Lev Vygotskys teorier om
lärande i samspel centrala. Vygotsky (1986/1996) menar att språk och tanke inte
är separerade utan tillsammans ingår i en enhet för språkligt tänkande.

46 MARIE NORDMARK Digitalt skrivande i gymnasieskolans svenskundervisning

Skrivande och kunskaper anses vara situerade samt tillkomna i social, historisk
och kulturell kontext:

Det finns inte först en kontext och sedan en handling, utan våra handlingar ingår i,
skapar och återskapar kontexter. Delar och helheter definierar varandra, och kon-
texten kan ses som det som väver samman en social praktik eller verksamhet och
gör den till en identifierbar helhet (Säljö 2000, s 135).

Med situerat perspektiv läggs fokus på lärandekontext i autentiska aktiviteter,
vilket innebär att forskning ofta sker utifrån fallstudier. Språket ges central roll
eftersom det är genom språkande som kunskap konstrueras (Dysthe 2003,
Dysthe 2005).

I dag är det är tveksamt att betrakta skrivande som en helt avgränsad handling
eftersom mening ofta skapas i förening mellan skrift, tal och bild vilket leder till
att skrivande ofta ersätts av begreppet literacy16. För att fånga språkande i kon-
text intresserar sig allt fler sig för ”literacy practices”:

Sosiokulturell teori som rammeverk for forskning på skrivepraksis gjør at det er
problematisk å isolere skriveren og skriving fra andre diskurspraksiser. Dermed
får vi flere studier av ’literacy practices’ som undersøker skriving, lesing, samtale,
lytting og handling i kontekst (Dysthe & Hertzberg 2007, s 13).

Under 1980-talet växer allt starkare uppfattningar fram i forskningen om att
förstå skrivande som sociala processer där sociala dimensioner i skrivande av
texter undersöks. Den norska skolskrivforskningen är betydande på detta område
och tydligt inriktad på socialt och pedagogiskt perspektiv med sociokulturell
förståelse. Den skiljer sig därmed från den svenska som är mer koncentrerad till
språk och text (Blåsjö 2006/2010). Olga Dysthe och Frøydis Hertzberg (2007)
menar att vändpunkten för Norges del är introducerandet av den processoriente-
rade skrivpedagogiken på 1980-talet. Flera forskare går då kurs i processoriente-
rat skrivande vilket senare leder till utvecklingsarbete och forskning17. Det pro-
cessorienterade skrivandet ses som ett paradigmskifte i skrivpedagogiken, inte
som en praktisk metod för skrivundervisning (Evensen et al 1991). Jon Smidt
argumenterar för att skrivprocessens införande i Norge kan förstås ”som direkte
svar på en endret pedagogisk situasjon, uttrykk for en bevissthet om at de ”fri-

16 Se mer om begreppet literacy i kapitlet ”Begreppet Literacy”
17 Se exempelvis flera forskningsprojekt och framväxten av det nationella centret för
skrivforskning på www.skrivesenter.no.

MARIE NORDMARK Digitalt skrivande i gymnasieskolans svenskundervisning I 47 47

satte” elevene må kjenne at skolearbeidet er subjektivt relevant, at de er subjekter
i sine egne kunnskapsprosesser, at de er med på å skape læringsmiljø for
hverandre” (Smidt 1990, s 4). Elevens eget ansvar för sitt arbete i skolan sätts
således i fokus och därmed även elevens utveckling som skribent i denna miljö.

Smidt (1993) har tagit fram en modell för hur han förstår skrivprocessen som
undervisningsprocess i skolskrivande. Han delar in processen i fyra faser: Fas 1
består av förarbete, Fas 2 val rörande uppgiften, Fas 3 skrivande och Fas 4 re-
spons. I modellen placerar han elev och lärare i ett socialt fält där de prövar möj-
ligheter att lyckas med skrivande:

Figur 3: Jon Smidts beskrivning av skrivprocessen som undervsiningsprocess i skolskri-
vandet (Smidt 1993, s 135). Bilden är publicerad med tillstånd av Gyldendal Akademisk.

Begreppen ramar och roller (skrivroller och textroller) blir viktiga för att förstå
skrivprocessen eftersom eleverna genom ramarna behöver tolka situationen och i
rollerna kontextens regler. Att förstå skrivande som sociala handlingar innebär
således att fokus flyttas från lärarcentrerade till elevcentrerade klassrum.

48 MARIE NORDMARK Digitalt skrivande i gymnasieskolans svenskundervisning

James Reither och Douglas Vipondl (1989) menar att ett problem med använd-
ningen av begreppet ”social” är att det inte preciserar vad skribenter behöver veta
för att skriva, varför begreppet ”samarbete” i lärande och skrivande börjar an-
vändas i forskningen:

Thinking of writing as a collaborative process gives us more precise ways to con-
sider what writers do when they write, not just with their texts, but also with their
language, their personae, their readers (Reither & Vipond 1989, s 856).

Samarbete i skrivande och lärande framställs som en möjlighet att få elever mer
engagerade i sitt arbete med text och ett sätt att ge lärare ett pedagogiskt verktyg
för effektivare lärande i klassrum. Fokus läggs på de kollektiva dialogernas be-
tydelser för det individuella skrivandet där kvaliteten på samtalet leder till att
lärande etableras och stödjer samarbete i miljön (Bruffee 1984).

Arthur N. Applebee, Fran Lehr och Anne Auten (1981) beskriver att det i skolan
finns ett ökat intresse för skrivundervisning och skrivprocessen18. I studien från
1981 ser forskarna att lärarna delar in skrivprocessen i förberedelsefas, skrivfas
och redigeringsfas. De menar att arbetet i förberedelsefasen är begränsad och
handlar om information och tester på vad eleverna har lärt sig. Eleverna får såle-
des liten praktisk vägledning i skrivandet och få diskussioner om hur de ska
närma sig ämnet. Författarna skriver att om det stödjande arbetet är litet i förbe-
redelsefasen är det än mindre i skrivfasen. Redigeringsfasen kännetecknas mest
av lärarens kommentarer och korrigeringar kring fel och minst uppmärksamhet
ges till idéer. Forskarna vill utveckla skrivandet i skolan genom att se det som ett
verktyg för lärande istället för en redovisning av tillägnad kunskap. Kontext blir
här ett nyckelord för arbetet. Några år senare argumenterar Applebee (1984a) för
att forskningen behöver byta fokus från att undersöka effekter av skrivande till
att begreppsliggöra funktioner som skrivandet kan tjäna vilket också innebär i
sätt att resonera. Detta leder till intresse för ”The Process of Schooling” där
skrivaktiviteter undersöks i den kontext de är inbäddade i relation till innehåll
och mål med skrivuppgifter. Arthur N. Applebee och Judith Langer (2009) anser
att den amerikanska skrivundervisningen under de senaste 30 åren har genomgått
betydande förändringar i kontext och hur elever undervisas i skrivande. En sådan
förändring är införande av datorer och internet, en annan är betoningen på stan-
dardtest. De förklarar det minskade intresset för skrivundervisning med att det
idag är läsande som lyfts fram på alla nivåer i skolsystemet. Lästrenden, på be-

18 Nästan 30 år senare skriver Applebee och Langer (2009) att fokus idag ligger på
läsande och de undrar hur detta skifte har påverkat skrivundervisningen.

MARIE NORDMARK Digitalt skrivande i gymnasieskolans svenskundervisning I 49 49

kostnad av skrivande och literacy mer brett, förklaras med betoningen på ”No
Child Left Behind Act”. 1992 är processorienterad skrivundervisning central del
i skrivarbetet, 1998 är uppgifterna liknande. Vad forskarna däremot kan notera är
att från 2002 till 2007 sker en förändring vilken leder till att eleverna arbetar mer
med en första version och en slutgiltig version än att genomföra en i detalj utar-
betad skrivprocess.

Den teknologiska utvecklingen av datorer och digitala medier förändrar villkor
och användning av skrivande (Riis 2002). Inledningsvis handlar den tidiga
forskningen om möjligheter och risker med den nya tekniken samt dess påverkan
på språkutveckling. Senare forskning intresserar sig för vad teknologiska föränd-
ringar betyder för villkor och attityder till kunskap, lärande och identiteter (Cope
& Kalantzis 2000/2003, Blåsjö 2006/2010, Heath 1983/2009, Barton
1994/2010). Gunther Kress har format vetenskapligt tänkande om multimodal
kommunikation med fokus på datorer och skrivande. Kress (2005) menar att
traditionellt skrivande är satt i gungning. Han argumenterar för att skärmskri-
vande erbjuder nya möjligheter där skribenten kan ändra sin text på skärmen och
därmed kan alla inta auktoritet som författare. Skribentens jag blir på så sätt mer
framträdande i den sociala och kulturella miljö som hon verkar och förhandlar i
för att designa sitt skrivande.

I den tredje generationen av processorienterat skrivande visas en utveckling med
intresse för skrivande i social, historisk och kulturell kontext samt användning av
etnografiska forskningsmetoder. Jag ansluter mig till den tredje generationen,
vilken kan förstås som sociokulturella perspektiv på processkrivande. Detta val
sker eftersom jag är intresserad av kommunikation och språkanvändning samt
interaktion mellan människan och miljön. Det sociokulturella perspektivet anser
även att språkande är centralt när människan utför arbeten och använder sig av
språkliga och fysiska redskap. Att undersöka elevernas användning av artefakten
datorn i klassrum blir således ett sätt att skapa kunskaper om elevernas digitala
skrivprocess. Med sociokulturellt literacyperspektiv utgår jag även från att skri-
vande betraktas som handling som inte är avgränsad från tal, text och bild. Detta
leder till att jag använder ekologiska och multimodala literacyperspektiv utifrån
Kress et al (2005) och Smidt (2002) för att analysera empirin.

I genomgången av den tredje generationen har jag huvudsakligen skrivit om
centrala verk i anglosaxisk skrivforskning. Denna bakgrund är viktig för att möta
den svenska skrivforskningen som tagit en annan riktning med intresse för gym-
nasieelevernas språkanvändning i texter (Blåsjö 2006/2010). Som jag beskrivit
tidigare är skrivprocessen både ämnesinnehåll och färdighetsinnehåll i svensk-
ämnets a-kurs. Den svenska skrivforskningen om gymnasielevers skrivande i

50 MARIE NORDMARK Digitalt skrivande i gymnasieskolans svenskundervisning

svenskämnet har dock visat mindre intresse för hur eleverna stöttas i skrivande
av text i skrivundervisningen, än hur elevernas texter språkligt ser ut när eleverna
skrivit texter vid provtillfällen eller för betygsbedömning av en lärare. Om ut-
vecklingen av svensk socialt inriktad skrivforskning skriver jag om i följande
kapitel ”Fyra perspektiv på svensk forskning om elevers skrivande i gymnasie-
skolan”.

Fyra perspektiv på svensk forskning om elevers skrivande i gym-
nasieskolan
I följande avsnitt presenteras svensk skolinriktad forskning om skrivande i gym-
nasieskolans svenskundervisning. Jag har valt att skriva kapitlet utifrån fyra
perspektiv utifrån avhandlingens teoretiska utgångspunkter och forskningsom-
råde. Som jag tidigare har skrivit påverkar material och metod vad som blir be-
forskat och hur. Den svenska skrivforskningens koncentration till språkanvänd-
ning i texter kan jag således se i relation till val av material och metod. Jag har
därför tagit med variablerna material och metod i avsnittet för att placera min
etnografiska undersökning från svenskundervisningen i relation till tidigare
forskning.

Forskning utifrån kognitivistiska perspektiv
En stor del av den tidiga svenska skrivforskningen om elevers skrivande utgår
från ”den stilistisk-grammatiska traditionen”. Riktningen visar intresse för syn-
taktiska och lexikala förhållanden i relation till betyg och kön (Blåsjö
2006/2010). Forskare i denna tradition undersöker vad ordval och meningsbygg-
nad innebär för textens stilnivå. Bedömningen av text handlar mer om form än
budskap (Josephson 2006).

Flera svenska studier har fokus på att skapa redskap för att bedöma skriftspråk-
liga kompetenser hos elever och de undersöker elevproducerade texter från prov-
tillfällen i svenska. Undersökningarna ligger sedan till grund för utvecklande av
de nationella proven i svenska. Centrala verk för denna riktning är Tor G Hult-
mans och Margareta Westmans (1977) Gymnasistsvenska samt Kent Larssons
(1984) Skrivförmåga. I Hultmans och Westmans (1977) kvantitativt omfattande
undersökning om gymnasieelevers skrivande vid centralprov i svenska under-
söks om eleverna har lyckats erövra ”den slitstarka bruksprosan” när de tar stu-
denten, vilket är målet med skrivträningen enligt Lgy70. För att få ett rikstäck-
ande material utgår författarna från elevtexter insända till SÖ:s provkonstrukt-
ionsgrupp. Även Kent Larssons (1984) kvantitativa undersökning om skrivpre-

MARIE NORDMARK Digitalt skrivande i gymnasieskolans svenskundervisning I 51 51

station bygger på stilistisk-grammatisk tradition. Han granskar högstadieelever
och gymnasieelevers skriftspråk vid standardiserade prov för att skapa förståelser
för deras skrivförmåga och dess utveckling. Larsson betraktar inte språkförmåga
som färdighet utan som handlingskunskap med vilken innebörder formas och blir
medvetna i olika situationer. Larsson hävdar att elevernas språkliga utveckling
måste bestå av ”erövrandet av skriften som (nytt) språk” (Larsson 1984, s 48).
Hultmans och Westmans samt Larssons studier ligger till grund för Strömquists
(1987), Garmes (1988), Nyströms (2000), Östlund-Stjärnegårdhs (2002) studier
med fokus på språkliga analyser av elevernas centrala prov.

Birgitta Garme (1988) följer den grammatisk-stilistiska traditionens intresse för
att skriva om relationer mellan skrivande, betyg och könstillhörighet när hon
undersöker elevers skrivstrategier i skoluppsatser. Garme menar att elevernas
lust och vana att skriva är bärande för deras skrivutveckling. Via enkätsvar be-
skriver flickorna att de skapar skrivvana på sin fritid medan pojkarna utvecklar
sitt skrivande i skolan. Garme argumenterar för att funktionellt skrivande kan ske
såväl i som utanför skolan. Hon är kritisk till att debatten så ensidigt betonar att
meningsfullt skrivande sker till mottagare utanför klassrummet:

Men det är också mycket meningsfullt att skriva för att dokumentera sina egna
tankar och för att ordna dem i kunskapssökande syfte. Det är meningsfullt att
skriftligen berätta något riktigt bra eller att argumentera för något även om läsaren
bara är skribenten själv – och läraren (Garme 1988, s 170-171).

Garme anser att skrivande är ett sätt att kommunicera och grundläggande för
elevernas skrivutveckling är att de i skolan möter bredd och variation i uttrycks-
former.

Med syfte att utveckla elevernas syntax och vokabulär initieras under 1970-talet
”effektstudien”19 STIG-projektet20. Studien ställer två metoder för skrivträning
mot varandra för att studera om isolerad färdighetsträning hjälper elever i gym-

19 Kognitivistisk eller experimentell forskning som belägger pedagogiska metoder för att
förbättra och/eller effektivisera resultat. Kännetecknande för forskningen är avgränsade
problem och metod samt användning av kontrollgrupp (Blåsjö 2006/2010).
20 ”STIG-projektet”, Skrivträning i gymnasieskolan, bygger på den större undersökningen
”Skrivsyntax”, som finansierades av Skolöverstyrelsen. Syftet med projektet var att från
bra och dåliga gymnasieuppsatser arbeta fram ett skrivträningsprogram för att lära ut det
goda språket. Projektet avsåg att möta önskemål från skolan och skolforskningen där:
”Många lärare upplevde den funktionella skrivträningen i skolan som ett misslyckande.
[…] Många önskade sig därför i stället en pedagogisk forskning som tog utgångspunkt i
en grundlig förståelse av undervisningens innehållsliga mål” (Teleman 1978, s 39).

52 MARIE NORDMARK Digitalt skrivande i gymnasieskolans svenskundervisning

nasieskolan att skriva bättre uppsatser. En kontrollgrupp får under 20 lektioner
arbeta med att berätta, argumentera, beskriva samt skriva hela texter. I den andra
gruppen, experimentgruppen, övar eleverna under motsvarande tid på att skriva
korta meningar och texter, förtäta och variera språket (Pettersson 1982). Under-
sökningen visar att experimentgruppens elever är mer språkligt medvetna och
närmar sig bruksprosan vilket i studien värderas värdefullt för kommande språk-
användning (Jfr Hultman & Westman 1977). Eleverna i kontrollgruppen får dock
högre betyg vilket förklaras med att de är bättre på att använda nya ord och
strukturer i skilda sammanhang (Pettersson 1982). En annan svensk effektstudie
presenteras av Rickard Domeij (2003). Han undersöker skrivvana studenterns
datorstödda språkgranskning under skrivprocessen med hjälp av textanalys och
tänka-högt-protokoll. Domeij menar att datorgranskad text inte alltid är tillförlit-
lig. Han hävdar också att skribenter som använder språkgranskning får en ”kog-
nitiv avlastning” vilket leder till att felet korrigeras men kanske på ett mindre
lyckat sätt eftersom skribenten inte använder lika mycket tankearbete som vid
skrivande utan språkgranskningsprogram. Också Kerstin Severinson Eklundh
(1986) är intresserad av effektstudier. I sin avhandling undersöker hon effekten
av datorn som medium vid uppbyggnaden av dialoger mellan två individer. Se-
verinson Eklundh anser att den digitala fördröjningen mellan deltagarnas turer
leder till frånvaro av feedback i dialogerna. I Kerstin Severinson Eklundh och
Carin Sjöholm (1991) undersöks akademiska skribenters skrivvanor vid datorer.
Studien visar att dessa skribenter sällan skriver ett handskrivet manus innan de
börjar skriva vid datorer, däremot gör de några korta noteringar. Patric Hadenius
(1997) loggar tio skribenter i deras skrivande av fyra uppgifter. Han anser att
skribenter ofta skriver text från början till slut och att det är i själva pausen från
skrivandet som skribenten tänker vad denne ska skriva och därmed skapar sin
text. Hadenius är kritisk till uppfattningen att mycket tid för planering och redi-
gering ger bättre och snabbare skapande av text. I observationer ses inte heller att
skribenter lägger ned tid på planering vilket han förklarar som att tänkandet inte
räknas i uppgiften. Hadenius diskuterar också om den blinkande markören på
skärmen påverkar skribenten att initiera skrivandet snabbare vilket skulle betyda
att skribenten stimuleras att skriva på tangenterna. En annan reflektion som Ha-
denius gör är att stavningskontrollen innebär att text redigeras kontinuerligt och
därmed blir det mindre tydligt vilken text som ska betraktas som ett första utkast.
En senare svensk effektstudie är Martin Stigmars (2002) Metakognition och
Internet där han undersöker om övningar av metakognitiv karaktär kan stödja
gymnasieelevers informationssökning vid arbete med internet. Materialet bygger
på intervjuer, loggböcker och observationer. Stigmar anser att eleverna behöver
inre motivation för att lyckas och i synnerhet lågmotiverade elever tillgriper
”kognitiv lättja” (Stigmar 2002, s 215) vilket innebär att eleverna undviker tän-
kande och handlande som kräver reflektion av flera faktorer samtidigt. En annan

MARIE NORDMARK Digitalt skrivande i gymnasieskolans svenskundervisning I 53 53

effektstudie beskrivs av Olof Lannér (1999). Han är intresserad av skolskrivande
i grundskolan samt gymnasiet och driver huvudtesen att elevers datoranvändning
vid skrivande höjer kvaliteten på det skrivna. Forskningsmaterialet innefattar
dels en elevgrupp som skriver vid datorn, dels en kontrollgrupp. Resultaten visar
att lärarna i studien anser att nybörjare inte är mogna att använda datorer det
första året och att datoranvändande även inkräktar på deras lärande att skriva för
hand, vilket motiveras av att två olika skrivtekniker kan störa elevers lärande att
skriva. Lannér kan emellertid inte uppmäta någon signifikant skillnad mellan de
två grupperna, ej heller mellan elevernas variation eller användning av antalet
ord före respektive efter studiens genomförande. Hos elever i gymnasieskolan
finner han att elever som skriver vid datorn använder större ordförråd, ser, ändrar
och rättar till fel, samt upplever att det blir snyggt och är roligt att skriva.

I svensk elevspråksforskning undersöks också texter på en övergripande nivå
utifrån ”textlingvistisk inriktning”. Texterna studeras då med hjälp av ”disposit-
ionsmönster, sambandsmarkörer, styckenas uppbyggnad och återkommande
sambandsled från mening till mening eller stycke till stycke” (Josephson 2006, s
12). Flera svenska forskare undersöker kvalitet kvantitativt i form av grafiska
förhållanden i elevernas skrivande. Strömquist (1987) bygger vidare på Hult-
mans och Westmans (1977) resultat av grafiska förhållanden i elevtexter vilka
visar att elever inte tycks kunna dela in text i stycken, skriva med varierande
meningslängd eller använda skiljetecken. Strömquist undersöker kvantitativt
elevernas användning av nytt stycke i uppsatser och vad styckesindelning bety-
der för skrivprocessen. Hon finner att eleverna verkar vara okunniga om princi-
per för styckesindelningskonventioner samt betydelser av vad tydlig struktur
betyder för en texts läsbarhet och texttyp. Strömquist anser att med ett läsarorien-
terat perspektiv på skrivande blir elevernas uppsatser mer strukturerade (Jfr Flo-
wer & Hayes 1981). Relationen mellan eleven som skribent och behov av en
verklig adressat diskuteras också i Hultman och Westman (1977). De menar att
frånvaron av en verklig mottagare är ett allvarligt problem vid centralprov och att
det är relevant att fråga vad, samt hur mycket, själva skrivsituationen betyder för
textens utformning eftersom texten är framskriven under tidspress, tvång, samt
dessutom under psykisk press med tanke på väntande bedömning. Denna medve-
tenhet om kontext21 är ovanlig vid den tiden. Hultman och Westman (1977)

21 Diskussioner om kontextens betydelse är dock en av kärnfrågorna i den sociala forsk-
ningen, se kapitlet ”Den tredje generationen”. Smidt påpekar att det har varit många dis-
kussioner om definitioner av begreppet ”kontext” och vems kontext samt påverkan av den
kulturella kontexten där skrivandet äger rum. ”Socialinteraktionister” och ”socialkon-
struktionister” har olika ingång i diskussionerna. De förra med representanter som Rom-
metveit och Nystrand tar ett mikrosocialt perspektiv på kontext. De lyfter fram det dialo-
giska förhållandet mellan skribenter och läsare. De senare, företrädd av exempelvis Fair-

54 MARIE NORDMARK Digitalt skrivande i gymnasieskolans svenskundervisning

understryker att med en individcentrerad syn på språk granskas text utifrån indi-
videns språkanvändning, medan från situationscentrerad syn på språk undersöks
text utifrån hur den yttre situationen kan ha påverkat textens utformning. De
anser att av undersökningar gjorda på elevers skrivande vid centralprov i svenska
kan en bedömare sålunda inte uttala sig om skrivande generellt utan bara hur
elever skriver vid skrivsituationen centralt prov i svenska.

Utifrån textlingvistiskt perspektiv skriver Catharina Nyström (2000) om elevers
skrivrepertoarer vid åtta olika gymnasieprogram. Merparten av empirin består av
elevers svarstexter från nationella prov. En bärande tanke med avhandlingen är
att beskriva elevers skrivrepertoar för att undersöka om den är ”gemensam för
alla gymnasister” (Jfr Malmgren 1992, Westman 2009, Bergman 2007, Knutas
2008, Lundström 2007, Norlund 2009). I Nyströms redogörelse för skrivunder-
visning i gymnasieskolan under 1990-talet skildras hur den då nyligen införda
processkrivningen och Läroplanen för de frivilliga skolformerna, Lpf 94, utgår
från elevens egen skrivaktivitet. Synen på skrivande är där att själva skrivandet
ska hjälpa eleven i dennes personliga utveckling och att kunskaper om skrivande
behövs för att utvecklas i skrivandet. Skrivandet ses också som ett redskap för
elevens tänkande och lärande. Nyström intresserar sig för elevernas färdiga text,
inte för själva skrivprocessen. Hon menar dock att de nationella prov som inför-
des 1996 behandlar ett tema och att detta behandlas i en process (Även Östlund-
Stjärnegårdh 2002). Nyström argumenterar kraftfullt för att genreperspektivet är
viktigt för själva skrivundervisningen och har pedagogiskt värde eftersom ele-
verna därmed ges möjlighet att skapa explicit textkunskap (Jfr Hansson 2011,
Parmenius-Swärd 2008, Chrystal & Ekvall 1999). Denna kunskap om metaspråk
behöver uttryckas för att inte förbli tyst kunskap (Jfr Hertzberg 2001). Nyström
finner att skolskrivandet i huvudsak kännetecknas av de så kallade skolinterna
genrerna utredande uppsats och faktaredovisning men även av berättelse och
bokrecension. De två första är skolspecifika och saknar ofta specificerat syfte
och mottagare, medan de två senare genrerna kan riktas till läsare utanför skolan.
Ett resultat i studien är att det framkommer stora skillnader mellan elevers skri-
vande på yrkesförberedande respektive studieförberedande program (Jfr Malm-
gren 1992, Bergman 2007). Elever på studieförberedande program skriver
längre, har större ordvariation och är bättre på struktur och sammanhang i text än
eleverna på yrkesförberedande program. Elever på yrkesförberedande program
skriver i större utsträckning mer berättande och väljer texter kopplade till sitt
karaktärsämne.

clough och Swales utgår från meso- eller makrosocialt perspektiv på kontext. Riktningen
betonar kulturell och ideologisk kontext samt under vilka normer skribenterna verkar.
Smidt menar att de båda perspektiven behövs för att förstå skrivande i skolmiljö (Smidt
2009c).

MARIE NORDMARK Digitalt skrivande i gymnasieskolans svenskundervisning I 55 55

Svenska undersökningar om elevers skrivande har ofta utgått från språkliga ana-
lyser av insända centrala prov. Fokus med utgångspunkt i proven har dock som
jag redovisar ovan skiftat från Hultmans och Westmans (1977) intresse för text,
till Larssons (1984) uppmärksamhet för skrivprestation vidare till Garmes (1988)
studie av skrivstrategier utifrån kommunikativt perspektiv i och utanför skolan,
till Strömquists (1987) uppmärksammande av grafiska förhållandens betydelser
vid skrivprocessen samt Nyströms (2000) intresseområden kring genre, text-
struktur och sammanhang. Även Eva Östlund-Stjärnegårdh (2002) undersöker
elevtexter som finns bevarade i provkonstruktionsarkivet för de nationella pro-
ven. Hennes forskningsintresse är att studera var gränsen går mellan betygen
godkänd och icke godkänd i de inskickade texterna. Undersökningen utgår från
att det är betydelsefullt vem läraren är som läsare. Ett huvudresultat är att det
finns samband mellan textlängd, kvalitet och betyg. Skoltexterna är nu längre än
de var 30 år tidigare men meningar och ord har blivit kortare. De längre texterna
med fungerande språk och innehåll ges ett högre betyg. Det nya som Östlund-
Stjärnegårhs forskning tillför är att texter betygssatta med IG både är de längsta
och de kortaste i materialet. Texterna blir betygsatta efter hur eleverna har löst
uppgiften med efterfrågat innehåll. Att omfånget inte är primärt betygsgrundande
styrks även i lärarenkäter. Vad som i texterna gör skillnad mellan G och IG är
hur eleverna arbetar med textbindning, styckesindelning och meningsbyggnad.
Ett senare exempel på en kvantitativ textlingvistisk studie är Mikael Nordenfors
(2011) där han kartlägger elevers skriftspråksutveckling under högstadietiden
utifrån ordmängd, ordmedellängd och ordvariation i texter. Han finner att text-
längden ökar med åren och viss korrelation ses mellan textlängd och högre be-
tyg. Texter med längre ord och större ordvariation uppnår också högre betyg i
undersökningen. Även Birgitta Norberg Brorsson (2007) studerar skrivande i
grundskolans senare år. Hon undersöker elevtexter och den undervisningskontext
de har tillkommit i. Norberg Brorssons huvudresultat är att lärarens respons och
de icke-dialogiska klassrummen har stor påverkan på elevernas texter, vilka
mestadels hämtar stoff ur elevernas privata samt personliga liv och erfarenheter.

En pionjär inom datorlingvistiken är Hans Karlsson (1997) som diskuterar
språkvård i relation till den datorbaserade tekniska utvecklingen22. Han menar att
datatekniken har lett till en utveckling mot allt mer fokus på detaljer: ”Dagens
maskinella assistenter för textkontroll är ännu närsyntare än den gamle kriarätta-
ren. De fokuserar på det lättprogrammerade” (Karlsson 1997, s 184). Karlsson

22 Ett tidigt nordiskt exempel på hur datorn kan användas i språk- och litteraturforskning
är Sture Allén och Jan Thavenius, red (1970): Språklig databehandling. Datamaskinen i
språk- och litteraturforskning.

56 MARIE NORDMARK Digitalt skrivande i gymnasieskolans svenskundervisning

argumenterar för att skrivande med hjälp av granskningskontroller leder till ett
bra ytputs i form av förslag på andra ordformer, stavningar och synonymer, men
att dessa mekaniska avläsningar har svårt att kommentera textprogression, struk-
tur och sammanhang i text vilka är betydelsefulla för läsbarheten i text. Han
varnar också för att tekniken inte synliggör skillnader mellan utkast och genom-
arbetad text, vilket leder till effektivitetstänkande med snabbt tillkomna texter
och liten bearbetning.

Forskning med utgångspunkt i skrivutveckling och skrivpedagogik
Vid slutet av 1980-talet och början av 1990-talet diskuterar Hultman (1989) och
Telemann (1989, 1991) elevers skrivutveckling och skolans skrivpedagogik.
Hultman (1989) hävdar att det är många elever i skolan som inte lyckas lära sig
metakunskaper om olika typer av skrivande. I skrivprocessen behöver eleverna
därför först lära sig att skilja mellan privat och offentligt språkbruk. Det privata
skrivbruket kan bestå av inköpslistor, brev och texter för byrålådan, medan skri-
vandet i offentligheterna ofta är kvalificerat och krävande samt så svårt att skriva
att de flesta elever inte kan producera sådana texter själva men däremot läsa dem.
Hultman är kritisk till att skolan utvecklar egna normer för skolinterna genrer
och vad som kännetecknar en bra text. Han menar att skrivande i gymnasiesko-
lan ska leda till att eleverna får lära sig att argumentera och pröva att skriva
skönlitterära texter kopplat till en medborgerlig utveckling. Även Teleman
(1989) knyter an till forskning om skrivprocessen och argumenterar för att det
måste skapas kunskap om ”skrivkunnighet” likväl som det finns om ”läskunnig-
het”. Med kunnande vill han fästa uppmärksamhet på metakunskapens betydel-
ser vid produktion av skrivna texter. Metakunskapen innebär att ju mer avance-
rade texter som skrivs desto mer kunskaper behövs om genreskrivande och reto-
riska processer. Teleman anser att barn börjar med att skriva talspråksnära berät-
tande texter, vilka han kallar för ”A-texter”, som inte kräver specifika metakun-
skaper. ”B-texterna” däremot har ett resonerande, argumenterande och generali-
serande innehåll, är diskursiva och behöver ett skriftspråk. Teleman argumente-
rar för att metakunskaper är betydelsefulla för elevers kvalitativa skrivande.
Också Frøydis Hertzberg (2001) pekar på kopplingen mellan synen på kunskap
och skolans skrivundervisning. Frågan om explicit eller implicit skrivundervis-
ning är för henne en fråga om huruvida undervisningen ska syfta till kunskap om
skrivande eller träning i skrivande. Hertzberg menar att formell träning inte
nämnvärt bidrar till elevernas skrivförmåga men att frivillig lustbetonad läsning
är den viktigaste faktorn för utvecklande av skrivfärdighet (Jfr Krashen 1984).

Vad behöver en elev för sitt skrivande ha med sig i sin språkliga verktygslåda
när hon lämnar skolan? Hur ska skolans skrivundervisning bidra till att elever

MARIE NORDMARK Digitalt skrivande i gymnasieskolans svenskundervisning I 57 57

finner skrivverktyg i sin omgivning så att de själva kan påverka sin skrivutveckl-
ing? Detta är frågor som intresserar Nyström (1997) i sin forskning om gymnasi-
eelevers skrivande med fokus på planering inför skrivuppgift, genre och språk-
liga förebilder. I samtal med elever om deras skrivande finner hon att några av
dem inte alls ställer sig frågan vad som krävs för att lösa skrivuppgiften. Andra
elever beskriver att de måste skriva sin text i ett svep eftersom skrivarbetet av-
stannar om de blir avbrutna. Undersökningen visar att elever saknar brist på
verktyg för att arbeta medvetet med sitt skrivande, vilket gör att de tvingas lita på
stundens ingivelse och/eller sin intuition.

Många av de undersökningar som genomförts om skolskrivande i Sverige har
utgått från elevproducerade texter. Judith-Ann Chrystal och Ulla Ekvall (1999)
är kritiska till detta närmande, och de vill komplettera den textproducerande
bilden av skrivutveckling med att genomföra undersökningar av skrivprocess
utifrån kognitiva och sociala aspekter. Intressant för dem blir att ställa frågan:
”Vad för slags skrivkunskaper behöver gymnasister?” (Chrystal & Ekvall 1999, s
57). Frågan är komplex och de utgår från en definition som innebär att skrivande
är kommunikation. Det finns, enligt dem, två typer av skrivstrategier för att bli
en god skribent: självreglerande strategier och retoriska strategier. De förra inne-
bär att skribenter kognitivt ändrar sitt skrivande i form av planering och revide-
ring, de senare tillämpas för olika effekter och syften i exempelvis inledningen
av en text. En god skribent har dessutom metakunskaper om skrivande och skriv-
strategier. Chrystal och Ekvall konstaterar att novisen ägnar sitt skrivande åt
innehållsplanering vilket innebär fokus på vad texten härnäst ska handla om,
medan experten använder en resultatinriktad planering som handlar om fram-
skrivande av textens helhet utifrån mål. Ett annat sätt att betrakta planering i
skrivandet kan vara utifrån kunskapsstyrd planering vilket innebär att texten
struktureras successivt efter skribentens skapande av kunskap istället för efter
vad som kan passa den tänkta läsarens förväntade behov. Revideringsarbete kan
kopplas till hur planeringsarbetet har byggts upp. Författarna menar att för elever
är det viktigt att skriva om sina texter efter en revidering annars missar eleverna
att skapa revideringserfarenheter. Chrystal och Ekvall har studerat en gymnasie-
klass på studieförberedande program om deras uppfattningar om skrivande.
Materialet består av enkäter, elevtexter i form av utkast och slutversion samt
ljudinspelade samtal. Av totalt 27 elever uppger 21 att de planerar sin text innan
de börjar skriva, varav 18 av dessa elever har arbetat med innehållsplanering.
Elevtexterna visar dock att eleverna använt en form av associativt skrivande
vilket tolkas av författarna som att eleverna inte har planerat sitt skrivande för en
utomstående läsare. I enkätsvaren framkommer det också att endast 4 av 27 ele-
ver nämner revidering som ett led i arbetet med skrivprocessen.

58 MARIE NORDMARK Digitalt skrivande i gymnasieskolans svenskundervisning

Forskning utifrån skriftpraktiker
Med det ökade literacyintresset växer också antalet studier om olika skriftprakti-
ker. Maria Westman (2009) bedriver utifrån etnografisk ansats forskning om
bygg- och omvårdnadselevers skriftpraktiker, skrivsituationer, skrivkompetenser
och skrivbruk i skolans alla ämnen. Westman menar att styrdokumenten för
gymnasieskolan betonar att alla ämnen har ansvar för elevernas språkande men
att ett särskilt ansvar för elevernas språkande åligger svenskämnet (Även
Tarschys 1955, Knutas 2008). För Westman är det därför centralt att med hjälp
av fältanteckningar, fotografier, elevtexter, några ljudupptagningar samt inter-
vjuer undersöka hur undervisningen i svenskämnet genomförs för att fånga vilka
typer av skrivande eleverna möter i undervisningen. Denna utgångspunkt kan
jämföras med tidigare studier vilka påpekar att det skapas flera svenskämnen i
skolan utifrån linje- eller programtillhörighet (Se Malmgren 1992, Ask 2007,
Bergman 2007, Knutas 2008, Lundström 2007, Olin-Scheller 2006). Westman
(2009) anser att Malmgrens (1992) indelning i svenskämneskonceptioner efter
linjetillhörighet i det högre svenskämnet och det lägre svenskämnet är en realitet
två decennier senare, trots att eleverna nu läser en gemensam kurs. En annan
observation som Westman framhåller är att skrivande sker vid få tillfällen i sko-
lan samt att det ges lite utrymme och uppmärksamhet. Vid observationer under
58 skoldagar har bara 83 skrifthändelser iakttagits, och än färre skrivaktiviteter
har samlats in. Ett mönster som uppmärksammas är att omvårdnadseleverna
skriver längre texter (Jfr Hultman & Westman 1977, Östlund-Stjärnegård 2002,
Nordenfors 2011, Nyström 2000, Pettersson 1997) och att dessa elever skriver
oftare än byggeleverna. Westman kopplar detta till att undervisningen i den förra
handlar om talet om en verksamhet medan den senare handlar om görandet.
Westman påpekar att hon, liksom Nyström (1997, 2000) och Palmér (2008b),
förklarar variationen i skriftpraktik mellan olika program med olika muntliga
praktiker i undervisningen. Westman menar att resultatet av skrivande i de un-
dersökta klasserna används för att eleverna ska strukturera och lagra kunskap (Jfr
Garme 1988). Med etnografisk ansats studerar Lotta Bergman (2007) möten
mellan elev och lärare samt hur innehåll skapas i svenskundervisningen i fyra
klasser fördelade på Barn- och fritidsprogrammet, Industriprogrammet, Naturve-
tenskapligt program och Estetiskt program. Syftet med hennes undersökning är
att analysera vilka förutsättningar för meningsskapande och kunskapsutveckling
som är möjliga. Bergman anser att elever och lärare har svårigheter att förverk-
liga sina uppgifter genom det innehåll och de arbetsformer som väljs. Undersök-
ningen visar att i alla klasser tränas färdigheter. Bergman hävdar att elevernas
skrivande i gymnasieskolan har funktionen av isolerad färdighetsträning och att
utbyte mellan elev och lärare handlar om att läraren ska kontrollera samt skapa
betygsunderlag. I undersökningens alla klasser är eleverna positiva till färdig-
hetsträning då de anser det vara nödvändigt med språkutveckling inför kom-

MARIE NORDMARK Digitalt skrivande i gymnasieskolans svenskundervisning I 59 59

mande studie- och yrkesliv. Bergman beskriver att eleverna på Industriprogram-
met utvecklar en strategi för att slippa skriva. Denna går ut på att ”snacka bort
lektionerna” (Bergman 2007, s 158). Bergman menar att läraren dels är med-
veten om denna taktik, dels är av den uppfattningen att eleverna behöver samtala
med varandra för att kunna utveckla sina texter.

Bilden av gymnasieelevers skrivande är komplex. Susanne Parmenius-Swärd
(2008) är intresserad av vad villkoren för skrivandet och elevernas självbild
betyder i en naturvetenskaplig klass och en musikestetisk klass. Undersökningen
koncentreras kring tre huvudområden: uppsatsämnen och instruktioner, skrivan-
dets villkor, samt att bli bedömd. Datasamlingen bygger på elevers loggböcker,
intervjuer, observationer, undervisningsmaterial och uppsatser. Studien visar att
elever har svårt att uppfatta och förstå uppgifter samt instruktioner när de ska
skriva i skolan. Parmenius-Swärd anser också att det saknas undervisning om
skrivande (Jfr Hansson 2011, Nyström 2000, Westman 2009) vilket leder till att
eleverna söker hjälp hos sina föräldrar. Lärarnas respons är koncentrerad till vad
som är fel istället för vad eleverna kan utveckla. Denna respons leder till att
eleverna skuldbelägger sig själva och får uppfattningen att skrivförmåga är en
”gudagåva” där skrivande blir något som elever inte själva kan träna sig i. Ele-
verna menar att ”tidsbrist” eller ”tidspress” är de viktigaste villkoren för skrivan-
det (Jfr Hultman & Westman 1977). Även Ann-Christin Randahl (2011) intresse-
rar sig för villkor och ramar för skrivande bland elever på naturvetenskapligt
program. Hennes huvudmaterial består av enkäter samt fokusintervjuer med 6
elever och 2 lärare för att undersöka hur de positionerar sig i diskursiva roller i
förhållande till sina uppfattningar om skrivande. Randahl beskriver att eleverna
anpassar sig efter lärarnas färdighetsdiskurs och intresse för IKT23 där skolan ska
”ut i samhället”. Annette Kronholm-Cederberg (2009) studerar skriftpraktiker i
gymnasieskolan. Utifrån en hermeneutisk forskningsansats bestående av åtta
elevers berättelser undersöker hon modersmålslärares skriftliga respons på upp-
satser i ett svenskspråkigt gymnasium i Finland. Kronholm-Cederberg jämför
skolans responskultur med nätkulturens responsmekanismer och motiverar detta
med nätets betydelser för de ungas socialisering. Hon finner, liksom Parmenius-
Swärd (2008), att lärarna tillämpar en normativitet i responsen vilket leder till

23 Förkortning för informations- och kommunikationsteknik. Under 1990-talet var ”IT”,
informationsteknik, en vanlig beteckning. Med bytet av terminologi från ”datorer” och
”IT” till ”IKT” understryks, dels en önskan bort från konnotationer till ”apparater för
skriv- och räknearbete”, dels betoning på ”att kombinationen av teknik och kommunikat-
ion är det nya och det som är socialt och kulturellt viktigt” (Riis 2000, s 17). Under 1940-
talet introduceras ”matematikmaskinen” i Sverige, men eftersom den också klarar av att
hantera alfabetiskt material ersätts beteckningen först med ”datamaskin” och sedan vid
1960-talets slut med ”dator” (Allén 1970).

60 MARIE NORDMARK Digitalt skrivande i gymnasieskolans svenskundervisning

mer betoning på brister och oförmåga i elevers skrivande än på vad eleven är
bättre på (Jfr Nyström 2000, Blåsjö 2004, Ask 2007). Lärarna skriver också
mindre om disposition, innehåll och genre än om stavning, ordanvändning och
syntaktiska konstruktioner (Jfr Nyström 2000). Eleverna uppger i denna studie
att de bara får respons på färdiga textprodukter vilket kopplas till att skrivningen
i skolan inte är processinriktad. Kronholm-Cederberg betraktar responskulturen
som monologisk och auktoritär vilket sammanbinds med traditioner i den 160-
åriga finska studentexamen. Hon betonar här en motsättning i skriftpraktiker
mellan skolans monologiska responskultur och elevernas flerstämmiga nätkul-
turer såsom i bloggar, chattar och diskussionsforum. En annan motsättning som
Kronholm-Cederberg understryker är i generationsperspektivet där hon anser att
de flesta lärare kan kategoriseras som ”digitala immigranter” i kontrast till ele-
verna som är ”digitalt infödda” (Kronholm-Cederberg 2009, s 27) och att gapet
mellan grupperna minskar med de nya lärarnas intåg på arbetsmarknaden. Kron-
holm-Cederberg menar att om lärare och elev använder elektronisk respons i
skrivandet deltar de på mer jämlika villkor eftersom ”[s]emiotiska tecken lad-
dade med makt i form av lärarens rödpenna eller mer vuxna handstil avlägsnas”
(Kronholm-Cederberg 2009, s 302).

Flera studier om skrivande i gymnasieskolan handlar om vikten av metaspråkliga
betydelser för elevernas lärande. Fredrik Hansson (2011) undersöker synen på
språk och språkutveckling i en samhällsvetarklass och en teknikklass. Utifrån
intervjuer och klassrumsobservationer konstaterar han att skrivundervisningen
kännetecknas av implicit lärande och implicit undervisning (Jfr Parmenius-
Swärd 2008). Hansson anser att det är en brist i undervisningen att elever möter
vardagliga begrepp och inte språkvetenskapliga. Studien visar att det är elevernas
subjektiva värderingar som kommer fram i skrivandet i skolan och att detta inte
ger de fackkunskaper som eleverna behöver i kommande studie- eller yrkesliv.
Även Åsa af Geijerstam (2006) är intresserad av metaspråkets betydelser för
elevernas lärande och undersöker detta med hjälp av intervjuer, elevtexter och
observationer. I sin avhandling studerar hon skrivande i grundskolans naturve-
tenskapliga ämnen eftersom många elever har svårigheter att bli godkända i
dessa. Svårigheterna förklaras ofta med att eleverna inte förstår den naturveten-
skapliga diskursens grammatik, ordval och förklaringar. af Geijerstam menar att
eleverna vid nästan varje lektionstillfälle skriver, skrivandet är således en viktig
del i undervisningen, men lärarna diskuterar inte hur eleverna ska använda skri-
vande som verktyg för lärande. Lärarna behöver dels i diskussioner med eleverna
synliggöra språkspecifika drag i ämnet, dels utveckla elevernas språkliga reper-
toar. Bergman-Claeson (2002) argumenterar också för att eleverna behöver me-
takunskaper för att utveckla sitt skrivande och att denna kunskap är viktig i sko-
lans alla ämnen eftersom elever skriver i många av gymnasieskolans ämnen.

MARIE NORDMARK Digitalt skrivande i gymnasieskolans svenskundervisning I 61 61

Bergman-Claeson anser liksom af Geijerstam att lärare i andra ämnen än svenska
i huvudsak ser språket som förmedling av det centrala ämnesinnehållet och att de
i undervisningen inte arbetar med textens språkliga utformning. Svenskämnets
ansvar för textens språkliga utformning innebär att svenskämnet skiljer sig från
andra ämnen.

Skrivande i medielandskap med perspektiv från myndigheter och forskning
I slutet av 1960-talet läggs den första motionen i riksdagen ”om nödvändigheten
av att förr eller senare introducera datortekniken i skolan” (Riis 2002, s 9). 1984
beslutar riksdagen att datateknik ska införas och användas i skolan (Riis 2002).
Satsningarna i den svenska skolan har sedan 1980-talet framför allt handlat om
att ge lärare grundläggande fortbildning och utrustning. Läroplanskommittén
betonar att det handlar om nya förutsättningar för utbildning och undervisning,
inte nytt innehåll i kursplaner och läroplaner. Ett exempel på denna nya använd-
ning ges och det gäller undervisning i svenska där processkrivningen24 lyfts
fram:

Datorer har kommit att användas med stor framgång i svenskundervisningen – i
processkrivning. Vad som här använts är existerande ordbehandlingsprogram och
inte specifikt utformade program för skolan. Datorstöd för handikappade och för
elever med inlärningssvårigheter ger möjlighet till stora ekonomiska och pedago-
giska vinster (SOU 1992:94, s 96-97).

Datorns ordbehandlingsprogram ses som ett användbart redskap för elever i
skolan. För elever i behov av särskilt stöd ses också datorn som ett stöd med
”stora” vinster utifrån ekonomiska och pedagogiska perspektiv.

Med den nya tekniken väcks även farhågor om vad den kan betyda i möte med
elevers skrivande av texter. Misstankarna kan jämföras med tidigare diskussioner
om god och dålig litteratur. Olle Josephson, Lars Melin och Tomas Olivs (1990)
argumenterar i Elevtext. Analyser av skoluppsatser från åk 1 till åk 9 att före
internets genomslag25 grundas skolans skrivnorm utifrån stil och språk i så kallad
god litteratur, vilket leder till avståndstagande från lägre värderade källor såsom
film och massmarknadslitteratur. Författarna speglar tydligt denna syn på möten

24 Teleman (1978) skriver redan 1978 om det trängande behovet för grundskola och gym-
nasium att lära mer om skrivande som en process. Som jag nämnt tidigare har process-
skrivning i Sverige inte mött så stort gensvar.
25 WWW, World Wide Web, skapades 1989 av Timothy Berners Lee, Europeiska forsk-
ningscentret CERN, Geneve (Bengtsson 2002).

62 MARIE NORDMARK Digitalt skrivande i gymnasieskolans svenskundervisning

med högre respektive lägre kulturers betydelse för kvaliteten på skrivande och
kommenterar i en analys av en text skriven av en flicka i årskurs 7:

Det vore nog berikande för henne att skriva berättelser där händelserna är av lite
allvarligare slag och bidrar till att bearbeta viktiga erfarenheter och problem. Då
måste hon kanske gå vidare utöver det konventionella flickboksspråket. Säkert är
hon också mogen att skriva goda sakprosatexter där hon redogör för något förhål-
lande i omvärlden eller argumenterar kring ett problem (Josephson, Melin & Oliv
1990, s 130).

För författarna finns naturliga samband mellan läsning och skrivning där elever
som läser den ”lägre” litteraturen skriver sämre än de som läser den goda littera-
turen.

Konsumtion av hög respektive låg kultur diskuteras även i Per Fröjds (2005)
undersökning av läsförmågan hos elever i år 9 i början av 2000-talet. Fröjd stu-
derar om läsförmågan påverkas av förändringar i livsmiljön. Han skildrar förhål-
landet mellan läsförmåga och livsmiljö med illustrationen att 1994 hade 44 % av
Sveriges 16-19 åringar tillgång till datorer i hemmet, 2000 hade andelen med
tillgång till datorer ökat till 89 %. Den sjunkande läsförmågan hos eleverna för-
klaras som en följd av att allt fler barn och ungdomar ägnar allt mer tid åt kon-
kurrerande verksamheter såsom tv-, video- och DVD-tittande, datorspelande,
samt att allt mindre tid åt bokläsning. Han stödjer också sina resultat med Skol-
verkets PIRLS26-projektgrupp som kommenterar de i internationellt perspektiv
allt sämre resultaten för svenska elever i årskurs 3 och årskurs 4:

Förändringar i resultaten på de skönlitterära texterna visar alltså ett tydligt sam-
band med omfattningen av datoranvändningen hemma år 2001. Detta samband är
inte lika tydligt för sakprosatexterna. Bortsett från Sverige, som uppvisar en
mycket tydlig tillbakagång för denna texttyp, har de övriga länderna med omfat-
tande datoranvändning hemma något bättre resultat på sakprosa år 2001 än år
1991. De länder där elevernas datoranvändning hemma är av liten omfattning
uppvisar stora förbättringar i resultat även på dessa texter. […] Det är rimligt att
anta att texter och information som möter eleven via datorn inbjuder till ett annat
förhållningssätt än böcker och tidningar. Detta är en av PIRLS slutsatser (citerat i
Skolverket 2003, s 29).

26 Progress in Reading Literacy Study (www.skolverket.se)

MARIE NORDMARK Digitalt skrivande i gymnasieskolans svenskundervisning I 63 63

Per Fröjd kommenterar IEA27 studien från 2001 och menar att det är oroväck-
ande att eleverna i IEA-mätningen (2001) använder datorn mest till ”lägre” for-
mer såsom datorspel och att detta inte är språkligt utvecklande. Han hävdar att
det i pedagogiska sammanhang finns två läger angående datorbruk där skepti-
kerna får stå tillbaka för företrädarnas övertro på datorer och internet. Fröjds
resultat liknar de som Myndigheten för skolutveckling (2007) sedan diskuterar
angående pedagogiska konsekvenser av datoranvändning. Myndigheten använ-
der sig av uppdelningen av ”högre” respektive ”lägre” värden, samt gör en mar-
kering angående användningen av datorer i en literacykontext: ”Rätt använda är
datorer utmärkta redskap, både i den grundläggande läs- och skrivinlärningen
och i den fortsatta språkutvecklingen” (Myndigheten för skolutveckling 2007, s
106). Exempel på sådan rätt användning är att elever får se sin text ”rätt stavad
och snyggt utskriven på en laserskrivare” (Myndigheten för skolutveckling 2007,
s 106), en annan är ”läsning och skrivning i meningsfulla sammanhang som att
skicka ebrev och ”chatta” med andra” (Myndigheten för skolutveckling 2007, s
106). Indikationer på risker med datoranvändningen förs fram när det används
för överdrivna drillövningar och om elever överför ”internetspråket” som ny
norm i talspråk och i skriftspråk. Myndigheten för skolutveckling förmanar lä-
rare att inte släppa elever utan vägledning vid användande av internet vid elevak-
tiva arbetssätt:

Det kan i detta sammanhang finnas anledning att höja ett varningens finger för
oplanerat och urskiljningslöst användande av internet för elever som på egen hand
ska söka kunskap. Den typen av ”elevaktiva arbetssätt” behöver inte påverka alla
elever negativt – de som har ett utvecklat språk, är vana att arbeta självständigt, är
nyfikna och vana att planera och ta ansvar för sin egen utveckling klarar kanske
att hantera de infrmationsmängder [sic!] som nätet erbjuder. Andra riskerar att
lämnas åt sitt öde i en sådan undervisningssituation och stannar vid att kopiera
text som de varken förstår eller har förmåga att bearbeta för eget bruk. Skrivandet
blir mekaniskt utan att någon inlärning sker. Detta kan hända även när elever okri-
tiskt använder tryckt material (Myndigheten för skolutveckling 2007, s 107).

Eleverna behöver tydligt och närvarande stöd i skrivandet. I Skolverkets re-
ferensmaterial (2000) Internet på gott och ont diskuteras användningen av inter-
net i skolan. Som möjligheter framställs att klassrummets gränser flyttas utanför
det fysiska rummet och att eleverna kan kommunicera och publicera sitt material
för fler än läraren och föräldrarna. Som problematiska områden nämns att ele-
verna måste lära sig att bruka ”den etiska kompassen” (Skolverket 2000, s 4) där
tekniska begränsningar bara skapar falsk trygghet. Eleverna måste själva ta an-

27 International Association for the Evaluation of Educational Achievement (www.iea.nl)

64 MARIE NORDMARK Digitalt skrivande i gymnasieskolans svenskundervisning

svar för att via ställningstaganden med fokus på regelsystem och policys uppma-
nas att inte skriva ”elaka brev på datorn” (Skolverket 2000, s 40), inte fuska, att
vara kritiska vid informationssökning samt respektera upphovsrätter. Inget i
referensmaterialet behandlar själva skolskrivandet med hjälp av dator som en
möjlighet eller en svårighet i skapandet av text.

Olle Josephson (1997) diskuterar dock datorernas betydelser för svenska språket.
Han slår fast att det är datoranvändarna som förändrar språket, inte datorerna.
Josephson anser att det är svårt att veta huruvida ändrat språkande är ett resultat
av datorns särskilda egenskaper, eller om förändringar bara blivit snabbare ge-
nomförda med hjälp av användningen av datorer och att förändringarna finns att
söka av andra orsaker. Ordbehandling har dock enligt honom givit minst fyra nya
möjligheter för skrivande:

i) Att skriva icke-linjärt utan att det behöver betyda mer arbete eller ett
arbetssätt som syns i det färdiga arbetet. Texten kan byggas på i olika
delar och vid olika tillfällen.

ii) Språkriktighetskontroll kan utföras av datorn vilket innebär att felak-
tigheter fortfarande är författarens men intresset att korrigera dessa
kan förklaras med slarv eller bristande kunskaper om hur datorn kan
användas för denna uppgift.

iii) Att enkelt lägga samman texter och mottagaranpassa brev och formu-
lär.

iv) Att visuellt presentera textens grafiska yta utan svårläst handstil,
överstrykningar och suddande.

Josephson menar att dessa aspekter påverkar skrivandet men att det är svårt att
säga i vilken grad det sker. Språkande i IT-samhället påverkas samtidigt av ang-
lifiering samt växande informationsflöde vilket leder till kortare och enklare
meningar, intimisering med mer direkt tilltal, visualisering där bilder blir allt
viktigare samt sekundär muntlighet med mindre vikt på det skrivna. Johan Elm-
feldt och Per-Olof Erixon (2007) undersöker medieteknologiska gränssnitt uti-
från enkäter, intervjuer och klassrumsobservationer som dokumenteras i form av
anteckningar. De anser att det är svårt att ange i vilken grad som datorer, internet
och mobiltelefoner påverkar elevers skolskrivande. Det som gymnasielärare i
dag ser som problematiskt i skoltexter har också tidigare bedömts vara problema-
tiskt såsom förkortningar, talspråklighet och frånvaro av styckesindelning i ele-
vers texter. I sin forskning märker de att lärare kopplar sämre skrivande och
plagiering till internet samt mobiltelefoner. Internet och mobiltelefoner blir där-
med problematiskt att förhålla sig till i den pedagogiska kontexten. Ylva Hård af
Segerstad (2002) utmanar det generella antagandet att språkande försämras på

MARIE NORDMARK Digitalt skrivande i gymnasieskolans svenskundervisning I 65 65

grund av ökad användning av ”computer-mediated communication”, CMC. Hon
studerar texter i mail, chat och sms, läser informanters loggböcker, gör intervjuer
med dem för att studera användning och anpassning till CMC-texter, samt tar
anteckningar från observationer i klassrum och undersöker lärobokstexter. Hård
af Segerstad visar att språkandet i texterna anpassas syntaktiskt och lexikalt till
de olika formerna av CMC för att spara tid, utrymme och möda. På så sätt ut-
vecklas olika repertoarer i användarnas språkande vilket författaren menar tyder
på lingvistisk medvetenhet. Jenny Wiksten Folkeryd (2006)28 undersöker också
lingvistisk medvetenhet i elevtexter skrivna i svenska. Texterna hämtas från
skolåren 5, 8 och 11 och studeras utifrån läsartilltalet. Wiksten Folkeryd finner
att lågpresterande elever i studien använder få värderande språkliga uttryck samt
att det blir vanligare med värderande uttryck ju äldre eleverna blir. Hon diskute-
rar inte internet, datorer eller mobiltelefoner i relation till elevernas värderande
uttryck, men i två korta excerpter nämns dock begreppet internet ”Men internet
rockar i alla fall, precis som jag” (Wiksten Folkeryd 2006, s 72) och ”Internet
rokkar” (Wiksten Folkeryd 2006, s 76). Per Holmberg är intresserad av att un-
dersöka hur datorskrivande förändrar skrivandets interpersonella villkor. Materi-
alet består av gymnasieelevers texter och videodokumentation av ett skrivförlopp
under fyra lektioner under vilka eleverna skriver insändare möjliga att publicera
på en lokaltidnings digitala insändarsida. Holmberg menar att det digitala mediet
i sig ”drar skrivandet från träningen av textmönster till en mer funktionell syn på
genre, där skrivandet handlar om att lösa reellt upplevda problem” (Holmberg
2010, s 55). Pia Andersson (2011) undersöker fem gymnasieelevers språkliga
uttryck för textuell makt i texter som eleverna möter genom läsning, skrivande
och diskuterande i ämnena samhällskunskap och svenska. Studien är genomförd
med observationer, ljudupptagningar, textanalys och intervjuer av elever som
läser sitt första år på samhällsvetenskapsprogrammet. Andersson diskuterar inte
datorer, internet eller mobiltelefoner i förhållande till elevernas språkliga uttryck
eller arbete. Hon beskriver dock att eleverna vid flera tillfällen sprids ut på sko-
lan för att hitta lediga datorer att skriva vid och att hon då väljer att observera sin
utvalda elevgrupp. Studien visar att eleverna ser skrivande som en uppgiftslös-
ning där de plockar in nyckelord från skrivuppgiften och lägger ut dem som ett

28 Avhandlingen är en av tre som skrivits inom forskningsprojektet Elevers möte med
skolans textvärldar. Projektet undersöker olika skolämnens textvärldar och hur dessa
bildar textkulturer vilka påverkar elevernas skrivande och förhållningssätt till lärande och
skrivande. Övriga avhandlingar är Åsa af Geijerstam (2006) och Agnes Edling (2006). I
de tre avhandlingarna används verktyg från systematisk funktionell lingvistik, SFL, i
kombination med socialsemiotik. Även forskningsprogrammet Text- och kunskapsutveckl-
ing i skolan, TOKIS använder SFL som teoriram för att utveckla en skrivpedagogik med
fokus på undervisningspraktik för lärarstuderande och skolelever i skolans skrivundervis-
ning. Pedagogiken innebär arbete med språklig kompetens och uppbyggande av en reper-
toar av textaktiviteter och genrer (Holmberg, Ledin & Wirdenäs 2006).

66 MARIE NORDMARK Digitalt skrivande i gymnasieskolans svenskundervisning

raster över texten utan att förstå ordens innebörd. Andersson tolkar detta hand-
lande som att eleverna har en betygsmedveten och instrumentell hållning till
skolans uppgifter (Jfr Parmenius Swärd 2008, Bergman 2007).

Lärare är kritiska till användning av datorer, anser Bergman-Claeson (2002). I
ämneskommentarerna till Lpf 94 förordas processkrivande och de tre lärare som
hon undersöker arbetar alla på olika sätt med processorienterat skrivande. Pro-
cessinriktningen i undersökningen handlar om hur lärarna lägger upp villkoren
för kamratrespons. Bergman-Claesons material består av lärarkommentarer till
elevtexter samt ljudinspelade intervjuer med lärare och två elever per undersökt
klass. Hon beskriver också lärarnas inställning till var eleverna ska skriva sina
texter och att denna fråga har komplicerats av internet. Synpunkterna och hante-
ringen av internet rör sig på ett undervisningsorganisatoriskt plan. En lärare i
studien menar att hon skulle upptäcka om eleverna hämtar texter från internet.
Hennes elever förbereder sig hemma och skriver sedan text i skolan. En annan
lärare i samma studie vill inte använda lektionstid till skrivande varför eleverna
mestadels skriver hemma. Den läraren upptäckte att arbetssättet ledde till att
eleverna hämtade texter från nätet eller fick hjälp av kompisar och föräldrar. Den
tredje läraren berättar att i skolans lokala betygskriterier är inskrivet att texter
som eleverna enbart skriver hemma inte ska betygssättas, vilket innebär att ele-
verna skriver ganska mycket i skolan.

Hur skapar elever, lärare och skolledare kunskaper om IT och mediekultur i
gymnasieskolan? Från fenomenografisk ansats genomför Marie Leijon och Eli-
sabeth Söderquist (2005) intervjuer fördelade på tretton lärare, nitton elever och
två skolledare. Författarna menar i sin studie att IT i skolan präglas av teknikper-
spektiv och att det har funnits höga förväntningar på vad tekniken kan bidra med
i förändringsarbete. Ett resultat i studien är att IT tilldelas låg status och heller
inte kopplas samman med lärande ”dels på grund av en hierarkisk kultursyn […],
dels eftersom IT används annorlunda på fritiden där ett informellt lärande sker”
(Leijon & Söderquist 2005, s 142). Eleverna och lärarna visar också olika upp-
fattningar om internet. Lärarna betraktar eleverna som ”hämtare” av kunskap och
platsen internet ”där finns allting” (Leijon & Söderquist 2005, s 146), men ingen
elev i studien ger uttryck för en sådan kunskapssyn. Läspraktiker och internetan-
vändning i gymnasieskolan undersöks av Ulrika Nemeth (2011). Hon anser att
elevernas läsande av internetsidorna är kopplat till skrivande men att detta skri-
vande till största del består av att fylla i sökrutor samt klippa och klistra in text
från internet till elevens eget dokument.

MARIE NORDMARK Digitalt skrivande i gymnasieskolans svenskundervisning I 67 67

Sammanfattning av tidigare skrivforskning
Forskningsöversikten håller samman skrivforskningsperspektiv och skrivpeda-
gogiska perspektiv. Kapitlet är uppdelat i två delar. Den första handlar om skriv-
processen i ett internationellt perspektiv, den andra handlar om forskning om
skrivande i gymnasieskolans svenskundervisning. Den historiska översikten av
skrivprocessen är nödvändig då svensk skrivforskning varit mer intresserad av
att studera elevers texter än skrivprocess. I Norge ledde skrivprocessen däremot
till ett paradigmskifte i synen på skrivande i skolan.

Under 1970-och 1980-talen sker i internationell skrivforskning och skrivpedago-
gik en förskjutning från skrivande som produkt till skrivande som process. Ge-
nom skrivundervisning ska skribenter läras att skriva text i delprocesser utifrån
funktionella aspekter. När processorienterad skrivpedagogik introduceras ses den
som förnyare av skrivpedagogiken. Det nya med pedagogiken är att skrivproces-
sen bygger på lärares erfarenheter av skrivundervisning där det muntliga och
skriftliga språkarbetet förenas. Från år 2000 står det i kursplanen för Svenska A
under betygskriteriet Väl Godkänd att eleven både ska känna till och använda
”en skrivprocess” i sitt skrivande. Det finns dock inga referenser till vilken
skrivprocess som det syftas på eller vilken eller vilka slags skrivprocess/-er som
eleverna ska mätas mot.

Skrivforskningen får först erkännande som eget fält i USA och detta återspeglas
också i forskningslitteraturen (Dysthe & Hertzberg 2007). Min forskningsöver-
sikt är indelad i tre generationer (Løkensgard Hoel 1990, Evensen et al 1991)
vilka kan ses som tre olika perspektiv på skolans skrivundervisning och forsk-
ning om denna. Generationsbeskrivningarna ger även perspektiv på avhandling-
ens empiri. Den första generationen har ett samhälleligt pedagogiskt perspektiv
där flera av portalfigurerna utgår från ekologiska förståelser av skrivande indelad
i olika arbetsfaser vilka ska hjälpa skribenten, under stöttning av en lärare, att
planera och strukturera såväl tänkande som skrivande. Den andra generationen
utgår från kognitivistiska perspektiv där skribenten ska ses som aktiv och sam-
spelande med miljön i komponerande och organiserade skrivprocesser. Skrivpro-
cessen framställs i flera modeller som en rekursiv, krävande och skiftande pro-
cess. Jämförelser skrivs fram mellan starkare och svagare skribenter där de star-
kare skribenterna visar uppsättningar av handlingsberedskap när svårigheter
uppstår, till skillnad från de svagare skribenterna. Den tredje generationen stude-
rar skrivande i autentiska miljöer. Forskningen förstår skrivande som sociala
processer och allt fler forskare intresserar sig för literacy practices. Processkri-
vande ses som ett paradigmskifte i skrivundervisningen där elever deltar och
skapar i sina egna kunskapsprocesser. En följd av detta blir att fokus flyttas från
lärarcentrerade till elevcentrerade klassrum. Samarbete i skrivande och lärande

68 MARIE NORDMARK Digitalt skrivande i gymnasieskolans svenskundervisning

anses vara främjande för elevernas engagemang i skrivarbetet. Skrivande i ett
socialt inriktat perspektiv ser skrivande som ett redskap i samspel för tankar och
kunskaper.

Översikten om skrivundervisning i svenskämnet är fokuserad till fyra perspektiv
utifrån avhandlingens forskningsområde och teoretiska referensramar. Beskriv-
ningen av den tidigaste forskningen har för avsikt att belysa skrivandets villkor i
gymnasieskolan eftersom datorer och digitala medier inte var aktuella som red-
skap i skolan på den tiden. De fyra perspektiven illustrerar olika forskningsin-
tressen för skrivande i gymnasieskolans svenskundervisning. Avsikten med den
historiska redogörelsen av tidigare skrivforskning är också att synliggöra att val
av material och metod även påverkar vilken forskning som genomförs och vilka
frågor som kan ställas till skrivundervisningen i gymnasieskolans skrivundervis-
ning. De olika perspektiven som forskningen tar med sig i mötena med elevernas
skrivande påverkar vilka frågor som lyfts till diskussion och i vilka riktningar
forskning sedan utvecklas. I avsnittet ”Forskning utifrån kognitivistiska perspek-
tiv” beskriver jag den stilistisk-grammatiska traditionen där flera studier försöker
skapa redskap för bedömning av elevers skriftspråkliga kompetenser. Ofta an-
vänds inskickade texter från elevers centrala prov i svenska som datamaterial.
Därefter presenteras effektstudier med fokus på elevers skrivträning och skriben-
ters användning av språkgranskningskontroller. Den textlingvistiska inriktningen
undersöker elevers utformning och uppbyggnad av texter där textstrukturer,
grafiska förhållanden, texttyper/genreperspektiv och behov av adressat diskute-
ras. Metakunskapernas betydelser lyfts fram som ett pedagogiskt värdefullt red-
skap i skrivundervisningen. Datorlingvistiken diskuterar språkvård i förhållande
till datortekniken och menar att datorskrivna texter kan drabbas av effektivitets-
tänkande med snabbt tillkomna texter som genomgått liten bearbetning som
resultat.

Med avsnittet ”Forskning med skrivutveckling och skrivpedagogik som utgångs-
punkt” fästs uppmärksamhet på metakunskapernas betydelser vid skapandet av
text. Ju mer avancerade texter som eleverna skriver desto mer kunskaper behövs
om och i skrivande och skrivprocesser. Barn och mindre erfarna skribenter utgår
från innehållsplanering medan skribenten som expert utgår från en resultatinrik-
tad planering med textens helhet som mål. Undersökningarna görs ofta med hjälp
av enkäter, elevtexter och intervjuer.

Undersökningar om ”Forskning utifrån skriftpraktiker” genomförs ofta med
forskningsmetoder såsom intervjuer, deltagande observationer, fältanteckningar
och insamlande av elevtexter. Gemensamt för forskningen är intresset att under-
söka villkor för skrivandet och förutsättningar för meningsskapande i klassrums-

MARIE NORDMARK Digitalt skrivande i gymnasieskolans svenskundervisning I 69 69

situationen där undervisningen genomförs. I forskning om elevernas skriftprakti-
ker lyfts svårigheter, motsättningar och brister fram. Flera undersökningar beto-
nar att alla ämnen har ett ansvar för elevernas skrivande i gymnsieskolan men att
svenskämnet har ett särskilt ansvar vad gäller elevernas språkande.

Avsnittet ”Forskning om skrivande i medielandskap” redogör för tilltron till
användning av IT för en effektiviserad utbildning, särskilt för skrivprocessen och
undervisningen i svenska. Ordbehandlingen ger nya möjligheter att skriva text.
Farhågorna med den nya teknikens möte med elevernas skapande av texter ställs
mot tidigare diskussioner om god respektive dålig litteraturs påverkan på elevers
skrivande samt oron att eleverna inte ska använda sin ”etiska kompass” när de
använder internet. Även om användningen av datorer som redskap ses positivt
för skrivinlärning utdelas flera varningar om att ”internetspråket” kommer att
etableras i skriftspråket och att alla elever kanske inte klarar av att självständigt
arbeta framför en dator med att skapa egen text. Josephson (1997) menar dock att
det är datoranvändarna som ändrar språkandet, inte datorerna. Elmfeldt och Er-
ixon (2007) anser att det är svårt att ange i vilken utsträckning datorer, internet
och mobiltelefoner påverkar elevernas skolskrivande men att lärarna kopplar
samman sämre skrivande med internet och mobiltelefoner. Dock beskriver lärare att
det som eleverna har problem med i sina texter är samma svårigheter som de
hade innan datorns och internets intåg i klassrummen.

Sammanfattningsvis visas i översikten att lite forskning är gjord i klassrum när
elever skriver skoltexter i ämnet svenska i gymnasieskolan. Mycket av forsk-
ningen bygger på intervjuer och deltagares uppfattningar om skrivande. Det
sociokulturella perspektivet menar att forskaren inte kan se vad en männniska
tänker. Det går däremot att iakttaga vad en människa gör, säger och använder
redskap till. Jag menar att det därför är viktigt att skapa flera olika sorters data
för att triangulera bilder om skrivande och se om de överensstämmer. Som över-
sikten visar finns det inte så mycket svensk forskning om skrivprocessen men
desto mer forskning om texter. Mitt forskningsintresse finns i skrivprocessen
men jag anser dock inte att det är viktigare att eleverna skaffar sig bra skrivstra-
tegier istället för att de skriver texter med bra kvalitet. För mig finns det ingen
motsättning mellan skrivprocess och text, tvärtom hör de ihop och är beroende
av varandra. I en ”skrivprocess” finns både text och processer fram till text. Det
är därför som jag argumenterar för att det är nödvändigt att studera skrivproces-
sen för att förstå elevernas skrivande i skolan. Att skriva är att skapa text. En text
växer successivt när skribenten skriver fram den. Miljön där skrivandet äger rum
behöver därför undersökas så att kunskaper skapas om hur elever går till väga
när de skapar text i skolan men också hur skrivundervisningen kan stödja elever-
nas skrivutveckling i en tid när det ställs allt högre krav på skriftliga kompeten-

70 MARIE NORDMARK Digitalt skrivande i gymnasieskolans svenskundervisning

ser. Dessa kunskaper är också viktiga för att förstå hur elever undervisas om
skrivande och behöver därför skapas om miljön där skrivandet äger rum eftersom
det visar hur elever arbetar med skrivande i skolan. Det digitala skrivandet in-
bjuder dessutom till detta framskrivande av text och som jag senare visar i de
empiriska exemplen inverkar artefakten datorn mer på skrivandet än att det sker
ett byte av artefakter.

MARIE NORDMARK Digitalt skrivande i gymnasieskolans svenskundervisning I 71 71

4. Studiens teoretiska referensram
I kapitlet redogör jag för avhandlingens teoretiska utgångspunkter och vad den
teoretiska referensramen betyder för denna undersökning. Jag inleder med att
beskriva hur jag har valt teorier och metoder. Teorigenomgången behandlar
sedan begrepp och utveckling av olika riktningar för att ge min studie kontext.
Den svenska skrivforskningen om elever i gymnasieskolan har varit mer intres-
serad av textstudier än teoretisk förankring och etnografisk forskning varför
genomgången är än mer nödvändig. I kapitel 5 återkommer jag med beskriv-
ningar av metodologiska utgångspunkter och överväganden.

Epistemologisk kompatibilitet och avhandlingens teoretiska ut-
gångspunkter
Mitt undersökningsfokus utgår från en forskningsdesign med etnografisk ansats
med öppen ingång för att studera elever när de arbetar med skoluppgifter i gym-
nasieskolans svenskundervisning i början av 2010-talet. Jag väljer etnografisk
forskningsansats för att mitt forskningsintresse finns i social interaktion (Jfr
Alvesson & Sköldberg 2008). Med etnografisk ansats kan jag som forskare vara
närvarande på plats under en längre period för att göra observationer i verksam-
heter som ska undersökas. På så sätt är det också möjligt att uppmärksamma
aspekter som informanten är omedveten om eller inte uttrycker. Judith Green och
David Bloom (1997) flitigt refererade modell synliggör tre ansatser29 till etno-
grafi med utgångspunkt i olika slags logiker i användning. Jag ansluter mig till
deras beskrivning ”att utgå från etnografiska perspektiv” eftersom jag är intresse-
rad av att undersöka vardagligt liv och praktiker i en social grupp. Det etnogra-
fiska perspektivet tillåter också skapande av flera typer av data vilka kan triangu-
leras för att generera andra perspektiv och djupare förståelse av det som studeras.

Val av teorier och metoder sker med inspiration efter Helene Elvstrands, Ronny
Högbergs & Henrik Nordvalls (2009) beskrivningar i ”Analysarbete inom fält-
forskning”. De visar exempel på hur forskaren kan arbeta med skapande av sitt
material, samt tolknings- och analysarbete i tre tolkningsnivåer. Tolkningsnivå-
erna ska förstås som grader och inte separerade nivåer från varandra. I analysar-

29 ”Att göra etnografi” innebär att utgå från ett teoretiskt, antropologiskt, ramverk. Studi-
erna är ofta longitudinella och visar på bredd och djup av delat deltagande som forskaren
på plats och i aktiviteter mött i en social eller kulturell grupp. ”Att utgå från etnografiskt
perspektiv” är en fokuserad ansats för att undersöka särskilda delar av vardagligt liv och
praktiker hos en social grupp. ”Att använda etnografiska verktyg” betyder att forskaren
brukar metoder och tekniker som är vanliga vid fältarbete, men att dessa verktyg inte
behöver vara förankrade i teorier om gruppmedlemmarnas sociala liv (Green & Bloom
1997).

72 MARIE NORDMARK Digitalt skrivande i gymnasieskolans svenskundervisning

betet pendlar jag mellan de olika graderna. Inledningsvis utgår jag från ”tolk-
ningar av första graden” där jag skapar material som bygger på vad jag observe-
rar på fältet. Nästa steg i tolkningsarbetet kan beskrivas som ”tolkningar av andra
graden” i vilket jag växlar i tolkningar mellan observationer och teoretiska be-
grepp. Därefter analyserar jag deltagarna i ljuset av mönster och agendor i ”tolk-
ningar av tredje graden”. I texten nedan beskriver jag min väg genom de tre olika
tolkningsnivåerna.

Tolkningar av den första graden sker i de tidigaste observationerna av det empi-
riska materialet. Utifrån mitt intresse för samspel mellan lärande och omvärld
används initialt tolkningar utifrån sociokulturella teorier30 vilka bildar referens-
ram för att ”ge riktning och systematik i arbetet” (Alvesson & Sköldberg 2008, s
179). I ett sociokulturellt perspektiv ses språket som redskapens redskap med
vars hjälp människan i social interaktion konstituerar omvärlden efter sina intres-
sen och aktiviteter. En utgångspunkt i sociokulturellt perspektiv är att kommuni-
kation och språkanvändning utgör länkar mellan individ och miljö eftersom
människan tänker och lär i samspel med andra människor. Språkandet är centralt
även när människan utför praktiska arbeten genom hennes användning av språk-
liga och fysiska redskap, artefakter. För forskare med sociokulturell förståelse av
interaktion innebär detta en medvetenhet om att det som en individ tänker inte
behöver vara det som hon säger eller gör, och det hon säger och/eller gör behö-
ver inte vara en spegling av vad hon tänker. Det betyder att jag som forskare med
sociokulturellt perspektiv kan följa vad människor använder redskap till, vad de
säger och hur de handlar i olika praktiker. Denna utgångspunkt medför, som jag
redovisar senare, att jag dels skapar olika slags material i klassrum och i semi-
strukturerade intervjuer, dels triangulerar det skapade materialet för att se om
bilderna stämmer överens. I de tre undersökta klasserna använder eleverna dato-
rer mycket frekvent när de ska skriva texter. Jag väljer därför att följa gymna-
sielevernas användning av artefakter i ordinarie skrivundervisning för att skapa
kunskaper om deras skrivande i skrivundervisningen. Att skriva på en dator
innebär att mitt fokus som forskare fästs på elevernas kunskaper och färdigheter
att använda datorn som redskap i skrivande men också på deras sätt att samtala
och handla inom ramen för skolkulturen. Hur elever använder redskap visar å
ena sidan vad de har för kunskaper om redskap, å andra sidan hur de bygger
kunskap med hjälp av de redskap som används. Synen på användning av redskap
kan exemplifieras med användningen av ett mikroskop. Mikroskopet kan hjälpa
till med att visa föremål på mycket nära håll men vad en människa ser i mikro-
skopet och hur hon ska tolka det hon ser beror på användaren. Mediering för-

30 Se mer om sociokulturella teorier i kapitlet ”Sociokulturella teorier – flera perspektiv
med olika inriktningar”

MARIE NORDMARK Digitalt skrivande i gymnasieskolans svenskundervisning I 73 73

medlar det som tankar och föreställningsvärldar kommer från. För lärandet inne-
fattar det även att lära sig att tänka och handla inom ramen för en viss kultur eller
gemenskap. Detta innebär att jag studerar elevernas positioneringar som skriben-
ter, användning av artefakter och möten med normer i klassrumsmiljön för att
förstå elevernas lärande, i form av samtal och handlingar i skrivundervisningen.
Med sociokulturellt perspektiv kan jag sålunda undersöka hur människor hante-
rar interaktion i olika kommunikativa praktiker och hur olika slags redskap31

används.

I tolkningar av andra graden söker jag mig till socialsemiotiken för att bearbeta
data och finna mer preciserade analytiska redskap för att tolka göranden i social
interaktion. Socialsemiotiken hjälper mig att fånga elevernas meningsskapande i
klassrummen istället för elevernas användning av mening. Kress definierar me-
ningsskapande som ”Meaning-making is making knowledge” (Kress 2011, s
249). Kress och Jewitt (2003/2008) beskriver mening som: “All meaning is made
as sign, all meaning is always metaphoric. Representation is always partial, and
what is represented is that which is central to the sign-maker at that particular
moment” (Kress & Jewitt 2003/2008, s 11). Mitt forskningsfokus blir därmed på
vad som i form av resurser används i svenskundervisningen för att beskriva och
förstå meningsskapande i klassrummen (Jfr Bezemer & Kress 2008). Gemen-
samt för etnografer och socialsemiotiker är intresse för att undersöka resursers
olikheter i människors vardagsliv med utgångspunkt i sociala perspektiv (Dicks
et al 2011).

Under drygt tio års tid har beteckningen ”multimodalitet” använts i forskning där
socialsemiotik använts som teoretiskt perspektiv för att förstå vardaglig kommu-
nikation och interaktion i naturligt förekommande miljöer. Även den semiotiska
meningsskapande processen ses som en process av lärande. Detta innebär ex-
empelvis att själva skrivprocessen kan förstås som en multimodal praktik: “[T]he
act of writing is itself a multimodal practice that draws on visual and actional
modes, in particular resources of spatiality and directionality” (Jewitt & Kress
2003/2008, s 2). Med multimodala perspektiv får jag redskap att undersöka mil-
jöer där meningsskapande äger rum. Inom literacyforskningen tar Street (2001a)
upp svårigheter med användning av begreppen ”skriftpraktiker” och ”skrifthän-

31 I forskning som utgår från sociokultulturella perspektiv är det vanligt att använda be-
greppen ”artefakt” eller ”redskap”, men även begreppet ”resurs” förekommer (Se Säljö
2000, 2005; Lave & Wenger 1991/2008). I socialsemiotiken används företrädesvis be-
greppet ”resurs”. I föreliggande avhandling används de tre begreppen synonymt när jag
undersöker elevernas skrivande och hur de blir delaktiga i kunskaper och färdigheter för
att använda datorn som artefakt i skolskrivandet. Eleverna skapar därigenom mening i
interaktion med deltagarna i miljön.

74 MARIE NORDMARK Digitalt skrivande i gymnasieskolans svenskundervisning

delser”. Han ställer sig frågande till hur skiftet från att observera skrifthändelser
till att uppfatta skriftpraktiker ska beskrivas eftersom skriftpraktiker varierar med
hur människor tänker och handlar inom särskilda kulturella kontexter. Jag är
intresserad av skrivprocessen vilket innebär att jag inte separerar text från den
sociala situation där den skapas och blir läst i processarbetet. Detta innebär att
jag behöver analysverktyg för att förstå samband mellan skribent, miljö och
textskapande. Det multimodala kan här bidra med anlysverktyg för min studie
eftersom den forskningen anser att de meningar som finns i tecken också står i
relation till riktningar (rörelser och orienteringar), plats och sociala tecken (Dicks
et al 2011).

Literacy är sedan 1980-talet ett fält där det utvecklats möjligheter att förena
socialsemiotiska traditioner med multimodalitet och etnografi. Viktigt i denna
utveckling är den semiotiska vändning som skedde i klassrumsforskning med
etnografiskt intresse, vilket innebar att uppmärksamhet även riktas mot icke-
lingvistiska mönster, materiella resurser och deltagarnas orienteringar och rörel-
ser i meningsskapande (Dicks et al 2011). Inom New Literacy Studies används
multimodalitet för att undersöka barns literacypraktiker och skapande av text i
multipla medier, men även meningsskapande och användning av dessa (Dicks et
al 2011). Ett sådant försök att förena traditionerna görs av Brian Street där han
försöker visa att literacy inte är en uppsättning av färdigheter utan kan förstås
som ”a set of social practices deeply associated with identity and social position”
(Street et al 2009/2011, s 192). Detta innebär också att det multimodala erbjuder
möjligheter att förstå “how locating standpoints materialize in text” (Street et al
2009/2011, s 191). Street argumenterar för att det behövs kombinationer av me-
toder och analyser för att förstå samtida texter vilka kan innehålla såväl ord som
bilder. Det behövs också utveckling av begrepp inom New Literacy Studies32 då
termer som används inom literacyfältet även återfinns inom fältet multimodali-
tet33. Fördelar med att föra samman de två traditionerna är att de kan komplettera
varandra och ge fördjupad förståelse.

32 Se mer om New Literacy Studies, NLS, i avsnittet ”Begreppet literacy”.
33 Ett exempel som nämns är förskjutningen av begreppet literacy practices, social
practices, a set of social practices till multimodal events and multimodal practices. Ett
annat är det arbete New London Group initierade med begreppet multiliteracies för att
fästa uppmärksamhet på att det dels har utvecklats multimodala kommunikationskanaler
och media, dels råder tystnad om kulturell och lingvistisk olikhet. Ytterligare exempel kan
Gees två typer av diskurser (d/D) illustrera, där lilla d handlar om språk i användning och
stora D är språk och det som integrerar med ord, exempelvis värden, attityder, kläder,
sociala identiteter och kroppsspråk (Street et al 2009/2011).

MARIE NORDMARK Digitalt skrivande i gymnasieskolans svenskundervisning I 75 75

Street beskriver att det etnografiska förhållningssättet bidrar genom att ge det
multimodala en karta för att orientera med förståelser av kontext:

An ethnographic lens gives multimodal analysis a social map. Like a map, ethnog-
raphies of context such as publishing companies or homes or prisons give us a
deep sense of context and identities in contexts that serve as indexical tools in
multimodal analysis (Street et al 2009/2011, s 197).

Att undersöka barns literacypraktiker innebär att forskaren i forsknings-
processen kommer i kontakt med multimodala medier, vardagliga miljöer och
användning av artefakter. Med multimodalitet ligger intresse på meningsskap-
ande i form av vilka resurser som konstituerar mening i specifika sociala miljöer.
Det etnografiska arbetet kan således bidra med insikter om den sociala miljö som
enbart det multimodala inte kan uppenbara. För multimodalitet och multimodala
praktiker kan det sociokulturella perspektivet ses som ett komplementerande
bidrag, för att skapa förståelse av medierade handlingar och hur människor lär
sig att interagera och representera genom de resurser som finns i de sociala mil-
jöer hon är van vid. En sociokulturell ram kan för meningsskapande innebära att
deltagare i interaktion relaterar och tolkar artefakter i förhållande till vad de ser
och hör i sin omgivning. Även om multimodalitet och New Literacy Studies
epistemologiskt har mycket gemensamt så bär de på olika bakgrund och intresse
för text, textpraktiker och skapandet av praktiker. Det multimodala är fokuserat
på texter medan New Literacy Studies är koncentrerat på praktiker (Dicks et al
2011).

Det riktas också kritik mot att kombinera multimodalitet med etnografi. Två
kritiska röster kommer från Sarah Pink (2011) och Paul Atkinsson (2005) vilka
menar att det föreligger en risk för fragmentarisering av kvalitativ forskning om
specialister anammar och tillskriver särskilda närmanden till skapande och ana-
lys av data utifrån särintressen såsom data, film, video, personliga narrativer och
livsberättelser. Jag delar deras uppfattning om särintressen. Därför skapar jag
olika slags empiriska data utifrån holistiska perspektiv och analyserar dem i
multimodala analyser. Jag har även en bred ingång till literacyfältet och placerar
av denna anledning inte min studie inom fältet ”digital literacy”. För mig är
elevernas skrivande det centrala i skrivprocessen, inte datorn eller nya digitala
teknologier som särintressen i sig. Detta innebär för min studie att jag inte under-
söker elevernas förmåga att förstå hur digital information presenteras i exempel-
vis network literacy, technology literacy, game-literacy, visual literacy, informat-
ion literacy, media literacy, e-literacy, web-literacy (Jfr Lankshear & Knobels
2008).

76 MARIE NORDMARK Digitalt skrivande i gymnasieskolans svenskundervisning

I detta avsnitt har jag beskrivit epistemologisk kompatibilitet för studiens teore-
tiska referensram. Min undersökning kan placeras i social skrivforskning med
intresse för miljöns betydelse för skrivande. Min teoretiska förståelse tar ut-
gångspunkt i sociokulturell literacyforskning. Kommunikation och språkanvänd-
ning ser jag som länkar mellan människan och miljön. Språkandet är också
centralt i användningen av språkliga och fysiska redskap där människan ständigt
befinner sig i lärande och utveckling. Jag analyserar elevernas skrivande utifrån
ekologiskt literacyperspektiv för att, som jag beskrivit tidigare, lyfta fram skriv-
miljöernas påverkan på processer där skrivande samverkar med läsande, lyss-
nande och samtalande. Jag undersöker inte de texter som eleverna skrivit men
däremot skrivprocesser i miljön där texterna skapas. Den socialsemiotiska för-
ståelsen ger mig möjligheter att ”läsa” rummets layout som en text för att analy-
sera meningsskapande relationer på olika nivåer utifrån klassrumsdiskurser
(Kress et al 2005). Tolkningsarbete av den tredje graden beskriver jag i de föl-
jande avsnitten i kapitlet där jag definierar centrala begrepp i de teorier som jag
ansluter mig till samt beskriver avhandlingens analysverktyg inspirerade från
Kress et al (2005) och Smidt (2002). Utifrån Kress et al etnografiska kategorise-
ringar av rummet undersöks tecken- och normsystem som utvecklas i klassrums-
kulturen och detta länkar samman till Smidts (2002) ekologiska perspektiv att
undersöka semiosfären. Smidt (2002) undersöker skrivundervisningen utifrån
kategoriseringar med ekologiska perspektiv för att undersöka hur elever utveck-
las som skribenter i skolan.

Sociokulturella teorier – flera perspektiv med olika inriktningar
”Sociokulturell teori om kunskap och lärande är ingen entydig storhet. Det finns
ingen ’sociokulturell inlärningsteori’ utan endast olika riktningar och olika beto-
ningar” (Dysthe 2003, s 32). Genom att använda uttrycket sociokulturella per-
spektiv kan istället kännetecknande drag betonas i olika riktningar såsom ”kul-
turhistoriskt”34, ”sociohistoriskt”35, ”sociointeraktivt”36 och ”situerat”37 vilka är

34 En portalfigur inom denna riktning är Lev Vygotsky som undersöker social samverkan
och individuell utveckling (Dysthe 2003).
35 Studerar vad kultur och kontext betyder för mentala processer. Exempel på sådan
forskning finns hos James Wertsch (Dysthe 2003).
36 Kallas även för ”aktivitetsteorin”. Den undersöker mänsklig praxis som lärande i socialt
organiserade aktiviteter och hur människan tar identitet som lärande person. Yrjö Enge-
ström bedriver forskning med detta ramverk (Dysthe 2003).
37 Jean Lave och Etienne Wenger utvecklar efter antropologiska studier en teori om lä-
rande som socialt deltagande och aktivt engagemang i en praxisgemenskap. Lärande sker
där genom verksamhet, ej genom undervisning. Forskarna intresserar sig för lärande

MARIE NORDMARK Digitalt skrivande i gymnasieskolans svenskundervisning I 77 77

av betydelse för lärande i och utanför institutionella arenor (Dysthe 2003, se
också Wertsch et al 1995 samt Prior 2006/2008 för jämförelser mellan olika
perspektiv). I sociokulturellt perspektiv antas lärande ske genom kommunikation
och språkanvändning. Dessa är länkar mellan människa och miljö. När en män-
niska lär sig ett språk behöver hon också lära sig sätt att tänka inom kulturen
(Säljö 2000). Vygotsky (1978) menar att människan ständigt befinner sig i lä-
rande och utveckling. Hon ”approprierar”38 kontinuerligt nya kunskaper genom
samspel i de miljöer som hon befinner sig i. Vygotsky beskriver detta lärande i
”utvecklingszoner” där avståndet mellan vad en person kan göra ensam och vad
den tillsammans med stöttning av andra mer kunniga kan utföra, för att i en tänkt
morgondag kunna göra det på egen hand beskrivs vara:

It is the distance between the actual developmental level as determined by inde-
pendent problem solving and the level of potential development as determined
through problem solving under adult guidance or in collaboration with more ca-
pable peers (Vygotsky 1978, s 86).

Handledande beskrivs ofta som ”stöttande”39 med hjälp av ”medierande”40 ”red-
skap”41. Det sociokulturella perspektivet betonar språkandets betydelser för
interaktion och kontext. Riktningar inom sociokulturella perspektiv känneteck-
nas av att betrakta aktiviteter som situerade i interaktion och medierade av red-
skap. Dessa perspektiv försöker förstå mänskliga aktiviteter genom att uppmärk-
samma vardagliga praktiker och se dessa inbäddade i situationer där artefakter
används (Säljö 2000, Säljö 2005, Dysthe 2003, Prior 2006/2008).

Skolan kan ses som en unik mötesplats och miljö, där elever verkar i interaktion
med varandra och lärare under många år. Denna långa relation under elevernas
numera i princip minst 12-åriga skolgång möjliggör att elever successivt kan

genom handlingar och inte språklig interaktion. De undersöker hur människan går från
nybörjarstadium till medlem i en praxisgemenskap (Dysthe 2003).
38 Begreppet ”syftar på hur människor bekantar sig med, prövar och successivt ökar sin
förtrogenhet med att använda kunskaper och redskap i sociala handlingar” (Säljö 2005, s
51).
39 Stöttande, ”scaffolding”, som pedagogiskt begrepp användes första gången av Wood,
Bruner och Ross (1976) i The Role of Tutoring in Problem Solving.
40 Människan använder externa redskap för att handla och varsebli världen. ”[R]edskap
medierar verkligheten för människor i konkreta verksamheter” (Säljö 2000, s 81). Tän-
kande och föreställningar påverkas således av kultur och redskap som finns där männi-
skan är.
41 Vygotsky syn på lärande utgår från mänskligt arbete. Han delade upp redskap i ”fy-
siska” (även benämnt som ”artefakter” vilka är tillverkade av människan för särskilt syfte)
och ”språkliga” (intellektuella, kommunikativa, diskursiva) (Säljö 2005).

78 MARIE NORDMARK Digitalt skrivande i gymnasieskolans svenskundervisning

arbeta med textproduktion samt regelbundet möta olika typer av skrift och tal för
att skapa strategier för förståelse, reflektion och analys (Sandin & Säljö 2006).
Skolan är också en mötesplats för socialisering och en arena för kritisk om-
världsorientering där olika erfarenheter, bakgrunder och uppfattningar kan bry-
tas. I den institutionaliserade miljön är textanvändningen central och eleverna
tillbringar en stor del av skoltiden med att läsa och att producera texter. Lärande
kan ske i olika sammanhang och miljöer, men att studera kräver mer än att bara
ta till sig kunskaper och färdigheter på ett generellt plan. De sociokulturella tan-
karna om ”lärandets situerade natur” (Säljö 2000) är här användbara för att illu-
strera skrivandets komplexitet och hur elever handlar i klassrumssituationer. För
att eleverna ska kunna lyckas skriva krävs det att eleverna aktivt skapar relation-
er mellan sina redskap och handlingar:

[L]ärande och kunskapsreproduktion inte enbart är en fråga om att behärska kun-
skaper och färdigheter i sig som isolerade enheter. […] Man måste också kunna
avgöra när en viss uppsättning kunskaper är relevant och produktiv och hur de
fungerar i olika situationer. Relationen mellan redskap och handling måste skapas,
den är inte mekanisk utan varierar mellan olika sociala praktiker. Allt handlande
förutsätter i denna mening en aktiv tolkning och ett mått av kreativitet hos indivi-
den (Säljö 2000, s 129).

Lärandets situerade natur kan kopplas till social inramning av en situation och
utifrån tidigare erfarenheter tolkar deltagare vad som krävs för att agera på för-
väntat sätt. Detta kan i undersökningen ses i kapitel 7 där jag besvarar den första
forskningsfrågan. Elevernas olika positioneringar som hjälpare och hjälpsökande
sker i relation till hur erfarna eller mindre erfarna de är som skribenter och hur de
förhandlar utifrån olika skrivroller i relation till miljön. Även den andra forsk-
ningsfrågan kan kopplas till lärandets situerade natur där elevernas användning
av artefakter visar hur eleverna hanterar sina handlingar som skribenter i klass-
rumsmiljön. Ur sociokulturellt perspektiv är det också väsentligt att undersöka
kopplingar mellan sammanhang och individuella handlingar för att se när och var
individer förstår att vissa normer eller regler är möjliga att använda. Här kan den
tredje forskningsfrågan användas för att belysa elevernas användning av normer
(Smidt 2002) i relation till skrivande i skolan. Människans insikter ger henne
således kunskaper om vad som är användbart i olika sociala praktiker. Kunskap-
er som visar på vilka förutsättningar som ges till olika uppgifter och hur männi-
skor förhåller sig till dessa i den fysiska kontext där handlingarna utförs (Säljö
2000).

MARIE NORDMARK Digitalt skrivande i gymnasieskolans svenskundervisning I 79 79

Literacy
”Literacy” är ett överordnat begrepp som länge handlade om läsande och skri-
vande. I dag har begreppet vidgats och getts nya innebörder (Fast 2008). En
uppfattning är att lärandet att läsa och skriva pågår hela livet. Människan lär sig
literacies genom de liv hon väljer att leva i såväl skola, arbete som på fritid.
Människor skapar mening i och genom literacies. Hur literacies konstrueras får
sedan betydelse för hennes attityder och handlingar. Utvecklingen av ”Literacy
Studies” är betydelsefull i förståelse av begreppet literacy. Literacyforskningen
växer fram ur missnöje mot skolans undervisning av läsning och skrivning ge-
nom förenklade psykologiska modeller. Forskning inom Literacy Studies känne-
tecknas av intresse för att undersöka sociala fenomen i särskilda situationer (Bar-
ton 2001). Intresset för att förstå literacy som en social praktik utvecklas sedan
till fältet ”New Literacy Studies”, NLS. Gee (1990/2009) skriver att han myntar
begreppet ”The New Literacy Studies”42 (Gee 1990/2009, s 1) för att påvisa att
det från olika discipliner växer fram ett nytt fält och att detta fält utvecklar, uti-
från den sociala vändningen, särskilda perspektiv på språk och literacy med
referenser till utbildningsfrågor. Street (2003) diskuterar att det som har beteck-
nats som New Literacy Studies karakteriseras av ett nytt sätt att se på literacy.
Tidigare har literacy fokuserats på tillägnande av olika färdigheter men nu finns
ett intresse av att studera vad det innebär att förstå literacy som social praktik.
Hamilton beskriver förskjutningen som ett paradigmskifte43: ”The shift is from a
psychological or cognitive model of literacy as a set of skills to one which in-
cludes the sociocultural practices associated with reading and writing” (Hamilton
2000, s 3). Detta innebär att intresse flyttas till vilka literacies som råder och hur
maktrelationerna dem emellan ser ut (Street 2003).

I början av 1990-talet diskuterar literacyforskare vad de kan bidra med för att
möta förändringar i kommunikationskanaler och media samt det som de uppfat-
tar som tystnad kring kulturell och lingvistisk olikhet. Forskarna beslutar att
sammanfatta sina resultat under samlingsbegreppet ”multiliteracies” för att fånga
in kulturell, institutionell och global ordning i denna förändrade värld i vardagen,
på arbetsplatser och samhället i stort. Gruppen intresserar sig för meningsskap-
ande där text står i relation till det rumsliga, visuella, ljudmässiga och beteende-
mässiga. Forskningen är intresserad av gruppers värderingar och behov i relation
till skriftkulturer (Cope & Kalantzis 2000/2003). Utifrån teoretiska perspektiv

42 Gee (1990/2009) påpekar att beteckningen ”ny” var olycklig eftersom ny snart blir
gammal. Han understryker att med kognitiv och psykologisk syn på literacy ses förmågor
i människors huvuden, medan Gee önskar att integrera dessa med sociokulturellt perspek-
tiv för att förstå språk och literacy i människors vardagliga användning i hela samhället.
43 Holm (2006) beskriver de teoretiska och metodiska närmanden till literacy som kogni-
tiva, funktionella och sociokulturella tillgångar.

80 MARIE NORDMARK Digitalt skrivande i gymnasieskolans svenskundervisning

visar begreppet literacy idag på olika inriktningar vilka kopplas till identitets-
formation, deltagares politiska och kulturella förmågor, medieteknologiska och
estetika förändringar (Elmfeldt & Erixon 2007). Elmfeldt och Erixon (2007)
menar att literacybegreppet lider av överflöd av mening varför literacy behöver
förstås i förhållande till olika sammanhang i relation till social situering. Kom-
munikation blir därmed handlingar som bestäms av, och får funktioner i, histo-
riska och sociala sammanhang. Gunther Kress är också kritisk till literacy-
begreppets användbarhet. Han menar att begreppet därför bör begränsas till situ-
ationer när bokstäver används: ”literacy is the term to use when we make messa-
ges using letters as the means of recording that message” (Kress 2003, s 23).
Kress betonar att skrivande sker i nya kontexter och IKT har lett till ”a revolut-
ion of a social and not just a technological kind” (Kress 2003, s 17). Förändring-
arna finns i vardagen och påverkar produktion, representation, distribution, soci-
ala strukturer och kommunikation där skrivande är involverat. Skrivande sätts i
nya kontexter där miljö för skrivandet blir viktig för att förstå skrivandet som en
av flera semiotiska resurser för att skapa mening (Kress 2003).

Literacy - ett engelskt begrepp med många svenska definitioner
Begreppet literacy är laddat med olika innebörder. Några vanligt förekommande
svenska översättningar av literacy som kan härledas till den ”autonoma mo-
dellen”44, är ”läs- och skrivkunnighet”, ”alfabetiseringsarbete”45 och ”funktion-
ellt skrivande”. Uttrycket funktionellt skrivande är intressant att uppmärksamma
i jämförelser mellan olika språk. Begreppet ”functional literacy”46 används i

44 Literacy beskrivs ibland utifrån två modeller: ”autonom” och ”ideologisk”. Företrädare
för den autonoma modellen, exempelvis Goody (1987/1993) och Walter J. Ong
(1982/1990, betraktar literacy som dekontextualiserad, där literacy ses som en färdighet
som ska läras in av individen. Det autonoma perspektivet separerar muntlighet och skrift-
lighet och beskriver skillnader dem emellan som stora (Street 1984/1995).
45 Jag vill här markera att med alfabetiseringsarbete menar jag även skrivande som sker
med andra skriftspråksystem, exempelvis logografiska och syllabiska.
46 Gee använder begreppet ”universiell –literacy” (Gee 1990/2009, s 57) om den tidiga
svenska literacysatsningen för kvinnor och män där läskunnighet är ett krav för att kunna
konfirmeras och ingå äktenskap. Kunskapskontroll av läskunnighet äger rum vid husför-
hören. Till dessa förhör hade husfadern krav på sig att lära sin familj och tjänstefolk de så
kallade kristendomsstyckena (Thavenius 1991b). Religiösa, sociala och politiska ideolo-
gier överförs därmed genom literacyundervisning för att fostra medborgare till kristen tro
och leverne (Gee 1990/2009). Om föräldrar eller förmyndare inte kan undervisa barnen
ska de ”hålla [barnen] hos skolmästaren eller klockaren i socknen eller var eljest lägenhet
därtill finnes och gälle ingen annan ursäkt till befrielse från vitet än högsta fattigdom”
(citerat i Richardson 2010, s 44). Därmed är en pedagogisk tradition etablerad (Thavenius
1991a) om än att den är villkorad så att de fattigas barn är befriade från undervisningsplikt
(Richardson 2010). Kyrkans bildningsprocess var koncentrerad till ett mindre antal reli-
giösa texter där predikningar och samtal om innehållet kombinerades med läsning som ett

MARIE NORDMARK Digitalt skrivande i gymnasieskolans svenskundervisning I 81 81

USA och England i offentliga policydokument om illitterata vuxna (Lankshear &
Knobel 2011) medan funktionellt skrivande i en svensk kontext innebär att ele-
verna ska skapa sig redskap för kommande studie-, yrkes- och fritidsliv (Se Lfp
94).

I den autonoma modellen används begreppen ”läs- och skrivkunnighet” samt
”läs- och skrivförmåga” för att beteckna individens förmågor möjliga att använda
i arbets- och samhällsliv. Den autonoma modellen utgår alltså från ett antagande
att literacy är en färdighet som ska läras in av eleven och dessutom ses den som
universiell. Svenska språkrådets ordförande Olle Josephson problematiserar
användningen av begeppen: ”Svenska tonåringar kan alltså uppvisa mycket hög
läs- och skrivkunnighet medan läs- och skrivförmågan har sina brister” (Joseph-
son 2008).

Med begreppet läs- och skrivkompetens utgår förståelsen från den ”ideologiska
modellen”47 (Palmér 2008a). Läs- och skrivkompetens fångar således in att det
krävs olika kompetenser i exempelvis olika skolämnen eller mellan olika fack-
områden. Med en ideologisk modell tolkar Anna-Malin Karlsson (2002) literacy
som ”skriftkultur” och flyttar därmed fokus från individ till ”skriftbruk” i en
socialt situerad praktik. Med hennes tolkning innebär literacy att flera kulturer
kan verka parallellt. En annan översättning av literacy är ”skriftspråkskompe-
tens”, vilken lägger fokus på mål istället för aktivitet (Palmér 2008b). För Maria
Westman är literacy för vitt som begrepp och hon använder istället begreppet
”skriftkultur” då hon studerar skriftpraktiker i ett övergripande perspektiv. När
hon vill tillämpa didaktiskt perspektiv på skriftanvändning i konkreta situationer
används begreppet ”skriftbruk” (Westman 2009). Åsa Wedin använder begreppet
”litteracitet” som enligt henne ska förstås som kollektiv resurs relaterat till makt
samt tid, plats och diskurs (Wedin 2006). Ett resultat i hennes avhandling Lite-
racy practices in and out of Schhool in Karagwe (2004) är att språkvanor är
inneslutna i maktprocesser där status, legitimitet och auktoritet erkänns. I
Wedins datamaterial brukas litteracitet dels av eliten för att utöva dominans, dels
av vissa missgynnade grupper såsom fattiga bönder och ensamstående kvinnor
för att utmana eliten. Ninni Wahlström (2012) menar att utgångspunkten för
lärande och meningsskapande finns i deltagande som sker i och mellan grupper.

stöd för minnet. Krav på skriftlig kompetens ställdes inte i samma grad. ”Den protestan-
tiska läsfärdigheten” (Säljö 1997, s 358) växte fram i en miljö där tillgången på böcker var
begränsad.
47 Den ideologiska modellen menar att all literacy sker i kontexter som literacies är inbäd-
dat i. Modellen har politiska och ideologiska kännetecken, betonar processer i skrivande
och läsande, använder hellre pluralformen literacies än literacy, har inte en dekontextuali-
seras syn samt separerar ej muntlighet respektive skriftlighet (Street 1984/1995).

82 MARIE NORDMARK Digitalt skrivande i gymnasieskolans svenskundervisning

Valet av vilken typ av literacy som läraren väljer påverkar således elevernas
möte med undervisningens innehåll. I ett undervisningssammanhang innebär det
att literacy kan användas som ”gränssättande literacy” där språkande orienteras
inåt ämnet, eller som ”pluralistisk literacy” för att utgå från elevernas språkande
och erfarenheter i undervisningssituationen.

Ekologiska perspektiv på literacy
Literacy förknippas ofta med problem i samhället vilka ska lösas med stora gene-
rella kampanjer, dessutom gärna utifrån en idé om att alla samhällen i världen
har mycket gemensamt varför de har samma literacybehov (Street 2001, Barton
1994/2010). För Barton synliggör dock det ekologiska48 perspektivet på literacy
två andra uppfattningar: dels att med en social syn på literacy studeras literacy
som literacies, practices och events i pluralis, dels att olika literacymetaforer
bidrar till att visa på olika konkurrerande sätt att se på frågan. Att förstå vad
literacy är kräver förståelser av hur användning av literacy är inbäddad i sociala
strukturer i samhället. Smidt (2002) menar att ekologimetaforen används för att
visa att skrivande sker i samverkande komplicerade diskurser där deltagare,
fysisk och psykisk miljö påverkar varandra i semiosfären49:

For classroom research, the ecological perspective implies that studies of student
or teacher activity of any sort must always take into account the other actors in the
classroom, as well as the represented cultures and norms (Smidt 2002, s 421).

Att använda begreppet ekologi möjliggör sammanförande av sociala och psyko-
logiska aspekter. Således läggs fokus på att undersöka hur interaktion mellan
individer och miljöer är inbäddade i literacyaktiviteter:

[A]n ecological approach aims to understand how literacy is embedded in other
human activity, its embeddedness in social life and in thought, and its position in
history, in language and in learning. Ecological will be used in these several sens-
es. […] Instead of studying the separate skills which underlie reading and writing,
it involves a shift to studying literacy, a set of social practices associated with par-
ticular symbol systems and their related technologies (Barton 1994/2010, s 32).

48 Begreppet ”ecology” är känt sedan 1700-talets mitt och används initialt för att beteckna
biologiska relationer mellan organismer och deras miljö (Fleckenstein et al 2008).
49 Begreppet semiosfär myntas av Yuri Lotman och är en motsvarighet till det ekologiska
begreppet biosfär. Det används för att lyfta fram tecken- och normsystem som utvecklas
inom kulturer (Smidt 2002).

MARIE NORDMARK Digitalt skrivande i gymnasieskolans svenskundervisning I 83 83

Med hjälp av ekologimetaforiken undersöks växelverkan mellan människa och
miljö. Barton (1994/2010) betonar att människans användning av teknik och
storskaliga kommunikationsarenor som internet snabbar på ekologiska föränd-
ringar.

Analysverktyg i ekologiskt perspektiv
De analysbegrepp som jag använder i avhandlingen utformas med inspiration
från Kress et al (2005) multimodala analysverktyg och Smidts (2002) analys-
verktyg i ekologiskt perspektiv. Från Kress et al hämtar jag möjligheten att uti-
från etnografiska kategoriseringar analysera meningsskapande relationer upp-
tagna i miljöer på flera nivåer. Detta sker utifrån indelningarna: plats, undervis-
ningens disposition samt rörelser och kopplas till en deltagande, övervakande
eller auktoritär diskurs. Hos Kress et al (2005) utgår dessa diskurser enbart från
läraren, men jag använder beteckningarna även på elever. Med denna markering
vill jag synliggöra att jag ser deltagande som en aktiv handling där såväl elever
som lärare är aktiva och tillsammans bidrar till diskurserna i klassrumsmiljöer.
Kress et al (2005) undersöker tecken- och normsystem som utvecklas inom kul-
turer. Här finns kopplingar till det som Smidt (2002) i det ekologiska spåret
studerar utifrån begreppet semiosfär. Både Kress et al och Smidt lägger fokus på
ömsesidiga relationer mellan individuella skribenter och social fysisk miljö där
skrivande äger rum. Det ekologiska spåret öppnar för förståelse av hur skribenter
diskursivt positionerar sig och andra som skribenter.

Analysverkygen hämtade från Kress et al (2005) lägger multimodalt perspektiv
på undervisning och lärande varför jag vill beskriva hur jag använder multimo-
dala verktyg på undervisning och lärande i undersökningens klassrumsmiljöer.
Kress et al (2005) menar att klassrum består av ”multimodala tecken” som bidrar
till förståelse av vad som konstituerar arbete i skolans undervisning, eftersom
klassrum där elever och lärare vistas är nycklar i utformning av pedagogiken:

[T]he spatial organization and visual displays of the classroom are central ele-
ments in the production of school English and its social relations. We see the ma-
terial aspects of classrooms as signs of the pedagogy of English that a teacher has
produced, and of the social and political forces that stand behind its production
(Kress et al 2005, s 37).

”Multimodalitet” är inte en teori, snarare ett fält med olika slags användningar
vilka kan jämföras med etnografins differentiering mellan att göra etnografi, utgå
från etnografiskt perspektiv eller att använda etnografiska verkyg (Jewitt

84 MARIE NORDMARK Digitalt skrivande i gymnasieskolans svenskundervisning

2009/2011). Kress ser literacy som multimodala processer, och skiljer följaktli-
gen på literacy och användningen av bokstäver i ett skrivsystem. Att skriva med
bokstäver innebär att göra märken på en yta för att visualisera, medan literacy
handlar om tolkningar och interaktion av olika modaliteter (Kress 2003). Att
förstå vad det innebär att skriva handlar om att undersöka vad som räknas som
skrivande i aktuell miljö i förhållande till alla andra modaliteter. Ett sätt att av-
gränsa en modalitet blir att fråga: ”‘What is in and what is outside a mode?’ and
‘Why?’” (Kress 2009/2011, s 58). Jewitt och Oyama (2001/2011) menar att
analyser gjorda utifrån semiotiska resurser visar hur mening etableras mellan
människor, platser och föremål. Meningarna kan förstås som representationella,
interaktionella (vad föremålen gör med den som beskådar), belagda med före-
ställningar om värden samt forma positioneringar och text i vissa riktningar. Min
utgångspunkt är att använda multimodala verktyg i arbetet med att analysera min
literacystudie utifrån etnografisk ansats. Jag utgår från Kress et al (2005) definit-
ion av multimodalt perspektiv på undervisning och lärande:

A multimodal approach is one where attention is given to all the culturally shaped
resources that are available for making meaning: image for instance, or gesture, or
the layout, - whether of the wall-display, or the furniture of classrooms – and of
course writing and speech as talk. Mode is the name we give to these culturally
shaped resources for making meaning. Multi refers to the fact that modes never
occur by themselves, but always with others in ensembles. Multimodality is char-
acterized therefore by the presence and use of a multiplicity of modes. So usually,
in any lesson, several modes are ‘in use’ at the same time (Kress et al 2005, s 2).

Den socialsemiotiska50 och multimodala ansatsen innebär att fokus läggs både på
meningsskapande i den miljö där undervisning och lärande sker, och på elever-
nas skapande av material i miljön (Jewitt 2006). För min studie betyder det att
användning av redskap handlar om meningsskapande, och att det som sker i
klassrum ses som meningsfulla bidrag till vad som är meningsfullt i undervis-
ningen. Undervisning påverkas sålunda dels av det talade och skrivna språkandet
i klassrummet, dels av andra representationer och kommunikationssätt vilka
indelas i kategorierna: föreställningar, gester, blickar, rörelser och rumslig orien-
tering (Jfr Kress et al 2005). Mening skapas i olika modaliteter och alltid med
mer än en modalitet. Vad som räknas som en modalitet beror på görandet hos

50 En central skillnad mellan ”traditional semiotics” och ”social semiotics” är att den
förra förstår språk och andra semiotiska system som en fast oföränderlig kod, den senare
är intresserad av relationer mellan semiotiska resurser och vad människor gör med dem
(Jewitt 2006).

MARIE NORDMARK Digitalt skrivande i gymnasieskolans svenskundervisning I 85 85

den som skapar tecken i relation till behov och förståelser av kontext. Moda-
liteter har också olika ”resurser”:

Writing, for instance, has syntactic, grammatical, and lexical resources, graphic
resources such as font type, size, and resources for ”framing,” such as punctua-
tion. Writing might make use of other resources, for instance, the resource of col-
or. Speech and writing share aspects of grammar, syntax, and lexis. [---] Image
has resources such as position of elements in a framed space, size, color, shape,
icons of various kinds – lines, circles – as well as resources such as spatial rela-
tion, and in the case of moving images, the temporal succession of images, move-
ment. […] modes have different affordances – potentials and constraints for mak-
ing meaning (Bezemer & Kress 2008, s 171).

Modaliteter och användningar av modaliteter förstås tillsammans med det ”me-
dium” som används i kommunikationen. Medium kan både vara materiellt och
socialt. Den materiella aspekten synliggör hur mening blir tillgänglig för andra
genom exempelvis böcker, skärmar och CD-skivor. Den sociala synen innebär
att medium är ett resultat av praktiker i exempelvis klassrum, film, tidningar och
webbsidor. Detta sätter fokus på semiotiska handlingar som utförs av dem som
skapar tecken. Utifrån ett semiotiskt perspektiv är det centralt att studera an-
vändning, former och värden i relation till skrivande (Bezemer & Kress 2008).
Digital teknik blir i min studie central för hur modaliteter blir tillgängliga, ger
tillträden och blir formade (Jfr Jewitt 2009/2011).

Plats, undervisningens disposition och rörelser i relation till tre dis-

kursbegrepp

Med ett ramverk byggt på socialsemiotisk förståelse undersöker Kress et al
(2005) hur engelskämnet kombineras, konstrueras och upplevs i högstadieklass-
rum. De utgår från ett antagande som bygger på att klassrummets visuella design
för skolämnet bygger på inbyggda värden, vilka bidrar till deltagarnas arbete och
utvecklande av sociala relationer. Klassrummets design blir därmed en pedago-
gisk resurs för skolarbetet. ”Platsen” i form av klassrummets fysiska utformning,
och ”undervisningens disposition” som upplägg av lektionen står i relation till
om eleverna kommer att agera i en ömsesidig ”deltagande diskurs”, eller vara
utsatta för ”auktoritets” eller ”övervakande diskurs”. Formerna för detta diskurs-
bygge aktualiserar mening av ömsesidig konstruktion och kontroll. Med lärarens
och elevernas ”rörelser” i klassrummet förflyttas både de pedagogiska position-
erna i ämnet och hur ämnet upplevs av eleverna. Rörelser har betydelse för skap-
ande av interaktion och påverkar strukturer för kommunikation. Kress et al
(2005) finner att mening skapas genom platsens mening och lärarens rörelser

86 MARIE NORDMARK Digitalt skrivande i gymnasieskolans svenskundervisning

samt hur och var eleverna kan röra sig. Lärarens rörelser, och därmed tillgäng-
ligheten, återspeglas av de rörelser som ytan tillåter och begränsar i klassrums-
miljön. Rörelserna blir en del av rumsligt kontaktskapande i ämnet och mellan
elever och lärare. Andra meningsskapande faktorer i den pedagogiska diskursens
disposition är hur klassrummets artefakter uppvisas och hur dessa framställs som
uttryck för finkultur eller icke-officiella texter. Resurserna positioneras även
fysiskt och begreppsmässigt för eleverna och det påverkar deras lärande samt
relationer till klassrumsaktiviteter i ämnet. Är exempelvis texter placerade på
Whiteboardtavlan ges de en högre position och aktualitet till undervisningen
medan texter i klassrummets bakre del tillskrivs mindre vikt. Även rösternas
kvalitet, blickar och gester förkroppsligar social användning av meningsskap-
ande resurser. De olika modaliteter som används och representeras illustrerar vad
som ses som viktiga och centrala aspekter i svenskämnet.

Sammanfattningsvis, inleder jag med att utgå från Kress et al (2005) analysverk-
tyg plats, undervisningens disposition och rörelser som markerar att klassrums
utformning står i relation till elevers agerande i en deltagande diskurs, övervak-
ningsdiskurs eller auktoritetsdiskurs (Kress et al 2005, s 24). I min studie växlar
både elever och lärare mellan de tre diskurserna. Kress et al (2005) använder
diskurserna för att synliggöra panoptiska perspektiv på rummets layout och hur
detta ger olika förutsättningar till interaktion mellan lärare och elever. ”Delta-
gande diskurs” innebär att elever är placerade i grupper runt bord där kunskaper
kan produceras av studenterna i samtal och diskussioner i en demokratisk och
deltagande pedagogik. ”Övervakande diskurs” betyder att eleverna sitter i för
läraren övervakningsbara rader och läraren tar med eleverna på en stoisk vand-
ring med de elever som är intresserade och har förmåga att följa med i lärarens
tempo. ”Auktoritativ diskurs” finns när läraren positionerar sig som en auktoritet
i en överföringspedagogik och utifrån ett behov av kontroll befinner sig i en
kateder i klassrummets främre region (Kress et al 2005). Jag använder mig av de
tre diskurserna för att förstå klassrummens pedagogiska meningsskapande men
låser inte fast diskurserna till bänkarnas placering och lärarens olika grader av
kontroll av eleverna i rummet såsom Kress et al gör. I min studies tre ”hemklass-
rum” finns inte denna permanenta uppdelning av ytor tydligt åtskiljda i form av
lärarens fysiska plats i rummet och elevernas fysiska plats i rummet. Detta inne-
bär istället att elevernas och lärarnas rörelser är integrerade. Kress et al (2005)
beskriver rörelser som fysiska rörelser hos deltagarna i rummen. Jag lägger till
en dimension av rörelser genom att även skriva om deltagarnas digitala rörelser i
klassrummet eftersom elevernas rörelser ”på skärmen” även påverkar rörelserna i
rummet. Jag väljer att kombinera de tre diskursbegreppen med interaktion i för-
hållande till plats, undervisningens disposition och rörelse.

MARIE NORDMARK Digitalt skrivande i gymnasieskolans svenskundervisning I 87 87

Skrivroller och positioneringar

Ekologibegreppet används för att illustrera att skrivna yttranden är komplexa och
integrerade i flera diskurser där deltagarna samverkar med varandra i miljön.
Smidt (2002) är intresserad av att undersöka undervisningen i skrivande och gör
detta utifrån kategoriseringar med ekologiskt perspektiv51. Han menar att det
föreligger en paradox i att forskning om skolskrivande har ägnat mer tid till lä-
rarstrategier och hur eleverna tolkar lärarnas instruktioner än till att studera hur
eleverna i skolan utvecklar identiteter som skribenter. Detta i en tid när mycket
fokus läggs på individens val, lärande och presentation av sig själv på olika web-
baserade arenor. Smidt (2002) argumenterar för att använda ekologibegrepp för
att studera aktiviteter, normer och kulturer i skolmiljö52. Skrivforskningen tar
således utgångspunkt i skrivkontexten för att undersöka dess förhållanden till
skrivprocess och elevens text. Att undersöka miljön där skrivande äger rum in-
nebär att forskaren också kan undersöka hur eleverna förhåller sig till skrivpro-
cessen på olika plan (Smidt 1990). Dessa kunskaper är viktiga för att förstå hur
elever arbetar med skrivande i skolan och från ett lärandeperspektiv hur läraren
och/eller andra elever stöttar och utvecklar elever i skrivande och i skapande av
text.

Rollbegreppet är ett fruktbart verktyg för att analysera samspel vid skolskrivande
och hur eleverna prövar olika roller53. I denna växelverkan kan ”skrivroller” ta

51 Först i Norge med att introducera ekologisk syn på skrivande var Kjell Lars Berge i
Skolestilen som genre (1988) (Smidt 1997).
52 Även Jewitt, Bezemer, Jones och Kress (2009) utgår från landskapsmetaforer för att
studera ”karaktärer i klassrumslandskapet”. Ett sådant är det digitala landskapet i klass-
rummet, ett annat är det kommunikativa landskapet i klassrummet. De bygger på multi-
modalt perspektiv vilket stöds av fyra teoretiska antaganden: i) språk är en av flera moda-
liteter och alla har möjlighet att bidra lika i meningsskapande, ii) alla modaliteter har
formats genom social, kulturell och historisk användning, iii) människor leder mening
genom val och formande av modaliteter, iv) all kommunikation är konstituerad av och
genom det sociala. ”In other words, communication is shaped by the norms and rules
operating at the moment of sign-making, and influenced by the motivations and interests
of people in a specific social context” (Jewitt et al 2009, s 11). Den senare beskrivningen
av kommunikation påminner mycket om Smidts beskrivning av roller, normer och skol-
kultur. Smidts rollbeskrivning synliggör dock förhandlande och relationer och positioner
mellan deltagarna. Jewitt et al utgår från de statiska rollerna lärare och studenter och hur
de positionerar sig i förhållande till varandra.
53 Som Mona Blåsjö (2004) påpekar finns flera begrepp och teoretiska diskussioner för
att beskriva fenomenet: ”Här finns en spännvid från grammatiska analyser där man antar
att det finns rent propositionella yttranden utan stance (vilket strider mot dialogismen, jfr
Bachtin 1986:84, Holquist 2002 bl. a. om begreppet chronotope) via psykosociala ana-
lyser av hur deltagare i fallstudier skapar sig roller (t.ex. Ivaniç 1998) till dialogistiska
analyser där nätverket av relationer riskerar att bli oöverskådligt. Sociokulturellt inriktade
forskare brukar också tala om verksamhetsroll, diskursroll, deltagarroll o.d. (Smidt 1999,
Persson Thunqvist 2003:18f)” (Blåsjö 2004, s 36).

88 MARIE NORDMARK Digitalt skrivande i gymnasieskolans svenskundervisning

olika utgångspunkt, dels från skribentens roll som en karaktär i en text, ”Roll
1”54, dels som roll i relation till sociala handlingar, normer och förväntningar i
klassrummet, ”Roll 2”. Det senare rollbegreppet illustrerar att skrivandet i skolan
både skapar och skapas i komplexa språkliga och sociala handlingar i samspel
mellan skribenter, social kontext och språkande (Smidt 1990). Smidt (1991)
förstår skrivroller som att skribenten tar på sig roller och positionerar sig till
övriga deltagare som i ett spel utan att behöva spela rollen som sig själv. En
rolltagare kan också spela flera roller och delta i olika slags spel i såväl texten
som i rummet. För Smidt (1997) är begreppet ”skrivstrategi” starkt förknippat
med kognitiv psykologi. Han väljer därför, i senare arbeten, att använda begrep-
pet ”skrivroller” istället för skrivstrategi55. Med skrivroller vill han synliggöra att
skrivande är mer komplext än kognitiv problemlösning i skrivpedagogisk forsk-
ning. Begreppet ”roller” är starkt konnotativt. Smidt (1994) beskriver att han
förstår begreppet som inbjudande till både tagande och givande av roller, där
roller förstås utifrån den som yttrar och den som mottar yttrandet, men också i
relation till positionen som deltagarna tillskriver yttrandet. Han argumenterar att
Halliday gör skillnad mellan sociala roller av ”första graden”, roller definierade
av icke språkliga beteenden, och ”andra graden”, roller indelade utifrån lingvist-
iska system i och genom språkande, exempelvis kategoriserade som informant,
tvivlare, frågare. Smidt (1992) förstår undervisningsprocessen som ett spel på en
social arena där eleverna testar olika språkliga roller när de skriver. De sociala
roller som eleverna går in i kallar han för ”skriveroller” eller ”tekstroller”, och en
elev kan gå in och ut i flera roller under en texts tillkomst. Smith (1994) förklarar
att hans begrepp ”discourse roles” motsvaras av både den första och den andra
graden hos Halliday. Smidt (1996b) menar att med begreppet skrivroller, alterna-
tivt diskursroller eller textroller, bidrar till att undersöka hur eleverna ”prøver ut
skriftlige ’stemmer’ i klassens sosiale rom” (Smidt 1996b, s 71).

54 Smidt (1991) skriver att han har inspirerats av Anne Haas Dysons indelning av olika
multipla världar (”imaginære tekstverdenen”, sin ”egen erfaringsverden” och ”sociale
verden”) vilka hon använder för att beskriva barns skrivande i förskoleklass. Dyson an-
vänder också begreppen ”stances” och ”roles” synonymt för att visa skrivarnas olika
positioner i de olika världarna. Smidt menar att Dysons roles motsvarar hans ”skriverol-
ler”. Ett exempel på dessa användningar syns i Smidt (1991) där han benämner ROLLE 1
som ”rollene i tekstens imaginære verden”, och ROLLE 2 för ”roller i den konkrete skri-
vingas sosiale verden (Smidt 1991, s 17) samt ”Skrivestrategien er altså skriverens
veivalg i skriverollen” (Smidt 1991, s 21).
55 Skrivestrategi förklaras i tidigare verk som de sätt skribenten använder för att angripa
uppgiften ”en serie overordna valg skriveren gjør for å nå et mer eller mindre klart mål”
(Smidt 1991, s 9). I Smidt (1994) används dock begreppet textual discourse för att fånga
lärarens ”interactional strategies” (Smidt 1994, s 2) i läsande och kommenterande av
elevernas skrivande för tolkning av arbete med normer och regler i skolskrivande.

MARIE NORDMARK Digitalt skrivande i gymnasieskolans svenskundervisning I 89 89

För Smidt är skrivroller och positionering överlappande begrepp och han använ-
der dem även synonymt. I Smidt (1996b) används begreppen ”sjølposisjonering”
og ”skriveroller” i analyser av elevers skriftspråkliga identiteter i skolans skriv-
undervisning. Begreppet självpositionering har han bland annat hämtat från
Ongstad (1996) och det handlar om hur elever och lärare själva positionerar sig i
skolans värld av normer och värden. Detta påverkar elevens skriftspråkliga ut-
veckling i skolan. Begreppen roller och positionering bidrar med att se förhål-
landen mellan deltagarna i klassrummet, det sociala rummet i form av skolämne,
normer, klassrummet samt texter som skrivs i skolan. Smidt (1994) menar att
lärare ska hjälpa elever att utveckla sig i skrivande men för att lyckas med detta
behövs kunskaper om hur texter byggs i skolans skrivundervisning och vad skri-
vande betyder för elever. Han anser dock att begreppet ”position” är statiskt. Han
väljer istället att liksom Ongstad använda ”positioning”56 (Smidt 1994, s 26) för
att betona det förhandlande och dynamiska i rollbegreppet och att deltagarna
också positionerar varandra som skribenter och läsare. Rollbegreppet betonar
även miljön där eleverna skriver och hämtar inspration från som viktig för skri-
vandet:

[R]ollebegrepet vært nyttig blant annet nettopp fordi det har koplet skrivingen så
tydelig til den verdi- og betydningsladde sosiale verden i og utenfor skolen som
elevene lever i og henter sine mønster fra, både når det gjelder hva en kan skrive
om, og hvor, hvorfor og hvordan (Smidt 1996b, s 71).

Smidt (2002) skriver att skrivroller för honom innebär i lika grad att elever posit-
ionerar sig i multipla världar, som att de intar olika roller för att tolka eller att de
lär sig särskilda tekniker för lösa en skrivuppgift. Han är intresserad av studen-
ternas ömsesidiga positioneringar och förhandlande av normer och roller i sko-
lans semiosfär av skrivande. Smidt vill undersöka hur skribenter konstruerar
diskursiva roller och självpositionerande i en kontext av rummets layout:

I use the term discourse roles (or textual roles) to refer to the discoursal presenta-
tion of selves offered by culturally patterned ways of writing as student writers try
their hands at being political commentators, entertainers, philosophers, writers of
fiction, or journalists. I use positionings in reference to the students’ unique and
always changing stances within these roles and genres and in relation to topic,
form, expected readers, and the norms of school writing (Smidt 2002, s 424).

56 Jfr Ongstad (1996) som använder positionering för att understryka att processer är
pågående och relationella där den som yttrar sig positionerar sig likväl som en genre eller
ideologi kan positionera den som yttrat sig.

90 MARIE NORDMARK Digitalt skrivande i gymnasieskolans svenskundervisning

Med skolkultur menar han att studenterna både ger och tar position i relation till
sig och andra i förhållande till social mening och sociala regler om skrivande i
skolan (Smidt 2002). Liknande syn på identiteter och positionering beskrivs av
Charlotte Engblom utifrån begreppet ”relevantgörande”57 av identitet där hon
argumenterar för att positionering är användbart för att beskriva ”identitet som
en tillfällig process” (Engblom 2004, s 20). Skolkulturen bestäms av särskilda
regler och normer om tankar och språk men också av förväntningar som finns i
kulturen om skolskrivande. Dessa sociala världar sammanfattas till ”klassrums-
kulturen” (Smidt 1991, s 17). Med den ekologiska metaforen betonas intresse för
helhet i syn på skrivande och att människors görande står i relation till tid, plats
och deltagare (Smidt 2011). För att fånga klassrumskultur i ett specifikt ämne
använder Smidt begreppet ”semiosfär”:

The term implies that human interaction depends on the norm systems and sign
systems-the implicit or explicit rules-of an certain culture, while at the same time
it actively influences and changes that culture (Smidt 2002, s 422).

Det ekologiska spårets intresse för tecken- och normsystem kan kopplas samman
med Kress et al (2005) kategoriseringar av meningsskapande i klassrum. De
öppnar för undersökningar av hur skribenter positionerar sig själva i skolmiljön.
1998). Med mitt forskningsintresse att studera gymnasielevers skrivande i skolan
är Smidts (2002) skrivroller användbara för att fånga in skrivandets villkor och
elevers identiteter som skribenter i den kontext där texterna skrivs. Den aspekten
på skrividentitet intresserar sig för vad som kännetecknar social interaktion kring
textskapande och hur skribenter positionerar sig i förhållande till detta. I studien
använder jag mig av diskursiva roller när jag analyserar elevernas skrividentite-
ter. Positionsbegreppet använder Smidt (2002) för att referera till elevernas ut-
gångspunkter inom roller i förhållande till ämne, form och syfte. Diskursiva
roller och positioneringar är tätt sammanflätade med hur eleverna uppfattar soci-
al mening i aktiviteter de deltar i:

[A]n ecological theory of writing development contributes to our understanding of
how writers develop writer identities as they position themselves in textual roles
in sociocultural worlds. To be a full participant in a democratic society today peo-

57 Begreppet “relevantgörande” markerar att deltagare är aktiva och att de förhandlar om
sina identiteter i relation till andra deltagare och i förhållande till vad som utspelas i situe-
rade kontexter: ”I interaktionen kan identiteter vidare förhandlas, dvs. accepteras, förkas-
tas och omdefinieras. Detta innebär också att en talares relevantgjorda identitet är något
som lyssnaren måste förhålla sig till i sitt nästa yttrande” (Engblom 2004, s 20).

MARIE NORDMARK Digitalt skrivande i gymnasieskolans svenskundervisning I 91 91

ple need to understand the whats, the hows, and whys of written communication.
They need to know something about the world around them, and they need to
know the important genres of their society and different ways of expressing them-
selves in different situations (Smidt 2009c, s 124).

Detta leder till att elever positionerar sig olika i relation till läraren beroende på
hur de har tolkat uppgiften. Läraren å sin sida tolkar uppgiften och positionerar
sig i förhållande till sin förståelse av hur skolans skrivande är reglerat. Position-
eringarna kastar ljus på förändringar och ambivalenta normer i särskilda kulturer.

Sammanfattande reflektion om studiens teoretiska referensram
Kapitlet beskriver avhandlingens teoretiska utgångspunkter och diskuterar den
teoretiska referensramens betydelser för undersökningen.

Avhandlingens forskningsdesign utgår från etnografisk ansats med öppen ingång
för att undersöka gymnasieelevers skrivpraktiker i svenskundervisningen vid
2010-talets början. Ansatsen väljs efter ett forskningsintresse för social interakt-
ion samt möjligheter att skapa data av flera olika slag. Inledningsvis använder
jag sociokulturella perspektiv för att ge riktning och systematik i undersökningen
av vad eleverna använder redskap till och vad de säger och gör i skrivundervis-
ningen. I sociokulturella perspektiv är kommunikation och språkanvändning
centralt att undersöka då lärande ses som kommunikativa processer. För att finna
mer preciserade analytiska redskap söker jag mig sedan till socialsemiotiken för
att förstå elevernas meningsskapande i klassrummen istället för elevernas an-
vändning av mening. Meningsskapandet handlar om att göra kunskap vilket
också fäster uppmärksamhet på den sociala kontexten. Det sociokulturella per-
spektivet kan således användas för att undersöka hur människan lär sig att tänka
och handla inom en viss gemenskap eller kultur. Literacy går från att betraktats
som en uppsättning färdigheter till en uppsättning av sociala praktiker vilka är
knutna till identitet och positioneringar. I studier av barns literacypraktiker un-
dersöker forskare barns användning av artefakter i vardagliga miljöer. Från
1980-talet har literacyfältet försökt att förena socialsemiotiska traditioner med
multimodalitet och etnografi eftersom forskningsfokus även riktas mot icke-
lingvistiska mönster, artefakter, och deltagarnas rörelser i meningsskapandet
(Dick et al 2011). Etnografiska bidrag används ofta för att bidra med förståelser
av den sociala miljön. Det multimodala är fokuserat på text, medan New Literacy
Studies är koncentrerat på praktiker och hur text används i olika kontexter.

92 MARIE NORDMARK Digitalt skrivande i gymnasieskolans svenskundervisning

Skribenten behöver också skapa relationer mellan sina redskap och handlingar.
Inom forskningen diskuteras vad den nya tekniken betyder för lärande, kunskap-
ande och identitetsskapande. Att använda ekologiska perspektiv på literacy möj-
liggör att undersöka skrivande i samverkande komplicerade diskurser där delta-
gare och miljö påverkar varandra. Således läggs fokus på att undersöka hur inter-
aktionen mellan individer och miljöer är inbäddade i literacyaktiviteter. De ana-
lysverktyg som används i avhandlingen utformas med inspiration av Kress et al
(2005) och Smidt (2002). Från Kress hämtas möjligheten att utifrån etnografiska
kategoriseringar analysera meningsskapande relationer i miljöer på flera nivåer.
Detta sker utifrån analysverktygen plats, undervisningens disposition och rörel-
ser, vilka kopplas till en deltagande, övervakande eller auktoritär diskurs. Kress
undersöker tecken- och normsystem som utvecklas i kulturer och till detta finns
kopplingar till det som Smidt (2002) i det ekologiska spåret undersöker som
semiosfär. Både Kress och Smidt betonar ömsesidiga relationer mellan individu-
ella skribenter och miljön där skrivande äger rum. Smidt använder självposition-
ering och skrivroller i analyser av elevers skriftspråkliga identiteter i skolans
skrivundervisning.

MARIE NORDMARK Digitalt skrivande i gymnasieskolans svenskundervisning I 93 93

5. Metodologiska utgångspunkter och övervä-
ganden
I denna studie undersöks elevers skrivande i semiosfären gymnasieskolans
svenskundervisning. I relationer mellan elever och lärare utvecklas diskursiva
positioneringar och skrivroller i ekologiska processer. Jag är intresserad av skri-
vande i gymnasieskolans svenskundervisning utifrån en sociokulturell förståelse
av lärande som en del av sociala praktiker där människor använder fysiska och
språkliga redskap. En sådan utgångspunkt innebär att redskapen för att studera
lärande inte kan isoleras från människan. Människan varseblir omvärlden genom
mediering. Medieringen leder till att tänkande både är framväxt ur, och färgat av,
den kultur som människan och redskapen befinner sig i: ”Men mediering sker
inte enbart med hjälp av teknik och artefakter utan människans allra viktigaste
medierande redskap är de resurser som finns i vårt språk” (Säljö 2000, s 82). Att
lära innebär i ett sociokulturellt perspektiv ”att tillägna sig delar av dessa sätt att
formulera och förstå verkligheten och att kunna använda dem för praktiska syf-
ten” (Säljö 2000, s 101). Eftersom jag är intresserad av att undersöka skrivpro-
cessen i svenskundervisningen har jag valt att skapa empirin utifrån en etnogra-
fisk studie där mina forskningsfrågor är genererade av det empiriska materialet.
Analyskategorier har inte varit fastlagda i förväg utan har kontinuerligt prövats
mot materialet (Se kännetecknande mönster för etnografisk forskning i exv
Hammersley & Atkinson 1983/2007 s 3, Wolcott 2008, s 217-226, Agar 2008,
Ely et al 1991/1993, Kullberg 1996).

Metodologiska reflektioner
I detta kapitel redovisas metodologiska utgångspunkter och överväganden för
avhandlingsarbetets genomförande. I avsnittet beskriver och diskuterar jag dels
hur avhandlingens empiri skapats, bearbetats och analyserats, dels redogör jag
för mina metodologiska överväganden, val och reflektioner vid skapande av
material och val av metod.

Material och metod
Jag har valt att genomföra en etnografisk studie av vardagsliv i gymnasieskolan.
Materialet är skapat genom fältarbete i tre gymnasieklasser under läsåret
2010/2011. Studien är genomförd på samhällsvetenskapligt program, naturveten-
skapligt program och teknikprogrammet. Eleverna kan därmed förväntas veta att
de har valt utbildningar där skrivande är viktigt. Jag utgår från att det finns en
medveten ambition att skolans undervisning ska utveckla elevernas skriftspråk-

94 MARIE NORDMARK Digitalt skrivande i gymnasieskolans svenskundervisning

liga kompetenser och att skolans skrivundervisning ska bidra till elevens skrivlä-
rande.

Med hjälp av information från skolors hemsidor väljer jag en skola som explicit
skriver att de når goda resultat beträffande elevernas lärande, samt geografiskt
befinner sig i Mellansverige på ett för mig hanterbart avstånd. En rektor på sko-
lan blir min så kallade grindvakt (Ely et al 1991/1993) och ger mig kontaktupp-
gifter till en lärare som är villig att delta i studien. Den läraren kontaktar sedan en
lärarkollega på en annan skola. Lärare nummer två kontaktar i sin tur en lärarkol-
lega i samma arbetsrum. Empirin blir på så sätt skapad i två skolor i tre årskurser
vilka tillsammans kan sägas bilda tre undersökningspunkter i gymnasieskolans
svenskundervisning. Jag undersöker därmed elevernas skrivande i början av en
A-kurs, i slutet av en A-kurs samt i början av en B-kurs med hjälp av tre klasser
och tre lärare. Mitt huvudmaterial58 består av deltagande observationer under 42
lektionstillfällen. Samtliga lektionstillfällen är videofilmade i sin helhet med två
videokameror vilket innebär 62 h filmmaterial per videokamera. Utöver detta
tillkommer fältanteckningar, mina loggböcker samt semistrukturerade audioin-
spelade intervjuer med 24 elever och de 3 lärarna. Jag får också av lärarna de
skriftliga instruktioner som delas ut till eleverna eller som eleverna hänvisas till
via skolans digitala plattform. Vid de tillfällen som läroböcker använts i under-
visningen lånar jag sedan dessa och kopierar aktuella sidor. Dessutom hämtas
sakuppgifter om skolorna och deras undervisning i form av kursplaner, kvalitets-
redovisning/verksamhetsplan från respektive skolas hemsida. Från Skolverket
hämtas styrdokument.

Studiens fokus ligger på skrivande i gymnasieskolans svenskundervisning. Som
framgår av Bilaga 3 skriver eleverna på datorer vid merparten av sina lektioner i
svenska. Skulle jag ha skrivit om det som eleverna i tid ägnar sig mest åt när de i
studien sitter vid datorerna hade jag dock skrivit en avhandling om elevernas
korta meddelanden på Facebook samt tittande på och samtalande om olika
YouTubeklipp. Det sociala livet är högt prioriterat i klassrummen och det påver-
kar också vad som sker där och blir filmat. I datamaterialet finns många situat-
ioner som handlar om elevers svårigheter med sitt skrivande men färre med ele-
ver som skriver utan problem och där skrivarbetet fungerar bra. Många mer er-
farna skribenter skriver snabbt ett stycke text i skolan, eller arbetar hemma med
sitt skrivande. I semistrukturerade intervjuer beskriver de att miljön i skolan är
sådan att de inte kan koncentrera sig på sin skrivuppgift. Materialet innehåller
därför ganska lite av vad de erfarna skribenterna skriver i skolan eftersom det
sker i sådan liten omfattning. I undersökningen har inte elevers texter explicit

58 Se förteckning över materialet i ”Bilaga 3”.

MARIE NORDMARK Digitalt skrivande i gymnasieskolans svenskundervisning I 95 95

studerats i relation till de instruktioner som lärarna ger i undervisningen. Istället
har jag valt att studera skrivprocesser i kontext i klassrum när eleverna skriver
texter eftersom jag är intresserad av att förstå hur elever i undervisningssamman-
hang skriver skoltexter. En nackdel med det valda angreppssättet är att de mer
erfarna elevernas egna skrivande inte synliggörs i materialet eftersom dessa
elever i huvudsak väljer att skriva i hemmiljön. Detta är i sig också ett resultat
som är värt att uppmärksamma, vilket i fortsatta studier kan användas för att
undersöka hur skolan i undervisningen kan arbeta med skrivdidaktik så att även
mer erfarna elever upplever att de kan koncentrera sig på att skriva skoluppgifter
i skolan. Om jag hade valt att även studera texter hade jag ändå inte kunnat del-
taga när dessa texter skapats eftersom syftet med undersökningen var att studera
elevernas skolskrivande i skolan. De mer erfarna textförfattarna uppger i semi-
strukturerade intervjuer att de skriver hemma när de har lust. Ett metodproblem
är alltså att vara på plats när eleverna har lust att skriva texter hemma i sin bo-
stad. En fördel med det valda angreppssättet där jag inte ber om tillgång till varje
enskild elevs skapade texter är att jag har fått deltagarnas förtroende att vara nära
dem i deras skolvardag under lång tid. Att kontinuerligt följa lektion efter lektion
under en termin i tre klasser har gett mig god inblick i undervisningsmiljöerna.
Vid sökningar på tidigare forskning har jag funnit att det inte är så vanligt med
denna längre obrutna kontinuitet i skapande av material i flera klassrum. Ett skäl
till att jag fått deltagarnas förtroende att vara nära i observationerna kan vara att
de inte känt sig kontrollerade av mig. Om jag även bett om tillgång till deras
texter finns en risk att lärare och elever skulle ha bearbetat dem på ett annat sätt
eftersom de visste att jag skulle läsa texterna och bedöma dem. Jag skulle också
haft ett metodproblem i att förhålla mig till de elever som valt att inte skicka in
texter till bedömning. Samtal om varför texter uteblivit hade riskerat att bli en
värderande markering där jag skulle påverka själva undervisningssituationen. Att
särskilt studera texterna som skrivs hade också inneburit svårigheter. Att be om
digital tillgång till elevernas plattform hade inneburit en extra kontrollerande
funktion där deltagarna kunde uppfattas vara övervakade. I skolan utvecklar de
erfarna skribenterna en form av sociala rörelser i rummets layout där de är dis-
ponibla som mentorer åt hjälpbehövande klasskamrater. De går runt i klassrum-
men och samtalar med sina klasskamrater eller skriver på sociala medier eller
tittar på YouTube. På så sätt gör flera erfarna skribenter sig ”fria” från sitt skol-
skrivande på lektionstid och kan vara deltagande i sociala liv i såväl fysiska som
i digitala rum på nätet. Rummets layout påverkar också vad som blir filmat och
vilka som är i rummet. Lärarna är ofta inte närvarande i klassrummet på grund av
rummets layout vilket positionerar eleverna i diskursiva skrivroller som hjälpsö-
kande och hjälpare. I datamaterialet återfinns läraren Helena oftare än de två
andra lärarna. Detta är naturligt eftersom hon har kortare fysiskt avstånd till

96 MARIE NORDMARK Digitalt skrivande i gymnasieskolans svenskundervisning

eleverna som är mer samlade på en gemensam yta med tre sektioner än de två
övriga lärarna som behöver förflytta sig mellan större avstånd och separata rum.

Deltagande observation

Etnografisk forskning bygger på deltagande observationer för att skapa forsk-
ningsmaterial (Ely et al 1991/1993, Wolcott 2008, Hammersley & Atkinson
1983/2007, Agar 2008, Kullberg 1996, Pink 2007, Garsten 2003). Harry F. Wol-
cott (2008) anser att ”Fieldwork is a way of seeing, and fieldwork is the founda-
tion of ethnography” (Wolcott 2008, s 44). Även Ely et al (1991/1993) betonar
seendet och lyssnandet och menar “att det krävs en nyfiken attityd med höjd
uppmärksamhet för att kunna uppfatta alla de detaljer som de flesta av oss auto-
matiskt filtrerar bort i vardagslivet” (Ely et al 1991/1993, s 49). Liknande tanke-
gångar återfinns även i Kullberg (1996). För att kunna återkomma till samt ana-
lysera samma situationer och texter gång på gång, kombineras observationstill-
fällen och fältanteckningar med videofilmning av lektionerna samt audioinspel-
ning av alla semistrukturerade intervjuer. Videoinspelningarna har genomförts
med två kameror vid samtliga lektionsbesök.

Deltagande observation kan ses som en paraplyterm för olika grader av delaktig-
het (Ely et al 1991/1993, Hammersley & Atkinson 1983/2007, Heath & Street
2008, Kullberg 1996, Hultin 2006). Jag betraktar mitt deltagande som det Hultin
(2006) beskriver som ”närvarande”, vilket innebär att forskaren inte deltar i
samtal mer än undantagsvis vid enstaka tillfällen, och då som svar på direkt
ställda frågor. Denna typ av deltagande presenteras vid informationsmöten om
studien i respektive klass samt med lärare och rektorer. Jag förklarar att jag i
rollen som forskare kommer att vara närvarande i klassrummet men inte agera
som andra vuxna i skolan vilka svarar på frågor, kommenterar arbeten, lånar ut
pennor etcetera. Jag är konsekvent i detta förhållningssätt och deltagarna i stu-
dien ställer endast vid några enstaka tillfällen frågor. Dessa handlar om stavning
av enskilda ord eller enskilda ords betydelse, om jag har sett läraren, eller en
särskild klasskamrat, samt om enstaka funktioner i skolornas ordbehandlingspro-
gram. Jag är mån om att behålla detta deltagandeperspektiv eftersom projektet
studerar elevernas och lärarnas dagliga undervisningsverksamhet och jag därmed
inte i onödan vill påverka ordinarie undervisning. Det är viktigt att betona att
miljön är bekant för elever och lärare och att observationerna sker i deras ordina-
rie verksamhet. Jag vill också understryka att lärarna i interaktion med eleverna
helt och hållet råder över innehåll och utformning av undervisningen. Jag har
inte varit inblandad i planering, syftet med lektionen eller vad undervisningen
ska leda till. Varken elever eller lärare har fått tillgång till inspelat material för
att det inte ska kunna användas vid bedömning eller betygssättning.

MARIE NORDMARK Digitalt skrivande i gymnasieskolans svenskundervisning I 97 97

I etnografisk forskning framhålls ofta att forskaren själv är sitt viktigaste forsk-
ningsinstrument och att denne behöver vara på fältet under en så lång period att
förståelse för socialt samspel kan fokuseras och utvecklas (Agar 2008, Ely et al
1991/1993, Heath & Street 2008, Kullberg 1986, Garsten 2003). Att forskaren är
på fältet innebär en viss påverkan där forskarens förhållningssätt betyder mycket
för skapande av material. Tidsaspekten är också viktig i skapandet av material
eftersom det är svårt för deltagare att under längre tid anta andra beteenden än de
som brukar användas (Agar 2008). Att videofilma undervisningssituationer
handlar också om att i egenskap av närvarande deltagare kunna vårda sina relat-
ioner och förvalta sitt förtroende till dem som filmas i miljön. Dessa förtroenden
kan också bli villkor för tillträde till fältarbetet. Jag utgår från att ta informanter-
nas upplevelser och villkor på allvar samt tar del av informanternas miljö utifrån
deras perspektiv. Detta forskningsperspektiv fungerar mycket väl och jag får
informanternas förtroende att närvara i de situationer som jag önskar. Att vara
deltagande observatör handlar om att vara reflektiv, lyhörd och prövande i bero-
enderelationer till fältets deltagare. Forskaren behöver kunna växla mellan att
vara en ”insider” som tar deltagarnas perspektiv och en ”outsider” som ser på de
observerade med perspektiv utifrån (Kullberg 1996).

Att få tillträde till och att utveckla tillträde till fältet

I skapande av data behöver forskaren, från det att samtycke givits till deltagande
i studien, gång på gång erhålla och utveckla tillträde till fältet. Efter ansökan till
Regionala Etikprövningsnämnden i Uppsala anger nämnden i sitt beslut att stu-
dien inte avser sådan forskning som kräver Etikprövningslagens godkännande.
Etikprövningsnämnden uppger i sitt rådgivande yttrande efter ”en etisk gransk-
ning att det inte föreligger några hinder mot att genomföra den forskning som
anges i ansökan” (Etikprövningsnämndens Beslut och yttrande). Jag söker däref-
ter godkännande av rektor, lärare och elever vid respektive skola för informerat
samtycke, ger information om avidentifiering och om rätten att när som helst
avbryta deltagande samt hänvisar till Personuppgiftslagen om deltagarnas rätt att
begära utdrag med uppgifter om sig själva (www.codex.vr.se, Etikprövnings-
nämndens Beslut och yttrande). Deltagarna lämnar också sitt skriftliga samtycke
till deltagande i studien, se ”Bilaga 1”. Jag får samtliga elevers samtycke och
godkännande för studien. Intressant att notera är dock att när jag först går ige-
nom talongerna för deltagande i studien finner jag att några elever kryssat för
”nej” till deltagande i studien. När jag då frågar eleverna vad nejet betyder, för
att förstå hur jag ska förhålla mig till svaret, så berättar eleverna att de inte gillar
att vara med på bild och att de bara ville att jag skulle veta det. Eleverna förkla-
rar att det inte gör något om jag filmar dem i klassrummet och att de därmed

98 MARIE NORDMARK Digitalt skrivande i gymnasieskolans svenskundervisning

deltar i studien. Jag kontrollerar också om de upplever mig, eller den forskning
som jag ämnar göra, som hotfull eller problematisk men eleverna försäkrar att så
inte är fallet. Jag ber därför dessa elever att de på talongen för samtycke förtydli-
gar att de inte gillar att vara med på bild men att det är OK att bli filmad. En be-
gränsning finns dock angående samtycke. Det rör en elev som menar att det är
OK att jag videofilmar denne i klassrumsmiljöer men eleven vill inte bli citerad i
avhandlingen. Samtliga elevers vårdnadshavare informeras i brevform om stu-
dien, se ”Bilaga 2”.

Martin Hammersley och Paul Atkinson (1983/2007) understryker att etnografisk
forskning ofta stöter på hinder vid förhandlande om tillträde till fältet. De särskil-
jer detta med beteckningarna att ”få tillträde” till fältet och att ”utveckla till-
träde”. De betraktar ”gaining access” (i min översättning ”få tillträde”) som en i
huvudsak praktisk fråga där forskaren begär tillstånd för tillträde till fältet, och
”achieving access” (i min översättning ”tillåtas utveckla tillträde”) som hinder
till tillträde vilka forskaren försöker övervinna, och därmed får insikter om fäl-
tets sociala organisering (Hammersley & Atkinsson 1983/2007, s 41). Den delta-
gande observatörens val och handlanden är centrala i processerna för att få och
ha fortsatt tillträde till fältet. Forskaren behöver kontinuerligt förvalta och åter-
skapa förtroendekapital hos deltagarna (Hammersley & Atkinson 1983/2007,
Heath & Street 2008, Ely et al 1991/1993, Agar 2008). I avsnittet om reflexivitet
beskriver jag hur jag har gått tillväga för att förvalta förtroendet.

Reflexivitet

Att arbeta utifrån etnografiskt intresse i undervisningsmiljöer kräver medveten-
het och reflektion av forskaren. Den medvetna reflektionen blir behjälplig i be-
slutsprocesser (Agar 2008, Wolcott 2008, Ely et al 1991/1993). Min valda fors-
karroll som närvarande i observationerna blir vid flera tillfällen prövad. Enklare
situationer är då elever och lärare några gånger ställer frågor riktade direkt till
mig. Jag hanterar detta genom att inte svara på frågorna. Informanterna säger då
”Javisst ja, Marie pratar inte med oss när vi har undervisning”. Jag får därefter
ytterst få frågor. En annan strategi från min sida, för att elever och lärare inte ska
söka kontakt med mig, är att se upptagen ut med att sköta videokamerorna eller
föra fältanteckningar för att synliggöra att jag är där i egenskap av forskare för
att observera dem.

Jag är noga med hur jag positionerar och förhåller mig till deltagarna i klass-
rummet för att inte störa elever och lärare i onödan när jag skapar data. Detta är
viktigt för att fånga det vardagliga livet och naturlig interaktion i klassrumsmil-
jöerna. Videokamerornas placering blir här centrala för detta samspel med delta-

MARIE NORDMARK Digitalt skrivande i gymnasieskolans svenskundervisning I 99 99

garna i relation till behov av inspelningar med god kvalitet. Ibland ställs forska-
ren inför forskningsetiska problem som kan bli stora om de inte hanteras (Jfr
Jonsson 2007). I exemplet nedan illustreras hur jag arbetar och hanterar min
medvetenhet i min roll som forskare i undervisningsmiljöerna. Jag försöker kon-
tinuerligt reflektera kring mitt ”seende” i form av tänkande, språkande, hand-
lande i miljön samt i skapande av närhet och distans:

En elev kommer fram till mig när lektionen nästan är slut. Han kallar mig för
”professorn” och ber att få se den inspelade lektionen. Jag frågar varför han vill
det. Eleven berättar att hans nya vantar är borta och att han är övertygad om att
”den skyldige” är dokumenterad på filmerna. Eleven menar att om han bara får se
filmen så kan han kräva vantarna åter av rätt person. Jag ser denna situation dels
som ett prov på min närvarande roll, dels som ett forskningsetiskt övervägande
med flera möjliga komplikationer för de deltagande. Tyst ponerar jag flera scena-
rier vilka handlar om att jag måste agera på ett sätt så att jag inte visar filmerna
men samtidigt behåller förtroende bland elever, lärare, rektorer samt föräldrar.
Alla i den aktuella klassen vet att jag filmar eleverna och således kan ha bildbevis
på vem som tagit vantarna, men jag har också informerat deltagarna i studien om
att filmerna inte ska ses av eleverna eller lärarna. Detta för att det inte ska före-
ligga risk för eventuell negativ bedömning av en deltagare. Jag ser också ett möj-
ligt scenario med föräldrar som ifrågasätter min närvaro om jag avstår från att
hjälpa eleven att få tillbaka sina vantar. I förståelsen av händelsen med de för-
svunna vantarna kan även reflektionen göras att om jag inte varit på plats hade
eleven fått lösa situationen utan min hjälp. Jag kommer fram till att problemet är
att vantarna är borta och att detta kan lösas genom att eleven frågar klassen om
någon har sett hans vantar. Jag presenterar det senare alternativet för eleven och
föreslår att han högt i klassen ska fråga om någon har sett hans vantar. Eleven sät-
ter sig på sin plats men säger inget till klasskamraterna. Jag bedömer då att detta
måste lösas innan lektionen är slut för att det inte ska vara ett problem nästa gång
eller i framtiden när jag är med på lektionerna. Eftersom jag är tyst i vanliga fall
tänker jag att det skapar tillräckligt stor effekt om jag halvhögt frågar eleven om
han har frågat klassen om någon har sett hans borttappade vantar. Jag nämner ele-
ven vid hans namn så att blickarna riktas mot honom och frågar sedan om han har
frågat. Alla elever blir tysta och tittar på eleven. Eleven ställer sin fråga om någon
har sett hans försvunna vantar. En elev ger sig till känna och berättar att han har
köpt likadana vantar och därför trodde att vantarna var hans. De försvunna vantar-
na kommer tillbaka till sin rätta ägare. Varken elever eller lärare har sedan kom-
menterat eller refererat till situationen med de försvunna vantarna (Efter loggbok-
santeckningar 20100929).

100 MARIE NORDMARK Digitalt skrivande i gymnasieskolans svenskundervisning

När jag sedan analyserar videofilmerna ser jag att kamerorna är riktade åt ett
annat håll så den elev som tar vantarna finns inte med på filmerna.

Triangulering

I etnografisk forskning är det vanligt förekommande att forskaren triangulerar för
att skapa tillförlitliga data och pålitliga analyser. Termen är analog till navigering
och innebär en önskan att ta ut position på kartan. Att utgå från ett landmärke
betyder att information enbart kan beskriva hur den förhåller sig till detta land-
märke. Med två landmärken kan positionen däremot dels tas utifrån skärnings-
punkt, dels längs med de två landmärkena (Hammersley & Atkinson 2007). För
samhällsvetenskaplig forskning innebär triangulering att forskaren väljer att
skapa data från flera positioner med syfte att öka kvalitet på arbete och slutsatser
(Aspers 2007).

In social research, if we rely on a single piece of data there is the danger that un-
detected error in our inferences may render our analysis incorrect. If, on the other
hand, diverse kinds of data lead to the same conclusion, we can be a little more
confident in that conclusion (Hammersley & Atkinson 2007, s 183).

Forskare kan exempelvis vid triangulering jämföra data relaterade till samma
fenomen men från olika perspektiv, metoder, tidpunkter, teorier och deltagare för
att se om information när den kombineras pekar i viss riktning (Kullberg 1996).
Triangulering blir sålunda ett viktigt redskap i den etnografiska analysen.

I min etnografiska studie arbetar jag med flera positioner för att skapa skärnings-
punkter där videofilminspelningar, deltagande observationer och semistrukture-
rade intervjuer möts och korsbefruktar varandra i skapande av bilder av skri-
vande i gymnasieskolan. I de löpande analyserna använder jag mig därför av
triangulering för att se på data från olika perspektiv och utifrån olika källor.
Detta navigeringsarbete genomförs för att validera materialet och skapa djup i
förståelser av social mening i miljöerna. Utifrån mina deltagande observationer
och videoinspelningar skriver jag ned mönster i de fortlöpande analyserna. I de
kontinuerligt jämförande analyserna analyserar jag data utifrån vad jag ser som
likheter, skillnader, vad som hör ihop, vad som särskiljer, vad som inte stämmer
eller saknas (Jfr Thornberg & Forslund Frykedal 2009). Med utgångspunkt i
dessa data transkriberas och visas utvalda delar av filmer i datorprogrammet

MARIE NORDMARK Digitalt skrivande i gymnasieskolans svenskundervisning I 101 101

Inqscribe59 vid datasessions för att sorteras och sedan grupperas i kategorier.
Material är även presenterat vid konferenser. Utifrån mina observationer, prö-
vande av begrepp och teoretiska resonemang samt råd från deltagare i sessions
arbetar jag sedan i det fortsatta arbetet med analyserna med vad jag ser som
betydelsefulla inslag.

Skapande av fältarbetets videoinspelningar

Vid skapande av fältarbetets videoinspelningar är perspektivmedvetenhet och
metodval viktiga tillsammans med förhållningssätt till deltagare i studien. Mia
Heikkilä och Fritjof Sahlström (2003) diskuterar möjligheter och begränsningar
med att göra videoinspelningar i fältarbete. De hävdar att detta är ett undanskymt
problem som ofta undgår diskussion men behöver uppmärksammas av forskare
eftersom ”inspelningsarbetet [är] en del av det som gör forskning” (Heikkilä &
Sahlström 2003, s 24).

Jag har tidigare erfarenhet av att göra inspelningar på videoband vilket i klass-
rumsundervisning har varit störande när kameran ska laddas om. Det har också
varit ett mycket tidskrävande arbete att i realtid digitalisera bandade filmer för att
sedan kunna studera och transkribera de inspelade lektionerna. I denna studie
utgår jag därför från att videofilma digitalt från början, på minneskort som är
tillräckligt stora för att rymma de lektionstider som är aktuella i studien. För att
få bästa bildkvalitet på inspelningarna har jag valt att använda stativ. Stativen gör
också att jag kan filma friare, utan att dra till mig deltagarnas blickar. Med
zoomning väljer jag vad jag fokuserar på utan att det blir så påtagligt för deltaga-
ren vad jag observerar genom kamerans lins. Videokameran bidrar till en visuell
rörlighet i skapandet av data som inte är fysiskt möjlig för forskaren att själv
utföra. Om jag exempelvis ser att en elev håller sin mobiltelefon i handen kan jag
med hjälp av att zooma in se vad eleven gör med telefonen, ja till och med ibland
fånga på film vad eleven skriver på displayen. Eleverna är inte så rörliga i klass-
rummet men vid behov lyfter jag någon gång kameran från stativet för att följa
med den inspelade. Efter varje inspelning överförs data till hårddiskar, en som
originalinspelningar och en som säkerhetskopia på det inspelade materialet. Vid
inköp av kameror prövas om ljud- och ljuskvaliteten kan vara tillräckligt bra för
att kunna fånga interaktion i klassrumsmiljöer. Jag väljer att använda videokame-
rans inbyggda mikrofon för att inte dra extra uppmärksamhet till tekniken och

59 Se information om programmet och exempel på dataanvändning på Inqscribes hemsida
www.inqscribe.com

102 MARIE NORDMARK Digitalt skrivande i gymnasieskolans svenskundervisning

därmed låta den bli ett störande inslag i miljön. Kamerorna i sig är också relativt
små i och med den nya digitala tekniken. Att använda två kameror säkerställer
möjligheter att uppfatta vad som sägs och skrivs. Om det är otydlig ljud- eller
bildkvalitet på den ena filmen brukar detta kunna kompletteras med att ta del av
den andra kamerans film. Programmet Inqscribe är en god hjälp vid transkribe-
ring av inspelningar då jag lätt kan repetera sekvenser samt välja långsammare
hastighet för att öka hörbarheten på det inspelade materialet. Vid behov används
hörlurar för att uppfatta vad som sägs och hur turer sägs.

Från tidigare fältarbete har jag erfarenhet av att små videokameror på stativ inte
drar till sig deltagarnas uppmärksamhet medan mycket flitigt antecknande kan
göra det. I dag är videokameror dessutom vanliga och används i många samman-
hang. Att filma med små videokameror väcker därför ingen särskild uppmärk-
samhet. Jag väljer att filma med två kameror60, med inbyggda mikrofoner, mon-
terade på stativ för att fånga interaktion i klassrummet. Anna Sparrman (2002)
menar att visuell etnografi kräver forskarens reflektion över vad som skapas och
att det sedan kommer att påverka vad forskaren ser i empirin, ”att videofilma
barns praktiker medför metodiska problem där tekniken kan ha en avgörande
betydelse” (Sparrman 2002, s 54). Fördelar som jag ser med att använda video-
kameror är att denna typ av fältanteckningar är upprepbara, fångar detaljer på
flera nivåer som även kan visa sig vara av värde senare i analys samt ger obser-
vatören möjlighet att rikta intresset på flera positioner samtidigt. Med hjälp av
displayen på kameran kan forskaren både följa det som kamerans lins riktas mot
och samtal utanför. Nackdelar med videoinspelat material är att det kan bli allt
för omfattande och vara av dålig kvalitet. Det gäller för forskaren att rikta kame-
ran så att den fångar de perspektiv på orientering av deltagare, artefakter, ljud
och ljus som överensstämmer med syftet. I teoretiska och metodiska övningar i
forskarkursen ”Analyzing videorecordings in the learning science” under ledning
av Fritjof Sahlström och Oscar Lindwall har jag fått rika tillfällen att tillämpa
detta. I min användning av videokameran i klassrumsundervisningen utgår jag
från det övergipande syftet att studera elevers skrivande i gymnasieskolans
svenskundervisning. Min ingång till fältet är således öppen när jag möter fältet. I
de tre klasserna som jag följer under en och samma tidsperiod är gemensam
nämnare att eleverna skriver flera texter och att skrivandet sker vid datorer. Med
kameran väljer jag sedan att filma miljön dels där eleverna befinner sig, dels vad
de skriver på skärmarna. En kamera riktas för att fånga klassrumsmiljön, elever-
nas ansikten och kroppsorientering, den andra kameran filmar vad som skrivs på
skärmen. Jag fokuserar på att filma de som talar och jag försöker att undvika att

60 Sony Handycam DCR-SX33F

MARIE NORDMARK Digitalt skrivande i gymnasieskolans svenskundervisning I 103 103

filma deltagare bakifrån (Jfr Heikkilä & Sahlström 2003). Val av perspektiv blir
en följd av att försöka filma elevernas perspektiv i den miljö de befinner sig i.
Valet av skrivande vid datorer blir en följd av empirins faktiska innehåll. I de tre
klasserna samlas eleverna oftast först på en plats eller i en sal för att sedan gå till
datorer i andra delar av rummet eller till särskilda datasalar för att skriva sina
texter.

Som Heikkilä och Sahlström (2003) påpekar är det viktigt att ha ett tillräckligt
stort blickfång vid skapandet av film. Videokamerornas displayer gör att forska-
ren även kan vara lyssnare medan ett samtal pågår. Forskaren kan förstå varför
och hur samtalet konstrueras. Med två kameror är det lättare att fånga sådan
interaktion och chanserna ökar också att uppfatta vad som sägs i miljöer som
många gånger är hög- och flerröstade. Jag är nära eleverna i deras skolvardag
med mina kameror och får möta stort förtroende, även när eleverna gör sådant
som de är medvetna om inte är vad de förväntas göra på lektionerna. Jag är hela
tiden tydlig med att markera min närvaro som forskare i klassrumsmiljöerna. Jag
bär alltid på en penna och har papper i handen samt väljer skor som inte är helt
tysta. Det senare för att ingen ska bli överraskad av att jag kommer och filmar.
Eleverna är på så sätt medvetandegjorda om min närvaro men det går inte att på
filmerna se att de gör något särskilt åt den. Jag uppfattar detta som att jag har
elevernas förtroende att vara med dem i deras vardag samt att de litar på mig och
min hantering av materialet. Någon gång när elever ägnar sig åt andra aktiviteter
kommenterar de själva att det inte gör något att jag filmar för ”Hon [Marie] läg-
ger inte ut filmerna på internet”. Vid ett tillfälle går en lärare, som inte deltar i
studien, förbi när elever gör annat än arbetar direkt med skolskrivande. Då tittar
läraren på mig och säger riktat till mig: ”Tänk att eleverna inte skärper till sig när
de blir filmade”. Eleverna och läraren som är med i studien vet att jag inte ger
kommentarer till dem om vad som händer i klassrummet så de fortsätter med sitt.
Jag vill med dessa exempel illustrera att elever och lärare är medvetna om att jag
är där och observerar samt filmar deras vardag, men att jag har deras förtroende
att göra det. Liknande iakttagelser av jämförbara situationer har gjorts av Anna
Sparrman (2002). Sparrman menar även att dialoger av den kommenterande
karaktären angående forskarens närvaro kan vara ett sätt för deltagarna att under-
söka var gränser går för ett eventuellt ingripande från forskarens sida och om
denne sätter gränsen för lojaliteten hos elever eller lärare. Eftersom jag inte in-
griper i ord eller handling visar jag heller inte deltagarna några särskilda gränser
eller lojaliteter. För mig är detta ett medvetet val i skapande av data. Med be-
greppet att ”fånga vardaglighet” menar jag att vara på fältet för att ta del av skol-
vardagen så som den visar sig och att det som iakttas kan förstås som en del av

104 MARIE NORDMARK Digitalt skrivande i gymnasieskolans svenskundervisning

det vanliga livet i klassrummet. Ett sätt att försöka fånga vardaglighet är att ob-
servera deltagarnas beteenden för att se om de skiljer sig från tid till tid eller om
särskild uppmärksamhet riktas mot forskaren. Jag har inte observerat sådant
beteende, ej heller har frågor om deltagarnas handlanden i relation till min när-
varo uppkommit i datasessions. Ett annat sätt att fånga vardagligheten är att inte
medvetet störa deltagarna i deras tänkande och görande. Jag väljer därför att
lärarna inte ska informera mig om vad lektionen ska innehålla eller syfta till. En
avgränsning i materialet som jag väljer att göra är att inte be om tillgång till
elevernas texter efter lärarens bedömning, men däremot filmar jag om elever
öppnar en fil där lärarens kommentarer läses och diskuteras. Mitt syfte med detta
handlande är att det inte ska föreligga en risk att elev eller lärare ska känna sig
särskilt iakttagna eller pressade att reflektera mer utförligt än om jag inte varit
med. Mitt forskningssyfte är att visa hur skrivundervisningen kan se ut, ej att
föreskriva hur den ska se ut. Ett annat skäl till detta val av material är att jag
studerar elevernas skrivande i svenskundervisningen, inte texter som eleverna
skriver. Detta är medvetna val för att elever och lärare inte ska känna sig be-
dömda av mig. Jag filmar dock elevers texter vid skrivproduktion när de skriver
för att skapa material utifrån mitt forskningsintresse att studera elevernas skri-
vande och hur eleverna använder datorer i skrivandet.

Bearbetning och analys av det empiriska materialet

Som jag tidigare har beskrivit pendlar jag i den fortlöpande analysen mellan data
och teori i tre olika tolkningsnivåer (Jfr Elvstrand, Högberg & Nordvall 2009).
Det återkommande arbetet med att studera videofilmerna och mina fältanteck-
ningar syftar till att pröva om analysen att eleverna handlar som hjälpsökande
och hjälpande är pålitlig. Jag försöker analysera data genom att ställa frågor till
empirin som handlar om vad som händer, vad som visas och hur det visas i data,
samt vad deltagarna är upptagna med att göra och vad som är deras problem (Jfr
Thornberg & Forslund Frykedal 2009). Jag söker teman och detta kan ses som
”en öppen kodning” för att svara på frågan ”Vad uttrycker de data som produce-
rats?” (Kullberg 1996, s 123, liknande tankegångar om analysarbete framförs
också av Wolcott 2008, s 73ff). I analyser av data utifrån en öppen kodning ana-
lyserar jag sedan vad eleverna samtalar om på lektionstid och vad de gör i skriv-
undervisningen. Den öppna kodningen formar följande sex centrala teman i em-
pirin: om ämnet svenska, om skrivande, om datorer, om respons, om sociala
medier och om identitet. I denna fas av analysarbetet gör jag grövre transkript-
ioner för att kunna gå in och studera vad som sägs och sker, men även hur det
yttras eller framförs i rörelser, blickar, användning av artefakter, röststyrka och

MARIE NORDMARK Digitalt skrivande i gymnasieskolans svenskundervisning I 105 105

pauser i tal. Jag använder mig också i analysarbetet av datasessions samt respons
från konferenspresentationer där jag presenterar utvalda sekvenser transkriberade
med Inqscribe för att förstå vad data säger. Under arbetets gång läser jag i littera-
tur och reflekterar för att söka teorier och kategorier i arbetet med det som upp-
täcks i studien. För att relatera min forskning till existerande studier gör jag sys-
tematiska litteratursökningar på områden, nyckelpersoner, begrepp samt har
samtal med kollegor för att skapa en överblick av forskningsområdet (Jfr Aspers
2007). De sex temana är frekventa i materialet och det fortsatta analysarbetet
riktas till att utveckla dessa med hjälp av analysverktyg. Jag väljer sedan ut än
fler sekvenser på de sex temana och ser åter på sekvenser samt transkriberar
dessa än mer detaljerat. I de fortsatta analyserna av det empiriska materialet
framträder mönster utifrån elevernas hjälpande och hjälpsökande i skrivunder-
visningen, där jag utifrån teorier kategoriserar eleverna i miljön mer preciserat
utifrån skrivroller, elevernas användning av artefakten datorn när de skriver samt
normer i klassrummet. I bearbetning och analys av det empiriska materialet är
deltagarnas skrivande i rolltagande som hjälpsökande och hjälpare centralt. Jag
kopplar deras skrivarbete till det Vygotsky (1978) skriver om utvecklingszon
eftersom eleverna i roller på olika sätt kan förstås vara stöttande i skrivandet. Jag
hämtar inspiration från Smidt (2002) för att förstå skrivroller men använder mina
egna roller eftersom jag analyserar elevernas stöttande i skrivandet och inte som
Smidt (2002) hur elever positionerar sig i sin egen text eller i relation till den text
de själva skrivit. För att tolka miljön där skrivandet sker använder jag Kress et al
(2005) som undersöker klassrumsdiskurser och hur rummets layout påverkar hur
ämnet erfars. Den mer erfarne skribenten stöttar således den mindre erfarne skri-
benten i skrivundervisningen. Relationerna dem emellan ser jag som spännings-
fält mellan olika skrivroller. Jag kopplar sedan elevernas olika skrivroller till
miljön därför att det även där finns spänningar mellan eleverna i det individuella
och det kollektiva skrivandet. Utifrån dessa kategoriseringar växer sedan figuren
”Skrivroller i spänningsfält” fram för att illustrera dynamiken och komplexiteten
i skolskrivandet. Figuren är inte ett sätt att räkna roller utan är ett stöd för att
diskutera möjliga positioneringar i skrivande. Dessa roller är inte heller statiska
och en elev kan ha eller ta på sig flera roller. Genom analyser av det empiriska
materialet utkristalliseras fyra roller: mentor, social estradör, självständig textför-
fattare och hjälpsökande textförfattare.

Jag triangulerar (Ely et al 1991, Kullberg 1996) empirin för att fånga deltagarnas
positioner samt riktningar med syfte att undersöka om det bildas en skärnings-
punkt. Med trianguleringen får jag verktyg att stämma av vad deltagarna själva
har för uppfattningar om det som jag har iakttagit i materialet och jag kan således

106 MARIE NORDMARK Digitalt skrivande i gymnasieskolans svenskundervisning

jämföra bilderna. Min ambition är att inte på förhand låsa mig för vilka elever
som är intressanta att följa i klassrummet och därför görs urval av deltagare först
efter det att så kallad mättnad uppstår. En konsekvens av detta förhållningssätt
till skapande av material blir att jag har mer material än jag direkt behöver, en
annan konsekvens är att jag successivt, efter hur analyserna av materialet fortlö-
per, kan välja vad jag vill fokusera på och har därmed en större möjlighet att
arbeta med en bredare ingång utifrån skapat material. Till de semistrukturerade
intervjuerna väljer jag ut elever som är med i exemplen från filmsekvenserna där
de sex temana är representerade. Jag gör bedömningen att en öppen ingång med
intresse för interaktionen i klassrummet är mindre påträngande för eleverna i
klassrummet och att detta också innebär mindre risk för påverkan av mig i
undervisningssituationen.

Semistrukturerade intervjuer

För att triangulera materialet utifrån deltagarnas förståelser av social mening
väljer jag att genomföra semistrukturerade intervjuer efter avslutade klassrums-
observationer. Urval av deltagare görs efter genomgångar av filmer i kombinat-
ion med observationer och fältanteckningar med innehållsmässigt fokus på skriv-
roller, användning av datorn och normer. I Utanbygymnasiet åk 2 finner jag åtta
personer som jag vill intervjua för att komplettera med hur eleverna själva upp-
fattar interaktionen i utvalda situationer. Jag väljer ut elever som förekommer
flera gånger i materialet och försöker att få båda könen representerade. Sedan
fortsätter jag att ta ut åtta personer per klass med jämn könsfördelning utifrån val
av sekvenser från inspelade filmer. Jag kontaktar eleverna via läraren eftersom
jag vill lagra så få individdata som möjligt om deltagarna i studien. Jag försöker
bygga in synliga kryphål för eleverna för att de ska kunna känna det enkelt att
kunna avbryta sitt deltagande i studien. Ett sådant kryphål är att det kan vara
lättare att som elev säga till sin lärare om den inte vill ställa upp på extra arbete i
form av en forskarintervju, än att meddela mig direkt. Eleven får inga skolförde-
lar av att delta i studien och därför ser jag denna lösning som ett bra alternativ
där jag kontinuerligt förhandlar om tillträde. Jag får intervjua samtliga 24 första-
handsval av elever samt de 3 lärare som deltar i studien. Intervjuerna är audioin-
spelade dels för att jag vill kunna koncentrera mig på själva samtalet när jag
träffar informanterna, dels för att vara säker på vad och hur det är sagt. Att
audioinspela intervjuerna är också viktigt i det analytiska arbetet eftersom det ger
möjlighet att upprepade gånger kunna gå tillbaka i det skapade materialet.
Audioinspelningarna är gjorda digitalt med en pocket recorder61 för att erhålla
hög kvalitet på inspelningarna vilket sparar mycket tid vid transkriberingen. Alla

61 Yamaha pocket rack, en pocket recorder för musikinspelningar till MP3-format.

MARIE NORDMARK Digitalt skrivande i gymnasieskolans svenskundervisning I 107 107

intervjuer med elever och lärare i studien är transkriberade av mig. I intervjuerna
försöker jag att vara lyssnande och få informanten att berätta. Det förklarar att
jag ofta i excerpter från intervjumaterialet säger ”a”, ”m”, ”å”, ”då” samt ber
informanten förklara för att utveckla något som den sagt. Efter transkriberingen
ber jag eleven om ett möte där informanten62 läser sin intervju, korrigerar om det
är något som den vill ändra på, ta bort eller förtydliga. I forskningsprocessen är
det för mig värdefullt att träffa respektive elev för att ta del av dennes reaktioner
och frågor vid genomläsning av sin intervju. Innan intervjuerna delas ut informe-
rar jag om hur jag har gått tillväga vid transkription av intervjusamtal. Jag berät-
tar att jag lyssnar på inspelningarna i hörlurar och använder mig av ett transkript-
ionsprogram för att kunna lyssna med olika hastighet och även upprepa sekven-
ser som kan vara svåra att först uppfatta. Jag berättar även att det tar mycket
längre tid att skriva ned turer i samtal i jämförelse med att säga dem. Jag upply-
ser också om att det är helt normalt att i en tur, ja till och med i ett ord, avbryta
sig eller ta om och upprepa ord eller sekvenser. Likaså har jag valt att skriva ut
pauser eftersom de är betydelsefulla för att förstå kommunikation och många
gånger anger hur det sagda kan förstås. Någon elev menar att intervjuerna är
”tjocka”, ca tio sidor. Jag svarar ”tänk vad effektiva samtal är, vi talade i ungefär
en halvtimme och för mig i effektiv tid har det tagit omkring fyra timmar att
transkribera samma samtal”. Eleven håller med och säger att den tidigare inte har
tänkt på sådana effektivitetsskillnader i tid mellan talat och skrivet språk. I mina
loggboksanteckningar i årskurs 3 efter elevernas genomläsningar skriver jag:

Jag hade inte räknat med att eleverna skulle vara så intresserade av att läsa om sig
själva. De gick verkligen in för att läsa och förstå vad som sades i intervjun!
Några elever var bekymrade. Jag frågade om det var något i innehållet som de inte
ville ha med. Nej, svarade de och påtalade att de inte var medvetna om att de hade
ett sådant talspråk som de har. Många blev också irriterade på att de använder
”liksom”, ”asså” och ”ja, ja, ja” i sådan omfattning att de uppfattar det som stö-
rande. Jag förklarade för eleverna att i samtal är det helt naturligt att upprepa ex-
empelvis ett ord som ”ja” tre gånger (Efter loggboksanteckningar 20110601).

En förklaring som jag ser till att jag missbedömde tid för elevers genomläsning
är brist på tidigare erfarenhet. En annan förklaring, som eleverna anger för att det
tar tid när de läser sin transkription, är att texten är så intressant! Att läsa sin text
och på så sätt se sitt eget talade språk är så roligt att de vill läsa långsamt och
noggrant. Eleverna påpekar också att de själva aldrig har läst en transkription
förut så det är lite svårt att till en början komma in i texten vilket resulterar i att

62 Lärarna uppger att de är bekanta med transkriptioner varför jag enbart sänder dem deras
intervju för granskning och eventuell korrigering.

108 MARIE NORDMARK Digitalt skrivande i gymnasieskolans svenskundervisning

det tar tid för dem att läsa intervjun. Jag berättar att jag förstår att om man inte är
van så tar det tid att läsa talspråk, speciellt när det handlar om en själv.

Genomläsningen av de transkriberade intervjuerna var för eleverna viktigt, och
som många uttryckte, ett betydelsefullt steg för dem i deras framtida språkande.
Mitt intryck av elevernas reaktion är att de är genuint intresserade av att få ta del
av detta material och att de visar tydliga tecken på intresse för språkande.

Eleverna tackade mig explicit för att de hade fått syn på sitt talspråk. Det var en
reaktion som jag inte hade väntat mig. Jag frågade om det hade varit värt tiden, ca
1 timme att bli intervjuad och läsa igenom sitt samtal med mig. Det svarade de
samstämmigt ja på. Några elever berättade att denna läsning av sitt talspråk skulle
hjälpa dem i framtida kommunikation och att de nu skulle bli mer vuxna i sättet
att uttrycka sig. En elev väntade tills hans klasskamrater hade lämnat rummet.
Han sa till mig att från och med nu skulle han börja tänka sig för innan han bör-
jade tala. Jag frågade vad han menade med det. Eleven svarade att det betydde att
han skulle tänka på formen innan han började tala så att det han sa inte blev så tal-
språkligt och att detta hade betydelse för hans framtid (Efter loggboksanteckning
20110601).

Efter elevernas genomläsning frågar jag om möjlighet att kontakta dem om det
skulle vara något jag ville fråga mer om eller behöver komplettera med. Eleverna
är positiva till detta och uppger kontaktuppgifter för en eventuell kontakt. En
elev lyckas jag inte kontakta trots flera försök. Läraren berättar att den eleven
den senaste tiden varit frånvarande.

Transkriptionsymboler

Vid en forskarkurs rekommenderas användning av Emanuel A. Schegloffs tran-
skriptionsmodul63, som bygger på Gail Jeffersons symbolsystem. Jag har därefter
fortsatt att använda denna modul och tycker även att det är praktiskt eftersom
många är bekanta med transkriptionssymbolerna vilket bidrar till bättre läsbar-
het. Det är alltid avvägningar mellan läsbarhet och detaljrikedom när observat-
ioner ska återges i skrift. Min utgångspunkt har varit att skriva så nära det talade
språket som möjligt utan att bli svårläst varför transkriptionerna ligger mellan
ortografisk och fonologisk skrift (Jfr Ochs 1979). Med mycket information i

63 Transkriptionsmodulen och pedagogiska ljudexempel som illustrerar olika transkript-
ionssymboler finns tillgängliga på Schegloffs hemsida:
http://www.sscnet.ucla.edu/soc/faculty/schegloff

MARIE NORDMARK Digitalt skrivande i gymnasieskolans svenskundervisning I 109 109

transkripterna blir de svårare att läsa. Jag har därför gjort avvägningen att besk-
riva några multimodala inslag och kommentarer inom dubbelparantes. I tran-
skriptionerna finns inte exempel på att flera deltagare talar samtidigt i samma
samtal varför markeringen [] inte används. Jag använder dock dubbelparantes för
att markera att en elev refererar till sms:ande med sina klasskamrater samtidigt
som han talar med sina klasskamrater som sitter bredvid honom. En förklaring
till att eleverna inte talar i munnen på varandra kan vara att samtalen som utspe-
las kring skärmarna innefattar ganska få deltagare i varje samtal och att deltagar-
na inväntar varandras turer allt eftersom texten växer fram, eller bilder visas på
skärmen. Med hänsyn till informanternas anonymitet och storlek på transkripter-
na är jag också restriktiv med bilder och teckningar eftersom de kräver detaljri-
kedom och stort utrymme för att vara beskrivande. Jag avstår av utrymmesskäl
från att göra skisser på de olika rummen där eleverna skriver sina skoltexter
eftersom det skulle krävas minst nio olika skisser för att illustrera rummens lay-
out. Varje transkript från klassrumsmiljö märker jag först med ett löpnummer
samt slutligen anges ett namn på excerpten som knyter an till vad jag vill illu-
strera.

Ur Schegloffs transkriptionsmodul väljer jag ut följande symboler för att åter-
skapa valda sekvenser i empiriskt material:

Transkriptionsnyckel
(.) mikropaus
: prolongation
- avbrott i tal
VERSALER tal med högre/starkare volym

tyst eller mjukt tal
(()) transkriptörens beskrivning, exempelvis skratt, telefonsigna-

ler, fotsteg

Förtrogenhet med fältet

Kullberg (1996) menar att det inte är ett problem för forskaren att ha förtrogen-
het med det fält som beforskas (Jfr Agar 2008, Wolcott 2008, Garsten 2003,
Kullberg 2003, Ewald 2007, Ely 1991/1993). Eftersom forskaren känner fältet,
menar hon att denne kan lägga uppmärksamhet på det som ska studeras istället
för att lära känna fältet. Jag menar liksom Kerstin Bergqvist (1990) att mitt in-
tresse för skolan och mina skilda bakgrunder som lärare leder till att jag ser på
skolan utifrån flera perspektiv. Jag möter fältet som forskare men märker i kon-
takter med fältet att lärarbakgrunden ger legitimitet och trovärdighet eftersom

110 MARIE NORDMARK Digitalt skrivande i gymnasieskolans svenskundervisning

deltagarna ger uttryck för att jag vet hur det kan vara (Jfr Skoog 2012). I likhet
med Annette Ewald (2007) och Eva Hultin (2006) anser jag att mina tidigare
lärarerfarenheter är betydelsefulla i min forskningsprocess med fältarbetet. I
mina kontakter med lärarna arbetar jag systematiskt med reflektioner rörande hur
deras läsår och arbetsbelastning kan vara eftersom risken är större att de säger
nej om arbetstrycket är högt. Av den orsaken är jag även noga med att få klar-
tecken och svar på frågor innan lov och betygssättning börjar för att slippa be-
svär med att handlingar och processer drar ut på tiden eller blir bortglömda. I de
semistrukturerade intervjuerna med eleverna använder jag mig också av min
tidigare erfarenhet av utvecklingssamtal, eftersom jag vet att det går bra att gå
direkt på aktuella frågeställningar om syftet med samtalet är på förhand givet.
Informanterna som jag möter i samtalen är också redan bekanta med mig som
person eftersom jag har följt dem under en termins undervisning. Vid varje inter-
vjutillfälle sitter vi i ett avskilt lugnt rum på respektive informants skola för att
informanterna ska känna sig trygga i miljön och jag ska kunna erhålla bra ljud-
kvalitet på det inspelade samtalet. Med tydlig yttre struktur på de semistrukture-
rade samtalen i form av nedtecknade teman framför oss på ett papper, och stöd-
frågor för mitt minne nedskrivna på kort vilka jag håller i min hand, kan jag
därför gå rakt på de situationer som jag önskar få mer information om. Att an-
vända mindre kort är ett smidigt sätt att ha stödmaterial i sin hand men samtidigt
inte låta det ta för stor plats i det semistrukturerade samtalet. I klasserna använ-
der jag också min egen beprövade erfarenhet av vissa ungdomars relationer till
bokade tider. Några av eleverna uteblir från sin inbokade tid för intervjusamtal.
Jag vet av tidigare lärarerfarenhet att vissa elever glömmer bort mötestider, vilket
också bekräftas av eleverna när jag sedan träffar dem. Jag agerar därför utifrån
denna förkunskap och funderar över var eleven troligen befinner sig på skolan
vid de aktuella tiderna. Jag går sedan till de platserna och finner eleverna, eller
deras kompisar som hjälper mig att få kontakt med sökt elev. Om jag inte haft
denna kunskap om elevers rörelser i skolrum hade jag förmodligen inte fått möj-
ligheter att genomföra dessa intervjuer.

MARIE NORDMARK Digitalt skrivande i gymnasieskolans svenskundervisning I 111 111

6. Beskrivningar av undersökningens skolor och
klassrum
I de tidigare kapitlen redogörs för avhandlingens bakgrund, syfte, frågeställning-
ar, tidigare forskning, teoretiska och metodologiska utgångspunkter. De följande
kapitlen i avhandlingen fokuserar på studiens resultat och är grundade i analyser
av det empiriska materialet.

I kapitel 6 presenterar jag undersökningens skolor och klassrum. Avsnitten inne-
håller beskrivningar för att skapa bakgrund och ge kontext till studiens resultat,
vilka redovisas i kapitel 7-9.

Skrivandets fysiska villkor, artefakter och kontrollerade diskurser
Arbetet med att skriva egen text med hjälp av datorer är ett dominerande tema i
skrivundervisningen i de tre klassernas skolkultur och i det empiriska materialet.
Eleverna går till särskilda rum, eller sektioner i rum, för att skriva digitalt. Detta
innebär också att lärararna går mellan olika rum, i Citygymnasiet även mellan
olika våningar. Under stora delar av lektionstiden arbetar eleverna därför vid
datorerna utan tillgång till sin lärare. Eleverna förväntas skriva sina skoltexter
utifrån eget ansvar och leverera sina texter för bedömning i elektronisk form till
lärarna. Det egna arbetet leder till att eleverna väntas kunna vara ”självregle-
rande”64 i sitt skrivande och orientera handlingar så att de själva uppfattar vad
som möjliggör och/eller hindrar dem att lösa skrivuppgiften. Självreglering gui-
dar också elever i arbete med att skapa digital text. Elever förväntas att utifrån
sitt eget ansvar finna självreglerande lösningar på hur de ska hantera skrivuppgif-
ter i skolan. För att kunna skriva krävs att flera komplexa processer kopplade till
kognitiva, känslomässiga och beteendemässiga processer involveras. Skribenten
måste kunna reglera såväl sitt handlande som sin användning av handlingar
kopplade till skrivande.

Beskrivningar av studiens två skolor
I beskrivningen av de två skolorna väljer jag att lämna få uppgifter för att inte
avslöja deras identitet. Alla namn på studiens skolor och deltagare, är ersatta
med fingerade namn. Fokus i studien ligger på svenskundervisningen varför

64 Självreglerande strategier ses som uppsättningar av kognitiva, metakognitiva, motive-
rande och beteendemässiga strategier som studenter tillämpar i sitt kunskapande (Kaplan
et al 2011, s 284).

112 MARIE NORDMARK Digitalt skrivande i gymnasieskolans svenskundervisning

beskrivningen av klassrummen blir fylligare eftersom de är av mer relevans för
studien.

Citygymnasiet

Citygymnasiet är en äldre kommunal gymnasieskola i Mellansverige lokaliserad
centralt i staden. Undersökningsåret 2010/2011 finns drygt 600 elever inskrivna
och cirka 60 lärare anställda. Skolan bedriver undervisning på samhällsveten-
skapligt program och naturvetenskapligt program. Eleverna i den klass jag följer
består av elever från samhällsvetenskapligt och naturvetenskapligt program.

Utanbygymnasiet

Utanbygymnasiet ligger några kilometer utanför centrum, i samma stad som
Citygymnasiet, och är en modern gymnasieskola som drivs i kommunal regi.
Läsåret 2010/2011 är närmare 1300 elever inskrivna och ungefär 300 medarbe-
tare65 anställda vid skolan. Utanbygymnasiet erbjuder undervisning på elpro-
grammet, energiprogrammet, bygg- och hantverksprogrammet samt teknikpro-
grammet. Det finns även några specialutformade program på skolan. Lärarna
som deltar i studien vid Utanbygymnasiet menar att eleverna i undersökningens
klasser läser på ett specialutformat teknikprogram och att detta motsvarar natur-
vetenskapligt program.

Rummets layout – multimodala beskrivningar av plats, disposition och
rörelse i de tre klassrummen
I studien är de svensklektioner som hållits under fältarbetets period observerade.
Vid ett tillfälle har jag inte kunnat närvara vid en lektion. Mitt syfte med denna
kontinuitet är att på så sätt skapa mig en övergripande kontext genom att följa
förlopp, förstå anspelningar och referenser i vardagliga samtal och handlingar i
klassrum.

Kress et al (2005) utgår från en multimodal ansats för att förstå hur engelska blir
framställt i interaktion med sociala faktorer i klassrummet. Med det multimodala
fäster de uppmärksamheten på hur mening formas i den specifika kulturen. I min
undersökning innebär det multimodala att jag riktar intresse dels på fysiska vill-
kor i den miljö där svenska faktiskt blir realiserad och producerad i olika möten i
klassrum, dels på förståelser av dessa olikheter. Med multimodal semiotisk för-

65 Skolan särskiljer ej lärare från andra anställda vid enheten. Uppgifter saknas om hur
många av dessa medarbetare som är lärare.

MARIE NORDMARK Digitalt skrivande i gymnasieskolans svenskundervisning I 113 113

ståelse av rummets layout visas ämnets pedagogik och hur ämnet erfars av ele-
verna i klassrummet. Det multimodala innebär att jag undersöker klassrummets
layout, möblering och hur skolämnet tar sig uttryck i rummet. Från mikronivå
studeras klassrum för att fånga vad som händer, kännetecknar och formar under-
visningen för att sedan gå till makronivå för att diskutera varför ämnet är reali-
serat som det är i klassrummen.

Klassrummets layout i Citygymnasiet, årskurs 1

Klassrummet för årskurs 1 i Citygymnasiet ligger på våning 1. Salen är rymlig
och rektangulärt formad. Två av väggarna har fönsterrader och de andra två
väggarna har varsin fastmonterad whiteboardtavla. Stolar och bänkar i klass-
rummet är placerade så att det dels finns plats för eleverna att sitta i rader för att
kunna se den ena skrivtavleväggen, dels så att eleverna kan placera sig i andra
rader så att de sitter vända åt den andra skrivtavleväggen. Denna dubbla möble-
ring åt två separata håll innebär att eleverna när lektionen ska börja ofta är und-
rande var de ska placera sig och frågar läraren var de ska sitta. En projektor finns
fastmonterad i taket vänd mot den ena skrivtavleväggen och tillhörande dator
återfinns i hörnet mot den andra skrivtavleväggen. Inga elevdatorer finns att
tillgå i salen. Salen används även vid språkundervisning och på väggarna finns
posters skrivna på andra språk än svenska. Några läroböcker på andra språk
ligger i salen, men inga i svenska. Läraren Therese har valt att inte använda läro-
böcker i undervisningen i svenska. Det finns inga tecken i salen som visar att det
bedrivs undervisning i svenska där (Jfr Kress et al 2005). Under hösten blir det
allt kallare ute och kylan kryper även in i salen. De 22 eleverna, 14 flickor och 8
pojkar, behöver allt som oftast ha ytterkläder på sig för att inte frysa. Varje lekt-
ion inleds med att läraren hämtar två ljusstakar från ett låsbart skåp i klassrum-
met. Ljusen tänds och en elev, utgående från ett rullande schema, läser högt ett
valfritt skönlitterärt stycke. Efter detta återkommande moment börjar eleverna
arbeta med uppgifterna. Under perioden när jag deltar är det därefter vanligt att
eleverna går till en särskild datasal två våningar upp, alternativt till skolans
bibliotek en våning upp där några datorer finns utplacerade i olika rum. Elever-
nas förflyttningar mellan olika våningar resulterar i att det tar tid innan eleverna
börjar arbeta med uppgifterna och att det inte är lätt att få hjälp av läraren ef-
tersom hon befinner sig i rörelse mellan olika salar. Tid går således åt till att i
den nya rumsliga miljön sätta sig in i vad som ska göras. Eleverna påpekar också
att själva undervisningstiden i klassen är förlagd till sista positionen på måndagar
och fredagar och att detta är problematiskt för dem. Ofta klagar eleverna på att
de fryser, är trötta och hungriga vid de sena tiderna. Eleverna menar att svensk-
ämnet inte prioriteras vid schemaläggningen och att detta påverkar deras ork och
förutsättningar för arbete.

114 MARIE NORDMARK Digitalt skrivande i gymnasieskolans svenskundervisning

Klassrummets layout i Utanbygymnasiet, årskurs 2
Svenskundervisningen i årskurs 2 i Utanbygymnasiet är först förlagd i enheten
för Teknikprogrammet. Salen är liten och svagt rektangulär. När alla 31 elever,
28 pojkar och 3 flickor, är på plats är det trångt och svårt att få plats. Det finns
inte alltid stolar till alla elever. Bänkarna är placerade i parallella rader och är
alla riktade mot en och samma skrivtavla. Rummet saknar fönster men har två
glasväggar genom vilka deltagarna kan följa vad som händer utanför klassrum-
met. Längst ned i salen finns några elevdatorer utplacerade. Det finns ingen fast
monterad projektor i salen och läraren har ingen egen dator i salen. Salen är
elevernas hemklassrum varför den även används vid lektioner i andra ämnen. Det
syns inga materiella tecken på att det bedrivs svenskundervisning i salen. Rum-
met har inga attribut i form av posters, läroböcker, uppslagsböcker eller hand-
böcker av typen SAOL. När läroböcker används delas de ut av läraren Peter som
sedan samlar in böckerna efter lektionens slut. Lektionerna inleds ofta med en
kortare genomgång varvid de flesta elever sedan lämnar salen för att gå till den
intilliggande glasväggsklädda datasalen eller arbeta med bärbara datorer i den
angränsande öppna studiehallen. Studiehallen är utformad som en central plats i
arbetsenheten med runda bord, fåtöljer och soffor i direkt anslutning till flera
klassrum. Eleverna kan använda studiehallen både som uppehållsrum på raster
och håltimmar samt använda den som arbetsplats under lektionstid. Eleverna kan
låna bärbara datorer och sätta sig i studiehallen för att skriva text. Hallens dubbla
funktioner gör att den är välbefolkad eftersom eleverna gärna är där både när de
har lektion och när de har rast. Ljudnivån är stundom hög och rummets genom-
gångsfunktion till andra salar gör att det är många människor i rörelse. Precis
som i Citygymnasiet går läraren runt mellan de tre olika rummen varför eleverna
förväntas arbeta självständigt och mycket på egen hand. I början av terminen har
eleverna ett schema som innebär att de har svenska i 45 minuter på måndagar
före lunch och 40 minuter på onsdagar efter lunch. I anslutning till höstlovet får
eleverna nytt schema och ny sal med ett lektionspass om 1.5 h per vecka. Den
nya salen ligger inbäddad och bakom andra salar i enheten. Rummet är rektangu-
lärt och rymligare än den tidigare lektionssalen. En whiteboardtavla finns på en
av kortsidorna och bänkarna är radvis sammanfogade sida vid sida. Inga elevda-
torer finns i salen, men några elevdatorer finns i ett angränsade rum. Eleverna
går vid behov till samma datorsal som tidigare. Läraren har inte tillgång till egen
dator i salen och det finns ingen projektor i taket. Eleverna som arbetar på lekt-
ionerna använder den nya längre lektionstiden effektivt medan övriga elever har
svårt att komma i gång eller svårt att orka arbeta i längre pass. I klassen är det
ytterst sällan som eleverna klagar på lektionernas position eller längd.

MARIE NORDMARK Digitalt skrivande i gymnasieskolans svenskundervisning I 115 115

Klassrummets layout i Utanbygymnasiet, årskurs 3

Lektionssalen för årskurs 3 i Utanbygymnasiet är ett hemklassrum i arbetsenhet-
en Teknikprogrammet. Salen är stor och har många fönster längs ena långsidan.
Klassrummet är sammansatt av tre mobilt avgränsade sektioner vilka kan marke-
ras än tydligare genom flyttbara draperier. Sektion ett består av elevdatorer längs
väggarna och kring en ö i mitten av rummet. En del av långväggen utgörs av en
glasvägg med blickfång mot studiehallen. Sektion två är utformad som en tradit-
ionell skolsal med rektangulär rumsindelning där whiteboardtavlan är placerad
på en kortsida och elevernas bänkar står tillsammans i parallella rader riktade
mot tavlan. Rumsfunktionen i sektion tre är multifunktionell och kännetecknas
av en soffgrupp i det ena hörnet och några elevdatorer samlade i en grupp i det
andra hörnet. På väggarna i sektion tre sitter några teckningar. Lektionerna börjar
oftast i sektion två med en genomgång och sedan går eleverna till datorerna för
att arbeta. De 27 eleverna, 16 pojkar och 11 flickor, väljer var de vill arbeta i det
stora klassrummet eller om de vill skriva på datorerna i teknikprogrammets data-
sal. I och med den öppna planlösningen har läraren Helena möjlighet till visuell
överblick och kontakt med eleverna när hon går runt och hjälper dem. Den fy-
siska närheten till datorerna och potentiell kontakt med läraren bidrar till att
svenskämnet inte behöver etableras i helt annan miljö än det inleds i. Eleverna
går dock ut på Facebook och spelar spel etcetera även när läraren är i närheten,
men detta sker inte i samma omfattning som i de övriga klasserna i studien där
lärarna rör sig mellan olika rum och våningsplan. Läraren har ingen egen station-
är dator i salen men tar med sig en bärbar dator vid behov. Det finns ingen pro-
jektor fastmonterad i taket så när film visas går klassen till enhetens datasal.
Eleverna har svensklektion en gång i veckan men tycker att det är för jobbigt att
börja kl. 08.00 på morgonen. När lektionen inleds är cirka 1/3 av eleverna på
plats, resterande elever kommer successivt under lektionens gång. I samtal fram-
kommer att eleverna anser att det är lite med bara ett lektionstillfälle om 1.5 h i
veckan och att detta även påverkar ämnets status.

Elever och lärare i deltagande, övervakande och auktoritär diskurs
Avsikten med avsnittet är att skapa bilder av svenskundervisningen i de tre klass-
rummen. Bilderna ges skrivna för att skapa bakgrundsförståelser till klassrums-
aktiviteterna och kontexter till det empiriska materialet. Beskrivningarna är för-
enklingar av semiosfären men visar på utmärkande drag i respektive klassrum.

Årskurs 1 Citygymnaiset

Lektionerna i årskurs 1 på Citygymnasiet inleds på samma sätt. Läraren Therese
går in i salen, eleverna följer efter och undrar var de ska sitta i den stora salen

116 MARIE NORDMARK Digitalt skrivande i gymnasieskolans svenskundervisning

med flera möjliga möbleringar. När läraren bestämt detta sätter sig eleverna och
Therese prickar av vilka elever som är frånvarande. Utformningen av klassrum-
met leder till en övervakande diskurs där eleverna sätter sig ned i övervaknings-
bara rader. Salen är stor och eleverna sitter i långa rader vilket gör att de kommer
långt ifrån varandra. Sedan inleds det vid varje lektion stående skönlitterära
momentet där en elev läser högt ur ett skönlitterärt verk. Vissa elever sitter tysta
och verkar lyssna medan andra elever sjunker ihop på bänkarna och blundar. När
läsningen är slut följer en lärarledd diskussion om det upplästa. Läraren står
framme vid tavlan och har eleverna sittande framför sig. Elever som har sett ut
att ha ”vilat” under läsningen brukar inte bidra till diskussionen. Tiden som det
skönlitterära momentet varar varierar från cirka 10 minuter till en halvtimme. I
denna del av lektionen, som styrs från området runt whiteboardavlan, är det
läraren och den läsande eleven som står för rörelserna i rummet. Eleverna klagar
ofta på att de är trötta och hungriga samt att de har svensklektionerna så sent på
dagarna. Det Kress et al (2005) beskriver som pedagogik med övervakande dis-
kurs passar in på denna del i undervisningen.

Eleverna får sedan i uppdrag att börja arbeta med uppgifter. De flesta lämnar då
hemklassrummet och sätter sig i en datasal eller i skolans bibiliotek framför en
dator. Eleverna byter här från den övervakande diskursen till en deltagande dis-
kurs där det sociala samspelet prioriteras. Eleverna söker sig snabbt till sociala
medier och sköter sina kontakter där. De samtalar och jämför Facebookkontak-
terna med sina klasskamrater och vad de skriver på Facebook. Många elever
visar också varandra YouTubeklipp som illustrerar deras privata samtalande.
Ljudnivån är hög. Några elever spelar datorspel. När läraren kommer uppmärk-
sammar eleverna detta och de börjar arbeta med sina skoluppgifter. Enstaka
elever berättar för läraren att de har svårt att veta vad de ska skriva. Då läraren
går återvänder merparten av eleverna till de sociala medierna medan några få
elever försöker skriva på skoluppgifterna.

Årskurs 2 Utanbygymnasiet

Som jag tidigare beskrivit fungerar elevernas klassrum i årskurs 2 i huvudsak
som ett informationsforum där läraren meddelar muntlig information till elever-
na. Utformningen av klassrummet och lärarens användning av rummet leder till
en auktoritär diskurs där läraren talar och fördelar ordet till eleverna. Orkestre-
ringen konstruerar en pedagogik präglad av kontroll i klassrummet. Den delta-
gande diskursen med jämställdhet mellan lärare och elev får inte utrymme när
klassrummets layout inte möjliggör en sådan. Läraren står positionerad som
auktoritet framför whiteboardtavlan och berättar när, var, hur och varför eleverna
ska göra olika uppgifter. Eleverna sitter ned i parallellt fixerade rader, position-

MARIE NORDMARK Digitalt skrivande i gymnasieskolans svenskundervisning I 117 117

erade som mottagare så att allas blickar ska vara fästade mot läraren och tavlan.
Salen är trång och lite plats finns för rörelse för såväl lärare som elever. Om
läromedel används i undervisningen delas de ut av läraren för att sedan samlas in
efter lektionens slut. Den tid som används för de informativa mötena är ofta kort.
Denna beskrivning av undervisningspraktiken passar på det som Kress et al
(2005) definierar som pedagogik med auktoritära tydliga relationer.

Efter lärarens genomgång ska eleverna arbeta med uppgifter. De flesta elever
lämnar då sitt hemklassrum och placerar sig i datasal eller i studiehall, där ele-
verna konstruerar en annan relation till miljön. Det sker ett skifte från lärarens
auktoritära kontroll till elevernas kontroll som deltagare i skrivande praktiker.
Eleverna tar över och bestämmer diskurs huruvida de vill bidra som deltagande,
övervakande eller auktoritära i undervisningsmiljön. Läraren går mellan de tre
undervisningsrummen men kan varken övervaka eller utöva ett auktoritärt peda-
gogiskt ledarskap när han inte är närvarande i rummet utan blir till en deltagande
bland eleverna när han träffar dem. När läraren Peter kommer in i datasalen
uppmärksammar eleverna det och de samtalar med läraren. Eleverna ställer då
exempelvis frågor till läraren om skoluppgifter. De arbetar även mer med skriv-
uppgifterna än vad de gjorde innan läraren kom in i salen. Alla elever skriver
dock inte på datorerna, vilket det finns flera anledningar till: några menar att de
inte orkar skriva överhuvudtaget, andra att datorerna inte fungerar, somliga för-
klarar att det är för stökigt och att det inte går att koncentrera sig i skolan. Många
elever uttrycker att de inte vet vad de ska skriva om eller hur de ska börja sitt
skrivande. Flera arbetar med andra ämnens skoluppgifter när de har lektion i
svenska. I datasalen sätter eleverna gärna på musik med hög volym i den musik-
utrustning som skolan har placerat öppet och centralt i salen. Eleverna småpratar
med varandra, tittar på YouTubeklipp, spelar spel på datorerna och försöker i
olika takt att lösa skrivuppgifter.

Årskurs 3 Utanbygymnasiet

Läraren Helena inleder lektionerna i sektion två med en auktoritär diskurs. Hon
ställer sig framme vid tavlan och ser ut över de elever som redan sitter framför
henne i rader. Eleverna har passerkort som gör att de själva kan låsa upp och gå
in i klassrummet. I rummet finns gott om platser men eleverna sitter nära
varandra i ett par rader. Den här delen av lektionen brukar handla om planering
av vad som ska ske under lektionen eller planering i form av organisering av
olika grupper till kommande arbeten. Det är variation på inledningarna liksom
övrig tid på lektionen. Läraren har eleverna samlade framför sig i synliga rader.
Hon leder arbetet genom kortare övningar eller kortare informationsstunder vil-
ket innebär att läraren bestämmer pulsen på det gemensamma arbetet. Det finns

118 MARIE NORDMARK Digitalt skrivande i gymnasieskolans svenskundervisning

en aktiv dialog och ögonkontakt mellan deltagarna. Eleverna är på så sätt i rörel-
ser även om de inte rör sig direkt fysiskt i rummet.

Efter den inledande delen går eleverna vanligtvis till datorerna för att arbeta. I
denna miljö behöver inte svenskämnet etableras på nytt vilket innebär att elever-
na har möjligheter att ganska snabbt komma in i skrivarbetet. Läraren har också
chans till närmare kontakt med eleverna då hon i princip kan höra och se vad de
samtalar om. När läraren går runt och hjälper eleverna med skoluppgifterna tar
hon plats som deltagande i diskursen. Helena lyssnar först på eleverna hur de
uppfattar sitt skrivande, därefter positionerar hon sig som mentor och mer erfa-
ren skribent som handleder de mindre erfarna. Elevernas användning av sociala
medier under lektionstid är betydligt mindre i denna klass än i de två andra. Om
det beror på att läraren är närvarande i rummet eller på andra faktorer såsom att
eleverna är äldre och mer motiverade, mindre intresserad av att vara på Facebook
och YouTube än de andra deltagarna i studien kan jag inte utläsa av materialet.

I kapitel 6 har jag presenterat bilder av undersökningens skolor och klassrum för
att ge bakgrund till undersökningens resultat. Genom att beskriva återkommande
händelser vill jag skapa förståelser av klassernas vardagliga verksamheter och
miljöer där skrivundervisningen sker. Det finns som jag beskrivit betydande
likheter mellan klasserna och hur skrivundervisningen utformas i deltagande,
övervakande och auktoritär diskurs. Jag visar också att platsen påverkar under-
visningens disposition och rörelserna i rummet.

Jag redovisar undersökningens empiriska resultat i kapitel 7-9. I kapitel 7 presen-
teras elevernas förhandlande med varandra, som hjälpare och hjälpsökare, i olika
skrivroller i spänningsfält mellan det kollektiva och det individuella skrivandet.
Kapitlet besvarar den första forskningsfrågan. Kapitel 8 handlar om digitala
artefakters inverkan på skrivprocessen och svarar på den andra forskningsfrågan.
I kapitel 9 redogör jag för normmöten i semiosfären och här besvarar jag den
tredje forskningsfrågan.

MARIE NORDMARK Digitalt skrivande i gymnasieskolans svenskundervisning I 119 119

7. Skrivroller i spänningsfält mellan individuellt
och kollektivt skrivande
Skrivroller används i avhandlingen för att analysera deltagarnas positionerande
som skribenter i skrivundervisningen. Rollerna är inte statiska utan förhandlas i
kontinuum där rollerna kan intas i olika stark grad. Eleverna bjuds in till att anta
olika skrivroller men de antar även själva roller. Ibland auktualiseras en roll av
en lärare, ibland av en elev i förhållande till en annan elev och ibland tillskriver
jag som forskare en eller flera skrivroller till en elev eller lärare. En deltagare
kan således ta på sig flera roller och/eller bli positionerad av andra. Likaså kan
rolltagande variera mellan olika situationer varför en person vid ett tillfälle antar
en roll och vid ett annat tillfälle en annan. Att skriva i spänningsfält kan karaktä-
riseras av relationer i form av spänningar mellan deltagarna om innehåll och
form i klassrumsmiljön. Ofta bjuder elever på motstånd66 i sitt skrivande där
modaliteter som röster, blickar, gester, rörelser och användning av digitala resur-
ser brukas för positioneringar i skrivroller. Genom analyser av det empiriska
materialet renodlas fyra skrivroller: mentor, social estradör, självständig textför-
fattare och hjälpsökande textförfattare. Dessa roller kan i redovisningens ana-
lyser ses som resultat av skribenternas meningsskapande i relationer till skrivi-
dentitet, användning av digitala artefakter och hanterande av normer i miljön.

Mycket av elevernas skrivande vid datorerna sker i en literacymiljö som tar sin
utgångspunkt i kollektiva göranden. Detta innebär att ”individuellt skrivande”
och ”kollektivt skrivande” inte kan förstås som absoluta och åtskillda utan ele-
vernas skrivande sker i grader mellan dessa. Det individuella skrivandet sker i
förhandlande och samspel med andra deltagare. Det kollektiva skrivandet äger
exempelvis rum i form av grupparbete men det innebär inte att eleverna nödvän-
digtvis skriver text tillsammans fastän de förväntas utföra en gemensam grupp-
uppgift. De flesta texter som eleverna skriver är ”individuella” där varje elev ska
skriva en text för att sedan få den bedömd av läraren.

Exemplen i kapitel 7-9 är valda för att visa på mönster och/eller avvikelser som
är framträdande i det empiriska materialet rörande skrivroller, användning av
datorer och utmaning av normer i skolans skrivundervisning.

66 Att bjuda på motstånd ska inte förstås som medvetna strategier. Motstånd kan exempel-
vis användas för att visa på konkurrerande, ifrågasättande, förnekande, ignorerande, gene-
raliserande eller partikulariserande beskrivning (Engblom 2004).

120 MARIE NORDMARK Digitalt skrivande i gymnasieskolans svenskundervisning

Mentor
Skrivrollen skribent som mentor arbetar i en handledande funktion som är kopp-
lad till lösande av skrivuppgiften. En mentor håller sig ofta till de normer och
värden som påbjuds i den officiella skrivkulturen. Mentorn kan handla som en
slags reglerande kraft i en övervakande, deltagande eller auktoritär diskurs för
vad som sker i skrivandet och/eller i det sociala rummet. Vissa mentorer fungerar
även som bekräftare åt andra deltagare och ger i ord och handling stöd åt dessa.
Vid några tillfällen i undersökningen blir eleverna utsedda av läraren att vara
mentorer åt varandra i egenskap av så kallad kritisk vän. Att vara en utsedd men-
tor är inte detsamma som skribent som mentor. Den förra agerar på uppdrag av
läraren med syfte att vara hjälpande, oavsett behov, önskan eller kunskaper hos
sig eller den som ska bli hjälpt. Den utsedde mentorn utgår ofta från vad den
känner, till skillnad från mentorn som har normer och värden i den officiella
kulturen som referensram. Den senare är positionerad av sig själv eller av delta-
gare till att handleda i skrivandet.

Förhandling om att gå från sitt eget skrivande
I materialet finns frekventa exempel på att elever upplever att de inte kan kon-
centrera sig i skolan på att planera för sitt skrivande eller för själva skrivandet.
Förhandlingen i exemplet nedan skildrar en sådan spänning mellan skrivroller i
den miljö eleverna befinner sig. Eleven Max har problem med att planera för sitt
eget skrivande i klassrumsmiljön och hävdar att det kan kan vara ”totalt omöjligt
att uppbåda koncentration och fokus på uppgiften” (Semistrukturerad intervju
med Max, 20110210). Max anser att han inte kan arbeta i skolan och positionerar
sig själv som mentor och som en elev som inte arbetar med att skriva sina egna
texter i skolan. Han visar dock sin förståelse för skrivkulturen i klassrummet
genom att förhandla med läraren Peter om samtycke till att inte behöva utföra sin
förväntade skoluppgift:

(1) Positionering som mentor
01 Peter: Men den ((texten)) skriver du klart hemma då?

02 Max: M!

03 Seth: Massor av individuella skrivande.

04 Peter till Max: OK! ((lämnar eleverna))

05 Max till Seth: Alltså du stavar som en kratta eller är det för att du skriver så fort?

06 ((Precis innan ses Max läsa på Seths skärm där det står ”Där av kom

07 deras reklam video som cencuerades av media. Reklamen handla om:”))

09 Seth: Ja men, (.) jag skriver ju fort å så rättar det upp sig sen-

MARIE NORDMARK Digitalt skrivande i gymnasieskolans svenskundervisning I 121 121

Excerpten illustrerar att skrivrollen som mentor är väl etablerad i skolans skriv-
kultur och delvis sanktionerad av läraren. I det här fallet intar Max rollen som
mentor åt Seth så snart han fått lärarens godkännande till att inte behöva planera
sitt eget skrivande i skolan. Det sker en förskjutning för Max, från ett eget indi-
viduellt skrivande, till ett kollektivt skrivande som mentor åt Seth. Max inleder
det handledande skrivarbetet med en direkt fråga till Seth om han har problem
med stavningen eller om användningen av datorn som ett redskap i skrivandet
gör att han skriver för snabbt på tangenterna för att kunna stava rätt. Seth menar
själv att han skriver fort och att datoranvändningen leder till att han inte behöver
bry sig om stavningen eftersom det rättar upp sig när datorprogrammets språk-
kontroll används.

När jag triangulerar mina observationer i semistrukturerad intervju bekräftar
Max min bild av att han överlägger med läraren för att slippa skriva på sin egen
text under skrivlektioner. Han anser att den handledande skrivpositioneringen
blir en fördel för honom själv eftersom på ”vissa lektioner så kan jag inte kon-
centrera mig tillräckligt för att ens börja skriva och då blir det mycket lättare att
göra det hemma” (Semistrukturerad intervju med Max 20110210). I klassrummet
antar Max en diskursiv roll som mentor där han tillämpar en medveten själposit-
ionering som går ut på att hjälpa andra för att hjälpa sig själv. Självpositioner-
ingen som mentor och diskursiv övervakande roll används frekvent av honom i
materialet. Max ser också att deltagarna bekräftar att han är bra på att skriva:

Jag är väl tyvärr lite av en besserwisser så det är väl därför jag vill hjälpa på det
sättet. Inte kanske för hjälpandet skull, utan snarare för att jag vet att jag är så
grym på det, så jag kan. Jag kan bidra på det sättet, typ ungefär så (Semistrukture-
rad intervju med Max, 20110210).

Skolans miljö kan inte erbjuda Max den koncentration och fokus på uppgiften
som han behöver för att skriva. Han löser därför sina skrivuppgifter hemma när
det passar honom. Max positionerar sig som en självständig och kunnig textför-
fattare i sin hemmiljö där han kan invänta eller söka inspiration i lugn och ro i de
resurser som omger honom:

Max: Och då tar man det [skrivandet] hemma istället, när man känner för det och
när man har tid. Man kan sitta i lugn och ro och man känner liksom att nu är jag
taggad. Nu har jag inspiration!
Marie: Vad gör du då när du sitter hemma och får inspiration?
Max: Ja det kan vara på de mest skilda ställen. Oftast när jag inte koncentrerar
mig för att få inspiration så kommer den bara. Du vet den sanna konstnärssjälen!

122 MARIE NORDMARK Digitalt skrivande i gymnasieskolans svenskundervisning

När man bara får en ingivelse! Nej, men oftast så äh jag försöker vara en sån där
som självklart är det bra alltså att plugga för att jag försöker vara lite spontan
ibland. Så gånger jag har sådana saker som kräver att jag behöver lite kreativitet
så brukar jag sätta mig och göra något totalt annat mot vad jag brukar göra. Lik-
som äh a inte vet jag, sätter mig och lyssnar på klassisk musik. Det är jättebra när
man ska skriva saker för då får man riktig inspiration! Äh så det är sant det där att
man blir smart av att lyssna på Mozart! Äh det kan funka! Det brukar funka
ganska bra! Eller så läser jag en bok, eller nånting å försöker hämta inspiration
därifrån eller någonting som bara tömmer tankarna.
Marie: Så du plockar ihop lite idéer i miljöer runt omkring som du då kon-
centrerar och sen så lyckas du göra uppgiften?
Max: Precis! Jag är väldigt mycket av en analytiker! Så jag samlar ganska mycket
runt omkring (Semistrukturerad intervju med Max, 20110210).

Miljön där textskapande sker är avgörande för om Max ska agera som mentor åt
sina klasskamrater eller vara en självständig textförfattare som arbetar på sin
text. Max beskriver att för honom är det viktigt att söka material och inspiration
till skrivandet. De klassrum som Max möter i skolan ger varken material eller
inspiration till skrivande, men detta kan han få i sin hemmiljö. Max anser också
att han inte kan hålla koncentrationen på skrivande i skolan. Denna hållning
tycks han kunna inta eftersom eleverna till stora delar av undervisningstiden
skriver själva vid sina datorer och fokus därmed riktas mot undervisningens
resultat, det vill säga levererad text.

Kollektivt stödjande för att skapa en text
I excerpten nedan illustreras sökande efter färdigformulerande meningar men här
sker också en form av kollektivt skrivande av elevens Seths text. Det är Seth som
skriver på datorn, till vänster om honom sitter klasskamraten Bo och till höger
sitter klasskamraten Max. De båda hjälper Seth att skapa en uppsats med rubri-
ken ”Varför Sverigedemokraterna är mot invandring”. Eleverna agerar i en del-
tagande diskurs. Bo och Max positionerar sig som mentorer och de kontrollerar
och övervakar Seths positionering som hjälpsökande textförfattare:

(2) Stöd i skrivandet
01 Bo: ((till Seth)) Du måste skriva nåt mer!

02 Seth: Va?

03 Bo: Du måste skriva nåt mer!

04 Seth: ((pekar på skärmen)) Va måste jag skriva? Va du det här var lite konstigt!

05 Det kan ju stå för att, för att man tycker-

06 Max: Alltså skriv att de ((Sverigedemokraterna)) vill ha en (.) ansvarsfull invandring!

MARIE NORDMARK Digitalt skrivande i gymnasieskolans svenskundervisning I 123 123

07 Ja men du det där, ((pekar på skärmen)), du kan fortsätta med det där, låt det

08 vara kvar.

09 Bo: Ja men om han skriver så där (.) så kommer det inte att låta som SETH. Det

10 kommer att låta som-

11 Max: Ja men det är deras egna ord igen (.) ANSVARSFULL invandring, (.) fast det är inte

12 deras egna ord med citationstecken.

13 Seth: Okej!

Bo och Max guidar Seth tillsammans, men Seth har kontroll över att texten växer
fram på skärmen genom att låta sina två hjälpare säga till honom vad han ska
skriva på skärmen. Hjälparna går in i texten och diskuterar vad som behöver
skrivas fram och vad de anser vara passande formuleringar. Seth skriver också
vad de två hjälparna säger att han ska skriva. Bo påpekar att Seth måste skriva
mer. Seth besvarar turen från Bo med att upprepa ordet va tre gånger, rad 2 och
rad 4. Därefter har Seth lyckats få de två hjälparna att tala om för honom vilken
text han ska skriva. Samtalet är koncentrerat på hur Seth ska skriva fram texten.
Mentorerna uttrycker sig som att det är Seth som skriver texten fastän det är de
som berättar för Seth vad han ska skriva.

Utsedd till mentor – kollektiv positionering till att vara som en mer erfaren
skribent
Vid några tillfällen i datamaterialet sker skapande av text i form av organiserat
pararbete. Skrivrollerna förhandlas oftast av deltagarna i miljön men vid dessa
särskilda tillfällen tilldelas alla elever positionering som utsedd mentor åt
varandra i form av ”critical friends”. Att vara en kritisk vän ses som en stöttning
i skrivprocessen för att utveckla innehåll och form. Med modellen kritisk vän får
den skrivande eleven också ett ansvar att producera text eftersom varje elev
måste leverera text för att någon annan ska kunna utföra sitt responsarbete.

Läraren Helena delar in eleverna i responspar för att de ska agera handledande
som kritiska vänner till varandra. Genom denna kollektiva positionering i en
deltagande diskurs ger läraren alla elever erkännande som mer erfarna textförfat-
tare vilka ska bidra med konstruktiv kritik oavsett om just deras kunskapsnivå är
direkt efterfrågad eller inte av den som är tilldelad responsen:

(3) Critical friends
01 Helena: När man har jobbat en lektion ungefär då kan det vara bra att göra ett byte,

02 så man ska inte liksom skriva för långt eller för länge innan (.) feedbacken

03 (.) kommer. Jag har gjort critical friends (.) känner ni igen det sedan

04 tidigare?

124 MARIE NORDMARK Digitalt skrivande i gymnasieskolans svenskundervisning

05 Sten:Ja!

06 Helena: Det används lite grann i olika sammanhang. Det kan ju låta på svenska som om

07 det är en NITISK KRITISK VÄN och så är det inte tänkt, utan det är en FEEDBACK-

08 KOMPIS som (.) HJÄLPER en att se sånt man inte själv har SETT eller TÄNKT på,

09 samtidigt är det så att när ni ÄR den som feedbackar så får JU NI också SYN på

10 SAKER som Ni kan dra NYTTA av, så det är (.) VERKLIGEN PLUSsituation (.) att

11 GÖRA så [...]

I excerpten uttrycker läraren flera argument för att kritisk vän är bra i elevernas
skrivande, både för skribenten och för kommentatorn, samt att responsparet
befinner sig i en lämplig fas i skrivprocessen för modellens genomförande. Posit-
ionerande som hjälpande för den skrivande och den kommenterande markeras i
yttranden som visar på att eleverna ska se det kommenterande arbetet som feed-
back-kompis istället för nitisk kritisk vän. Ordvalets förskjutning mot det vänli-
gare förhållningssättet markeras också i rad 8 med betoningen HJÄLPER och i
raderna 9-10 där den kommenterande eleven uppmärksammas på en PLUSsituat-
ion att hjälpa sig själv genom att lämna feedback åt andra.

I rad 2 berättar Helena att eleverna varken ska skriva för långt eller för länge
innan de ges respons. Det tycks som att lärare och elever lagt talet om ett första
utkast bakom sig i skrivandet. Text här innebär att eleverna visar varandra så
långt som de har kommit under den tid de har haft till sitt förfogande. Texterna
som eleverna möter är inte färdiga som första utkast vilket bekräftas av att ele-
verna uppmanas att inte vara för petiga utan hålla sig till det VIKTIGASTE vilket
exemplifieras som stavfel:

12 Helena: Då kan man göra den här (.) kritiken på lite olika sätt. JAG VILL att ni (.)

13 SKRIVER NER KORTA kommentarer. Vill ni inte KLADDA i varandras så kan ni

14 skriva det på ett blad bredvid. Klart enklast är att ni gör en utskrift så

15 får ni göra det direkt på pappret, det brukar vara det mest effektiva. Jag

16 vill inte att ni bara lämnar över papprena till varandra eller feedbacken,

17 PRATA lite om det också. Ni behöver inte sitta och peta i precis allting men

18 ni byter några ord OM det VIKTIGASTE (.) för då får ni också för er själva syn

19 på vad ÄR det viktigaste. Det var kanske jättemånga (.) stavfel och stavfel

20 är viktiga men då kan det räcka med att man säger att du har mycket stavfel,

21 tänk på det och ta hjälp av (.) stavningshjälpen eller liksom var noggrann med

22 att korrigera. Man behöver ju inte ta varje enskild för sig, (.) eller jobba

23 med STOR bokstav (.) på namn. Det räcker att man säger det en gång (.) så

24 att ni LYFTER UPP de STORA DRAGEN helt enkelt. Men inte bara en sån här

25 skriftlig för det kan vara att man inte riktigt förstår varandras kommentarer

26 också

MARIE NORDMARK Digitalt skrivande i gymnasieskolans svenskundervisning I 125 125

Analyser av empirin visar att de utsedda mentorerna i sin respons utgår från en
deltagande diskurs där de beskriver hur de tycker att det känns när de läser
varandras texter. Detta skiljer dem från skrivrollen som mentor. En mentor utgår
från normer och värden i officiell skrivkultur och är mer inriktad på att vägleda
hur den individuella skribenten ska stöttas för att skriva fram och utveckla sin
text. I exemplet nedan är Amanda utsedd till mentor, kritisk vän, åt Lukas där
den handledande rollen utgår mer från vad som är fel i texten än hur skribenten
ska göra för att utveckla och skriva fram text:

(4) Handledning med utsedd mentor
01 Amanda: En sak som jag kände i början, (.) du har väldigt långa meningar. ((markerar

02 ett exempel som sträcker sig över två rader)) Den kände jag blev

03 väldigt lång. (.) Det kände jag blev väldigt jobbigt att läsa. ((Lukas har

04 skrivit ”Jag har heller inga vänner kvar dels för vad som hände men för jag

05 aldrig själv kan vara lycklig efter det som hände och mina vänner vill då inte

06 vara med mig längre”)).

07 Lukas: Men.

08 Amanda: Så var det ett ställe lite längre ned. ((skrollar ned i dokumentet)) Det skulle

09 kunna vara lite mer, men annars så tyckte jag förutom det här, ((markerar

10 i texten ”jag var lite osäker”)) men du övertygar att hon kunde, men du skri-

11 ver att du kunde köra. (.) Ja för där kände jag att jaha. (.) Vem var hon?

12 Lukas: I början skrev jag hon på alla där det står du. Sen så missade jag den du.

13 Hur gör man den där? (.) Kan man inte klicka och sen så där ändra alla?

14 Amanda: Ja det ska man kunna göra men det har jag inte gjort. ((skratt))

15 ((Amanda ändrar hon till du i Lukas dokument)) Jag fattade inte att de var

16 tillsammans. Helheten tyckte jag var kul! Det var lite småfel med långa mening-

17 ar.

Elevernas bedömningar av varandras texter i samtalen med de utsedda mentorer-
na visar få konkreta förslag på bearbetningar eller korrigeringar av menings-
byggnad, ordval eller disposition. Den i excerpten utseddde mentorn motiverar
sällan vad hon grundar sina känslomässiga uttalanden på, men sammanfattar sin
respons som småfel och långa meningar. Lukas protesterar kort och ifrågasätter
kritiken med markören Men, rad 7. Efter denna markering följer ingen önskan
från hans sida om eventuella förtydliganden av påståendet med utförligare be-
skrivningar. Amanda använder sedan datorn som resurs för att visualisera sina
åsikter, och Lukas tidigare motstånd ersätts med att möta upp i kritiken genom
att be om hjälp med handledning för att hantera datorprogrammet så att han kan
ersätta pronomenet hon med du. Amandas val i responsen förklaras utifrån en
känslomässig reflektionsnivå där markörerna kände som ibland ersätts med tyck-

126 MARIE NORDMARK Digitalt skrivande i gymnasieskolans svenskundervisning

er och någon gång även med skulle kunna vara visar på bedömningar och förslag
på bearbetningar i text.

En utsedd mentor axlar således inte samma stöttning som en mentor. Den ut-
sedde mentorn utgår från bristperspektiv i texten och sin känsla av det lästa utan
att knyta an till generella skrivnormer eller möjligheter till utvecklande av den
text som behandlas. Den individuelle skribenten får därmed liten stöttning och
vägledning i framskrivandet av text till skillnad från när en mentor stöttar en
klasskamrat i skrivandet. En faktor som också kan tas med i förståelsen av för-
handlandet mellan den utsedde mentorn och den individuelle skribenten är att
relationen är pålagd dem. Förhållandet bygger på att den utsedde mentorn är en
hjälpande kraft och därmed tillräckligt kunnig i responsarbete samt i skrivande
för den som ska bli hjälpt. Att kunna ge respons på någon annans skrivande är ett
kvalificerat arbete och kräver kunskaper både om och i skrivande.

Social estradör
En skribent som social estradör tar ofta sociala poänger i rummet eller i sin text
genom samtal samt användning av sociala nätverk. Denne får hjälp med sitt
skrivande av kollektivet genom sitt agerande. En social estradör tar golvet,
fångar övriga deltagares uppmärksamhet och får den riktad till sig. Estradören
kan upprepa en fråga flera gånger för att få hjälp utan att av övriga deltagare bli
tillsagd som besvärande. Humorn och/eller nätverkandet används gärna som ett
redskap i såväl lärande som i relation till mer renodlade sociala situationer. Även
snabbhet betonas i handlandet. Den sociala estradören är ofta en snabblösare som
söker tidseffektiva lösningar i användande av digitala artefakter i skrivandet.
Deltagarna i studien uppfattar det som positivt att lösa, söka och handla i skri-
vandet på ett snabbt sätt, ungefär som att få ett snabbt svar på en fråga. En social
estradör verkar i interaktion med andra varför jag även i kapitlet illustrerar skriv-
rollen med exempel som visar på en jämförelse mellan en social estradör och en
självständig textförfattare.

Skrivhjälp genom social interaktion
I skrivprocessen utgör elevernas inventering av kunskaper och egna erfarenheter
en viktig utgångspunkt för det individuella skrivandet. I arbetet med att försöka
tolka och förstå skrivinstruktioner tar eleverna på sig rollerna att hjälpa varandra
och att söka hjälp av varandra när de sitter flera tillsammans runt datorbord. Att
tolka och förstå skrivuppgiften blir ett kollektivt arbete där elever positioneras i
olika skrivroller.

MARIE NORDMARK Digitalt skrivande i gymnasieskolans svenskundervisning I 127 127

Excerpten nedan visar på två olika handlanden för att inventera kunskaper och
erfarenheter för en skivuppgift. Lina som hjälpsökande textförfattare arbetar med
att tolka uppgiften utifrån den skriftliga instruktionen på skolans plattform i
rådslag med en klasskamrat, medan Felix istället positionerar sig som social
estradör och väljer att inventera skrivuppgiften genom att konstant rådfråga sina
klasskamrater:

(5) Skrivrollernas olika vägar för hjälpsökande
01 Lina: ((till Felix)) Vad är det du inte vet, men jag får ut på den? (.) Man skulle

02 skriva en synopsis i alla fall.

03 Felix: Schy: nopsis? ((ler brett))

04 Otto: Vad är synopsis?

05 Karin: ((som sitter vid ett intilliggande datorbord)) Det är handlingen.

06 Lina: Då skriver jag en synopsis för hand.

07 Felix: Var man tvungen att skriva en schy:nopsis?

08 Karin: Schy:nopsis! ((skrattar))

09 Felix: ((går ut på Facebook))

10 Lina: Jag ska gå ut och kolla på kriterierna. ((på plattformen It’s learning))

11 Felix: Jag skriver schynopsis hela tiden.

12 Lina: Det står inte vad det är för kursmål.

13 Felix: ((som har bytt till It’s learning)) Schynopsis. (.) Varför finns inga skrollrar?

(.) Det är någon som har tryckt sönder.

14 Lina: Den här fungerar, (.) men inte den och inte den och inte den.

15 Felix: ((läser på It’s learning))

16 Lina: Om man ska skriva genre, (.) ska man skriva att det är en novell då?

17 Felix: Ja, eller? ((söker med blicken runt bordet för övrigas respons))

18 Lina: Vad ska man skriva i en synopsis då?

19 Felix: ((svarar inte på frågan, är tyst i 6 sekunder, ser på skärmen med It’s le-

arning framför sig)) Det står inget vad en schynopsis är.

21 Karin: Schynopsis! ((skratt))

22 Felix: Jag säger schynopsis! (.) Det lät mycket roligare än (.) synopsis!

23 Lina: Men det heter synopsis.

24 Felix: Ja jag ska skriva en SYNPOsis.

25 Lina: SYNopsis.

26 Felix: Schynopsis! (.) Vi skrev det hela tiden förrut när vi gjorde filmer i 1:an.

27 Lina: Karin vad skrev du på synopsisen?

28 Karin: Handlingen så där kortfattat.

Både Lina och Felix frågar upprepade gånger sina klasskamrater om hjälp. Lina
är dock mer självständig i sitt skrivande än Felix. Lina ställer frågor som handlar
om att hon vill stämma av att hon har uppfattat rätt när hon analyserar den digi-

128 MARIE NORDMARK Digitalt skrivande i gymnasieskolans svenskundervisning

tala instruktionen på skolans plattform som de alla har tillgång till. Hon uttrycker
osäkerhet när uppgiften inventeras eftersom hon saknar information om uppgif-
tens utformning och får inte heller mycket stöd av sina klasskamrater i att finna
svar på sina frågor. Endast Karin svarar på Linas fråga, se rad 28, och det är när
Karin blir direkt tilltalad. Exemplet ovan visar att Lina som hjälpsökande textför-
fattare i en kollektiv miljö möter spänningar där motstånd bjuds dels i form av
olika grader av ignorerande från övriga deltagare, dels i form av i konkurrens i
samtalet från en social estradör som tar sociala poänger i rummet i sitt sökande
av vad det innefattar att skriva en synopsis.

Lina och Felix försöker på olika sätt att samla den information de behöver ge-
nom samtal med andra elever. Felix positionerar sig som social estradör och hans
humoristiska sida bidrar till att han upprepande gånger kan pröva idéer och få
hjälp av gruppen i arbetet med att inventera kunskaper om skrivuppgiften. Felix,
till skillnad från Lina, tar inte tag i den skriftliga instruktionen för att analysera
vad han ska göra i skrivuppgiften. Istället inventerar Felix skrivuppgiften genom
att låta sina klasskamrater berätta för honom vad uppgiften innebär:

29 Felix: Ja men vart står det att man ska göra en schynopsis?

30 Hilma: Man måste inte men det kan vara bra att ha, kanske? (.) Måste man? Står det i

31 uppgiften?

32 Felix: Nej!

33 Lina: Jo det gör det ju! () Skrivprocess, (.) skriv en synopsis av din novell.(.) Börja

34 skriva och låt din-

35 Felix: ((sträcker sig över till Linas skärm och vänder den så han kan läsa på skärmen))

36 Hilma: Jag försöker gå in på It’s learning.com.

37 Lina: Ja.

38 Hilma: Det funkar!

39 Lina och Felix: ((läser tyst på Linas skärm))

40 Felix: Jag har inte läst någon synopsis.

41 Lina: Felix du måste läsa det HÄRA! (.) Det STÅR ju även här också!

42 Felix: Vilket då?

43 Lina: Här, (.) vad är utmärkande för skrift?

44 Felix: ((klickar på It’s learning dokumenten som läraren har lagt upp. Helena skriver

45 där ”Skriv ett synopsis (vad vill du säga med din novell)”. Eleven väljer istäl

46 let att kommentera vad läraren skrivit som kuriosa)) Novell med två ll är lika

47 med short story och novel med ett l är likamed roman. (.) Vad dumt! (.) Fattar

48 du hur?

49 Hilma: Ja!

50 Felix: Det måste vara det dummaste jag har varit me-! Det är ju bara jättedumt! ((till

51 Hilma)) Fattar du hur många som förväxlar det?

MARIE NORDMARK Digitalt skrivande i gymnasieskolans svenskundervisning I 129 129

I samtalssituationen ses Felix upprepade gånger använda humor som ett redskap
för att ta reda på vad skrivuppgiften innebär. 10 gånger nämner han ordet synop-
sis. I rad 41 får dock Felix en tillsägelse av Lina att han själv ska gå in och läsa
instruktionen Felix du måste läsa det hära. Det står ju även här också! Felix
öppnar dokumentet med instruktionen men verkar inte analysera vad läraren vill
att han ska göra genom att skriva en synopsis. Istället tar han återigen på sig
rollen som social estradör och kommenterar lärarens information om engelsk
stavning och skillnaden mellan ”novell” och ”novel”. Felix söker stöd för sitt
handlande och tyckande hos Hilma som också ger honom bekräftelse. I klass-
rumsmiljön är den hjälpsökande textförfattaren mer erfaren och ensam i sitt indi-
viduella skrivande, medan den sociala estradören kan använda sin mindre erfarna
skribentroll till att få socialt tillträde till gemensamhet i gruppen samt få hjälp i
sitt sökande och att använda digitala artefakter i skrivandet.

Kontakt med kollektiv gemenskap
Ett resultat som framträder i analyserna är att elevernas planeringsarbete känne-
tecknas av att de söker inspiration för sitt planeringsarbete i multimodala texter,
men att de inte skriver några egna multimodala texter67.

I excerpt sex söker Felix efter inspiration för att planera sitt skrivande av en
novell. Han positionerar sig som mindre erfaren textförfattare och söker som
social estradör hjälp av sina klasskamrater vilka han positionerar som mer erfar-
na och som rådgivande bollplank åt honom.

(6) Inspiration från multimodala texter
01 Felix: ((tittar på Lina)) Jag måste komma på vad jag ska skriva om.

02 Otto: Droger, (.) skriv nånting om droger.

03 Felix: Alltså jag vill inte vara med i tävlingen så, (.) jag kan skriva om droger och

04 alkohol.

67 Lärarna Peter och Helena berättar i semistrukturerade intervjuer att de gärna skulle vilja
att eleverna skapar multimodala texter och att de på så sätt kunde utveckla den pedago-
giska undervisningen i svenska. Peter skulle gärna vilja att eleverna skrev multimodala
texter så att de bättre utnyttjade datorns möjligheter till bearbetningar, men för det arbets-
sättet krävs fungerande teknik. Läraren Helena har hört talas om en lärare som i ett sam-
hällsorienterat ämne lät sina elever skriva en artikel i skarpt läge på Wikipedia. Hon me-
nar att för det arbetssättet gäller det att hitta ett ämne som det inte redan skrivits om så att
eleverna kan börja skriva om ett ämne från grunden. Läraren Therese talar inte om att
eleverna ska skriva egna multimodala texter men däremot använder hennes elever i eng-
elskundervisningen multimodala texter för att öva på olika kompetenser i skrivandet.

130 MARIE NORDMARK Digitalt skrivande i gymnasieskolans svenskundervisning

05 Otto: Sätt i gång och skriv!

06 Felix: Och, (.) sex!

07 Lina: U:sch:!

08 Felix: Usch!

09 Hilma: JA: sex droger and rock´n´ roll ((ler och tittar på Felix)) ska du skriva om!

Fastän Felix två gånger i rad 1 inleder sekvensen med att betona det individuella
skrivandet med pronomenet jag så positionerar sig Otto snabbt som hjälpande.
Jag ses i sammanhanget inte som exkluderande i skrivandet för deltagarna. Otto
lånar ut sin idé att skriva om droger men Felix tar inte till sig Ottos råd om att
börja skriva. Felix fortsätter istället med att testa olika idéer och lämnar ytterli-
gare ett tillägg till innehåll i sin text när han säger Och, sex! i rad 6. Använd-
ningen av ordet sex orienterar deltagarna till musik och till YouTubefilmer:

10 Felix: Ja och så ska jag ha en bakgrundslåt ((gör djävulstecknet med fingarna)).

11 Lina: ((tittar på Felix och gör djävulstecknet med fingarna)).

12 Felix: Kan ni gissa vilken?

13 Lina: ((börjar nynna på Guns N´Roseslåten)) Take My Down To the Paradise City

14 ((skratt))

15 Hilma: ((skratt))

16 Felix: Ja, (.) om jag ska skriva om en Guns N´Roses-

17 Lina ((fortsätter att nynna på Guns N’Roseslåten))

18 Felix: Nej (.) låt vilken har jag i bakgrunden då? ((vevar med armarna i cirkulära

19 paddelrörelser för att vaska fram ett korrekt svar av deltagarna runt bordet))

20 Lina: Guns N´Roses med-

21 Hilma: Är det Guns N´Roses DU ska ha?

22 Felix: Va (.) med sex, drugs and rocken´rolls? ((tittar på Lina))

23 Lina: Ja precis, ((skakar på huvudet)) hur går den då?

24 Felix: Ska se? ((öppnar schemafilen))

25 Lina: Sjung då!

26 Felix: Nä fan det tänkrer jag inte göra!

27 Lina: Jo du kan ju sjunga!

28 Otto: Nä DET KAN HAN inte!

29 Felix: ((öppnar först schemat på plattformen It’s learning, Googlar sedan)) Här är den

30 ju! ((klickar på ett YouTubeklipp med låten så den spelas upp. Felix lämnar sin

31 plats en stund och Lina sätter sig på Felix stol. Felix kommer tillbaka och Lina

32 sätter sig på sin plats bredvid honom))

Referenser till multimodala texter med bilder och ljud leder till att Felix i sitt
planeringsarbete väver in fler modaliteter i skrivandet så att han också planerar
för vilken bakgrundslåt, rad 10, han ska ha till sin, enbart i text, skrivna berät-

MARIE NORDMARK Digitalt skrivande i gymnasieskolans svenskundervisning I 131 131

telse. Som social estradör fångar Felix situationen genom att underhålla klass-
kamraterna med att han funderar på att skriva om en Guns N´Roses- text. Klass-
kamraterna är dock tveksamma till om Felix har tillräckliga kvalifikationer för
att lyckas med detta skrivprojekt varvid Felix snabbt försöker argumentera för
sin sak genom plocka fram ett klipp på YouTube och motståndet tystnar. Felix
tycks inte vara nöjd med den ”rekontextualisering” (Smidt 2011, s 25) som han
planerar för tillsammans med sina klasskamrater. Felix riktar i rad 33 sin fråga
till Otto vad han ska skriva om och Otto berättar om sin idé som han har utveck-
lat åt Felix:

33 Felix: Otto vad ska jag skriva för något?

34 Felix: ((tittar på lärarens instruktion för skrivuppgiften, tittar på YouTubeklippet,

35 tittar på lärarens instruktion för skrivuppgiften, tittar på YouTubeklippet,

36 tar fram Skrivbordet på skärmen))

37 Otto: Skriv att det är en pappa som dödar sin pojke, (.) och att han är påverkad (.) av

38 droger.

39 Felix: ((öppnar ett nytt worddokument))

När lektionen är slut har Felix inte skrivit något i sitt worddokument. Fyra
gånger under samtalet med sina klasskamrater uppmanas Felix att sätta igång
med sitt skrivande. Felix skriver dock inte text utan lägger mer koncentration på
att hålla social kontakt med sina klasskamrater i en kollektiv gemenskap än att
planera för sitt skrivande. Tillgången till multimodala sammansatta texter på
webben blir en snabb möjlighet för Felix att få inspiration men han lyckas ändå
inte få till ett meningsskapande och använda träffarna från sökandet på webben i
planerande av text.

Självständig textförfattare
En skribent som självständig/hjälpsökande textförfattare försöker knyta an till ett
lärande och skrivande i situationen. En självständig textförfattare frågar oftast
inte andra om hur denne själv ska gå till väga i skapande av sin individuella text,
men kan i interaktion med övriga deltagare vara ”kommenterande” och delge
sina uppfattningar om skrivande. Vissa deltagare positionerar sig själva som
självständiga och kunniga medan omgivningen positionerar dem som mindre
självständiga och kunniga. I spänningsfältet sker då ett förhandlande av skriv-
roller, men det är inte alltid som deltagarna är överens om utfallet.

132 MARIE NORDMARK Digitalt skrivande i gymnasieskolans svenskundervisning

Jämförelser i skrivande mellan individuellt och kollektivt
Ett resultat som framkommer i analyserna är att eleverna jämför sitt skrivande
utifrån hur mycket de har skrivit på skärmen. De positionerar sig och varandra i
olika skrivroller som mer erfarna eller mindre erfarna textförfattare. Jämförande
av längden på den skrivna texten blir ett positionerande av skrivkapacitet i jäm-
förelse med andra klasskamrater.

Eleverna sitter vid datorerna i längre lektionspass. Emellanåt tas kortare pauser
där eleverna går runt och jämför vad och hur klasskamrater gör i arbetet med att
formulera text. Ett sätt att framstå som mer kunnig blir att skriva längre text och
sedan för att få det bekräftat jämföra sig med hur långt andra har skrivit på sin
text:

(7) Textlängd
01 Richard: ((som gått från sin dator och nu står bredvid Katja)) Jag har skrivit halva

02 sidan.

03 Felix: ((till Katja)) Katja har du rubrik eller? ((skratt))

04 Katja: ((svarar inte på frågan))

05 Richard: ((till Katja)) ((skratt)) Ja typ storlek 45!

06 Felix: Oj!

07 Katja: ((till Hilma, Felix och Richard)) Har ni typ 60?

08 Hilma: Vad står det?

09 Felix: Richard hånar mig för att jag har typ 45-60 eller ännu värre. ((det finns inget

10 skrivet alls på Felix skärm))

11 Hilma: Men jag har i alla fall skrivit en synopsis. ((pekar på sin skärm och måttar med

handen hur mycket det är))

Jämförandet tar gärna skämtsamma former men eftersom inte alla kan ta del av
texterna på varandras skärmar blir den talade dialogen styrande för skrivroller
och positioneringar i klassrummet. I exemplet ovan tar Richard på sig rollen som
självständig textförfattare och markerar sin position genom att berätta för sam-
talsdeltagarna Jag har skrivit halva sidan, rad 1-2, medan Felix under humorns
täckmantel beskriver att han inte skrivit mycket text och positionerar sig som
social estradör. Hilma som sitter bredvid Felix har möjlighet att se vad som står
på Felix skärm och deklarerar sitt skrivande i jämförelsen. Hilma positionerar sig
som självständig textförfattare och hon måttar också med handen så att alla ska
kunna se hur mycket text hon har skrivit. Eleverna refererar i dialogerna till
datorns grafiska möjligheter att snabbt markera en rubrik eller ändra storlek på
text för att jämföra sina texter med varandra.

MARIE NORDMARK Digitalt skrivande i gymnasieskolans svenskundervisning I 133 133

Innehållsfrågan hamnar i bakgrunden när eleverna jämför sina texter med
varandra. Detta problematiseras också av elever som uttryckligen ber sina klass-
kamrater om hjälp med innehåll till sin text. I excerpten nedan önskar Danielle
hjälp med idéer om vad hon ska skriva, men hon möts istället av en inledande
fråga om hur mycket hon har skrivit. Danielle börjar som hjälpsökande textför-
fattare och försöker föra en diskussion som handlar om hur hon ska lösa skriv-
uppgiften. När hon inte möter den hjälp som hon önskar blir hon allt mer själv-
ständig och till slut avskärmar hon sig helt från sina tidigare hjälpare. Danielle
använder sig av artefakten datorn och markerar i texten vad hon har skrivit så att
Susanne får en tydlig visuell bild av hur mycket samt vad hon har skrivit:

(8) Innehållsfrågan
01 Danielle: HJÄLP MIG MED VAD jag ska SKRI:VA:! ((skratt))

02 Susanne: ((skratt)) Okej, (.) var har du? Hur mycket har du skrivit? ((gäspar,

03 läser sedan högt på Danielles skärm))

04 Danielle: ((markerar 6 rader i dokumentet))

05 Susanne: Det sprakar? (.)

06 Danielle: ((tar bort markeringen, sätter pekfingret på näsan och för munnen))

07 Susanne: ((fortsättter att läsa Danielles text på skärmen)) Gnids?

08 Danielle: Ja jag vet inte vad man ska säga. Gnider? Gnids?

09 Susanne: Gnids.

10 Danielle: Stryps?

11 Susanne: Ja.

12 Danielle: Ja jag kommer inte på så här. Ja jag satt aslänge och skrev fyra ord, så

13 där. ((fnissar, klickar på synonymer i wordprogrammet))

14 Susanne: ((fnissar)) Jaja!

I rad 1 ber Danielle om hjälp med att komma på innehåll till sin text och i rad 12
konstaterar hon att den ”ord-för-ord-metod” som erbjuds inte räcker till för att
bearbeta innehållet. Danielle får inte skrivhjälp men dock social bekräftelse ge-
nom att Susanne upprepar vad Danielle gör i form av skratt, fniss och upprep-
ning av ord. Det sociala sammanhanget är viktigt i skolmiljön där eleverna både
ska leverera texter och vara sociala i klassrummet samt ute på nätet. Det sociala
samspelet kan också motverka skrivande. När Susanne och Danielle fnissar ihop
blir Beatrice intresserad och vill vara med i samtalet. Beatrice besvarar dock
deras turer med att istället be dem titta på hennes skärm. För att ytterligare få
Danielles uppmärksamhet riktas skärmen så att Danielle inte kan göra annat än
att läsa vad som står på skärmen framför henne:

15 Beatrice: Nej men kolla! ((vrider skärmen så att Danielle kan läsa på skärmen som

16 visar från Facebook)) Jag fattar inte- (.) Det är någon som skriver och

134 MARIE NORDMARK Digitalt skrivande i gymnasieskolans svenskundervisning

17 frågar (.) he:nne!

18 Susanne: ((tittar på Beatrices skärm)) Va då?

19 Danielle och Susanne: ((tittar på Beatrices skärm))

20 Danielle: Vart är frågan?

21 Susanne: JA ((till Beatrice)) du klickar ju!

22 Beatrice: ((klickar)) Där kanske?

23 Susanne: DET är INGEN frå:ga!

24 Beatrice: Här! ((Danielle vänder sig åter till sin skärm))

25 Susanne: ((fortsätter en liten stund att titta på Beatrices skärm, när Danielle inte

26 svarar på turen tittar Susanne därefter på Danielles skärm))

27 Beatrice: ((till Danielle som precis tittar ut över klassen)) Har du inte kommit

28 längre?

29 Danielle: Nej (.) jag hatar att skriva noveller. Jag kan skriva andra saker. (.)

30 jag gillar att skriva andra saker men inte noveller.

När Danielle och Susanne väljer att återgå till Danielles skärm försöker Beatrice
att få uppmärksamheten åter genom att kritisera Danielle för att hon inte har
skrivit mer. Danielle har bett om hjälp för att kunna gå vidare med sitt skrivande
samt även varit social genom att titta på vad Beatrice vill visa på Facebook. När
Danielle inte fortsätter att ge Beatrice uppmärksamhet möter hon kritik och an-
klagas för att inte ha skrivit längre. Längden på en text har tidigare tagits upp av
Susannne i rad 2. Längden på texten verkar vara en mer intressant faktor för
eleverna än innehållet. Längden på texten blir en markering som eleverna använ-
der sig av och som ger en snabb jämförelse av hur formuleringsarbetet växer
fram i deras texter. Beatrice gör sedan ett nytt försök att få uppmärksamhet ge-
nom att ersätta skärmen med samtal:

31 Beatrice: Har ni ätit sånt där man köper på Alis ((fingerat namn)) med sesamfrön?

32 Danielle: Sesamfrökakor som de äter i Grekland och Turkiet. Jag vet inte vad jag

33 ska skriva.

34 Beatrice: ((ger ingen respons på turen, sitter och äter sesamfrön))

35 Danielle: ((trycker på mobiltelefonen, börjar digga med huvudet och foten slår takt-

36 fast i golvet, därefter skriver Danielle på sin novell))

Beatrice har nu uppmärksamhet riktad mot sig och frågar om tjejerna har ”ätit
sånt där”. Danielle korrigerar Beatrice med att berätta att det heter sesamfrökakor
och att de äts i Grekland och Turkiet. Danielle har nu visat socialt intresse för
Beatrice och knyter an till sin inledande fråga där hon ber om hjälp med att skapa
text till sin novell. Beatrice svarar inte på frågan utan börjar äta sesamfrön. Dani-
elle prövar en ny skrivstrategi när hon inte får skrivstöd av sina klasskamrater. I
raderna 32-33 ses att Danielle försöker skriva fokuserat och hennes sätt att lösa

MARIE NORDMARK Digitalt skrivande i gymnasieskolans svenskundervisning I 135 135

skrivsituationen blir att avskärma sig från ljud och andra intryck runt omkring
henne. Hon sätter på mobiltelefonen och börjar digga med huvudet och foten.
För utomstående hörs ingen musik men jag har vid andra tillfällen sett att hon
gör så när hon sätter på musik så det är troligt att musik spelas även denna gång.
Danielle skriver nu som självständig textförfattare på sin novell.

Förhandling om kontroll och reglering
Analyserna av empirin visar att mycket uppmärksamhet och tid går åt till att
skapa sociala relationer, och att detta även påverkar elevernas skrivande i under-
visningen. Skrivande används också som ett sätt att visa vem som tar position
som den ledande i miljön. Den som håller i pennan, alternativt skriver på tan-
gentbordet, blir den som utövar mest inflytande på textens skapande. Positionen
som aktiv skribent i grupparbetet är därför extra utsatt för konkurrens.

Läraren Therese introducerar ett nytt moment i undervisningen med hjälp av
skolbibliotekarien Gun, som håller en inledande föreläsning för hela klassen om
retorik. Eleverna informeras därefter om att de ska genomföra ett grupparbete om
retorik. En utgångspunkt är att eleverna i sitt arbete är självreglerande. Läraren är
närvarande då eleverna är utplacerade på flera olika våningsplan för att beredas
tillfälle att använda datorer i sitt skrivande. Med de rumsliga förflyttningarna på
grund av rummens layout ändras också de pedagogiska positionerna och elever-
nas lärande i relation till kontaktskapande i ämnet och till övriga deltagare. Ele-
verna förväntas arbeta i en demokratisk deltagande diskus med samtal som ut-
gångspunkt för lärande. Eleverna får en skriftlig instruktion utdelad i klassrum-
met och därefter börjar skrivundervisningens rumsliga uppdelning. Läraren läm-
nar klassrummet och ansvaret för att förstå uppgiften läggs på eleverna själva:

(9) Ansvar att förstå uppgiften
01 Therese: Börja jobba! (.) Ni vet vad ni ska göra, (.) om inte (.) kan ni läsa innantill

02 på pappret. (.) Jag går upp och öppnar datasalen däruppe. ((läraren lämnar

03 klassrummet))

Eleverna Camilla, Winnie och Shirley väljer att sitta kvar i klassrummet, men
har inga datorer i salen.

136 MARIE NORDMARK Digitalt skrivande i gymnasieskolans svenskundervisning

I excerpt tio utgår gruppen kontinuerligt från lärarens skrivna instruktion och de
bearbetar den systematiskt, punkt för punkt. Eleverna läser högt från den skrift-
liga instruktionen och diskuterar hur de ska lägga upp sitt grupparbete om Nel-
son Mandela:

(10) Reglera och kontrollera i skrivprocessen
01 Winnie: Ska vi börja skriva upp det här? ((punkter som gruppen precis diskuterat)) Jag

02 kan skriva på datorn hemma och så kan jag maila in det.

03 Shirley och Camilla: ((är tysta och svarar inte på frågan))

04 Winnie: ((öppnar sitt kollegieblock))

05 Shirley: Om jag skriver upp det här, (.) och sen så, (.) om jag skriver så det-

06 Camilla, Winnie och Shirley: ((diskuterar i några minuter vad de vill att grupparbetet

07 ska handla om och vem som ska göra vad))

08 Shirley: Det är inte så mycket mer vi kan börja skriva om.

09 Camilla: ((gäspar)) Nä:! (.) Var gick dom? (.) Gick dom till datorer?

10 Shirley: Ja!

11 Camilla: Vart?

12 Shirley: Där uppe!

13 Camilla: Ska vi också gå upp då?

14 Winnie: ((tittar på Shirley)) Vi behöver inte göra det ((tittar på Shirleys kollegie-

15 block, Shirley skjuter blocket så Winnie som sitter bredvid kan läsa vad som är

16 skrivet. Winnie ler))

17 Camilla: ((tittar på Shirley))

18 Winnie: ((är tyst och skriver på sitt block))

Eleverna har möjlighet att använda skolans datorer men väljer trots detta att
skriva på papper. Winnies uttalande Vi behöver inte göra det, rad 14, kan förstås
mot bakgrund av att eleverna anser att miljön i datasalarna innebär ”typ rast”
(Semistrukturerad intervju med Shirley, 20110428) och inte är gynnsam för
deras lärande. I elevernas planerande ingår inte användningen av datorer som ett
redskap i skrivprocessen, men Winnies handlande visar dock att hon kan tänka
sig att använda datorn hemma i en renskrivningsfunktion. Winnie tar position
som en självständig textförfattare och erbjuder sig att skriva rent gruppens ge-
mensamma planering. Hon möts först av motstånd i form av tystnad från de
övriga deltagarna och sedan i rad 5 av konkurrens från Shirley där ett positioner-
ande äger rum. Shirley som självständig textförfattare försöker ta över ledningen
av gruppens skrivande och hon markerar detta tydligt med att säga jag skriver
och sedan upprepa detta. Shirley visar att hon vill ha kontrollen över skrivandet
och det skrivna. Positionerandet och vikten av att ta kontrollen över det skrivna
ordet bekräftas även i intervjusamtal. I semistrukturerad intervju (20110428)
framkommer att Shirley ogillar grupparbete. Genom att erövra kontroll över

MARIE NORDMARK Digitalt skrivande i gymnasieskolans svenskundervisning I 137 137

processen och det som ska skrivas uppfattar Shirley att hon kan fokusera på sitt
lärande och därmed även styra gruppens produkt:

Shirley: Jag gillar inte egentligen grupparbeten. Det är liksom självmord för mig.
Men ändå tog jag så mycket ansvar att jag själv kunde koncentrera mig på vad jag
gjorde, vilket också gjorde att jag kunde läsa igenom det. Och då kunde jag bear-
beta mycket om vad just som min grupp gjorde om Nelson Mandela och vad han
gjorde som var retoriskt (Semistrukturerad intervju med Shirley, 20110428).

Spänningarna som jag skrivit om ovan är kopplade till skrivroller i relation till
skrivuppgifter i den institutionaliserade miljön. Eleverna kan förstås utifrån att
de befinner sig i ett underläge där de ska lära sig de mål och svara upp mot de
kriterier som skrivs fram i kursmål. Winnie och Shirley är båda självständiga
textförfattare och illustrerar problematiken med kollektivt skrivarbete från ett
lärandeperspektiv. Arbete i grupp är problematiskt för eleverna och de kämpar
med att vara styrande över gruppens skrivprocess. I det kollektiva skrivandet tar
elever tydliga positioner för att kontrollera samt reglera process och produkt.

Text kan också användas för att inkludera eller exkludera till deltagande i klass-
rummets kulturer. I rad 14-16 visar Shirley sitt kollegieblock med text för Win-
nie och Winnie ler medan Camilla ställs utanför då hon inte bjuds in att titta på
det skrivna. Camilla möts också av en exkluderande attityd i rad 18 där Winnie
ägnar sin uppmärksamhet åt skrivande på papper, och senare även på mobil-
skärm, istället för att svara på Camillas frågor. Skrivande som exkluderande
markör kan alltså även ske genom att rikta uppmärksamheten mot särskilda arte-
fakter, i de här fallen papper och skärm. Artefakterna penna, kollegieblock och
skärm används, i relation till gemensamhet och positionerande, som inklude-
rande och exkluderande för deltagande i miljön.

I excerpt 11 samlas samma elevgrupp runt ett dokument på datorskärm till skill-
nad från när de skriver för hand och har tre olika dokument. Att göra digitala
minnesanteckningar i word blir ett sätt för varandra och för läraren att visualisera
deras skrivande i undervisningen. Shirley sätter sig framför datorskärmen och
tangentbordet. Till höger om henne sitter Winnie och till vänster Camilla. Det
förekommer ingen diskussion om vem som ska sitta var utan eleverna sätter sig
och börjar arbeta vid datorn:

(11) Försöker att knyta an till ett lärande
01 Shirley: Vi ska alltså skriva, (.) vad är vårt syfte med den här undersökningen?

02 Camilla: För att vi måste! ((vänder sig från Shirley och Winnie och börjar rita på sitt

138 MARIE NORDMARK Digitalt skrivande i gymnasieskolans svenskundervisning

03 block som ligger bredvid tangentbordet))

04 Winnie: ((tittar ned i sitt knä där hennes papper ligger))

05 Shirley: Vad är vårt syfte? Var det, (.) han är inte så typ känd men endå gjorde han-

06 stor (.) förändring?

07 Winnie: ((tittar upp på skärmen)) M ,(.) men skriv det direkt i word så har vi det!

08 Shirley: ((tar och rättar till tangentbordet så det står lämpligt utifrån hennes skriv-

09 position)) Jag skriver så här, (.) problemformulering, (.) äh.

10 Winnie: Ska vi göra en hel- (.) asså så här?

11 Shirley: Men man skulle ha en ((börjar skriva med särskrivning)) problem formulering.

12 Camilla: Man skulle ju lämna in den.

13 Shirley: Ja men man behöver inte göra en värsta noggrann.

14 Winnie: Asså, (.) om du skriver så här så kan du skicka den till min mail och så fixar

15 jag den hemma. (.) Skriver rent den. ((tittar snabbt ned i sitt knä))

Shirley tar kommandot i skrivsituationen genom att rätta in tangentbordet efter
skrivplatsen där hon själv sitter. Med denna handling ser det ut som att hon med-
delar de andra att hon gjort sig klar för att börja skriva text. Shirley uppfattar att
Winnie inte tror att den kommande texten, som än så längre inte ens är påbörjad,
ska bli tillräckligt bra för att kunna lämnas in till läraren som en arbetsplanering
för gruppen. Winnie positionerar sig som självständig textförfattare där hon vill
bearbeta och bestämma över gruppens gemensamma text så att den blir utformad
på ett sätt som hon uppfattar är rätt enligt skolkulturens normer. Justera text vill
dock Winnie göra från hemmet för att sedan skicka en korrigerad text till grup-
pen med mail. Winnie markerar sig således som mycket mån om att skriva en
text som passar med de svar som skolkulturen önskar för att den ska räknas, och
Winnie vill ha sista ordet vid den gemensamma textens utförande.

Grupparbete – spänningar mellan individuellt och kollektivt skrivande
Att skriva tillsammans i ett grupparbete ställer krav på samarbete och förståelser
av hur olika deltagare interagerar i att lösa en uppgift. Skrivandet synliggör vem
som tar kontroll över arbetet och över gruppen. Den skribent som skriver på
skärmen har mest inflytande på textens framväxt men dennes position prövas och
mäts också i förhållande till övriga gruppmedlemmar.

Det uppstår spänningar mellan det kollektiva och det individuella skrivandet i
grupparbetet när enbart en person skriver på den gemensamma datorn. Spän-
ningarna tar sig uttryck i ifrågasättanden dels av text, dels av den person som har
ordet i sin hand som skrivande på tangentbordet. Shirley som sitter vid tangent-
bordet tar på sig rollen som mer erfaren textförfattare och försöker engagera de
två övriga deltagarna till skrivande av deras gemensamma text. Hon bjuder in

MARIE NORDMARK Digitalt skrivande i gymnasieskolans svenskundervisning I 139 139

deltagarna att tillsammans bygga text mening-för-mening men möter motstånd i
ord och handlingar:

(12) Delger uppfattningar
01 Shirley: Enligt oss (.) så är han en, ((skriver flitigt på tangentbordet men är tyst,

02 Winnie tittar på sina papper i knät och Camilla ser tyst på skärmen)) är han en

03 undangömd, (.) eller vad blir det? Bortglömd, (.) eller, ((tittar på Winnie))

04 eller, (.) eller, (.) en av de riktigt stora talarna?

05 Winnie: Uhm ((tittar ned, tar sin mobiltelefon som ligger nedanför skärmen och börjar

06 trycka på mobilen))

07 Shirley: ((skriver flitigt på tangentbordet)) Blir han bortglömd? Nja.

08 Winnie: ((tittar på skärmen)) Till exempel som?

09 Shirley: ((tittar på tangenterna)) Till exempel som den mar:tin, ((skriver flitigt på

tangentbordet)) king junior. ((skriver flitigt på tangentbordet))

11 Winnie: Och jonathan. (.) Vad heter han? ((tittar på Shirley))

12 Shirley: ((svarar inte på frågan, skriver flitigt vidare på tangentbordet)) JFK. ((med

13 engelskt uttal))

14 Camilla: Är det inte på svenska?

15 Shirley: VA:?

16 Camilla: Äh! Jag bara skojar! ((skrattar))

17 Shirley: ((skrattar))

Shirley försöker driva skrivprocessen framåt men har inte lätt att utföra det ge-
mensamma skrivandet som kollektiv handling när övriga deltagare visar på mot-
stånd. Fyra gånger i tät följd efterfrågar Shirley de andras reaktion genom att
ställa frågan eller men de två övriga deltagarna positionerar sig passivt avstånds-
tagande genom tystnad och tittande på andra artefakter. Modaliteter som röster,
blickar, gester, rörelser och användning av artefakter används av samtalsdelta-
garna för att positionera sig i olika skrivroller. Jag förstår därför Winnies och
Camillas handlande som att de inte ser sitt skrivande som gemensamt och att de
saknar gemensamma värden i miljön för sitt skrivande. Först när Shirley ifråga-
sätter sitt skrivande med omdömet Nja, rad 7, förändras förhållandena och Win-
nie börjar skapa text, mening-för-mening tillsammans med Shirley. Camilla
deltar i skrivandet efter att hon visat motstånd i form av ifrågasättande av Shir-
leys engelska uttal på JFK. Camillas positionering som social estradör besvaras
av Shirley på samma sätt. Shirley har nu fått de övriga deltagarna att positionera
sig som delaktiga i en gemenskap där de tillsammans arbetar på sin text.

140 MARIE NORDMARK Digitalt skrivande i gymnasieskolans svenskundervisning

I excerpten nedan sitter Shirley vid tangentbordet och formulerar text. Ansvaret
att skriva gruppens text läggs på henne eftersom hon bokstavligen har tangent-
bordet i sina händer. Att axla uppgiften som gruppens aktiva textförfattare inne-
bär att Shirley är exponerad för motstånd i en konkurrensutsatt position mellan
individuellt och kollektivt skrivande:

(13) Exponerad för motstånd
01 Shirley: ((skriver på tangentbordet och säger enstaka ord högt, Camilla ser på skärmen

02 och Winnie på sina papper i knät)) OFFRADE sig (.) på alla möjliga sätt.

03 Camilla: Va offrade sig (.) för andra?

04 Winnie: Nej för världen!

05 Shirley: Ja offrade sig för, (.) nej offrade sig för frihet.

06 Camilla: Frihet för att världen skulle förstå.

07 Shirley: Nej! ((skriver på tangentbordet)) För världen och personer i den.

08 Winnie: Ja!

09 Camilla: ((tittar bort från de övriga och skärmen))

10 Shirley: Uhm, (.) så vi undrar vad det var som fick folk, (.) alla att stanna upp och

11 tänka om.

12 Camilla: ((fortsätter att titta bort))

13 Winnie: ((tittar ned i knät))

När Shirley blir generell och uttalar sig i allmänna ordalag med formuleringen på
alla möjliga sätt, rad 2, leder det till reaktioner hos Camilla och Winnie som
börjar ge förslag på hur texten kan skrivas fram. Eleverna bygger i samtalet vi-
dare på varandras olika bidrag och positionerar sig som kommentatorer. Camilla
lämnar flera förslag som kommentator men de mottas inte som värda att an-
vända. Shirleys formulering, i rad 7, accepteras dock av Winnie. Shirley vinner
diskussionen och formuleringen. Camilla visar motstånd och avståndstagande
från gruppens aktivitet genom att titta bort från såväl skärm som gruppmedlem-
mar. Shirley försöker, i rad 10, att göra en sammanfattande kommentar med så vi
undrar (min markering) men övriga gruppmedlemmar väljer istället att visa
motstånd genom att titta bort från skärm och gruppdeltagare.

Att det är ett förhandlande om positioner i skrivrollerna visas också när Shirley
försöker att få de andras uppmärksamhet. Shirley meddelar att hon har ont i
huvudet. Camilla och Winnie svarar inte på uttalandet och positionerar sig som
avståndstagande. De tittar dock på Shirleys skrivande fingrar, fastän det är huvu-
det som Shirley har förklarat att hon har ont i:

14 Shirley: Åh vad ont i huvudet jag fick! (.) Knip! (.) AJ!

15 Camilla och Winnie: ((tittar på Shirleys fingrar på tangentbordet))

MARIE NORDMARK Digitalt skrivande i gymnasieskolans svenskundervisning I 141 141

16 Winnie: Gud vad hungrig jag är! (.) Hur länge är kiosken öppen?

17 Shirley: ((fortsätter att skriva)) Då är det så här, ((tar instruktionen som ligger

18 under skärmen och lägger den sedan så den täcker en stor del av Camillas block))

19 då är det så här.

20 Camilla: ((lägger instruktionen så den täcker hennes skrivblock helt))

21 Winnie: M!

22 Shirley: Och ((Camilla och Winnie börjar läsa på skärmen)) avgränsa och precisera

23 ämnet.

Winnie fortsätter dialogen i samma anda som Shirley och meddelar att hon är
riktigt hungrig med orden Gud vad hungrig jag är! Hur länge är kiosken öppen?,
rad 16. Shirley visar sitt avståndstagande från Winnies kioskfråga på liknande
sätt som hon själv blivit ignorerad angående sin huvudvärk och fortsätter sedan
med skrivandet som hon styr i gruppen. Hon får med Camilla i skrivarbetet ge-
nom att placera den skriftliga instruktionen delvis på Camillas block. Camilla
besvarar handlingen genom att lägga instruktionen helt över sitt eget block. Nu
är alla tre deltagare aktiva i skrivarbetet och samtliga läser på datorskärmen:

24 Camilla: Information och insamling.

25 Shirley: Det står precisera. Då måste det, (.) vi ska ju inte göra värsta storyn.

26 Det menas ju att vi-

27 Camilla: Men det här vet vi ju inte. ((pekar på dokumentet))

28 Shirley: För bakgrunden, men kolla, ((lyfter bort instruktionen från Camillas block))

29 vi ska förminska jättemycket.

30 Winnie: ((gäspar))

31 Camilla: Jag förstår och det vet vi inte. Vi vet inte vad eller var vi ska hitta det,

32 eller när och allting å så hära.

33 Shirley: ((till Camilla)) Kom ihåg att DU ska ta JÄTTELITE bakgrund och inte börja

34 skriva JÄTTEMYCKE om fängelse och sånt.

35 Camilla: ((tar sin penna och slår den i bänken upprepade gånger så länge Shirley dikte-

36 rar vad och hur hon menar att Camilla ska göra i grupparbetet, slutar när

37 Shirley tystnar)) Från noll till fängelse till president.

38 Shirley: Ja så man vet bakgrund och vad varför han offrade sin frihet. Ja och inte

39 ((med barnslig röst)) ja och han bla bla bla och då började han förstå att.

40 Winnie: ((tittar bort från gruppen))

41 Camilla: Hans morfar dog 1783, så fixade han till en sjujäklar begravning.

42 Shirley: Ja typ så där, (.) du ska skriva KORT!

Återigen positionerar Shirleys sig som kommenterande och handledande i uttol-
kande av instruktionen. Shirley tar bort instruktionen från Camillas block och
börjar sedan tala om förminskning. När Shirley talar om att förmiska innehållet,

142 MARIE NORDMARK Digitalt skrivande i gymnasieskolans svenskundervisning

vilket kan förstås som att koncentrera innehållet, börjar Shirley också att för-
minska Camillas roll och hennes kommande arbetsprestation. Camilla markerar
med tydligt ljudliga tryck på sin kulspetspenna att hon ogillar vad Shirley säger.
Detta oljud med pennan pågår så länge som Shirley dikterar de begränsande
villkoren för Camilla. Winnie reagerar genom att gäspa och positionera sig som
avståndstagande till övriga deltagares arbete. Camilla svarar att hon förstår och
möts av Shirleys direkta anvisningar om hur JÄTTELITE, rad 33, hon ska göra.
Shirley förstärker sitt budskap genom att också tala med förminskande barnslig
röst ja och han bla bla bla och då började han förstå att, rad 39, direkt till Ca-
milla. Winnie vänder då bort blicken från gruppen men säger inget. Winnie var-
ken hjälper Camilla i den förtryckta positionen eller bekräftar att det som Shirley
gör är okej. Winnie ställer sig utanför det som händer i gruppens diskussion.
Camilla är i underläge men visar på handlingskraft och ger svar på tal. Shirley
besvarar Camilla med att hon har uppfattat instruktionen rätt och upprepar att
Camilla just ska skriva kortfattat.

Hjälpsökande textförfattare
Skribenter som är hjälpsökande textförfattare ger uttryck för att de saknar hand-
lingsplan för vad, varför eller hur de ska agera i den skrivande processen.
Hjälpsökande textförfattare är osjälvständiga, blir ofta blockerade i sitt skrivande
och har svårigheter att formulera text. De intar en sökande social identitet för att
få hjälp med skapande av sin text och ber då andra hjälpa dem med färdiga for-
muleringar vilka de sedan skriver in i sina dokument.

Sökande efter formuleringar
Analyser av datamareterialet visar att eleverna inleder sitt skrivande med ”att
komma på en början”. En början består dels av processen att börja formulera
innehåll till en text, dels av de inledande orden i den framväxande texten. Detta
innebär att en början också fungerar som startskott för själva textbyggandet. En
början är utgångspunkten för skrivandet men omfattar inte en hel inledning. Den
text som skapas i början är bärande för det fortsatta textbyggandet. I en vidare
undersökning med fokus på början undersöker jag hur eleverna positionerar sig
till en början utifrån skrivroller.

I excerpt 14 sitter eleverna Signe, Seth, Jasmine, Anna, Mats och Hampus ute i
studiehallen runt ett större bord för att skriva på sina argumenterande texter.
Signe positionerar sig som hjälpsökande textförfattare och riktar sig till Anna
flera gånger i direkt vädjan om att få hjälp med sitt skrivande. Anna kan beskri-
vas med skrivrollen mentor, och klasskamrater och hennes svensklärare menar

MARIE NORDMARK Digitalt skrivande i gymnasieskolans svenskundervisning I 143 143

att hon är skicklig på att uttrycka sig. Anna ger visst motstånd i form av undvi-
kande svar men bekräftar också att det är svårt att komma på en början till sin
egen text:

(14) Hjälpsökande
01 Signe: Anna!

02 Anna: Ja!

03 Signe: Hjälp mig!

04 Anna: Jag vet vad det är. Vad sa du? Förlåt, (.) vad sa du?

05 Signe: Hjälp mig!

06 Anna: Men börja liksom med (.) identifiera själva felen.

07 Signe: Du a e-

08 Anna: ((till Signe)) Jag vet inte riktigt. Jag har svårt att komma på en början till

09 min egen liksom.

Signe lyckas dock inte komma på en början till sin text. Hon gör lite senare ett
nytt försök att få Anna att hjälpa henne. Denna gång begränsar Signe sin förfrå-
gan om hjälp med att bara be om ord att skriva ned till sin första mening:

(15) En början
01 Signe: ((till Anna)) Säg bara den första meningen jag ska skriva, (.) Anna.

02 Seth: ((till Signe)) Hej!

03 Signe: ((till Seth)) Nej, (.) mening!

04 Anna: ((ser på sin skärm och skriver på datorn)) Busskorten är, (.) försvunnit ((skakar

05 på sitt huvud)).

06 Signe: Alltså det är det svåraste jag har gjort! ((lutar sig framår och greppar med

07 båda händerna om Laptopens skärm))

Annas fåordiga svar kan ses som ett motstånd mot att lämna ifrån sig meningar
till klasskamrater att skriva ned, vilket också bekräftas i semistrukturerad inter-
vju med Anna. Anna förklarar att hon inte vill ge sina klasskamrater färdiga
lösningar eftersom hon tycker att klasskamraterna ska tänka själva. Anna motive-
rar även sitt handlande med att ”läraren Peter vill väl inte se vad jag tycker två
gånger” (Semistrukturerad intervju med Anna, 20110210).

144 MARIE NORDMARK Digitalt skrivande i gymnasieskolans svenskundervisning

I intervjusamtal med Signe förklarar hon för mig hur betydelsefullt det är att
komma på en bra början:

Signe: Första meningen måste vara bra så att man kan börja skriva.
Marie: M
Signe: Sen, alltså det är liksom, jag tycker det har liksom själva punkten i hela
sammanhanget. Det måste bli bra. Så att komma på en bra början, så det kan bli
en bra resten.
Marie: Ja.
Signe: Tycker jag.
Marie: Så har man inte en kanonstart, kanonförsta mening, så är det jättesvårt att
fortsätta?
Signe: Ja det tycker jag.
Marie: Ja.
Signe: Ja man får liksom en bra början så det blir liksom ett sammanhang, sam-
mansatt text, typ (Semistrukturerad intervju med Signe, 20110210).

När Signe har godkänt att inledningens första mening är bra så rullar textskapan-
det igång för henne. Hennes skrivande kan liknas vid att hon släpper på en form
av ”skrivbroms” som hindrat henne i igångsättande av textbyggande:

Marie: Starten sa du var jätteviktig.
Signe: Ja.
Marie: Och så skriver du nånting.
Signe: M.
Marie: Vad händer sen då?
Signe: Ja vi säger att jag skriver en text.
Marie: Ja.
Signe: På sex ord, det är första meningen.
Marie: M.
Signe: Ja, det här var bra. Då liksom, då kommer det. Då går det allting igång, och
då är det bara att fortsätta att skriva (Semistrukturerad intervju med Signe,
20110210).

Anna har däremot inte problem med att komma på vad hon ska skriva. Hon blir
ofta av sina klasskamrater tillfrågad i en mentorsroll om hjälp i skrivandet. Jag
frågar Anna hur hon ser på sitt eget skrivande och hur hon arbetar med att veta
vad hon ska skriva:

MARIE NORDMARK Digitalt skrivande i gymnasieskolans svenskundervisning I 145 145

Marie: Hur börjar du då?
Anna: Oftast, jag har det väldigt förspänt så det kommer alltid till mig. Det är ald-
rig så att jag, för som många andra sitter och lite gnäller över, klagar på att de inte
kommer på vad de ska skriva.
Marie: M.
Anna: Så har jag aldrig känt.
Marie: Så du känner, åh hur ska jag börja? För det är nånting som jag har hört när
jag har varit med och filmat, åh hur ska jag börja? Är det nåt som du har uppfattat
att man säger?
Anna: Ja det är många som har svårt att komma igång, liksom, men jag har, jag
vet inte, det bara kommer till mig liksom (Semistrukturerad intervju med Anna,
20110210).

Upplevelsen att text ”bara kommer” delas av eleverna i materialet. Eleverna
väntar dock olika länge på att text ska komma till dem.

Ett resultat som kommer fram i analyserna är att eleverna skriver utan helhets-
perspektiv på hur de har tänkt bygga struktur och innehåll. Att välja bort dispo-
sition som planering av text får konsekvenser också för hur eleverna skapar sin
text vid datorn. Signe beskriver att hon inte vet hur hon ska börja en text utan
håller på tills det kommer ”en bra början”:

Signe: För jag tänker liksom, vi säger att jag ska skriva en novell, och jag tänker
att ja det här ska jag skriva om, men jag vet inte hur jag ska börja, och jag vet hur
berättelsen ska va, men jag vet inte hur den ska börja, så då blir det att jag skriver
flera gånger. Olika, tills jag tycker att jag hittar, passar, en bra början.
Marie: Men hur vet du vad du ska börja med när du skriver en novell?
Signe: Ja nån som tycker att det kan passa in i berättelsen, nä jag vet faktiskt inte,
det bara kommer, tror jag (Semistrukturerad intervju med Signe, 20110210).

Signe skriver ned det som hon kommer på när texten skapas. Det verkar dock
som om Signe som hjälpsökande textförfattare försöker få hjälp av ”nån” med
vad som kan passa när hon ska börja med den inledande texten utan särskild
planering eller medveten målsättning. Anna förklarar på liknande sätt att texten
”bara kommer” till henne och att detta textskapande sker i form av mening för
mening:

Marie: Är det liksom ord för ord, mening för mening, eller är det strukturen som
kommer?
Anna: Nej det är nog mening för mening skulle jag säga.
Marie: Så du bygger en text? Först gör du en mening, mening ett, mening två,

146 MARIE NORDMARK Digitalt skrivande i gymnasieskolans svenskundervisning

mening tre, mening fyra, mening fem, och sen nytt stycke?
Anna: M (Semistrukturerad intervju med Anna, 20110210).

Anna redogör i semistrukturerad intervju för sitt skrivande som ett hanterande av
formulerande en-mening-i-taget. Anna tror dock att hennes teknik med mening
för mening kan leda till att hennes texter känns lite ostrukturerade.

Sökande efter textinnehåll i det digitala biblioteket
Den digitala miljön erbjuder både möjligheter och begränsningar i elevernas
sökande efter textinnehåll. I det digitala biblioteket68 är elever till stora delar
utlämnade åt sig själva jämfört med ett reellt bibliotek. I datamaterialet före-
kommer få källkritiska reflektioner bland eleverna över vad de söker och finner
på webben för sitt formella skrivande69.

Eleverna Winnie, Shirley och Camilla försöker följa läraren Therese skriftliga
instruktion där de utöver problemformulering och arbetsfördelning även ska
redovisa källor som används i grupparbetet. Winnie påpekar att de saknar upp-
gifter om källor i sitt dokument och Shirley går in på skolans hemsida till fliken
”bibliotek” för vägledning i sökandet. Eleverna förstår dock inte hur de ska göra
och säger att de inte minns eller har några anteckningar från vad bibiliotekarien
har gått igenom vid föreläsningen om informationssökning två lektioner tidigare.
Camilla uppmärksammar att bibiliotekarien Gun är i närheten. Shirley går för att
be Gun om hjälp och kommer snabbt tillbaka till de övriga i gruppen. Shirley
säger med viskande röst till Camilla att hon ska söka och Camilla svarar att hon
inte vet vad hon ska söka:

(16) Avsaknad av handlingsplan för informationssökningar
01 Shirley: ((till Camilla som sitter framför tangentbordet)) Sök vidare!

02 Camilla: ((säger inget men griper snabbt tag i musen och börjar klicka)) Men jag vet

03 inte vad jag ska söka!

04 Shirley: ((läser bland länkarna på skärmen)) Mölndals länkkatalog.

Shirley och Camilla som via Citygymnasiets rekommenderade länksamling går
vidare till Mölndals stadsbibilotek är villrådiga i hur de ska finna information om

68 Med markören ”det digitala biblioteket” syftar jag på den digitala information som
biblioteket tillhandahåller i form av databaser, länkar, e-böcker, tidningar, filmer, sök-
tjänster, informationstexter etcetera.
69 Det informella sökandet på sociala medier är däremot hos deltagarna mycket rikt på
värderande kritiska reflektioner.

MARIE NORDMARK Digitalt skrivande i gymnasieskolans svenskundervisning I 147 147

Nelson Mandela. Shirley positionerar sig som lite mer erfaren och leder gruppen
i informationssökandet. Camilla söker via en sökruta men får ingen träff, kanske
beroende på att hon har stavat fel:

(17) Lättläst
01 Camilla: Man kan söka i en sökruta. ((skriver nelson mqdela (sic!) i den sökrutan som

02 finns på sidan (.) men kommer till Google, hittar ingen mqdelasida))

03 Shirley: Ska du stava med q (.) får jag fråga? ((skratt))

04 Camilla: ((skratt)) Ursäkta mig! (.) Såg inte.

Efter felstavningen tar Shirley över informationssökningen och sköter kontrollen
av tangentbordet. Winnie gör ingen ansats av att vilja vara med i informations-
sökningsarbetet. När eleverna inte lyckas hitta den information de söker föreslår
Camilla att de ska gå in på en flik avsedd för barn så att det ska bli lättare att
hitta och förstå information:

05 Shirley: ((har placerat sig i mitten framför datorskärmen och tar över hanterandet

06 av tangentbord och mus))

07 Camilla: Vänta där fanns hans namn Mandela page. (.) Det låter ju rätt bra.

08 Shirley: ((klickar på sidan)) Nej, Mandela page fanns inte (.) FU- ((fortsätter sökan

09 det)), men-

10 Camilla: Maqdela! (.) Vill ni ha en Maqdela? (.) Kan vi inte söka på BARN? (.) Det

11 brukar vara lättare!

12 Shirley: Ska vi söka på barn?

13 Camilla: Nej, men alltså, (.) barnfliken! (.) Fliken för barn!

14 Shirley: Nä:j!

15 Camilla: Ja, där kolla! ((pekar på barnfliken på hemsidan de besöker men hittar inget))

16 Shirley: Kan vi inte gå in på Leksandslänk i stället?

17 Camilla: Ja! ((läser länklistor för att försöka hitta något om Mandela))

18 Shirley: Jag fattar inte hur man ska göra det här! (.) Vad jobbigt! (.) Vad ont i

19 huvudet man får av det här! (.) Jag vill inte veta om sånt här!

Camilla argumenterar för att den föreslagna sökvägen brukar vara lättare, rad
10-11, vilket synliggör en position som hon har använt sig av tidigare. Shirley är
villrådig till denna metod för informationssökning via lättare läsning och undrar
om de ska söka på sökordet barn, rad 12. Camilla understryker två gånger att
hon vill söka på det förväntade lättare sättet med hjälp av barnfliken, rad 13,
vilket hon sedan upprepar med orden fliken för barn, rad 13. Shirley säger nej
och intar rollen som självständig textförfattare där hon försöker knyta an till ett
lärande i sökarbetet. Shirley tycks värdera barnfliken som inte relevant för deras
grupparbete. För Camilla som är mindre självständig verkar det inte vara ett

148 MARIE NORDMARK Digitalt skrivande i gymnasieskolans svenskundervisning

problem att försöka ta en genväg i informationssökandet. På det sätt eleverna
söker hittar de inget under barnfliken varför de går till en annan hemsida. I rad
16 föreslår Shirley att de ska gå in på en länk tillhörande Leksands kommun.
Detta förslag på länk kan förstås mot bakgrund av att eleverna informerats om att
söka information via länkar som är rekommenderade av Citygymnasiet där
denna länk ingår.

Tillgänglighet i sökande kan för eleverna handla om att snabbt hitta och förstå
texter men även materialets format värderas när de söker information:

(18) Lättillgängligt
01 Bibliotekarien: ((till de tre eleverna i grupparbetet)) Här har ni en jättebra bok! (.)

02 Den finns både på engelska och svenska.

03 Camilla: Å, den var mindre! (.) Då tar vi den på svenska!

04 Bibliotekarien: På svenska?

05 Camilla: Ja!

Bibilotekarien Gun visar eleverna en bok som hon menar är jättebra vilket jag
tolkar innebär ett bra innehåll för eleverna med tanke på deras uppgift. Eleven
Camilla positionerar sig utan handlingsplan för sitt sökarbete och meddelar att
hon gillar boken för att den är mindre till formatet än den som hon själv har
hämtat. Camilla vill läsa boken på svenska och möts frågande av bibliotekarien
vilket kan förstås mot bakgrund av att eleverna går på ett gymnasieprogram med
stora inslag av det engelska språket. Camilla knyter inte an till ett lärande i situ-
ationen utan värderar det material som ska skapas utifrån hur pass svårt hon
bedömer att det är för henne att tillgodogöra sig innehållet.

Eleverna är vana att söka efter fysiska böcker i reellt bibliotek via det system
som kommunen har för att katalogisera sitt bokbestånd. När eleverna söker på
det sedan tidigare invanda sättet får de snabbt sökträffar:

(19) Bekanta handlingsplaner
01 Shirley: Sök på böcker istället!

02 Camilla: Var är böcker?

03 Shirley: Man går in på böcker! ((går in på kommunens bibliotekssida))

04 Camilla: Nej, men titta, (.) det fanns!

05 Shirley: Men oj, (.) men då går vi!

06 Camilla: Och letar, (.) det finns inne.

07 Shirley: Lz ((Shirley och Camilla reser sig upp och hämtar böcker i det bibiliotek de

08 sitter i, medan Winnie sitter kvar och läser på skärmen om böcker))

09 Shirley: ((till bibliotekarien)) We find it!

MARIE NORDMARK Digitalt skrivande i gymnasieskolans svenskundervisning I 149 149

10 Bibliotekarien: Ni hittade den, (.) bravo! ((lämnar eleverna))

11 Winnie: Vilken av dom?

12 Shirley: Båda två!

13 Camilla: En biografi, (.) ja men jag kan ju inte läsa en hel biografi om honom! ((tar

14 upp mobiltelefonen och börjar skriva på den)).

Med uttrycket We find it!, rad 9, meddelar Shirley bibliotekarien att de lyckas i
sin sökning. Bibliotekarien bekräftar uttalandet genom att upprepa frasen men
byter språk till svenska, sedan ger hon beröm till eleverna med markören bravo!,
rad 10. Återigen visar Camilla sig vara utan handlingsplan för hur hon ska an-
vända den fysiska boken i sitt sökarbete. För Camilla är det viktigt att hon snabbt
kan avgöra om hon på ett enkelt sätt kan tillgodogöra sig informationen. Den
tjockare biografin blockerar henne och hon saknar handlingsplan för hur inform-
ationssökning kan göras i boken. Camilla meddelar gruppmedlemmarna men jag
kan ju inte läsa en hel biografi om honom, rad 13, därefter tycks det som om hon
släpper fokus på biografin och istället börjar skriva på sin mobiltelefon som en
avledande handling när hon inte vet hur hon ska hantera sökande av information
i en hel biografi.

Reflektioner över skrivroller och spänningsfält
Med inspiration från Kress et al (2005) och Smidt (2002) undersöker jag med
ekologiska perspektiv skrivundervisningen i gymnasieskolan. Ekologiska per-
spektiv möjliggör undersökningar av skrivkontext där skrivande äger rum för att
skapa kunskaper om hur elever arbetar med skrivande i skolan och hur elever
stöttas i skrivundervisning för att utvecklas som skribenter. Som Smidt (1996b)
betonar ska lärare hjälpa elever att utvecklas i skrivandet men för detta behövs
kunskaper om hur elever tar identiteter i skrivroller och hur de skapar text i sko-
lan. För att bidra med sådana kunskaper har jag valt att analysera det empiriska
materialet utifrån skrivroller och positioneringar vilka av Smidt ses som överlap-
pande begrepp och används synonymt. Eleverna tar position i relation till sig
själva och andra i förhållande till skrivande, normer och kulturer i skolmiljön.
Hur eleverna positionerar sig och andra i olika skrivroller kan också förstås med
hjälp av socialsemiotiska perspektiv som ett resultat av hur klassrummets design
verkar som pedagogisk resurs för skolarbetet. Eftersom eleverna i det empiriska
materialet under stora delar av undervisningstiden sitter vid datorer och skriver
utan tillgång till sin lärare menar jag att rummets layout och rörelserna i rummet
bidrar till att eleverna positioneras i skrivroller som hjälpsökande och hjälpare.
När eleverna sitter vid datorerna kan de därför inte ha så stor möjlighet till dis-
kussioner med och handledning av sin lärare i skrivandet (Jfr Applebee, Lehr &
Auten 1981).

150 MARIE NORDMARK Digitalt skrivande i gymnasieskolans svenskundervisning

I arbetet med att analysera elevernas skrivande utifrån rolltagande som hjälpsö-
kande och hjälpare växer figuren ”Skrivroller i spänningsfält”, fram. Genom
analyser utkristalliseras fyra skrivroller i det empiriska materialet: mentor, social
estradör, självständig textförfattare och hjälpsökande textförfattare. Skrivrollerna
kan ses som resultat av skribenternas meningsskapande i förhållande till skrivi-
dentitet, användning av digitala artefakter och hantering av normer i miljön.
Figuren bidrar med att illustrera komplexiteter i skrivandet och att elevernas
identitetsskapande som skribenter i klassrumsmiljö är i kontinuerligt förhand-
lande.

 Kollektivt skrivande

Mentor Social estradör

nerafre erdniM nerafre reM
erattafröftxet erattafröftxet

Självständig Hjälpsökande
textförfattare textförfattare

 Individuellt skrivande

Figur 4: Förhandlande i ett kontinuum mellan fyra former av skrivroller i spänningsfält
mellan kollektivt och individuellt skrivande samt mer erfaren textförfattare och mindre
erfaren textförfattare.

I figuren ”Skrivroller i spänningsfält” har jag renodlat skrivrollerna och illustre-
rar hur rollerna tar sin utgångspunkt i spänningsfält mellan mer erfarna textför-
fattare och mindre erfarna textförfattare, och kollektivt och individuellt skri-
vande. Den horisontella axeln illustrerar elevernas skrivlärande med fokus på

Fo
rm

er
 a

v
fö

rh
an

dl
an

de
 i

sk
riv

ro
lle

r

Former av förhandlande i skrivmiljö

MARIE NORDMARK Digitalt skrivande i gymnasieskolans svenskundervisning I 151 151

olika skribenternas stöttande eller behov av stöttning i arbete. En mer erfaren
textförfattare stöttar således den mindre erfarne textförfattaren till nästa utveckl-
ingszon (Jfr Vygotsky 1978). Vem som är erfaren kan variera mellan olika situ-
ationer, handlingar och individer. Med erfaren menar jag hur eleverna position-
erar sig eller varandra som mer eller mindre erfarna i olika situationer kopplat till
skrivande. Som jag visat i översikten om skrivforskning har tidigare forskning
delat in elever i skickligare och mindre skickliga elever. Eftersom min undersök-
ning handlar om elever som på olika sätt mer eller mindre stöttar varandra till
skrivande har jag funnit det mer lämpligt att kategorisera eleverna efter deras
göranden som mer eller mindre erfarna skribenter i miljön än efter deras indivi-
duella skrivfärdigheter/kompetenser. Skrivrollerna i den nedre delen av figuren
visar på roller som försöker koppla skrivandet till eget lärande. Skrivrollerna
självständig textförfattare och hjälpsökande textförfattare är och skriver i mer
individuell skrivmiljö än de två andra rollerna som återfinns i figurens övre del.
En självständig textförfattare skriver på sin text utan att be andra om direkt hjälp,
men i samspel med klasskamrater uttrycker denne skribent gärna kommentarer
och åsikter om skapande av text. En hjälpsökande textförfattare skriver i sin egen
text men söker via sociala kontakter hjälp med formuleringar att skriva ned i sitt
dokument. Den hjälpsökande textförfattaren visar på beroenden av andra och
frånvaro av handlingsplaner i sitt skrivande (Jfr Emig 1971). Hjälpsökande skri-
benter tillämpar ofta en linjär process (Jfr Løkensgard Hoel 1997/2004) på sitt
skrivande där de överför andras färdigformulerade tal till text på ett papper.

Figurens vertikala axel beskriver spänningar relaterade till förhandlande i skriv-
miljön i förhållande till skribenternas individuella och kollektiva skrivande re-
spektive deras förhandlande till centrala frågor såsom skrividentiteter, använd-
ning av artefakter och normer i miljön. Skrivrollerna mentor samt social estradör
rör sig och skriver i en kollektiv skrivmiljö. Kollektivt skrivande kan dels vara
flera elevers gemensamma ansträngningar att hjälpa en elev i dennes skrivande,
dels vara skrivande som elever gör tillsammans i ett grupparbete kring en text.
Med individuellt skrivande menar jag en elevs eget skrivande på egen text i
skrivundervisningen. De flesta av elevernas texter består av individuellt skri-
vande där eleverna ska skriva varsin text och sedan lämna in den för bedömning.

Plats, undervisningens disposition och rörelser i klassrummet påverkar skrivan-
dets villkor och därmed rolltaganden i en deltagande, auktoritativ eller en över-
vakande diskurs (Jfr Kress et al 2005). Elevernas inventering av kunskaper och
egna erfarenheter är centrala utgångspunkter för individuellt skrivande. När
eleverna sitter flera tillsammans vid datorbord tar de på sig olika skrivroller för
att hjälpa och söka hjälp hos varandra i sitt skrivande. Eleverna skriver stora
delar av lektionstiderna utan tillgång till en lärare men jag vill inte gå så långt att

152 MARIE NORDMARK Digitalt skrivande i gymnasieskolans svenskundervisning

jag benämner undervisningen som lärarlös. Det finns en lärare tillgänglig för
några elever men inte för alla elever samtidigt i de olika rummen som eleverna
sitter utplacerade i. Elbow (1973/1998) skriver om skolskrivande utan lärare,
vilket eleverna i min studie ofta egentligen befinner sig i. Elbow menar dock att
denna typ av undervisning ska innehålla skrivstrategier och skrivtekniker för att
utveckla elevernas skrivande. Han betonar att eleverna ska pröva sitt skrivande i
en förberedande fas och sedan skriva tills det blir rätt vilket skribenten vet först
när texten är klar. Eleverna i min studie uttrycker inte, och uppvisar inte heller
några uttalade skrivstrategier eller skrivtekniker i sitt skrivande. De har en fri och
ostrukturerad syn på skrivande och bygger sin text mening för mening. Instrukt-
ionerna som eleverna får för sitt skrivande innehåller få ramar med stöd för lö-
sande av uppgiften. Detta leder till att eleverna kan förstås skriva liknande det
Emig (1971) beskriver som ”self-sponsored writing”. I det ”självgenererande
skrivandet” behöver skribenten längre förberedelsefas än i ”skolgenererat skri-
vande” och skribenterna brukar skriva utan en plan. Eleverna i min studie skriver
texter som bygger på uppgifter med få instruktioner, dessutom skriver eleverna
ofta utifrån egna erfarenheter eller uppfattningar. Hansson (2011) är kritisk till
att skrivande i skolan bygger på elevernas subjektiva värderingar med ett vardag-
ligt språkande och hävdar att detta kan leda till svårigheter i kommande studie-
och yrkesliv när eleverna saknar metaspråkliga kunskaper. Även om ”know-
ledge-telling” (Bereiter & Scardamalia 1987) kan ses som en skrivsituation av
lättare svårighetsgrad är det inte enkelt för eleverna att veta vad de ska skriva om
när de ska skriva utifrån sina egna erfarenheter eller egna uppfattningar.

Eftersom innehållet i skrivandet i så stor utsträckning bygger på elevernas egna
uppfattningar och erfarenheter leder det till att de är än mer beroende av att
kunna koncentrera sig på planering av sin text och av att kunna hålla koncentrat-
ionen i skrivundervisningen för att lyckas skapa text. Miljön där textskapandet
sker verkar avgöra om eleven ska handla som mentor åt klasskamrater eller
skriva på sin egen text som självständig författare. En bidragande faktor för detta
val är om eleven kan finna koncentration för att skriva, en annan är hur aktiv
eleven önskar vara med att skapa relationer i det sociala rummet. Elever som tar
på sig roll som mentor eller social estradör har lättare att vara delaktiga i kollek-
tivt skrivande än elever som tar roll som självständig eller hjälpsökande textför-
fattare. För en erfaren textförfattare kan ett alternativ vara att skriva sin text
hemma. Det finns spänningar mellan individuella och kollektiva behov där ele-
ver som gärna tar på sig rollen som mentor eller social estradör har lättare att
agera inom kollektiva skrivövningar jämfört med elever som oftare intar rollerna
som självständig respektive hjälpsökande textförfattare. Ett sätt att lösa situat-
ionen för en erfaren textskribent kan då vara att ta på sig uppgiften att skriva
hemma. Ett resultat som framkommer i studien är att självständiga skribenter i

MARIE NORDMARK Digitalt skrivande i gymnasieskolans svenskundervisning I 153 153

semistrukturerade intervjuer uppger att de gärna skriver hemma eftersom de har
svårt att koncentrera sig i skolan, och en del upplever också att det är tidspress-
ande att skriva i skolan på en särskild avsatt tid. Eleverna anger att de hellre vill
skriva när de ”känner för” att skriva. De kan på så sätt friställa sig från eget skri-
vande i klassrumsmiljön och delta i den sociala samvaron som mentor eller soci-
al estradör. I klassrumsmiljön är den hjälpsökande textförfattaren mer ensam i
sitt individuella skrivande än den sociala estradören som använder sin mindre
erfarna skrivroll för att få socialt tillträde till gemensamhet samt hjälp med att
lösa skrivuppgifter. Eleverna använder mycket uppmärksamhet och tid till att
skapa sociala relationer vilket påverkar deras skrivande i skrivundervisningen.
Skrivande används också som ett sätt att visa vem som har kontroll över arbetet
och är ledande i gruppen. Att vara aktiv skribent i ett grupparbete innebär utsatt-
het för konkurrens där den som håller i pennan, alternativt skriver på tangentbor-
det, utövar mest inflytande på texten eftersom denne fysiskt både bestämmer vad
som skrivs och vad som står kvar på skärmen.

Att eleverna ofta uttrycker att det är så svårt att skriva kan förstås i ljuset av
undervisningens disposition och hur eleverna väljer att avstå från att göra en
disposition. Jag menar att elevernas val att skriva utan en plan för sin text även
leder till att de behöver hålla mycket av sitt skrivande och kunskaper om skri-
vande i minnet. I en skrivmiljö där rörelserna i rummet och på nätet distraherar
eleverna blir detta problematiskt och hindrar eleverna från att skriva texter på
lektionstid. Vad händer om man vänder på resonemanget och frågar eleverna vad
som behövs för att de ska kunna koncentrera sig i skolan på att kunna skriva
texter? Finns det inte pedagogiska poänger att eleverna ser sig själva som skap-
are av text med medvetna val? Jag anser att det inte kan vara rimligt att elever i
gymnasieskolan har så ringa kunskaper om skapande av text att de nöjer sig med
att skriva när de själva ”känner för det” och ”när text kommer till dem”. Det
tycks som om undervisningens betoning på att redovisa resultat leder till att
eleverna uppfattar skrivandet i skolan som att det räcker med att leverera text till
läraren för bedömning. Hur elever utvecklas som skribenter genom skrivunder-
visning uppmärksammas inte i klassrumsmiljön.

I skrivandet ställer elever krav på sig själva att de måste skriva en tillräckligt
”bra början” på sin text så att den kan stå kvar och bilda utgångspunkt för nästa
mening. Inte förrän eleverna för sig själva har godkänt sin början kan de låta den
stå kvar på skärmen och gå vidare med det fortsatta skrivandet. En början består
dels av processen att börja formulera innehåll till en text, dels av de första inle-
dande orden i den framväxande texten. För eleverna är en början själva startskot-
tet för den text som sedan är bärande för det fortsatta textbyggandet. Arbetet med
att skriva en bra början är intensivt och ganska mödosamt för skribenterna. Inte

154 MARIE NORDMARK Digitalt skrivande i gymnasieskolans svenskundervisning

förrän eleverna har godkänt sin början för sig själva kan de låta den stå kvar och
gå vidre med det fortsatta skrivandet. Eleverna upplever också att text ”bara
kommer” till dem, men de väntar olika länge på att texten ska komma. De elever
som behöver vänta länge blir blockerade i sitt skrivande. Med denna skrivteknik
har eleverna lagt utkast i flera versioner bakom sig. Den förändrade synen på
utkast märks också i läraren Helenas skrivundervisning där hon uppmanar ele-
verna att ge feedback på den text som eleverna har hunnit skriva. Det finns inget
tal om att den text som eleverna ska kommentera är utkast. Det tycks som om det
digitala skrivandet lagt tal om utkast bakom sig och istället ses det skrivna do-
kumentet som en text som löpande skrivs fram. I den digitala skrivprocessen
både skriver och bearbetar eleverna sin text samtidigt som den växer fram. Ele-
ven Signe beskriver denna skrivprocess i tre steg: skriver, sparar och skickar.
Hur kan man förstå detta resultat i relation till tidigare forskning? Sommers
(1979) förstår hela skrivprocessen som en bearbetningsprocess där nya och er-
farna skribenter har olika strategier för att hantera revision. De mer erfarna skri-
ver om och skriver fram argument och struktur. Eleverna i min studie oavsett
skrivroll menar att de skriver fram text genom att skapa en mening i taget, men
eleverna uttrycker inte vad de grundar sina bedömningar på när de skriver en
mening efter den andra. I undervisningen hörs det ofta att eleverna anser det vara
svårt att skriva eftersom de inte vet vad de ska skriva om. Kan elevernas skri-
vande i ett slags strukturlöst vaccum vara en förklaring till svårigheterna? Måste
elever då skriva med en disposition? Kraschen (1984) menar att skickliga skri-
benter skriver utan utkast men de är flitiga med att skriva ned idéer på papper.
Kraschen utgår från att eleverna har en tankemässig struktur innan de börjar
skriva men eleverna i min undersökning uppvisar inte någon sådan i undervis-
ningen eller säger i intervjuer att de har en sådan. Chrystal och Ekvall (1999)
beskriver att novisen arbetar med sin text utifrån innehållsplanering medan ex-
perten ägnar sig åt resultatinriktad planering av text. I mitt empiriska material
skriver eleverna fram sin text utifrån en innehållsplanering och detta sker i alla
fyra skrivroller. Jag kan inte se att de erfarna skribenterna skiljer sig från de
mindre erfarna skribenterna varför jag tolkar elevernas planering som att de inte
väljer mellan olika sorters planering.

I skrivprocessen brukar det betonas att det för skribenten är viktigt att veta vad
som bedöms innan hon börjar skriva så att kraven på skrivandet kan mötas upp. I
de tre klassrummen talas det allt som oftast om bedömning, men ordet bedöm-
ning är laddat i miljöerna och istället används ord som feedback, respons, kom-
mentar eller granska. Både lärare och elever gör bedömningar i särskilda under-
visningsmoment och i spontana samtal. Lärarnas bedömningssamtal handlar om
betygskriterier samt om respons till texter. I det empiriska materialet kommer
bedömning in i skrivundervisningen när texten är klar för att bedömas. Bedöm-

MARIE NORDMARK Digitalt skrivande i gymnasieskolans svenskundervisning I 155 155

ning blir på så sätt en respons och inte ett sätt i ett tidigt skede veta vad som
krävs i uppgiften för att lösa den. Elevernas bedömningar äger rum genom roller
som utsedda mentorer, eller i jämförande samtal där de läser lärares kommenta-
rer på bedömda texter och positionerar sig som skribenter utifrån dessa. Vanligt-
vis utgår eleverna i sin respons från hur de tycker att det känns när de läser
varandras texter. Eleverna bedömer och jämför sitt skrivande utifrån hur mycket
de har skrivit på skärmen och därmed positionerar de sig i olika skrivroller som
varande mer eller mindre erfarna textförfattare. Att jämföra längden på texten
blir också ett positionerande av elevernas skrivkapacitet i jämförelse med andra
klasskamrater (Jfr Östlund-Stjärnegårdh 2002). Här refererar eleverna till an-
vändning av datorns grafiska möjligheter att snabbt markera en rubrik eller ändra
storlek på text för att jämföra sina texter med varandra. Längden på texten, istäl-
let för innehållet, verkar vara en mer intressant faktor för eleverna. Att det är
längden som är mätpunkt kan kanske ses som en följd av användning av datorn
som ett redskap i skrivandet eftersom datorn kan erbjuda snabba jämförelser av
hur skrivarbetet växer fram i deras texter.

MARIE NORDMARK Digitalt skrivande i gymnasieskolans svenskundervisning I 157 157

8. Digitala mediers inverkan på skrivprocessen
I kapitlet redovisar jag svaren på den andra forskningsfrågan: ”Hur använder
elever digitala artefakter i svenskämnets skrivundervisning?”. Svaren har jag
ställt samman i fyra teman: ”Sociala medier”, ”Den digitala skrivprocessen:
skriver-sparar-skickar”, ”Digitala resurser för planering och bearbetning” och
”Artefakten pennans användning i klassrumskulturen”. Resultaten av analyserna
visar att användningen av resurs påverkar eleverna i skrivprocessen och att bytet
från papper till skärm betyder mer i skrivundervisningen än att det sker skri-
vande på papper respektive skärm.

Sociala medier
I analyser av det empiriska materialet framkommer att många elever använder
sig av sociala medier när de ger uttryck för att inte veta vad de ska skriva om i
sina skoltexter, är distraherade av rörelser i rummet, känner sig uttråkade, tycker
att lärarna upprepar sig eller när de behöver fly bort lite då lektioner uppfattas
som monotona. De sociala medierna pekas av elever ut som den största distrahe-
rande faktorn för deras skrivande, samtidigt som vissa elever använder just soci-
ala medier för att snabbt komma i kontakt med personer som har de särskilda
kunskaper som de eleverna behöver för lösande av sin skoluppgift. För de senare
blir de sociala nätverken en kunskapsresurs i lärandet när de skriver text. Resur-
sen kan liknas vid bidragen som erbjuds av mentorerna i elevernas fysiska klass-
rum.

Sociala medier som resurser i skrivande
Sociala medier och sociala nätverk tycks vara naturliga delar i klassrumsmiljöer-
na. Elever både kontaktar och blir själva kontaktade av personer utanför klass-
rummet när de har svensklektioner. Det förs dock inga diskussioner om normer
eller gränser för vad dessa hjälpare utanför klassrummets väggar kan, får eller
bör hjälpa till med. Ingen samtalar heller om vad kommunikation per mobiltele-
fon eller sociala medier på gott och ont betyder för undervisningssituationer i
klassrummen. Att söka hjälp i sitt textförfattande via sociala medier eller mobil-
telefon kan vara en riktad specialiserad orientering till en utvald mentor med de
efterfrågade kunskaperna.

158 MARIE NORDMARK Digitalt skrivande i gymnasieskolans svenskundervisning

I kapitel 7 möter eleven Signe svårigheter när hon ska börja skriva på sin text.
Lite senare är Signe ute på nätet och följande samtal utspelas:

(20) Användande av Facebook för att komma i kontakt med riktad specia-
listresurs
01 Signe: ((till Jasmine)) Jasmine (.) vet du vad Mormor skriver till mig? Ja ba va

02 håller du på med? Ja ba skriver på svenskan. Ja då ska jag inte störa dig.

03 Vill bara säga att vi tycker jättemycket om dig. Förresten vad paff jag

04 blev när jag fick se Dan på Facebook, hihi!

05 Mats: Nej natten

06 Seth: Ha!

07 Signe: Min Mormor skriver till mig.

08 Anna: Du får skriva lite!

09 Signe: Jo nej ja, jag frågade min Mormor va hur vad jag skulle skriva. Kan du

10 fatta att min Mormor har varit svenskalärare, ha!

11 Anna: ((är tyst och skriver på datorn))

Resursen Facebook används i denna situation av Signe som en möjlighet att få
råd av en ämneskunnig med särskilda kunskaper för det aktuella sammanhanget.
I semistrukturerad intervju berättar Signe att hon och Mormor skriver texter
ihop. När jag filmar Signe i skolan observerar jag även att hon ringer på mobilte-
lefonen för att be om hjälp med skrivandet. Jag frågar därför Signe om hon kon-
taktar andra än Mormor för att få hjälp i sitt skrivande. Signe berättar att hon
kontaktar dem som hon vill ska hjälpa henne och att hon söker riktad hjälp för
sina specifika problem i skolan. Hon föredrar att tala med sina mentorer framför
att skriva till dem eftersom hon uppfattar att det blir så mycket fördröjningar när
det skrivs. Nedan beskriver Signe hur hon går till väga när hon får hjälp att lösa
uppgifter i matematik:

Marie: Brukar du göra så att du ringer?
Signe: Ja, men det är som med matten. Jag ringer till min morbror ifall att jag
skulle behöva hjälp för att mina föräldrar är inte så duktiga på MaC och MaD. Då
får jag ringa till min morbror istället och han tycker att det är jättekul matte, så jag
ringer till honom. Så det är ju stor nytta med sociala medier att man får tag i kon-
takter å lite sånt där.
Marie: Ja, (.) men ringer du då och förklarar matte eller sitter ni uppkopplade vid
datorn å med nån kamera å tittar å?
Signe: Nej jag brukar ringa mest. För när han är med brukar han skriva, (.) jag lä-
ser uppgiften.

MARIE NORDMARK Digitalt skrivande i gymnasieskolans svenskundervisning I 159 159

Marie: Ja.
Signe: Så skriver han upp den, (.) å så sitter han och löser den och sen så förklarar
han för mig hur jag ska göra.
M: Ja ja.
Signe: Så att det går väldigt bra (Semistrukturerad intervju med Signe, 20110210).

Även eleven Richard menar att Facebook är ett bra redskap för att vara kontakt-
bar och att få kontakt med andra. Om han behöver hjälp funderar Richard först ut
vilka som kan ha den specialistkunskap han behöver. Sedan kontaktas den som
bör kunna lämna besked snabbast och med bäst svar:

Marie: Går du in på Facebook och letar hjälp?
Richard: Ja, eller inte ber om hjälp så, men jag är inne på Facebook, men det är
mer att man är kontaktbar. Man kanske inte bara sitter på Facebook när man är
uppe så folk kan nå en och man kan nå andra för att få hjälp om det behövs. Men
det är inte att jag frekvent lägger på status hjälp mig skriva en debattartikel om det
här.
Marie: Hur gör du då?

Richard: Ja det här vet den personen. Pappa hade en bok för 5 år sen om det här,
då lägger jag upp en kommentar på hans sida.

Marie: Ja.
Richard: Och han är också tekniknörd. Då får man svar, (.) ja just så var det, (.) då
kan man använda.
Marie: Är han också då ständigt uppkopplad mot Facebook?

Richard: Ja.
Marie: Han ser ditt nödrop, (.) din nödtofs?
Richard: Ja han är kopplad ganska konstant.
Marie: Är det fler du kontaktar så där för att få hjälp?
Richard: Ja det beror ju på vad man vill ha hjälp med. Man kontaktar ju den som
kan, (.) som har störst sannolikhet att svara fortast och bäst svar (Semistrukturerad
intervju med Richard, 20110407).

Richard använder även andra resurser än Facebook i sökande av specialistkun-
skaper när han ska arbeta med skoluppgifter. Till skillnad från Signe verkar Ri-
chard föredra att be om hjälp genom att skriva sina frågor:

Marie: Brukar du använda telefonen för att få tag i sådan hjälp ((specialistkun-
skaper)) då?

160 MARIE NORDMARK Digitalt skrivande i gymnasieskolans svenskundervisning

Richard: Ja i så fall sms, (.) jag ringer inte, (.) jag sms:ar, (.) men ja det händer väl
också.
Marie: Vad har du ringt/sms:at och frågat om då?
Richard: Ja det är ungefär samma som till pappa eller nån kompis eller ja. Det be-
ror på vilket som känns naturligt, om man vet att pappa är på tåget, han har inter-
net på tåget, men nånstans där han inte är uppkopplad, kan man skicka ett sms i
stället eller nåt (Semistrukturerad intervju med Richard, 20110407).

I deltagande observationer ses Richard ofta besöka Facebook. Elever i hans klass
nämner också att Richard ständigt är på Facebook, men i samma andetag säger
de att han har balans i att använda Facebook i relation till skolarbetet. I klass-
rumsobservationer har jag noterat att Richard både skriver på Facebook och på
sina skolarbeten. Han har hittat en modell som passar honom att arbeta efter och
som ger balans till skolarbetet. Jag är intresserad av att höra hur Richard själv ser
på sin skrivande roll och hur han positionerar sig i relation till skolans normer.
Även Richard tar upp att Facebook är ett sätt att fly bort lite när han har tappat
intresse för lektionen. Richards användning av sociala medier innebär att dessa
hjälper honom att planera och ge koncentration för sitt skrivande i undervisning-
en. Han använder Facebookkommunikationen likt intervallträning för att hantera
och planera skrivsituationen. Facebook ger honom en tillfällig paus när han upp-
lever att det är monotont i miljön. Idén till intervallarbete har Richard tagit med
sig från hur han arbetar hemma, där han växlar i sin uppmärksamhet mellan olika
aktiviteter. Han döljer sitt Facebookanvändande genom att ”tabba ned” så det
inte syns på skärmen. I den semistrukturerade intervjun frågar jag Richard hur
han själv ser på sitt sätt att hantera skoluppgifter i relation till användning av
sociala medier under lektionstid:

Richard: Jag är nog den som konstant är inne på Facebook!
Marie: Ja det säger dom, och det kan jag nog hålla med om ((skratt)).
Richard: Ja det kan ha varit Felix som sa att jag är inne på Facebook jämt, men jag
kan ändå koppla bort hyfsat bra.
Marie: Men hur gör du då?
Richard: Man kollar allt man ska. Man har ju 15 flikar öppet på internet och så
kollar man alla. Sen när man har kollat att inget är uppdaterat på 10 minuter ja då
har man 10 minuter på sig att jobba, och sen så kollar man igen.
Marie: Okej, så du får liksom en startsträcka, en jobbsträcka på 10 minuter. Och
så vet du att om 10 minuter så går jag in och då får du lite paus.
Richard: Ja ungefär, lite i intervall.
Marie: Intervallträning. ((skratt))
Richard: ((skratt))
Marie: Kom du på det där ((intervallmetoden)) själv då?

MARIE NORDMARK Digitalt skrivande i gymnasieskolans svenskundervisning I 161 161

Richard: Mja, det blir att man har jobbat hemma, för det har man ju hur mycket
som helst där uppe. Att man liksom jobbar samtidigt som kanske TV:n är på å. Ja
det är en vanesak att växla mellan allt.
Marie: Men hur gör du för de andra verkar ju-. Ja de refererar till dig i varje fall,
ja men han gör det där och han har balans. Det tycker jag är intressant att man sä-
ger att du har balans på det hela.
Richard: Ja!
Marie: Känner du det då?
Richard: Nja, jag kan väl hålla med att jag är duktig i skolan. Ja, ja, ja jag kan
jobba, men jag håller med att jag är konstant inne på Facebook och liknande. Jag
hade absolut kunnat vara mycket mycket mer effektiv i skolan, än vad jag är nu,
men-.
Marie: På grund av?
Richard: Ja det är både att jag är inne på sidor som jag inte ska vara inne på, men
även att vissa lektioner som är lite monotona. Jag tappar intresse och då ger Fa-
cebook en flyktväg, till liksom bort från det där. Men jag är inte helt borta utan jag
har ju en viss balans men skulle kunna vara mycket mer effektiv.
Marie: M, får du någon kommentar någon gång då av lärare att du är ute på Fa-
cebook eller?
Richard: Jag har lärt mig att döja det.
Marie: Ja.
Richard: Jag vet att man tabbar upp och-.
Marie: M.
Richard: Ja, ett knep är ju att aldrig vara inne på Facebook även om man har tab-
bat ned fönstret. Sen är man inne på Google som metod men tabbar man ned för
då här nere på skärmen så ser man Googlet och inte Facebook, till exempel. Det är
ett fult knep. Jag är nog ganska hemlig (Semistrukturerad intervju med Richard,
20110407).

Eleven Max ses inte skriva själv på sina texter men han delar med sig av sitt
kunnande till klasskamrater som han uppfattar behöver hjälp. Jag undrar därför
om han hjälper andra även via sociala medier och inte bara som fysiskt närva-
rande skrivhjälp i klassrummet. Max berättar i semistrukturerad intervju att han
har ”halva sitt liv på sociala medier” och att han hjälper sina vänner även där.
Max berättar att han får flest förfrågningar via sms, mail och via meddelande på
Facebook. Max går under smeknamnet Maxipedia70 vilket anspelar på att han är
som uppslagsverket Wikipedia. Han uppfattar att många kontaktar honom och att
de är lite bekväma som frågar honom istället för att själva söka på Google.

70 Fingerat namn där jag ersatt förnamnet med det namn jag kallar eleven för men behållit
syftningen till Wikipedia.

162 MARIE NORDMARK Digitalt skrivande i gymnasieskolans svenskundervisning

Max understryker att det är ett virrvarr i sökandet bland vännätverk. Sökandet
innebär många diskussioner och med många kanaler i hopp om att få svar på sin
fråga:

Marie: Vad frågar dom då?
Max: Ja men det kan va äh, ja mitt smeknamn är Maxipedia för jag är så intresse-
rad av informationssökning så att jag, folk brukar oftast fråga om saker. Ja äh, hur
är den här saken beskaffad eller hur stavas det här ordet eller blablabla? Det är lik-
som lite bekvämare att istället för att skicka iväg en sökning till Google så skickar
man ett sms till mig istället och frågar för jag brukar oftast veta. Ähm annars är
det ganska vanligt att, vanligt förekommande att i de här sociala medierna där det
är mycket flöden för Facebook och Twitter till exempel, så skickar man ut en
fråga på internet på hela nätverket att nån, då har man en followers kallas det för,
det är väldigt komplicerat. Vännätverk, men i alla fall, äh då skickar man ut en
fråga, om jag till exempel behöver hjälp med naturkunskap. Ähm vill veta gravit-
ationen under vissa förhållanden ähm så skickar jag ut den frågan. Är det nån som
har en aning om det här och hoppas att få tillbaka ett svar, och då får jag kanske
två svar.
Marie: M
Max: Och sen så börjar man föra en diskussion om det, ähm och sen så hoppar
man väldigt mycket mellan olika kanaler. Äö så det är ett väldigt virrvarv av, jag
kan inte säga direkt på rak arm så här, ähm man adresserar det till den och den,
och det är så kommunikationen fungerar. Man rör sig över ett väldigt stort spektra
med kanaler så (Semistrukturerad intervju med Max, 20110210).

Även klasserna organiserar sidor på Facebook där eleverna ber varandra om
hjälp. I semistrukturerad intervju berättar Camilla att hennes klass har en sida på
Facebook där de frågar varandra om de har behov av hjälp med skolarbetet:

Marie: Har det hänt att du har skickat ett sms eller via Facebook och frågat, hjälp
jag ska göra det här och vet inte vad jag ska göra?

Camilla: Ja det har jag. Vår klass har en liten sida på Facebook och där kan jag
fråga nån gång om vad man skulle skriva om och på vilket sätt, så där, och man
brukar få svar ganska snabbt också (Semistrukturerad intervju med Camilla,
20110427).

De sociala medierna och sociala nätverken är centrala delar av det vardagliga
livet i klassrummen. Som detta avsnitt beskriver kan de sociala medierna använ-
das av eleverna som resurser i skolarbetet, både som kunskapsresurs i sig och
som motiverande resurs för att arbeta i intervaller. Vad kontakter via sociala

MARIE NORDMARK Digitalt skrivande i gymnasieskolans svenskundervisning I 163 163

medier och nätverk betyder för undervisningssituationen och lösande av skol-
uppgifter för deltagarna inga samtal om.

Sociala medier som begränsande faktorer i skrivande
När denna studie genomförs är Facebook och YouTube de sociala medier som
många elever använder under lektionstid när de sitter vid datorerna. Eleverna
förväntas skriva på sina skoltexter men tillbringar mycket tid åt Facebook- och
YouTubeaktiviteter under lektionstid. Det är därför angeläget att lyfta fram vad
eleverna anser som begränsande med sociala medier när de skriver i skolan.

Camilla menar att det är kul att använda Facebook men att sociala medier inte är
till hjälp i skolarbetet, utan snarare tvärtom, eftersom de tar bort koncentrationen
på skolarbetet. I observationer i klassrummet har jag noterat att Camilla ofta tar
fram mobiltelefonen och skriver på den. Camilla berättar att hon sms:ar när hon
tycker att lärare säger samma sak flera gånger eller att de kommer från ämnet.
Om hon tycker att lektionen är intressant plockar hon inte fram mobilen utom när
hennes mamma eller någon annan som är viktig kontaktar henne. Då händer det
att hon lyssnar på läraren och sms:ar samtidigt (Semistrukturerad intervju med
Camilla, 20110427).

Eleven Signe menar också att Facebook och hemsidor stör hennes koncentration
i skolarbetet vilket leder till att hon inte sitter och jobbar. Hon menar till och med
att det är bättre att skriva med papper och penna istället för på dator eftersom hon
då inte kan gå in på Facebook eller några hemsidor. Alternativt skulle skolan
erbjuda datorer utan internetuppkoppling eller spärra Facebook och ”alla de hära
hemsidorna”. Hon menar att det egentligen borde gå att som elev skriva på da-
torn fastän det finns internet, men hon upplever sig så bunden till sociala medier
dygnet runt:

Marie: Spärra datorn?
Signe: Ja eller nån sånt där för att man då liksom bara skulle kunna ägna sig åt
själva skrivandet och inte hålla på med en massa nöjen och sånt där. Det skulle
nog vara väldigt bra tycker jag.
Marie: M, så det är så jobbigt det där med internet?
Signe: Ja det blir ju så att när man är inne på datorn så blir det att man går in kol-
lar på om man har fått mail till exempel och lite sånt där (Semistrukturerad inter-
vju med Signe, 20110210).

För Beatrice är Facebook också väldigt störande och hon menar att det är många
som går in på Facebook när de är uttråkade och inte vet vad de ska skriva om.

164 MARIE NORDMARK Digitalt skrivande i gymnasieskolans svenskundervisning

Hon hävdar, precis som många andra elever, att det är mycket lättare att skriva
text hemma än i skolan. Beatrice förklarar att hon är tankspridd och i skolan är
det lätt att tappa koncentrationen när hon ser något som stör.

Beatrice: Spotify är ju inte något som stör för det hjälper ju många att koncentrera
sig, men Facebook hjälper ju inte någon att koncentrera sig. Det stör ju MYCKET
faktiskt! Det är ju många som när de inte kommer på vad de ska skriva, ja men vi
kollar Facebook lite. Bara för att man är lite uttråkad och sen loggar man ut igen,
å! Det är bara lite störande! Jag kan överhuvudtaget inte koncentrera mig om man
jämför med hemma! Jag är 10 gånger effektivare hemma! Så då som i vissa äm-
nen när man får grupparbeten och delat upp uppgifterna eller bara får jobba själv
så tycker jag det är mycket bättre att vara hemma och då förstår ibland inte läraren
det. Många lärare har ju elever som bara skulle gå hem och sova men det är
mycket lättare ofta att jobba hemma.
Marie: Vad är det som gör att det blir så mycket lättare att arbeta hemma?
Beatrice: För jag är jättetankspridd och då så fort nån säger nånting då tappar jag
fokuset. Hemma kan jag ju, där är jag mer inne i arbetet istället för att komma
ifrån det hela tiden.
Marie: Så om det vore tystare skulle du skriva lika bra i skolan då?
Beatrice: Ja i alla fall bättre, men man är ändå inte helt inne i sig själv för bara att
man ser nåt så kan ju det störa koncentrationen (Semistrukturerad intervju med
Beatrice, 20110407).

Eleverna beskriver att de känner sig bundna till sociala medier. De sociala medi-
erna utpekas av eleverna som ett stort problem för skrivandet eftersom dessa stör
koncentrationen samt fokuset på skoluppgifterna. Eleverna berättar att de går ut
på sociala medier när de är uttråkade eller när de inte vet vad de ska skriva.

Den digitala skrivprocessen: skriver-sparar-skickar
Användning av datorn som artefakt i skrivprocessen menar jag möjliggör ett
annat sätt att skriva på än vad det innebär att skriva med penna och papper. Detta
betyder att de sätt eleverna använder datorn på även påverkar hur de arbetar i
skrivprocessen. I studien undervisas eleverna om skrivprocessen och att de ska
skriva en planering, därefter formulera text som avslutningsvis ska bearbetas
innan den lämnas för bedömning. Analyser av det empiriska materialet visar
dock att när eleverna börjar skriva på datorerna så börjar de direkt att skriva sin
text, utan att göra en disposition eller att ta en riktning i skrivandet med tanke på
en särskild mottagare. Eleverna bearbetar och planerar sin text kontinuerligt när
de formulerar sig digitalt med tillgång till ordbehandlingsprogram. Detta leder
till att att moment som tidigare skedde i förberedelsefas och bearbetningsfas nu

MARIE NORDMARK Digitalt skrivande i gymnasieskolans svenskundervisning I 165 165

förenas med själva formulerandet av text i en omfattande digital skrivfas. Delta-
gare i undersökningen beskriver det digitala skrivarbetet i sitt skapande av text
som att de ”skriver fram” text. I en djupare undersökning av hur eleverna i empi-
rin skapar text menar jag att de skriver med en skrivteknik som faktiskt bildar en
typ av disposition för deras skrivande. Tekniken bygger på skrivande ”en-
mening-i–taget” där eleverna disponerar innehållet i sin text successivt genom att
lägga till mening för mening till sin text. Skrivtekniken är en process som bygger
på ett associativt kedjeskrivande mening för mening. Eleven börjar formulera sin
text på en detaljnivå med mening ett som sedan är själva dispositionen för den
resterande, framväxande texten. Att skriva med en-mening-i-taget-disposition är
för eleverna ett prövande av hur meningen ska ta form eftersom det inte finns en
bild i förväg av vad meningen ska handla om.

En annan möjlig följd av den digitala användningen är att deltagarna i studien
inte skriver text i olika utkastversioner, och ordet ”utkast” används inte heller av
eleverna om tidig version av text. I semistrukturerad intervju beskriver Signe
skrivprocessen vid datorn utifrån tre s: ”skriver-sparar-skickar”:

Marie: När du sitter vid datorn, blir det att man skriver fler utkast än när man
skriver för hand, eller gör man inte utkast eller?

Signe: Nja, det blir väl alltså när man skriver fram, då blir det att man, ifall man
ska skriva en liten saga så blir det så att man skriver fram, och sen så lämnar man
in det.
Marie: Ja.
Signe: På datorn blir det att man skriver - sparar - skickar.
Marie: Ja.
Signe: Så då blir det ändå att man har kvar det.
Marie: M.
Signe: Det blir det inte när man lämnar in det (Semistrukturerad intervju med
Signe, 20110210).

En fördel som lyfts fram med användning av dator i jämförelse med papper och
penna är att digital text uppfattas vara kvar hos författaren trots att den är skick-
ad. När eleverna skriver vid datorerna under lektionstid går de också in i sin
mapp för svenskämnet och läser sina tidigare inskickade texter. De läser tidigare
bedömda texter för att se vilken respons de fått tidigare och vad de ska ta med
sig och tänka på i nästa skoltext. Genom användning av datorn i skrivprocessen
får elever en tydlig struktur och överblick av sina texter samt tillgängliga i digital
form, även om dokument är skickade.

166 MARIE NORDMARK Digitalt skrivande i gymnasieskolans svenskundervisning

Ett undantag från övrig empiri angående ”utkast” visas i exemplet nedan där
eleverna kallar sin gemensamma texts framväxt för ”typ en kladd”:

(21) Typ en kladd
01 Shirley: Asså nu gör jag, ((Winnie tittar på skärmen, Camilla ritar på sitt block)) typ

02 en kladd.

03 Winnie: Ja precis!

04 Shirley: ((justerar tangentbordet)) Nu står den rätt. Nelson mandela, (.) öhm.

05 Camilla: ((tittar på skärmen))

06 Shirley: ((skriver på tangentbordet)) Enligt OSS asså, den rättar inte stor me-

07 bokstav. Vad jobbigt!

Elevernas syn på skrivande visar dock, liksom övrig data, att text kontinuerligt
utvecklas med hjälp av datorns grammatik- och rättstavningsprogram medan
texten skrivs. Att vänta med dessa bearbetningar och ytlig puts till ett senare
skeede i skrivprocessen diskuteras inte alls av deltagarna i studien. I den digitala
skrivprocessen sker planering och bearbetning samtidigt som texten skrivs på
skärmen.

Digitala resurser för planering och bearbetning i skrivprocessen
Kress et al (2005) menar att klassrummets artefakter är viktiga meningsskapande
faktorer i den pedagogiska diskursen. I kursplanen för Svenska A står i be-
tygskriterier för betyget G: ”Eleven gör enklare informationssökningar i biblio-
tek och databaser och resonerar om källornas tillförlitlighet” samt ”Eleven råd-
frågar vid behov språkliga handböcker”. Eleverna bör därför antas ha fysisk
tillgång till språkliga handböcker eller kunskaper om hur de kan nå den informat-
ion som dessa handböcker erbjuder via exempelvis ordbehandlingsprogram,
hemsidor eller databaser.

Informationssökning som skanningsarbete
Digitala resurser påverkar elevernas arbete med informationssökning. I excerpten
nedan tillämpar Winnie en visuell avläsningsstrategi för hur hon ska hitta sär-
skilda klipp på YouTube om Nelson Mandela. Winnie kommenterar inte sitt
handlande som en strategi eller modell för informationssökning. Hon ignorerar
det ljudmässiga i bidragen för att söka och se information till grupparbetet:

(22) Visuell sökning
01 Shirley: Sätt på högtalarvolymen!

02 Winnie: Nej, jag söker ((visuellt)) när han går genom folkmassan.

MARIE NORDMARK Digitalt skrivande i gymnasieskolans svenskundervisning I 167 167

03 Shirley: Men gjorde han inte det?

04 Winnie: Äh, (.) jag vet inte! ((fortsätter att söka visuellt))

05 Shirley: Invictus är en jättebra film om honom!

06 Winnie: Vilken?

07 Shirley: In victus! (.) Den är jättejättebra om honom! Det är när han skapar rugbylag

08 för att typ få ihop dream team square, (.) landet enas. Jag kan se dem hemma.

09 Winnie: M

10 Shirley: Och så kan jag skriva ned det han säger. (.) Det borde ju bli ganska.

11 Winnie: ((fortsätter att visuellt söka efter den särskilda sekvensen))

I samtalet önskar Winnie och Shirley hantera sökningen på olika sätt. Winnie
använder sig enbart av bild medan Shirley även betonar ljudaspekten. Båda ele-
verna tillämpar dock en sökning utifrån en metaforisk avskanning.

I excerpten nedan tipsas Camilla om hur hon snabbt kan tillgodogöra sig inform-
ation genom att skanna citaten i en bok så hon slipper läsa hela boken:

(23) Istället för att läsa så tittar du
01 Shirley: Hittade du någonting, Camilla?

02 Camilla: Nä!

03 Shirley: Men kolla det går snabbare! (.) Istället för att läsa alla sidor så tittar du

04 typ igenom dom snabbt.

05 Camilla: Ja men jag kan ju inte göra det, (.) heller!

06 Shirley: Jo det är det du gör. (.) Du typ skannar dom, (.) och kollar efter det som är

07 citat.

08 Camilla: Jo, men det är inte det, (.) typ fakta?

09 Shirley: Va, jo men ju!

10 Camilla: Det här är en biografi! (.) Det är som en roman!

11 Shirley: Då är det bara att läsa.

Yttrandet Du typ skannar dom, (.) och kollar efter det som är citat handlar om att
uppmärksamma vad som i texten som layoutmässigt är markerat som citat. Ca-
milla avfärdar denna typ av skanning och Shirley menar att då återstår bara att
läsa boken. Ingen av eleverna talar om att Camilla kan studera bokens disposit-
ion och låta sin sökning utgå exempelvis från rubriker eller eventuella register
för att finna den önskade informationen. Båda exemplen illustrerar elevernas
prioriteringar av det visuella i elevernas informationssökning. Användningen av
text som nedskriven information eller kombinationer av flera modaliteter paral-
lellt tycks inte vara givna i elevernas informationssökningsarbete.

168 MARIE NORDMARK Digitalt skrivande i gymnasieskolans svenskundervisning

Skärmaktiviteter och social interaktion
Analyser av det empiriska materialet påvisar flera exempel på spänningsfält
mellan skärmaktiviteter och social interaktion mellan klasskamrater. I nedanstå-
ende tabell vill jag synliggöra hur dessa spänningar kan ta sig uttryck. Jag ser
spänningarna som rörelser vilka påverkar de pedagogiska förutsättningarna och
att dessa rörelser påverkar möjligheter till koncentration för skapande av text,
interaktion och kommunikation i klassrummet (Jfr Kress et al 2005).

Vid användning av digitala medier i skrivsituationer slits elevers uppmärksamhet
mellan flera parallella handlingar där de har svårt att hålla fokus på sin skrivupp-
gift. Under de knappt sex minuter som sekvensen nedan utspelas möter Felix
många rörelser i klassrummet som försöker fånga hans uppmärksamhet. Rörel-
serna blir en del av den sociala samvaron som uppstår i skrivundervisningen. När
något rör sig i miljön pockar det på Felix uppmärksamhet och han ger det också
uppmärksamhet. För att visa på intensiteten i interaktionen har jag i den vänstra
kolumnen markerat tiden från det att lektionen började, därefter anger jag obser-
verad skärmaktivitet på Felix dator samt relationer till hans interaktion med
klasskamraterna.

Tabell 1: Användning av digitala medier och parallella handlingar i relation till upp-
märksamhet och fokus på skrivuppgift
Tid från lektionsstart Skärmaktivitet Interaktion med klasskamrater
30:00 Felix läser lärarens skriftliga instruktion om
 novelltävlingen
30:06 Lina: Felix (.) lova att du vinner tävlingen!
30:18 Otto: Kolla my request!
30:20 Otto: Kolla my request!
30:24 Otto: Kolla my request!
30:30 Otto: ((lämnar sin plats och går till Felix på
 motstående sida av bordet))
30:42 Felix loggar in på Facebook, läser förfrågningar
31:15 Felix spelar EA-spel ((fotbollsspel))
32:11 Otto går tillbaka till sin plats. Några elever vid
 intilliggande bord talar om handlingen i en novell.
 Successivt höjs deras röster.
32:30 Eleverna vid det intilliggande bordet talar nu med

starka stämmor om sitt novellarbete. En av dem sä
ger ” Det står ju här-”

32:32 Felix går tillbaka till dokumentet om novell-
 tävlingen

32:47 Felix växlar till Skrivbordet Felix: ((till klasskamraterna)) Är ni INNE och SKRIVER
 PÅ noveller NU?
32:50 Otto: ((med glimten i ögat)) Klart vi gör det!
 Lina: Vaddå då?
 Felix: Är ni? (.) Har ni?
 Otto: Vi jobbar!
 Lina: Felix vi börja ju skriva på novellen idag.
 Felix. Ja men då hade jag haft tid att tänka. (.) Det är
 Fanbra! Jag har ABSOLUT ingen aning vad jag ska
 skriva om!
 Lina: ((till Felix)) Du kanske skulle jobba istället!
 Felix: ((skratt))
34:36 Felix öppnar ett nytt worddokument, men
 skriver inget
34:51 Felix går in på skolans plattform It’s learning

 Felix läser instruktionen till skrivuppgiften, tittar

MARIE NORDMARK Digitalt skrivande i gymnasieskolans svenskundervisning I 169 169

 på en bild som finns på sidan, läser ett schema
35:19 Felix tittar på en klasskamrat som kommer sent. Det
 låter mycket när denne kommer in. Otto, som sitter
 närmast dörren, drar fram en flyttbar skärm och
 skapar mer avskärmad miljö runt datorbordet.
35:52 Felix växlar till Skrivbordet. Felix småpratar med sina klasskamrater.

Tre gånger under de cirka sex minuterna går Felix in på skolans plattform och
läser instruktionen om novelltävlingen. Han kommenterar inte vad han läser eller
söker i texten. Felix säger emellertid jag har ABSOLUT ingen aning vad jag ska
skriva om och möts då av turen du kanske skulle jobba istället. Felix tar till sig
uppmaningen och öppnar ett nytt worddokument men skriver inget. Lina som
sitter bredvid Felix positionerar sig som en självständig textförfattare. Med sitt
svar antyder hon att Felix bryter mot skolkulturens förväntade handlande vid
skrivande i skolan eftersom Felix bland annat är aktiv på Facebook samt spelar
fotbollsspel på datorn.

Den sociala kontakten är viktig för Felix och den både stör och bidrar till hans
försök att arbeta med skrivuppgiften. Först med att störa Felix koncentration är
Otto, som dock fysiskt måste förflytta sig till Felix arbetsplats för att Felix ska
släppa uppmärksamhet för att gå in på Facebook och läsa vad Otto har skrivit till
honom. Otto skriver till Felix trots att de sitter framför varandra vid samma bord.
Felix spelar därefter EA-spel men avbryter detta när andra klasskamrater med
starka stämmor talar om skrivuppgiften. Här bidrar den ljudliga diskussionen
med klimax det står ju här- till att Felix återigen går in på skolans plattform och
läser vad som där står om skrivuppgiften. Felix jämför sig sedan med sina bords-
grannar och stämmer av om de skriver på sina noveller. Därefter försöker Felix
åter att skriva på sitt dokument men lyckas inte. Han söker upp instruktionen en
tredje gång men kan inte hålla fokus på skrivuppgiften och går därefter ut på
andra webbsidor. När en klasskamrat mycket ljudligt kommer in i och stör
skrivron i klassrummet växlar Felix skärmaktivitet igen och börjar småprata med
sina bänkgrannar. Felix skärmarbete störs oavbrutet av den sociala interaktionen
runt omkring honom. Klasskamraterna pockar ljudligt på Felix uppmärksamhet.
Han vistas i ett klassrum med digitala medier, andra elevers samtal, handlingar
och fysiska rörelser i rummet vilka sammantaget leder till att fokus på skrivupp-
giften är svår för honom att hålla. I semistrukturerade intervjuer bekräftar Felix
att de ljudmässiga intrycken, rörelserna i rummet och skärmaktiviteterna utöver
skrivuppgiften medför att han har svårt att hålla koncentrationen på det digitala
skrivandet i skrivundervisningen.

Läraren Helena försöker strax efter sekvensen som redovisas i Tabell 1 att väg-
leda Felix så att han kan samla sig och skriva sin text. Felix berättar att han inte

170 MARIE NORDMARK Digitalt skrivande i gymnasieskolans svenskundervisning

har så mycket innehåll till sin text, vilken han kallar hållplatser i historien, rad 5-
6. Helena svarar Felix att han behöver koncentrera sig och skriva sin text på en
gång så att han är samlad:

(24) Här-och-nu-skrivande
01 Felix: Det var det jag skulle säga. Jag har egentligen inte tydligt, (.) så här

02 ska jag göra, ((slår bestämda taktslag med höger hand i vänster hand, drar ihop

03 ansiktet i och ser sträng ut)) men jag har-.

04 Helena: En bild?

05 Felix: Ja det har börjat komma-, (.) och jag vet några (.) liksom (.) hållplatser i

06 historien.

07 Helena: Skriv ned dem! ((går långsamt därifrån))

08 Felix: ((tittar på Helena)) De som existerar, (.) de är inte så många men de finns.

09 Sen om jag ska motorvägen eller terrängen dit (.) det vet jag inte. ((slår ut

10 med båda händerna i en frågande gest)).

11 Helena: ((tittar på Felix)) Men där får väl du låta bero egentligen lite grann.

12 Felix: M!

13 Helena: M!

14 Felix: Då får man se vilket humör man är på och vad man skriver just då.

15 Helena: Ja!

16 Felix: Är man arg blir det troligen en hårdare berättelse.

17 Helena. ((nickar instämmande)) Du behöver nästan skriva din novell, (.) hela (.) så här

18 på en gång, (.) så att du är samlad, (.) annars blir det svajigt.

19 Felix: Det kan vara snyggt också om.

20 Helena: Kan vara snyggt.

21 Felix: Om man gör det bra.

21 Helena: Ja (.) det gör det ju.

22 Felix: Därför ska jag inte göra det.

Felix argumenterar för att det är hans humör som avgör vilken slags text det blir
när han skriver. Felix talar om sitt skrivande i en framtid trots att han faktiskt är
mitt i ett skrivandeförlopp. Frånvaro av innehåll och planerande av innehåll till
text verkar leda till att han gör sig utlämnad till ett ”här-och-nu-skrivande” som
påverkas av den känslomässiga stämning som han just då befinner sig i. Felix
syn på skrivande blir att han ska bli påverkad och få inspiration till vad han ska
skriva istället för att han själv påverkar vad som skrivs. Hans lärare uppmanar
honom att skriva ned sina hållplatser, det vill säga göra en disposition, men Felix
tar inte emot det centrala rådet i skrivprocessen. Det tycks som om Felix inte ser
sig som styrande över sin egen skrivprocess.

MARIE NORDMARK Digitalt skrivande i gymnasieskolans svenskundervisning I 171 171

I semistrukturerad intervju frågar jag Felix vad som krävs för att han ska kunna
skriva. Han berättar att han behöver kunna skärma av det som händer runt om-
kring honom för att inte bli avbruten i tankarna hela tiden när han behöver foku-
sera på uppgiften. Det bästa sättet för Felix att samla tankarna är att lyssna på
musik varvid han efter en stund kommer i stämning och kan skriva. Felix använ-
der ingen nedskriven disposition utan anser att en av hans styrkor är att han kan
”koordinera mycket i huvudet”. Att hålla skrivandet i huvudet menar han påver-
kar skrivandet så att han skriver ”hackigt”, först några rader, stannar upp och
sedan skriver ytterligare några rader, tills han får ett ”jätteflyt och skriver en sida
av bara farten”. Han tycker om att skriva en text från början till slut men i andra
ämnen kan han tillämpa andra dispositionsmodeller för sitt skrivande:

Felix: För att skriva en text krävs det fokusering på uppgiften och att man inte blir
avbruten i tankarna hela tiden. Det är väldigt viktigt om man ska kunna göra lite
djupare analyser eller kunna skriva lite mer avancerande texter, så krävs det mer
avancerade tankar bakom. Man måste få en längre tankestund för att kunna utföra
det arbetet.
Marie: Hur gör du när du samlar de här tankarna då?
Felix: Det bästa för mig är att ha musik i öronen. Det är liksom mitt sätt. Nu finns
det inte så mycket hörlurar som man kan låna längre. Det är lite dåligt men det är
ett jättebra sätt för då, de första 5 minutrarna är man inte så produktiv för då lyss-
nar man på musik och tycker att det här är skitbra, men sen kommer man i det. Då
blir det takten och upplyftning i skrivandet. Då blir det mer och allt fokus på skri-
vandet och musiken gör att du blir avspänd och kommer in i en stämning och rytm
så du kan hålla.
Marie: Hur kommer de här tankarna sen då, när du får tankar som poppar upp?
Vad gör du när du får en tanke här och en tanke där? Hur gör du för att dra ihop
tankarna till en text?
Felix: Det samlar jag i huvudet.
Marie: Du använder ingen disposition?
Felix: Nej
Marie: Nej
Felix: Jag är, det är väl kanske en av mina specialiteter att jag kan koordinera
mycket i huvudet. Jag har inget som jag skriver upp. Jag kan sitta ett tag i nästan
alla ämnen och läraren frågar hur jag jobbar. I början är det nästan bara tankear-
bete bakom och det är inte, det sker egentligen inte så mycket som syns, men sen
när det kommer till kritan och börjar bli lite tajt, då liksom då kommer alla ta
skriften för då har man fokuserat tankarna och samordnat dem i huvudet. Man är
lite klar på vad man vill få fram.
Marie: Hur påverkar det skrivandet då när du sitter och samlar tankarna så där?

Felix: Ja det är, när jag skriver en text, så dels innan jag börjar tänka väldigt
mycket innan jag ens börjar sätter rubriken eller börjar skriva på texten över hu-

172 MARIE NORDMARK Digitalt skrivande i gymnasieskolans svenskundervisning

vud taget. Men när jag väl sätter mig och skriver då blir det att man kanske skriver
några rader och sen så får man stanna upp och skriver man några rader, sen
kanske man kommer i ett jätteflyt och skriver en sida av bara farten. Men det lik-
som blir det här hackiga. Det blir inte det här liksom skriva lite skriva lite skriva
lite, utan det blir liksom det kommer lite, sen ingenting och så kommer lite till
(Semistrukturerad intervju med Felix, 20110406).

Felix menar att skrivande är en hackig process där ”det kommer lite, sen ingen-
ting och så kommer lite till”. Han beskriver sitt skrivande som ett linjärt arbete.
Felix börjar skriva högst upp på sidan och sedan arbetar han med att fylla ut den
mening-för-mening.

Stavning och synonymer
I flera av empirins exempel gällande stavning visar elevernas handlande att stav-
ning många gånger hanteras som ett testande av olika digitala alternativ på skär-
men. I semiosfären hörs exempelvis aldrig några kommentarer om släktskapsreg-
ler, dålig ljudanalys, omkastningsfel, ramsor om dubbelteckningsregler etcetera i
relation till problem med stavningen:

(25) Stavning som testande av alternativ på skärmen
01 Beatrice: Profi-

02 Amanda: ((lutar sig fram mot Beatrices skärm)) Pro-fi (.) profissionell (.) pro-fi (.)

03 TIONell (.) profetionell?

04 Beatrice: Det borde ju komma upp något här! ((pekar på skärmen))

05 Amanda: Sök det på Google! (.) ((skrattar))

06 Beatrice: Proffo (.) proffotionell? (.)

07 Amanda: Proffetionell (.) proffitionell (.)

08 Beatrice: Ska det inte vara med ett f då? (.) Profitinell ((hamrar lätt med vänster

09 hands fingrar i datorbordet, tittar snabbt upp i taket, suckar))

10 Amanda: ((tittar ut i rummet, gäspar och tittar på Beatrices skärm))

11 Beatrice: ((börjar skriva på tangentbordet))

12 Amanda: Vad skrev du för nåt?

13 Beatrice: ((är tyst, men fingrarna löper kraftfullt över tangentbordet))

14 Amanda: ((tittar ned i golvet bakom Beatrice, lämnar stolen och går därifrån))

Eleverna prövar sig fram med olika bokstavskombinationer och väntar på att
grammatik- och rättsstavningsfunktionen i Word ska bekräfta att det ord de skri-
vit är korrekt stavat. När den digitala språkgranskningsfunktionen väl givit be-
kräftelse släpps problemet med stavningen helt. Exemplet illustrerar att när rätt-

MARIE NORDMARK Digitalt skrivande i gymnasieskolans svenskundervisning I 173 173

stavningsfunktionen inte ger skribenten väntat stöd får eleven som förslag av sin
klasskamrat att söka på Google istället.

Interaktionens betydelser för val och bearbetningar av språkande märks tydligt i
samspelet mellan människa och dator. När eleverna arbetar med varandra gör de
djupare analyser utifrån diskussioner om sitt skrivskapande, medan vid använ-
dande av programvaran i Word blir det, utifrån några klickningar av valbara
alternativ, en snabb sökning för lösande av ett problem. I det senare lösningsal-
ternativet hörs ingen diskussion eller analys av val.

Eleverna Oliver, Erik och Magnus sitter bredvid varandra. Oliver arbetar med sin
insändare ”Behåll bankomaterna” och skriver på en mening som lyder Även
personer och familjer som bor i området påverkas av bankomaternas frånvaro.
Ordvalet frånvaro leder till en intensiv diskussion där Erik, Magnus och Oliver
reflekterar vad detta ordval ger för associationer och därmed dess användbarhet
för texten:

(26) Synonym
01 Erik: Jag skulle ta bankomaternas bortgång.

02 Oliver: Men bortgång, (.) har den dött eller?

03 Erik: Ja!

04 Oliver: Nej, (.) jag vet inte.

05 Erik: Frånvaro, (.) har den semester?

06 Oliver: ((skratt)) Ja, frånvaro.

07 Erik: Ja vad har den nu då, (.) bortgång?

08 Oliver: Den är borta, (.) bortgång. (.) Då har den dött!

09 Erik: Nej!

10 Oliver: Det kan man inte säga, (.) att något har dött som aldrig har levt!

11 Erik: Bortgång!

12 Oliver: Biologi Erik, (.) liv måste ha (.) egen ämnesomsättning! (.) Tror du att en

13 bankomat har det?

14 Erik: Den äter pengar! (.) Den måste dra energi! (.) Den drar el!

15 Oliver: ((skratt)) Nej, ämnesomsättning!

16 Erik: Struntsamma! (.) Nej, jag har aldrig sagt att den lever! (.) Jag har bara sagt

17 att bortgång är ett bättre ord.

18 Oliver Nä:!

19 Erik: Frånvaro låter, (.) helt djävla dumt!

20 Magnus: Undergång?

21 Oliver: Kanske undergång är ännu värre.

22 Erik: ((läser meningen halvhögt och mycket snabbt)) Försvunnen! ((skratt))

23 Oliver: Det får vara!

174 MARIE NORDMARK Digitalt skrivande i gymnasieskolans svenskundervisning

Oliver avfärdar de konkurrerande förslagen och samtalet ser nästan ut att avslu-
tas när Oliver säger Det får vara!, rad 23.

Erik är påstridig och gör ytterligare ett försök med Ta bortgång!, rad 24. Samta-
let tar dock en ny vändning när Magnus föreslår Oliver att Ta synonymer ((i
Word)) på frånvaro!, rad 26:

24 Erik: Ta bortgång!

25 Oliver: Nej det kan jag inte!

26 Magnus: Ta synonymer ((i Word)) på frånvaro!

27 Erik. Du kan inte ta frånvaro!

28 Oliver: Käften! ((klickar på words synonymer på det markerade ordet frånvaro, läser

29 alternativen ”bortovaro, bortvaro, uteblivelse, uteblivande, skolk” ((skratt)),

30 ”brist, avsaknad”, väljer och klickar på ”uteblivelse””

31 Erik: Bankomatens uteblivelse? (.) Bankomatens bortgång! (.) Det är ju det!

32 Oliver och Magnus: ((är tysta och diskussionen är slut))

33 Oliver: ((fortsätter att skriva på sin text))

För Oliver ger Words valmöjligheter en snabb lösning utan yttranden som mar-
kerar motstånd. Oliver behöver inte ens själv skriva in ordet uteblivelse eftersom
datorn efter en klickning gör det åt honom. Programmets valmöjligheter via
listor kan ganska lätt styra hur eleverna väljer att uttrycka sig. I empirin ses att
med användningen av Wordssynonymfunktion förs inga reflekterande samtal
mellan eleverna om de föreslagna ordens olika innebörder. Detta till skillnad mot
när de i rad 1-25 arbetar med ett urval av ord utan tillgång till Words synonym-
funktion. Tillsammans prövar eleverna då olika innebörder av ord i relation till
olika kontexter. Detta prövande av ords innebörder och lämplighet i olika sam-
manhang ses inte i materialet när elever dubbelklickar på ett alternativ i datorns
programvara.

Resultat i analyserna visar att eleverna i sina digitala texter gör bearbetningar
kopplade till korrekturläsning samtidigt som de formulerar sin text. En bredare
undersökning med fokus på positioneringar i skrivroller är därför av vikt för att
förstå vad som utmärker elevers korrekturläsning av jämnårigas texter.

MARIE NORDMARK Digitalt skrivande i gymnasieskolans svenskundervisning I 175 175

I excerpten nedan tar Max på sig rollen som mentor och Seth positionerar sig
som hjälpsökande. Eleverna genomför korrekturläsning på textnivå samtidigt
som de planerar för innehåll av text:

(27) Stavning på skärmen är ett snabbt sätt att klicka bort problem
01 Max: Alltså du stavar som en kratta, eller är det för att du skriver så fort?

02 ((Precis innan ses Max läsa på Seths skärm där det står ”Där av kom

03 deras reklam video som cencuerades av media. Reklamen handla om:”))

04 Seth: Ja men, (.) jag skriver ju fort å så rättar det upp sig sen-.((Seth fortsätter

05 att skriva. På skärmen går det att läsa ”Reklamen handla om: en pansionär blir om

04 sprången av några musliska kvinnor i burka”))

Max säger Alltså du stavar som en kratta, rad 1, och därefter lämnas ett kryphål
eller är det för att du skriver så fort?, rad 1, med referens till Seths användning
av datorn som artefakt. Seth väljer att hantera frågan om stavningsproblem som
ett resultat av hans artefaktanvändning och inte ett skrivrolltagande i relation till
hans stavning. Seth har det dock arbetsamt med stavningen och för honom är
artefakten datorn den som snabbt hjälper honom att ”rätta upp” de felstavade
orden. I semistrukturerad intervju berättar Seth att stavning för honom är ett av
de viktigaste inslagen i svenskundervisningen och att han litar mer på andra än
sig själv. Han förklarar sin strategi för skrivande vid datorer ”Jag sitter vid en
dator och då skiter jag i hur jag stavar och sen kommer bara den där ’pluppen’ så
då fixar det sig” (Semistrukturerad intervju med Seth, 20110217). I samtalet
berättar Seth att det är bra att använda datorns val av stavning eftersom det då
går snabbt att korrigera texten:

Marie: Vad tänker du då när du ser ((den röda markeringen)) ?
Seth: Nej jag tänker på att det löser sig själv. Det är bara "dutt dutt" och sen så är
det klart!
Marie: Ja, och då går du in och väljer förslagen i programmet?
Seth: Ja! (Semistrukturerad intervju med Seth, 20110217).

Seth söker efter snabba lösningar på sina problem i skrivandet. Han menar att det
blir ”hundra gånger enklare” genom att skriva på dator än att skriva för hand men
berättar också att han inte lär sig de felstavade orden när han klickar på förslags-
alternativen. Seth hanterar sina stavningsproblem genom att använda datorns
möjligheter att ge hjälp med stavningen, men litar inte blint på att datorn alltid
har rätt. Får Seth en markering så ser han vilka alternativ som föreslås och så
väljer han ett som han tycker kan passa i texten. Seths syn på grammatik- och

176 MARIE NORDMARK Digitalt skrivande i gymnasieskolans svenskundervisning

rättstavningsfunktion när han skriver text i skolan verkar vara att Word är ett
snabbt sätt att klicka bort problem, inte ett sätt att lära sig att stava korrekt.

För eleven Winnie är grammatik- och rättstavningsfunktionen inte heller ett sätt
att lära sig stava på. Winnie som är en självständig textförfattare menar att hon
lär sig stava av det som är rättat av lärarna:

Winnie: Stavningsprogram men det är inte något jag tycker att jag lär mig mycket
av.
Marie: Hur lär du dig att stava då?
Winnie: Det tycker jag mer är nånting som lärarna rättar mig. För om man skriver
en text och så har man stavat fel och så rättar läraren, då tycker jag att det ger
bättre repons än vad en dator ger, det är inte nånting.
Marie: Vad får du då av läraren som du inte kunde få av rödkrollen?
Winnie: A det är, (.) asså jag får ju exakt samma sak.
Marie: Ja.
Winnie: Jag får ju liksom mer bekräftat att jag har skrivit fel än om jag skriver på
datan liksom så (Semistrukturerad intervju med Winnie, 20110426).

Winnie anser att hon fäster större vikt vid lärarens påpekande att ett ord är felsta-
vat. Hon upplever att felstavningen är mer bekräftad när en lärare påtalar det, än
när datorn indikerar samma sak. Att klicka fram ett alternativ på skärmen upp-
fattas inte vara av samma värde som att själv bära på kunskap om hur ett ord
stavas. Kanske kan detta förhållningssätt också förstås mot bakgrund av att en
lärare kan se kontexten där ordet används medan programvaran i datorn inte
alltid kommer åt denna. Ibland ger datorn även felaktiga markeringar varför
datorns statusvärde som korrekturläsare kan ifrågasättas av dess användare.

Eleverna Camilla, Shirley och Winnie skriver på sitt gemensamma dokument.
Shirley sitter vid tangentbordet och det uppstår några problem med stavningen.
Eleverna engagerar sig tillsammans för att lösa problemen, eftersom programva-
ran i datorn inte meddelar vad som är fel:

(28) Datorn indikerar fel men eleverna själva kan identifiera felet
01 Shirley: Han talade om och inspirerade hela mänskligheten. (.) Oj! ((alla tre elever

02 tittar på skärmen)) Hur stavas mänsklig- männ?

03 Winnie: Med ett n.

04 Shirley: ((skriver på tangentbordet)) Män: sklig:hten, (.) NEJ!

05 Winnie: Du har glömt ett e där!

06 Camilla: ((trycker e på tangentbordet)) Så ska det va!

07 Shirley: Jaha! (.) Jag hatar det- att hitta fel! ((tittar på tangentbordet))

MARIE NORDMARK Digitalt skrivande i gymnasieskolans svenskundervisning I 177 177

08 Camilla: ((ler))

Deltagarna tar i den gemensamma miljön position i relation till hur kunniga de
inför varandra anser sig vara på att stava rätt. Winnie uppmärksammar att Shirley
har missat att skriva in ett e, rad 5, varvid Camilla skriver in, rad 6, den saknade
bokstaven. Camilla, som tidigare när Shirley skrivit påpekat fel på ett formmäss-
igt plan, går nu in och skriver i dokumentet. Programvaran kan bara indikera fel
men eleverna hjälper här till med att berätta vad som saknas och korrigerar skriv-
felet. Shirley tackar inte Camilla för hjälpen utan svarar Jaha!, rad 7, som be-
kräftelse på hur ordet ska stavas. Att Shirley är irriterad framgår i samtalet men
inte om hon är irriterad på felstavningen enligt programmet, på att hon fick hjälp
att rätta stavningen, på att en skribent i Word egentligen själv måste upptäcka
vad som är fel med ett ords stavning för att kunna åtgärda det själv, eller på att
hon hatar, rad 7, att ha fel på ett generellt plan. Som tidigare ler Camilla när
Shirley har gjort fel. Camilla positionerar sig som ”en som kan stava” och Shir-
ley har av henne blivit positionerad som ”en som inte kan stava” fastän det är
Shirley som har skrivit på deras gemensamma text.

Digital feedback
I det empiriska materialet ses elever vid upprepade tillfällen läsa individuella
omdömen på texter som de har fått bedömda av lärare. Eftersom kommentarerna
är tillgängliga i ett digitalt dokument innebär det att också den klasskamrat som
sitter bredvid en datorskärm har visuell tillgång till det skrivna. Lärarens bedöm-
ning blir därmed till en kollektiv läsning på skärmen. I spänningsfältet jämför
och positionerar sig elever som skribenter i relation till varandra och till lärarens
kommentarer. Eleverna samtalar också om digital användning i form av ordbe-
handlingsprogrammets möjligheter som redskap i skrivandet.

Läraren Peter bedömer elevernas inskickade texter med hjälp av kommentars-
funktion i Word. I excerpten nedan talar eleverna om digital feedback från sin
lärare:

(29) Feedback
01 Erik: Vad fick ni för feedback på era insändare?

02 Magnus: Vet du vad?

03 Erik: Nördigt!

04 Magnus: Ja!

05 Erik: ((till Oliver)) För dåligt! ((skratt)) Och sen så kommer vi hit, ((pekar på sin

06 text på sin skärm)) och då var det bara lite småfel där och där. ((skratt))

07 Oliver: ((läser högt lärarens feedback på sin tidigare text)) Väldigt bra och slag-

178 MARIE NORDMARK Digitalt skrivande i gymnasieskolans svenskundervisning

08 kraftigt! (.) Mycket bra!

09 Erik: ((läser på Olivers skärm)) Det här var bra och det där dåligt! ((skratt))

Eleverna uttrycker att det är viktigt med omdömen och att de också har kontroll
på varandras bedömningar som läraren givit. Oliver ogillar Eriks positionering
av honom som en mindre erfaren skribent och han läser istället högt vad läraren
skrivit om hans text Väldigt bra och slagkraftigt! (.) Mycket bra!, rad 7-8.

Magnus börjar delta i samtalet och knyter an till omdömet Nördigt!, rad 3,som
han fått av läraren. Det omdömet uppfattas av deltagarna som positivt och hans
positionering i gruppen är definierad som ”bästa skribent” av de tre eleverna:

10 Magnus: Javisst jag har inte kollat mitt än, (.) jag har visst kollat mitt!

11 Oliver: Ja annars kan du ju inte veta att du skrev för nördigt.

12 Magnus: Javisst ja! ((skratt)) Det var bara för att jag skrev om samma, (.) sak.

13 Erik: ((öppnar sitt dokument med feedback från läraren))

14 Oliver: ((till Erik)) Titta, (.) där är bara fullt med småfel överallt!

15 Erik: Titta här! ((pekar på texten som läraren har skrivit, läser den högt)) En bra

16 planerad text med bra innehåll! ((sätter upp tummen och gillar))

17 Oliver: ((läser högt i Eriks dokument)) Försök att hitta smidigare formuleringar och

18 att inte upprepa dig!

19 Erik: Det är bara pjix, (.) allmänt dåligt!

20 Oliver: Försöker upprepa dig, det är därför du har så lång text. Du skriver samma

21 sak om och om igen. ((skratt))

22 Erik: ((till Oliver)) Det är därför du har så kort text!

23 Oliver: Vartannat stycke har du bara kopierat in där!

24 Erik: ((tystnad))

Erik och Oliver är inte på det klara med hur de inbördes står i rang i förhållande
till vad läraren har skrivit om deras texter. I Olivers läsning av Eriks dokument
ses bara fullt med småfel överallt!, rad 14 medan i Eriks läsning av sitt dokument
ses omdömet En bra planerad text med bra innehåll! ((sätter upp tummen och
gillar)). Oliver visar på motstånd och argumenterar för att Erik väljer att avstå
från att ta till sig lärarens kommentarer. Medan Erik markerar sitt motstånd med
markören pjix, rad 19. I spänningsfältet fortsätter Oliver att argumentera för
Eriks tillkortakommanden som skribent. Oliver påpekar förhållanden mellan
kvantitet och kvalitet i Eriks skrivande och säger Försöker upprepa dig, det är
därför du har så lång text. Du skriver samma sak om och om igen. ((skratt)), rad
20-21. Erik reagerar genom att återanvända delar av den beskrivningen när han
besvarar Oliver med turen Det är därför du har så kort text!, rad 22.

MARIE NORDMARK Digitalt skrivande i gymnasieskolans svenskundervisning I 179 179

Magnus knyter an till diskussionen om respons men snävar in samtalet mot vad
han själv ska tänka på i sitt skrivande:

25 Magnus: ((läser högt från sin feedback från läraren)) ”du har ett väldigt flyt i språ

26 ket, du skriver engagerat och läsvärt. Ta det här med dig till nästa gång” (.)

27 ”texten blir väldigt nördig och jag kan tycka att du skulle välja ett nytt

28 ämne”. (.) Det är bara att jag ska välja ett nytt ämne! (.) Det är inget nega

29 tivt! (.) ”bevara språket” (.) Det är ett bra språk! ”men till en annan motta

30 gare” (.) ”Tänk då på att använda fler stycken och ta med flera argument. Vad

31 säger du?” ((Magnus skriver ”Jag skriver hej”)) (.) ((tittar på Eriks skärm))

32 Vad fick du? (.) Oj vad mycket rött du hade, (.) mycket rött!

33 Erik: ((svarar inte och diskussionen är slut))

Magnus talar om sin kommentar som att han i skrivande av sin nästa text bara
behöver tänka på att använda ett annat ämne och argumenterar för sina kamrater
att Det är inget negativt!, rad 28-29. Magnus positionerar sig som en skribent
som det går bra för och inte har mycket som han behöver arbeta med i sitt skri-
vande, trots lärarens strukturella påpekanden på texten och behov av fler argu-
ment för att driva texten mer.

Alla tre elever uppfattar att bedömningen som läraren skriver är bra när det hand-
lar om beröm, medan kritik som visar på förbättringsområden är dålig. De är
kritiska till det ”negativa” och vill inte positionera sig inför sina klasskamrater
med att de har förbättringsområden att arbeta vidare med.

Lite senare ber Oliver som hjälpsökande textförfattare sina klasskamrater att
finna ett slagkraftigt ord. Erik fortsätter att försöka positionera sig som en bättre
skribent än klasskamraten Oliver:

(30) Positioneringar utifrån digital feedback
01 Erik: Asså, (.) du skriver inte bra!

02 Oliver: Jag skriver bättre än du!

03 Erik: Nä!

04 Oliver: Jo det gör jag!

05 Erik: Vill du ha lite feedback?

06 Oliver: Jag fick MVG på referatet!

07 Erik: ALLA fick MVG på referatet! ((skratt))

08 Oliver: Nä! (.) Vet du fan!

09 Erik: Vill du ha lite feedback av mig?

10 Oliver: Skit, skit, skit i det här!

180 MARIE NORDMARK Digitalt skrivande i gymnasieskolans svenskundervisning

Erik tar på sig en roll som en mentor, men Oliver ger inte Erik det erkännandet.
Oliver vägrar ställa upp på positionerande från sin klasskamrat och han motsätter
sig detta upprepade gånger. Oliver försöker utesluta Erik från sitt skrivande och
ger till slut närmast en krigsförklaring med Skit, skit, skit i det här!, rad 10, för
att försöka bli kvitt den påstridiga självutnämnda mentorn:

11 Erik: Du borde skriva om meningarna! (.) Du har slagkraftigt innehåll men formulerar

12 jättedåligt!

13 Oliver: Nä:! (.) Då skulle han ((läraren)) ha skrivit det! (.) Är du lärare?

14 Erik: ((läser på Olivers skärm))

15 Oliver: ((håller för sin skärm)) Läs inte det här! (.) Jag skiter i det här! (.)

16 OKEJ! ((pekar på en mening i sitt dokument)) Det här är jag nöjd med! ((pekar

17 på resterande delar i dokumentet)) Jag bryr mig inte om vad ni tycker! (.)

18 Här, ((pekar på en plats i dokumentet)) ett ord är allt jag behöver!

Erik ger sig dock inte i sitt agerande som en feedbackande, inte önskvärd, hand-
ledare. Först när Oliver ifrågasätter Eriks agerande som självutsedd mentor och
ställer honom mot väggen i en markering med orden Är du lärare?, rad 13, samt
fysiskt blockerar tillgången till sin skärm trappas konflikten ned.

Den digitala plattformen - en arena för leverans och bedömning
Avsnittet illustrerar att den digitala plattformen som eleverna och lärarna använ-
der är en arena för leverans och bedömning av elevernas texter. I bedömningsar-
betet verkar även användningen av datorn påverka ordval för detta responsarbete.
Lärarens bedömningar och rättningar benämns frekvent som datorns funktioner
för ”kommentar” eller ”granskningar”. Läraren Helena71 samtalar, i relation till
digital användning, om den bedömning hon gjort av elevernas texter inskickade
till skolans plattform. Klassen sitter samlad i den del av klassrummet som jag
tidigare har beskrivit som Sektion 2. Klassrummets layout och undervisningens
disposition påverkar lärarens och elevernas möjligheter till agerande. Helena står
bakom katedern och har klassen framför sig, samlad i bänkrader som alla vetter
fram mot katedern. Eleverna sitter tysta i sina bänkrader. Vid denna typ av place-
ring är undervisningens disposition koncentrerad till det som läraren gör. Helena

71 I semistrukturerad intervju menar Helena att hon inte arbetar utifrån någon särskilt
teori, modell eller metod när hon refererar till skrivprocessen. Hon betonar dock att ele-
verna ska vara delaktiga i planerandet och på så vis utvecklas i sitt lärande ”känner man
till de här bitarna om vart man ska och hur långt det är kvar utifrån just min position som
elev så ökar möjligheterna att ha framgång” (Semistrukturerad intervju med Helena,
20110526).

MARIE NORDMARK Digitalt skrivande i gymnasieskolans svenskundervisning I 181 181

introducerar lektionen auktoritärt, stående bakom katedern, men bjuder succes-
sivt in till en deltagande diskurs genom uttalande av positiva känslor om elever-
nas skrivande:

(31) Respons på digital användning i klassrummets skrivpedagogik
01 Helena: ((står bakom katedern och har klassen samlad framför sig. Hon ler stort och ser

02 ut över klassen)) JAG har LÄST (.) ett GÄNG arbeten (.) som är JÄTTEHÄRLIGA att

03 läsa. (.) Jag har kommenterat (.) på It’s learning. (.) Det FINNS en funktion

04 som jag inte har lyckats f-, jag är fortfarande learner i It’s learning,

05 ((skratt)) känner jag. (.) Man ska kunna klicka vid sidan av ER fil som NI har

06 lagt in. (.) Står det, (.) lägg till kommentarer och kommentera, (.) och så gör

07 jag det (.) men då kommer det upp en inaktiv ruta och så gör jag det, (.) men

08 det har jag inte lyckats med (.) så jag har tagit upp era filer, (.) kommente

09 rat dem, (.) sparat dem (.) och sedan bifogat dem på nytt. (.)

Läraren Helena tar på sig rollen som mentor och bjuder samtidigt in eleverna i
samtalet. Läraren beskriver hur hon har försökt att använda den nya tekniken
men att funktionerna som ska finnas på plattformen inte är tillgängliga. Motstån-
det som Helena möter i form av problem med den digitala tekniken ifrågasätter
hon genom att använda humor. Med glimten i ögat positionerar Helena sig som
fortfarande learner i It’s learning, rad 4, det vill säga lärande av skolans nya
digitala system, samtidigt som hon tydligt motsätter sig att hon skulle vara någon
nybörjare i att hantera Word och dess funktioner. Helena visar eleverna att hon
som mentor handleder och arbetar med att lösa problemen kopplade till bedöm-
ning av skoluppgiften:

10 Helena: Är det någon av

11 er som har kunnat se era kommenterade filer?

12 Agnes: ((räcker upp handen))

13 Helena: ((nickar)) Ja det var det jag ville ha respons på, (.) och hur det fungerade

14 tillbaka?

15 Agnes: Det fungerade jättebra, (.) det gjorde det!

16 Helena: Bra och då har jag använt den här gamla funktionen som jag hoppas att ni är

17 bekanta med, (.) den här granskafunktionen. (.) Hittade ni den?

18 ((till Agnes)) Hittade du den? (.) Kan du använda funktionen för att okeja och

19 ta bort och så eller?

20 Agnes: Asså, (.) jag har nya Word så jag vet inte riktigt! ((skratt))

21 Helena: Nej.

22 Agnes: Men det är väl bara att leta upp!

23 Helena: Ja, (.) jag vet ju var den ligger i 2007:an. (.) Den heter granska och ligger

24 rätt så långt till höger. (.) För då kan man ju, (.) okeja mina kommentarer

182 MARIE NORDMARK Digitalt skrivande i gymnasieskolans svenskundervisning

25 eller mina rättningar bara rakt av om man tycker att de är bra. (.) Så jag har

26 gjort på två sätt och det kommer jag att göra med er som ännu inte har lagt in.

Eleverna bjuds av Helena in till en deltagande diskurs med auktoritära möjlig-
heter genom att bekräfta och underkänna sin lärares bedömning av deras texter.
Agnes inledande svar med markören Asså, rad 20, visar att Agnes inte riktigt
verkar hålla med i Helenas beskrivning. Agnes ger sedan efter den korta pausen
en konkurrerande beskrivning jag har nya Word så jag vet inte riktigt! ((skratt)),
rad 20, där hon förklarar sig med att det är hon som inte är säker på användning-
en av den programvara som finns i hennes dator. Helenas fråga ((till Agnes))
Hittade du den? (.) Kan du använda funktionen för att okeja och ta bort och så
eller?, rad 18-19, förblir obesvarad eftersom Agnes väljer att ignorera den aukto-
ritativa möjligheten att ta bort eller bekräfta läraren Helenas kommentarer. Lära-
ren besvarar Agnes tur med markören Nej, rad 21, vilket jag tolkar som att lära-
ren berättar hur hon uppfattar Agnes svar och inte som ett svar på att Agnes inte
vet hur hon ska hantera sin nya version av datorprogrammet. I sekvensen ger
Agnes uttryck för lärande i den digitala semiosfären Men det är väl bara att leta
upp!, rad 22. Det digitala lärandet kan här förklaras som ett letande av informat-
ion för att lära sig det som behöver läras. Helena håller med Agnes och beskriver
sedan hur hon visuellt letar i en äldre version i Word Ja, (.) jag vet ju var den
ligger i 2007:an. (.) Den heter granska och ligger rätt så långt till höger, rad 23-
24.

Användningen av digitala medier tycks också innebära en brytning mellan fysisk
tid på plats och en rörligare digital tid som handlar om processen att leverera
texter och ge kommentarer till texter:

27 Helena: (.) Nu har jag inte tittat- ,(.) vid 4-tiden igår vid sista gången.

28 Richard: På natten eller eftermidddagen?

29 Helena: ((ler stort igen)) På eftermiddagen! (.) Vad skönt att det inte var på natten!

30 (.) Det finns de som jobbar på natten.

31 Richard: Ja.

32 Helena: Men det gör inte jag! (.) Jag försöker att inte jobba FÖR sent. (.) Nej, men på

33 eftermiddagen igår(.) så har man lagt in efter det så har jag inte (.) sett det

34 men jag ska fortsätta idag. (.) Vi sköt kan man säga, (.) lite på deadlinen

35 också eftersom jag inte fick ihop (.) It’s learninglösningen. (.) Så IDAG räknar

36 jag med att ALLA går in och lägger in sina arbeten och så fortsätter jag att

37 granska så.

Användningen av digitala medier leder här till att tidsaspekten får implikationer
på elevernas lärande. Den digitala teknikens rörligare tidsaspekter tycks också

MARIE NORDMARK Digitalt skrivande i gymnasieskolans svenskundervisning I 183 183

innebära att eleverna positionerar sig rörligt till tid vid datorarbete. Richards
turer visar på en användning av digitala medier och att dessa öppnar upp för
arbete när det passar den som arbetar. Richard utgår från ett antagande att läraren
likaväl kan ha arbetat med elevernas inskickade arbeten klockan 04.00 som
16.00 vilket kan förstås som en föreställning om ett annat, flexiblare tidsperspek-
tiv för arbete vid dator.

Användningen av datorer i skrivundervisningen verkar också påverka ordval i
det pedagogiska arbetet. Endast en gång nämner läraren Helena bedömningen av
inskickade texter med rättningar, rad 25. I övrigt benämns hennes respons som
kommentarer eller granskningar.

Det digitala formatets betydelser för bedömning av textens innehåll
Excerpten nedan visar på datorns grafiska möjligheter att lyfta fram innehåll i en
text och hur layouten påverkar bedömningen av texten. Läraren Helena sätter sig
bredvid eleven Miriam och ger respons på den novell som hon skriver. Miriam
berättar att hon har inspirerats av filmen ”Reception” och att hon inte vill skriva
på näsan vad som händer i handlingen. De diskuterar att handlingen tar olika
riktningar beroende på läsningen av berättelsen:

(32) De visuella effekternas påverkan på textens innehåll
01 Helena: ((pekar på skärmen där texten är)) Nu tror jag, att börjar man tänka så kommer

02 man förr eller senare till din sista mening, (.) eller hur?

03 Miriam: Ja!

04 Helena: För den, ((pekar på meningen)) ser man den-

05 Miriam: Då tänker man om!

06 Helena: Ja, (.) precis! Så den är en nyckel, (.) tycker jag i alltihopa. (.) Och det är

07 väldigt läckert att du har en mening, (.) sista mening!

08 Miriam: Som säger väldigt mycket!

09 Helena: Ja det är det som är nyckeln i ditt fall, (.) eller hur?

10 Miriam: M: ((nickar med huvudet))

11 Helena: Det är inte lätt att skriva en så innehållsrik historia på ett halvt blad!

12 ((skratt))

13 Miriam: Nä! ((skratt))

14 Helena: Men det har du gjort! (.) Ja du har väl tänkt, men den är väl kanske lite för

15 kort? (.) Men jag tycker inte det nu när vi pratat om den! (.) Det finns jätte-

16 mycket att prata om den!

17 Miriam: Ja!

18 Helena: Den är väldigt väldigt innehållsrik! (.) Det är jättehäftigt!

184 MARIE NORDMARK Digitalt skrivande i gymnasieskolans svenskundervisning

Läraren omvärderar sin syn och bedömning av det digitalt skrivna från den är väl
kanske lite för kort, rad 14-15, till Den är väldigt väldigt innehållsrik!, rad 18.
Skiftet sker med tillgången till texten på skärmen där de kan peka på konkreta
ställen, samtala om vad de uppfattar och även få visuellt stöd i läsningen av tex-
tens disposition, vilket leder till fördjupad förståelse av innehållet. De struktu-
rella aspekterna i novellen syns för deltagarna tydligt på skärmen och samtalet
kretsar kring hur bra dispositionen är för förståelse av innehåll i novellen. Helena
förklarar det lyckade upplägget Och det är väldigt läckert att du har en mening,
(.) sista mening!, rad 6-7. Texten väcker också uppmärksamhet eftersom den i
sin helhet ryms på skärmen och formatet bidrar till att de strukturella aspekterna
fångar läsarens uppmärksamhet. De visuella effekterna av layouten bidrar såle-
des till textens innehåll. Läraren ger inga kommentarer med anknytning till be-
tygskriterier men eleven får upprepade gånger möta engagerad feedback i form
av bekräftelser vilket sker i samråd med eleven. Läsningen blir på så vis en del
av texten och bedömningen av den.

Artefakten pennans användning i klassrumskulturen

Eleverna i undersökningen har inte tillgång till bärbara personliga datorer utan de
måste vid behov av att skriva på dator byta till en annan plats. Resultat som
framkommer i analyser visar att eleverna sällan skriver med penna i klassrums-
miljöerna. Det är därför relevant att undersöka vad pennan används till i semio-
sfären.

Pennan som ett redskap för anteckningar
I exemplet nedan samlar läraren Helena eleverna framför Whiteboardtavlan för
att tillsammans med dem inventera och komplettera deras kunskaper om känne-
tecknade drag för en novell, med motiveringen ”för att ni ska kunna skriva en bra
novell”. Hon ger en tydlig syftesförklaring till momentet och markerar samtidigt
att det som de nu gör i skrivundervisningen är värdefullt för planering och skap-
ande av text. I samtalet med eleverna skriver läraren, i en handledande mentors-
roll, stödord på tavlan baserat på de svar som eleverna lämnar, men eleverna
antecknar inte själva vad läraren skriver från samtalen:

(33) Anteckningar
01 Helena: JAG skriver KONCENTRERAD. (.) NI får välja vad ni skriver, (.) OM, (.) ni

02 skriver.

Yttrandet ger en bild av att för Helena är det centralt i klassrumskulturen att
skriva anteckningar utifrån de samtal de för om planerande av text. Eleverna

MARIE NORDMARK Digitalt skrivande i gymnasieskolans svenskundervisning I 185 185

positionerar sig dock inte som lärande på det sätt som läraren tycks förvänta sig
av dem i denna situation. Helena ger i mentorsrollen uttryck för att eleverna
borde ha antecknat vad hon tillsammans med dem går igenom. Markeringen jag
skriver i rad 1 ställs i relation till ett motstånd hos eleverna som inte skriver.
Helenas upprepning av skriver med hänvisning till att eleverna får välja vad de
ska skriva syftar tillbaka på att läraren försökt medvetandegöra för eleverna att
det som de nu tillsammans går igenom är centralt för att implementera skrivupp-
giften. Lärarens upprepning av skriver i kombination med betoning med hjälp av
modaliteten rösten i tillägget om, ni skriver samt konstpausen, visar på lärarens
invändning mot elevernas ovilja att anteckna från genomgången. I excerpten
används modaliteten rösten även för att betona positioneringar och skrivroller.
Läraren tar på sig rollen som erfaren skribent och uppmanar eleverna att också
bli ”skrivande” i förståelse av vad som behövs för att skapa en stoffsamling.
Eleverna möter följaktligen flera uppmaningar från läraren som försöker få ele-
verna att arbeta systematiskt med ämnet i förberedelsearbetet inför deras skri-
vande av noveller. Eleverna visar på motstånd och väljer bort möjligheten att
skriva av denna information. Enbart en elev tar till sig den direkta uppmaningen
att skriva vad som kännetecknar en novell till form och innehåll. Övriga elever
visar ingen tendens till att vilja anteckna, eller att fotografera texten på tavlan
med sina mobiltelefoner.

I fortsatt analys av elevernas motstånd mot att använda pennan som ett redskap i
skrivandet för att föra anteckningar från lärarens genomgång är det motiverat att
fokusera på vilka kopplingar elever senare gör till pennans användning i sin egen
skrivprocess:

(34) Planering som om pennan används
01 Gabriel: Jag har inte gått igenom noveller riktigt.

02 Richard: ((till Gabriel)) Var inte du här förra gången?

03 Gabriel: Ja jo, (.) men jag minns inte exakt vad hon ((läraren)) sa.

04 ((till Richard)) Skrev du upp vad hon sa? (.)

05 Richard: ((ser på sin skärm och svarar inte på Gabriels fråga))

06 Gabriel: Nå? (.) Jag försöker komma ihåg vad-

07 Sören: ((Googlar och sms:ar)) Det var nån som sms:a. ((tittar snabbt på mobiltelefo

08 nens skärm)) Lars sms:ar tvärs över klassrummet ((läser sedan på skärmen,

09 klickar på länken som står högst upp på sidan ”Att skriva en novell”, läser

10 och markerar i dokumentet)) Det blir en konflikt.

11 Gabriel: ((tittar på Sörens skärm)) Vad är det där för sida?

12 Sören: Det är, (.) första länken.

186 MARIE NORDMARK Digitalt skrivande i gymnasieskolans svenskundervisning

Samtalsdeltagarna Sören, Richard och Gabriel bygger upp ett resonemang om att
de nu uttryckligen saknar anteckningar och minne av vad Helenas stöttande ge-
nomgång handlade om. Yttrandena visar att de försöker knyta an till lärarens
tidigare vägledning men att de inte har något konkret att gå tillbaka till. Frånva-
ron av anteckningar leder till att eleverna är hänvisade till sina minnesbilder,
men inte heller dessa verkar vara tillräckliga för eleverna i sammanhanget. Ga-
briels fråga Skrev du upp vad hon sa?, rad 4, och Richards undvikande svar är
två bilder av pennans minskade användning i semiosfären. Bilderna illustrerar
dels synen på pennans användning och betydelser i skolkulturen som ett redskap
för elevernas lärande, dels att eleverna planerar sitt skrivande som om de hade
fört anteckningar från en genomgång.

Gabriel positionerar sig som en självständig textförfattare där det är han, inte
läraren, som ska gå igenom novellerna riktigt. Det är också Gabriel som själv
uppmärksammar att Sören har sökt sig till webben för att ta reda på vad som
kännetecknar skrivande av noveller. Sören som suttit tyst i samtalet har dock
varit aktiv social estradör via digitala artefakter. Han är en snabblösare och har
ersatt anteckningar, enligt skolkultur med pennan som redskap, till ett sökande
på webben. När Gabriel frågar Vad är det där för sida?, rad 11, tycks yttrandet
handla om att han söker vem eller vad som står bakom sidan, medan Sörens svar
Det är, första länken, rad 12, beskriver ett urval av material baserat på snabbhet i
att finna en lösning på frågeställningen om vad som kännetecknar en novell.

I datamaterialet använder eleverna webben och digitala färdigskrivna texter
framför att själva skriva information med penna vilket kan förstås i ljuset av att
användning av penna tycks ha förlorat betydelser som redskap för skrivande i
skolan. Eftersom lärarna inte lägger ut sina föreläsningar eller digitala presentat-
ioner på någon plattform kan pennans minskade användning inte förklaras med
att den information som läraren ger skulle finnas utlagd på en lärplattform. Det
läraren säger finns således inte nedskrivet och tillgängligt för eleverna. I under-
visningssammanhang refererar elever till att de inte har skrivit anteckningar från
lärarens genomgångar och att de senare saknar lärarens information när de ska
skriva. Detta tolkar jag som att eleverna tidigare har haft en vana att skriva an-
teckningar eftersom de refererar till dessa, och att läraren upprepade gånger
markerar att de bör anteckna vad hon går igenom med eleverna. I semistrukture-
rade intervjuer berättar flera av eleverna att de uppfattar sig själva ha gott minne
och därför behöver de inte skriva för minnets skull. Om elevernas handlande
beror på möjligheter via exempelvis internet att söka liknande information som
läraren har gått igenom eller om eleverna gör en bedömning att de kommer ihåg
vad de behöver för sitt arbete går inte att uttala sig om. I samtal refereras dock
till anteckningar eller minnesbilder från genomgångar men eleverna har inga

MARIE NORDMARK Digitalt skrivande i gymnasieskolans svenskundervisning I 187 187

anteckningar eller säger i klassrumssituationer att de inte minns vad läraren sagt.
Den information som lärarna behandlar antecknas i alla fall inte av eleverna. Det
är över huvud taget mycket sällan som elever ses skriva med penna och papper i
svenskundervisningen. Att det digitala rummet är ett förgivettagande i klass-
rummet står klart efter analyser av det empiriska materialet, men det märks sam-
tidigt att det fysiska klassrummet ännu inte är organiserat för digitalt användande
i undervisningen. Eleverna har, där de sitter i sina bänkrader riktade mot
Whiteboardtavlan, inte direkt tillgång till information på webben eller möjlighet-
er att skriva på dator eller läsa text digitalt. Rummens layout gör inte eleverna
rustade för deras användning av digitala medier i undervisningen och detta tycks
även påverka elevernas hållning till aktivt inhämtande av information.

Papper och penna versus dator och skärm
I avsnittet redogörs för tre skrivrollers beskrivningar av vad de anser vara möj-
ligheter och begränsningar i skolskrivandet utifrån val av artefakter. Jag har här
valt att låta social estradör, självständig textförfattare och hjälpsökande textför-
fattare komma till tals eftersom de skriver texter i skolan.

I undersökningen positionerar sig Felix i skrivrollen som social estradör. Flera
exempel har visat Felix arbete i skrivprocessen och hur han har arbetat med att
formulera sig på skärmen. Han har svårt att fokusera och uppmärksamheten är
riktad åt flera håll. När Felix blir anmodad av läraren att skriva svar på några
frågor med papper och penna lyckas han dock att fylla en halv sida på sju minu-
ter:

(35) Att använda det digitala papprets utrymme
01 Helena: Som sagt, (.) du har hela sidan ((pekar på skärmen)) till förfogande.

02 Felix: ((tittar på läraren)) Ja hela pappret! Ja det finns så MYCKET att skriva på!

03 Helena: HELA DIGITALA pappret! ((läraren lämnar Felix och går till några andra elever))

Felix skrivundervisning sker i en miljö där det digitala pappret är förgivettaget.
För Felix är det ett problem att det digitala pappret kan rymma så mycket medan
läraren istället försöker visa att han har utrymme till sitt förfogande. Brytningen
mellan de olika artefakterna är problematisk för Felix och han har svårigheter att
hantera skrivandet i den digitala semiosfären. Jag observerar att när Felix skriver
på papper skapar han ganska snabbt en text men när han sitter vid datorn skriver
han inte så mycket text på lektionstid. Jag frågar honom därför i semistrukturerad
intervju om han tycker att skrivande skiljer sig åt beroende på om det sker med
på papper eller vid dator. Med emfas svarar han att det skiljer sig åt och jag ber
honom att förklara vad han uppfattar som olikheter med de olika resurserna:

188 MARIE NORDMARK Digitalt skrivande i gymnasieskolans svenskundervisning

Felix: På ett sätt kan man få mer flyt när man skriver för hand, men på ett annat
sätt får man mer flyt när man skriver på dator. Det går ju, det är snabbare att
skriva på datorn, för mig gör det det i alla fall, men samtidigt får man, det kan bli
liksom att man skriver någonting. Det är lättare att skriva fel på datorn, för där,
när du ska skriva med pennan då tänker jag (.) nu ska jag skriva ett j eller vad som
helst, och då skriver jag ett j. J på datorn är bara en knapp. Du kan råka trycka
klicka fel eller tänka fel eller klicka på en annan knapp. Det är mycket lättare att
göra fel i datorn och när man gör fel förstör det lite tankegången så man får rätta
till det och så är man ur flytet lite eller vad man ska säga. Men samtidigt som när
jag kommer in i flytet och skriver för hand då vill jag, för när man kommer in i
flytet, vill man skriva fort, man vill få fram det fort så man kan gå vidare medan
man fortfarande har det i huvudet. Men då har jag och framför allt mina lärare
väldigt svårt att se vad jag skriver så det är ett litet problem jag har. Det kommer
av att jag skrev skrivstil fram till det att jag gick i 8:an. Sen började jag texta för
det var ingen som förstod skrivstil. De hade inte riktigt koll på hur man skrev det.
Det var jag duktig på och sen har jag textat, så min handstil är inte den snyggaste.
Framför allt den faller in lite i skrivstil ibland och när det inte riktigt är skrivstil
eller riktigt textat så blir det svårt att se vad det står (Semistrukturerad intervju
med Felix, 20110406).

Felix ser både möjligheter och begränsningar vid användning av datorer. Han
betonar vikten av flyt när han ska skriva och att datorn gör att det går att skriva
snabbt men också att det är lätt att trycka fel varvid flytet och tankegången förlo-
ras eftersom han har allt han ska skriva i huvudet. Felix menar att det kan vara
bra att skriva på datorn eftersom hans handstil kan vara svårläst.

Shirley positionerar sig i skrivundervisningen som en självständig textförfattare.
Hon menar att det i skolan är stora skillnader mellan att skriva på papper för
hand och att skriva på skärm. Hennes resonemang handlar mycket om internet
som distraktionsproblem, att bli skrivblockerad och att ”gilla alla” andra istället
för att skriva. Beskrivningen av hur hon uppfattar internets påverkan på eleverna
är den samma som jag som deltagarobservatör sett i hennes klassrum. Artefak-
terna papper versus skärm har olika påverkan på hur eleverna lyckas hålla kon-
centration på skrivuppgiften. Shirley anser att eleverna uppfattar det som ”typ
rast” och att man får göra som man vill när man sitter vid datorn. Hon tycker att
det friare arbetssättet är skönt men att det är slöseri med skoltid att inte använda
den för att lösa skoluppgifterna. De digitala medierna innebär för Shirley att
lärandet i skrivundervisningen under skoltid inte tas riktigt på allvar. Hon kan
inte koncentrera sig vid datorn men menar att vid användande av papper så har
hon inga problem att leverera text eftersom hon då kan koncentrera sig. Shirley

MARIE NORDMARK Digitalt skrivande i gymnasieskolans svenskundervisning I 189 189

uppfattar att det är lättare att skriva på datorn i hemmet och hon förklarar det
med att det är lättare att koncentrera sig där. Hon lyfter fram att det är en arbets-
miljö som är lugnare, har bättre ljusförhållanden och där hon kan ha musik i
öronen. Shirley hävdar att den digitala användningen i skolans skrivundervisning
inte är gynnsam för hennes lärande. När hon skriver text i skolan upplever Shir-
ley att hon är tidspressad. Hon beskriver skrivandet vid datorn som att skriva på
beställning vilket leder till tankeblockeringar. Shirley menar att hon inte kan
planera sitt skrivande på det sättet. Detta leder till att Shirley inte vet vad hon ska
skriva, varför hon istället börjar prata med klasskamrater och går ut på nätet:

Marie: Skiljer skrivandet när du siter vid datorn från det när du sitter och skriver
för hand på ett papper?

Shirley: JA, för när vi sitter i skolan vid datorerna då finns internet tillgängligt och
så fort läraren går ifrån så går alla in på internet. Ingen sitter kvar och skriver. Och
sen när läraren kommer så trycker man upp ett wordprogram, skriver ned en
massa randomord så det ska se ut som man jobbar för att alla vet att dom kommer
ändå inte att jobba någonting i skolan, så de går hem och skriver av, skriver i stäl-
let. För lätt-, man kan lättare koncentrera sig hemma. Man har musik i öronen och
avgränsat rum, bättre ljus och lugnare miljö. Man är inte lika stressad som om
man vet att man har en tid som en tidspress. Skulle man sitta där och bearbeta sina
egna tankar medans man gör något annat och sen när man väl kommer på att man
vill skriva hemma då kan man lättare skriva ned det. Men här i skolan blir det mer
att man är tvingad till att skriva. Du sitter vid datorn. Nu ska du skriva och då får
man lättare såna här tankeblock (.) och man inte vet vad man ska skriva. Och då
gillar man alla andra i stället, eller så här, eller då surfar man in på internet istället,
så man skriver ingenting i skolan.
Marie: Vad tänker du om det då?
Shirley: Asså det blir typ rast. Och det är ganska skönt för jag gillar, asså många
är som jag, gillar att arbeta mer hemma, vilket gör att vi gillar även att man får
sitta vid datorn för då får man göra vad man vill egentligen. Asså alla tolkar det
som att göra vad du vill, och då blir det friare och det är ganska skönt. Men det är
ju endå slöseri med så här skoltid. Och att om jag hade suttit bredvid och skrivit
på ett papper då vet jag att istället för att skriva 2 rader på en lektion hade jag
istället skrivit 2-3 papper istället, för att jag inte behöver. Jag bara fokuserade mig
på det då (Semistrukturerad intervju med Shirley, 20110428).

För Shirley är semiosfären i skolan inte gynnsam för hennes digitala skrivande
och därför skriver hon väldigt lite där. Hon anser att det är många elever som
uppfattar det på samma sätt och att de skriver sina texter hemma istället där de
kan koncentrera sig. Att skriva på papper är en bra möjlighet för Shirley ef-
tersom hon då har begränsat tillgången till internet.

190 MARIE NORDMARK Digitalt skrivande i gymnasieskolans svenskundervisning

Camilla tar i undersökningen ofta position som hjälpsökande textförfattare. I
semistrukturerad intervju berättar Camilla att hon föredrar att skriva för hand.
Hon har en egen dator hemma och kan ta med den till skolan, men gör inte det
eftersom papper väger mindre samt är lättare att bläddra i. Camilla menar att
datorn är jobbig att bära på och den behöver hela tiden lämnas in och hämtas när
hon har den i skolan.

Marie: När du sitter och skriver i skolan vid datorn skiljer det sig ifrån när du sit-
ter och skriver för hand på papper?
Camilla: Jag föredrar att börja skriva för hand. Slarvskriva lite så här för då kan
man ju klottra lite runt omkring och lägga till och skriva rent på datorn, det gör
jag.
Marie: M, vad är det som gör att du föredrar att börja med papper och penna?
Camilla: Det är lättare att slänga in saker runt omkring, lite asså. Det går ju inte att
sätta in ett ord mitt i mel- ovanför en mening liksom på datorn och så. Sen tycker
jag, jag gillar att klottra på ett papper när jag tänker och så […].

Marie: När du sitter vid datorn då (.) hur gör du då när du sitter och skriver?
Camilla: Jag brukar oftast ta och sitta och skriva på ett papper först.
Marie: Ja.
Camilla: Sen skriver jag väl av det som står på pappret, men ändrar ändå det som
jag tycker låter bättre och så.
Marie: Är det som nån slags renskrivning?
Camilla: Ja, och sen brukar jag gå tillbaka och ändra i det också.
Marie: När du tittar på det här blir det olika typer av texter?
Camilla: Ja, det blir det nog. Datorn blir mer strukturerat och sånt där (Semistruk-
turerad intervju med Camilla, 20110427).

Camilla lyfter inte fram datorn som ett redskap i skrivprocessen för exempelvis
bearbetning av text eller inventering av kunskaper och erfarenheter. Datorn har
för henne en funktion som renskrivningsmaskin för att ge mer struktur i texten. I
övrigt ser hon mer begränsningar i användandet i jämförelse med hennes an-
vändning av penna som redskap. Camilla tycks vilja fortsätta att skriva på det
sätt som hon lärt sig att skriva på innan hon hade tillgång till datorer. Datorn är
otymplig för henne att bära på och förvara i skolan, och Camilla saknar möjlig-
heter att ”klottra” på skärmen när hon ska skriva.

MARIE NORDMARK Digitalt skrivande i gymnasieskolans svenskundervisning I 191 191

Sammanfattande reflektion om digitala mediers inverkan på
skrivprocessen
Det digitala klassrummet är ett förgivettagande men rummets layout är inte for-
mat för elevernas användning av digitala medier i undervisningen. De rumsliga
förflyttningarna ändrar också de pedagogiska villkoren och elevernas lärande i
relation till ämnet och övriga deltagare. Digital användning i skrivande påverkar
också elevernas hållning till aktivt inhämtande av information samt till källkri-
tiskt förhållningssätt till vad de söker och finner på webben. Villkoren för skri-
vande i skolan har radikalt förändrats. Att planera för sitt skapande av text har
tidigare beskrivits i skrivprocessen som en längre omfattande process med plane-
ringsarbete och flera utkast, men detta är vid digitalt skolskrivande inte längre
aktuellt.

Eleverna börjar skriva sin text direkt på datorn, vilket mediet i sig själv även
tycks bidra till. Det digitala skrivandet är i klassrummet den mest omfattande
delen i skrivprocessen. Själva skrivandet prioriteras av eleverna i den digitala
skrivprocessen och det upptar mycket av deras tid och arbete i skrivundervis-
ningen. Detta är ett resultat som kraftigt skiljer sig från tidigare studier av skriv-
processen där elever skrivit med papper och penna. Skrivande som utfördes med
penna och papper har då varit den i tid minsta delen i skrivprocessen. I skrivpro-
cessen där penna och papper användes var det brukligt att göra en uppdelning
mellan utkast och efterföljande bearbetning i en efterfas. I klassrummens digitala
semiosfär finns inte denna uppdelning mellan flera utkast och färdigskriven text
(Jfr Hadenius 1997). Ett annat resultat i undersökningen är att eleverna inte ut-
trycker att de skriver utkast och att lärarna inte heller vid digitalt skrivande talar
om textskapande i form av flera utkast. Det verkar sålunda som om lärare och
elever har lagt tal om ett första utkast bakom sig. I undersökningen ses elever bli
utsedda till mentorer och ska handleda varandra i textskrivande där elever varken
ska ha skrivit ”för långt eller för länge” innan kamratrespons ges. Detta innebär
att eleverna visar varandra den text som skapats under den tid de haft till sitt
förfogande. För elevernas skrivande i undervisningen innebär detta en förskjut-
ning från textens innehåll till hur långt eleven skrivit. Elever gör sällan utskrifter
på papper utan läser på skärmen och ger muntlig respons till sina kamrater. Del-
tagare benämner detta skrivarbete som en form av löpande bearbetning där de
”skriver fram” i text. I semistrukturerad intervju beskriver eleven Signe skriv-
processen vid datorer utifrån tre s: skriver, sparar, skickar.

Bearbetning av text sker kontinuerligt i miljöerna utifrån läsning på skärmar. I de
digitala texterna görs bearbetningar kopplade till korrekturläsning samtidigt som
elever formulerar sin text. Korrekturläsning sker således på textnivå samtidigt

192 MARIE NORDMARK Digitalt skrivande i gymnasieskolans svenskundervisning

som det planeras för innehåll av text. När datorer används reviderar elever sin
text löpande under den tid de författar den. Bearbetningstillfällena är därför
många och sker på olika sätt samtidigt utifrån flera granskningsnivåer. Elevernas
korrigeringar tar sin utgångspunkt i de markeringar som visas på skärmen via
ordbehandlingsprogrammet. Återigen ett exempel på att elevernas skrivande
påverkas av deras användning av datorns programvara. I bearbetningsarbetet är
responsen från jämnåriga ett komplement till korrekturläsning med hjälp av
datorns ordbehandlingsprogram. Vanligtvis inleder eleverna sitt bearbetningsar-
bete med att använda words grammatik- och rättstavningsfunktion för att korri-
gera till bättre ytputs (Jfr Karlsson 1997). Funktionen ger snabb respons på stav-
ning vilket också återspeglas i att mycket av elevernas korrekturläsning handlar
om stavning. Elever benämner även andra slags korrigeringar i text på skärmen
som stavfel. Stavning uppfattas som viktigt av eleverna och många diskussioner
vid datorerna kretsar kring ords stavning. Eleverna förklarar dock att de inte lär
sig stava ord rätt med programvaran i datorn utan den hjälper dem enbart med att
klicka fram ett valbart förslag i programmet. Att stava med word blir således ett
snabbt sätt att klicka bort problem och inte ett sätt att lära sig stava på. Elever
som använder synonymfunktionen är flitiga med att välja bland de valförslag
som listas. Det är inte alltid som elever litar på markeringar gjorda av datorernas
granskningskontroller. Datorns värde som korrekturläsare verkar vara ifrågasatt
av dess användare. I materialet framkommer också att felstavning tycks mer
bekräftad om en lärare påtalar den istället för att datorn indikerar ett fel. Jag
tolkar förhållningssättet som att eleven uppfattar att läraren ser kontexten där
ordet används medan datorn ibland kan ha svårigheter att komma åt den. I flera
exempel illustreras att eleverna hanterar stavning som ett testande av olika digi-
tala alternativ på skärmen. I diskussioner om stavning hörs exempelvis aldrig
några kommentarer om släktskapsregler, omkastningsfel, dålig ljudanalys, ram-
sor om olika stavningsregler etcetera. När eleverna arbetar tillsammans och dis-
kuterar språkande gör de djupare analyser av sina bearbetningar än vid enbart
användande av programvaran i datorn där några klickningar av valbara alternativ
ger snabb lösning på ett problem. I det senare lösningsalternativet hörs ingen
diskussion eller analys av valmöjligheter.

Klassrummen uppvisar ingen fysisk tillgång till artefakter av typen handböcker i
svenska språket eller information om motsvarande digitala källor. En elev i
materialet försöker dock uppmärksamma sina klasskamrater på olika källors
kvalitet vid sökningar på webben. Eleverna använder ofta ordbehandlingspro-
grammet words grammatik- och rättstavningsfunktion men gör få reflektioner
angående skrivstödets möjligheter och begränsningar. I semistrukturerad intervju
med läraren Therese ber jag henne berätta om hon ser att eleverna blir bättre på
stavning och varierar ordförrådet mer eftersom de har tillgång till datorns ordbe-

MARIE NORDMARK Digitalt skrivande i gymnasieskolans svenskundervisning I 193 193

handlingsprogram när de skriver på dator i förhållande till när eleverna skriver
för hand med penna och papper. Therese menar att eleverna blir lurade av word
till att skriva på sätt som inte är rätt:

word lurar dem ordentligt ibland när de tror att de har skrivit rätt men de har an-
vänt liksom ett felaktigt ord i ett felaktigt sammanhang, eller det ska vara sär-
skrivning, eller de har skrivit isär och datan accepterat det (Semistrukturerad in-
tervju med Therese, 20110607).

Therese anser att hon inte kan se en kvalitetsskillnad på texter som elever ger
henne för bedömning beroende på om de är skrivna för hand eller på dator. Hon
hävdar med bestämdhet att texterna inte är bättre bearbetade vid användning av
datorn i jämförelse med användning av papper och penna. Therese ser samma
slags fel på ett generellt plan beträffande språklig osäkerhet särskilt rörande
särskrivning, interpunktion och meningsbyggnad där elever skriver som de pratar
(Jfr Teleman 1989, Hultman 1989). Therese menar att om en elev har problem
med stavningen exempelvis dubbelteckning så har eleven samma problem när
denne skriver oavsett om det sker på papper eller på datorn. Therese tycker att en
handskriven text kan se slarvig ut på grund av dålig handstil och detta syns inte
när en text är datorskriven. Hon ser inte att den datorskrivna texten skulle vara
mer bearbetad innehållsmässigt för hon uppfattar att eleverna bara tänker kvanti-
tet när de levererar text till läraren och att läraren bara bockar av att texter är
gjorda. Datorparken på Cityskolan är fördelad på olika plan i skolan och datorer-
na är av äldre datum. När jag frågar läraren Therese i semistrukturerad intervju
hur hon skulle vilja använda datorerna i svenskundervisningen om de tekniska
förutsättningarna var goda säger hon att hon skulle vilja arbeta som hon gör i
engelskan. Då låter hon eleverna arbeta med skrivövningar som finns utlagda på
ett universitets hemsida. Dessa handlar om ”writing skills” och hon låter elever-
na öva på parafrasering, sammanbindningsord, formella brev samt paperskri-
vande. När eleverna undrar om referatteknik går de in på något universitets hem-
sida och ser hur de gör där. Användningen av datorer i skrivundervisningen ver-
kar också påverka ordval för det pedagogiska arbetet där bedömningar ersätts
med rättningar, kommentarer och granskningar. Bedömning tycks i miljön ha
funktion av kontroll och betygsunderlag (Jfr Bergman 2007, Kronholm-
Cederberg 2009).

Lärarna undervisar eleverna att de för sin text ska göra en planering, en disposit-
ion, men eleverna skriver inte en sådan. Elever beskriver sitt skrivande vid da-
torn som en produkt av slumpen där de skriver ned vad de tycker och kommer på
allt eftersom, så det tänkta inte försvinner innan de har hunnit skriva det på

194 MARIE NORDMARK Digitalt skrivande i gymnasieskolans svenskundervisning

skärmen. Artefakten datorn verkar förstärka slumpmässigheter i skrivandet ef-
tersom själva ordbehandlingsprogrammet erbjuder möjligheter att fortlöpande
skriva, spara och bearbeta text. Att skriva fram, ändra och flytta blir naturliga
arbetsprocesser där förändringar kan göras utan påminnande markeringar om
detta. Eleverna skriver utan helhetsperspektiv på innehåll och struktur i text. Att
de valt bort användning av en särskild plan eller disposition för innehåll och
form menar jag är en direkt följd av att de skriver vid datorn eftersom det därmed
går att med hjälp av ordbehandlingsprogram skriva om och redigera allt eftersom
texten växer fram. Detta får också konsekvenser för elevernas val och gallringar.
Eleverna skriver alltså utan en medveten disposition. Jag undrar om det kanske
kan vara en anledning till att eleverna menar att det är så svårt att skriva eftersom
de inte vet vad de ska skriva om samt saknar en tänkt mottagare till sin text,
varför de skriver utan riktning i ett slags vakuum (Jfr Hultman & Westman
1977). Denna syn på skrivande utan medvetna behov av en helhetsstruktur och
mottagare av texten kan vara en förklaring till att eleverna vid korrekturläsning
på skärmarna inte diskuterar om innehållet bör sorteras på andra sätt eller om de
behöver skriva fram texten bättre med hjälp av textstrukturella signaler. Med
tillgången till texten på skärm kan dock deltagare peka på konkreta partier, sam-
tala om vad de uppfattar och även få visuellt stöd i läsningen. Genom använd-
ningen av ordbehandlingsprogram möter skribenten en grafiskt ordnad text i
skrivprocessen. Den datorskrivna textens layout bidrar till fördjupad förståelse
av innehållet då de visuella strukturella aspekterna i novellen syns tydligt för
deltagarna när den är skriven på en skärm. I samtal om digitala texter blir läs-
ningen av text på skärmen en del av texten och av bedömningen av den.

Jag har funnit att eleverna genom den skrivteknik som de tillämpar faktiskt bil-
dar en slags disposition där själva tekniken i sig bildar disposition för skrivandet.
Tekniken bygger på att skribenten disponerar innehållet i sin text successivt
genom ett associativt kedjeskrivande där hon lägger till ”en-mening-i–taget”.
Den första meningen är sålunda själva dispositionen för den resterande framväx-
ande texten. För skribenten innebär denna teknik ett omfattande och krävande
prövande av hur meningen ska ta form eftersom det inte finns en bild i förväg av
vad meningen eller den resterande texten ska handla om. En-mening-i-taget-
disposition är den vanligast förekommande skrivplaneringen kopplad till struk-
turskapande i materialet. Att skriva en text mening för mening innebär också att
skribenten, för att vara nöjd och låta texten stå kvar på skärmen, behöver göra
flera urval och gallringar av vad varje mening får innehålla. Detta ställer krav på
skribenten att skriva en bra mening i skapandet av text så att den kan stå kvar
och bilda utgångspunkt för nästa mening. Att skriva med en-mening-i-taget-
disposition tillämpas av så väl den mer erfarne textförfattarren som den mindre
erfarne. En förklaring till denna teknik kan vara att skrivande på datorn bidrar till

MARIE NORDMARK Digitalt skrivande i gymnasieskolans svenskundervisning I 195 195

att skrivtekniken går att genomföra eftersom texten successivt kan växa fram och
enkelt kan skrivas om med ordbehandlingsprogrammets olika redigeringsmöjlig-
heter. Eleverna bearbetar sålunda sin text kontinuerligt när de formulerar sig i
skrivfasen. Frånvaro av planerande av innehåll till text verkar leda till att elever
gör sig utlämnade till ett ”här-och-nu-skrivande” som påverkas av den känslo-
mässiga stämning som skribenten just då befinner sig i när hon bygger mening
för mening.

För att få inspiration till sitt skrivande söker sig elever ofta sig till webben och
särskilt till sociala medier. Elever beskriver att användningen av internet leder till
distraktionsproblem där de hellre ”gillar andra” än skriver på sina texter. Sociala
medier pekas av eleverna ut som den största distraherande faktorn för deras skri-
vande, men samtidigt använder vissa elever just sociala medier för att komma i
kontakt med personer som kan hjälpa dem med särskilda uppgifter för lösande av
skoluppgift. En elev i studien berättar att han har balans i hantering av skolarbete
och användning av sociala medier. Han använder Facebookkommunikationen
likt intervallträning för att hantera och planera skrivsituationen. Facebook ger
honom en kortare paus när det känns monotont i miljön. Sociala nätverk som
resurser i elevernas skrivande verkar vara en naturlig del i klassrumsmiljöerna
där elever både kontaktar och själva blir kontaktade av personer utanför klass-
rummet under lektionstid. Dessa webbresurser kan liknas vid bidragen som er-
bjuds av mentorerna i elevernas real life. Det sociala sammanhanget är viktigt i
semiosfären där elever både levererar texter och förväntas vara sociala i klassrum
och på webben. Elever väntas kunna handla i en multimodal värld där de omväx-
lande skiftar fokus mellan olika skärmaktiviter, diskussioner i klassrummet och
sitt skrivande. Det sociala samspelet kan vara motverkande i skrivandet. Inga
diskussioner förs i klassrummen om normer eller gränser för om, när, hur, varför
samt vad dessa hjälpare utanför semiosfären får eller kan hjälpa till med. Det
finns heller inga diskussioner om vad elevernas kommunikation via mobiltelefo-
ner eller sociala medier betyder på gott och ont i klassrumsmiljön. Eleverna
uppfattar att det är skönt att sitta vid datorerna eftersom det blir friare, men skri-
vande i undervisningen tas inte riktigt på allvar.

Artefakten pennan har en nedtonad användning i klassrummen och tycks ha
förlorat betydelser som redskap för skrivande. Frånvaron verkar även påverka
handlanden som exempelvis att skriva anteckningar vid genomgångar eller före-
läsningar. Eleverna utgår dock från ett handlande i sitt skrivande som om de
hade antecknat vilket leder till att de istället söker på webben för att få svar på
sina frågor. De använder också webben och digitala färdigskrivna texter framför
att själva skriva information med penna eller på skärm. Eleverna beskriver i
semi-strukturerade intervjuer att de har lättare att hålla fokus på skrivandet när de

196 MARIE NORDMARK Digitalt skrivande i gymnasieskolans svenskundervisning

använder penna och papper då de inte kan störas av internet. De menar att det är
lättare att skriva fel bokstav när datorer används eftersom det bara krävs en enkel
tryckning. Felskrivningar och att justera felskrivningar leder till att tankegången
lätt tappas. Fördelar som lyfts fram med artefakten datorn i jämförelse med
penna och papper är att digital text uppfattas finnas kvar hos skribenten även
efter det att texten är inskickad. Eleverna går också in i sina mappar och läser
tidigare bedömda texter för att använda responsen i sitt nästa skrivarbete. Ordbe-
handlingsprogrammets grammatik- och rättstavningsfunktion används flitigt i
skrivandet, likaså synonymfunktionen som eleverna menar bidrar till ett mer
varierande språkande. Lärarna Peter och Helena hänvisar till att den digitala
språkkontrollen i ordbehandlingsprogrammet är ett bra exempel för elevernas
lärande av stavning och korrekturläsning. Elever som är mer erfarna textförfat-
tare uttrycker att den digitala användningen i skolans skrivundervisning är pro-
blematisk för dem och till och med inte gynnsam för lärandet. De beskriver dock
att det är lättare att skriva på datorn hemma eftersom de där kan koncentrera sig.
Eleverna anser att de har bättre arbetsmiljö hemma med både lugnare miljö och
bättre ljusförhållanden anpassade för skärmarbete.

Läraren Peter tror att det är bra för eleverna att de skriver med hjälp av datorer
och att eleverna påverkas av användningen. Han anser också att eleverna lär sig
kommunicera och att de blir medvetna om olika slags språkanden genom sms-
språk och förkortningar. Peter menar att eleverna även påverkas negativt av
användningen av datorer. Ett sådant exempel är att allt ska gå så snabbt och att
eleverna saknar tålamod till att sitta och fila på meningar, ett annat är särskriv-
ningar som blir allt fler då eleverna förlitar sig för mycket på att datorn ska indi-
kera felaktigheter vilket programvaran inte gör i tillräckligt stor utsträckning.
Peter beskriver att när han påtalar särskrivningsfel för eleverna så hävdar elever-
na att de skriver rätt från början men att datorn indikerar att det var fel så att de
ändrar. Peter tror inte att eleverna använder SAOL längre, ej heller att eleverna
orkar gå in på nätversionen för att kontrollera ett ords stavning utan att de ser
vilket fel words språkstandard markerar i texterna och nöjer sig med det. Peter
ser också att eleverna ogärna använder läroböcker eller faktaböcker när de ska
söka information till arbeten i svenska. Det här menar Peter leder till att elever
skriver utan struktur. Deras sökande utan kunskaper om vad de söker efter kan
ge texter utan röd tråd. Han har uppmärksammat att eleverna söker sig till Wiki-
pedia och det ser han som naturligt eftersom det är en källa som de känner till. I
semistrukturerad intervju frågar jag läraren Helena om hon har uppfattat att det
är skillnad för eleverna i skolan om de skriver med penna och papper eller vid
datorer. Helena säger att hon är övertygad om att det är skillnad. Hon tror att
många elever tycker det är jobbigt att skriva på papper eftersom de har dålig
handstil och funderar på om det beror på hur de håller i pennan eller att de inte

MARIE NORDMARK Digitalt skrivande i gymnasieskolans svenskundervisning I 197 197

skriver så mycket för hand numera. En fördel som hon ser med skrivandet vid
datorer är att eleverna bearbetar sina texter. Helena menar dock att eleverna
ibland är ”lite Wikipedia-störda på något sätt” för när hon vill att eleverna ska
”leta information” så tänker hon sig att eleverna ska gå till biblioteket, men alla
elever går istället till datorerna. De börjar söka efter information och börjar de
inte med Wikipedia så ger Googlesökningen första träff på Wiki. Helena hävdar
att detta sökmönster är ”förskräckligt illa” och att eleverna är lite bekväma i sitt
sökarbete eftersom de inte är så intresserade av alternativ och diskussioner om
olika källors värde och ursprung. Helena anser att för henne har datorn blivit en
självklarhet och naturlig att använda i all undervisning för exempelvis bearbet-
ning och responsgivning av texter. Hon menar att ”vi lever i en modern tid” och
då får hon arbeta på ett modernt sätt med eleverna i undervisningen. Helena tror
att datorn är ”ett väldigt effektivt verktyg för att utveckla, sina texter, skrivandet”
och berättar att hon även arbetar med multimodala texter i form av rörlig bild.
Eftersom eleverna arbetar med multimodala texter i karaktären så använder hon
det även i svenskundervisningen där eleverna exempelvis får göra TV-program,
radioprogram eller bildspel. Hon menar att dessa former gör att eleverna hittar
sina egna sätt att uttrycka sig på och detta leder till att eleverna utvecklar sitt
språk. Helena berättar att för henne är den digitala användningen ett mycket
effektivt och snabbt verktyg för komunikation och dokumentation där hon får allt
samlat, slipper ”miljoner pärmar” samt rädslan att tappa bort elevernas arbeten.

MARIE NORDMARK Digitalt skrivande i gymnasieskolans svenskundervisning I 199 199

9. Normmöten
I kapitel 9 svarar jag på forskningsfrågan om normmöten. Jag utgår från Smidt
(2002) definition av vad norm är i skolkultur: ”There are sociocultural norms
that guide the students’ and teachers’ interpretation of what is expected of a
school composition” (Smidt 2002, s 422). Smidts normbegrepp har kopplingar
till det Säljö beskriver som ”lärandets situerade natur” (Säljö 2000, s 128ff) där
elever utöver kunskaper och färdigheter också lär sig regler för när och var en
viss sorts kunskaper är relevant samt vad som krävs av deltagare för att handla
på förväntat sätt i en social praktik. Säljö (2000) och Smidt (2002) betonar båda
att normer kan omförhandlas av deltagare och därmed även förståelser av vad
som räknas som regler för skolskrivande. När jag undersöker normmöten i digi-
talt skrivande analyserar jag således relationer mellan elevernas handlingar och/
eller deras användning av redskap där de försöker förstå när och var vissa normer
om skrivande i skolan är möjliga att använda.

I det empiriska materialet tycks eleverna till stora delar vara utlämnade åt sig
själva i skrivandet. En förklaring till detta kan vara att läraren går runt mellan
olika salar och därför har svårigheteter att finnas fysiskt tillgänglig för att stödja
eleverna i skrivprocessen. En annan förklaring kan nog sökas i att eleverna tycks
ha svårigheter att veta hur de ska hantera komplexa uppgifter där de verkar sakna
kunskaper och/eller erfarenheter om var de kan finna behövlig information. Ele-
verna befinner sig då i osäkerhet och motsägelser när de möter skolans normer i
digitalt skrivande.

Kapitlet är uppbyggt kring fem teman: bedömning, äganderätt till text, referens-
hantering, ordbehandlingsprogrammets styrning av ordval samt disposition.

Bedömning
I skrivprocessen är det viktigt att veta vad som bedöms innan en skribent börjar
skriva för att den skrivande ska veta vilka förväntade normer den ska möta upp
till i sin text. Som jag tidigare har skrivit talas det ganska ofta om bedömning i
klassrummen. Ordet bedömning är laddat i miljöerna och istället används ord
som feedback, respons, kommentar eller granska. Bedömning sker av såväl lä-
rare som elever i feedbackande undervisning och i spontana samtal. Lärarnas
samtal om bedömning handlar om betygskriterier samt om respons till texter.
Elevernas bedömningar sker i samtal när de agerar som feedbackande kompis
eller i jämförande samtal där de läser lärares kommentarer på bedömda texter
och positionerar sig som skribenter utifrån dessa. Elever ger också uttryck för att

200 MARIE NORDMARK Digitalt skrivande i gymnasieskolans svenskundervisning

de finner sig otillfredsställda med att inte få individuell respons kopplat till betyg
när de bedöms av lärare.

Betyg i bedömning
För Läraren Therese är det nytt att själv använda digitala presentationer i klass-
rummet. 14 dagar tidigare har Therese gjort sin första digitala presentation när
hon redovisar en sammanställning av elevernas respons på sina genomförda
digitala presentationer. Den responsen handlar om arbetssättet på ett generellt
plan och inte om individuella prestationer. Therese markerar då att hon lär sig av
eleverna: ”Jag har gjort mitt livs första powerpoint, för en respons som återkom i
era presentationer var att det var ett bra sätt att presentera på. Jag blev inspirerad,
måste presentera sammanställning av vad ni tyckt om det här med retorik och då
beslöt jag för att utmana mig själv att göra en power point” (Lektion 20101025).
Therese väljer här att möta eleverna i en ”deltagande diskurs” där hon själv jäm-
ställer sig med eleverna.

Nästa gång Therese använder digital presentation i klassens undervisning talar
hon med klassen om bedömning och planering av skrivarbeten i en ”auktoritär
diskurs”. Therese visar betygskriterier för eleverna som sitter i rader riktade mot
visningsduken bredvid Whiteboardtavlan:

(36) Motstånd till att synliggöra eller osynliggöra betyg
01 Therese: Men erkänn, (.) visst är det bra (.) att få göra några försök innan det blir

02 på riktigt!

03 Fanny: M.

04 Edwin: Det här betygssätts inte, men är?

05 Therese: Du får ju ett slutbetyg i slutet av kursen som är en bedömning av din skriv-

06 förmåga. När kursen är slut, (.) så alla sådana hära är jätteviktiga, (.) för

07 varje grej du gör. (.) Tanken är att du, (.) att du ska lära dig för varje ny

08 uppgift och att du utvecklar din skrivförmåga (.) och tänkande kring skrivan-

09 det. Så att något slutbetyg på det du gör nu får du inte (.) men det är ett

10 led i processen

11 Edwin: Ja!

12 Therese: Ja så är det! (.) Det här med att, (.) det förekommer att, (.) man ska göra

13 ett visst antal uppgifter (.) och så tror de att det duger att lämna in säg 10

14 uppgifter som man har fått under årets lopp i maj, (.) strax innan betygssätt

15 ning, (.) det är ju meningslöst!

16 Shirley: Vaddå då?

17 Therese: Den ena uppgiften måste vara lika dålig som den andra! (.) Det finns ju ingen

18 progression!

MARIE NORDMARK Digitalt skrivande i gymnasieskolans svenskundervisning I 201 201

Det finns spänningar i semiosfären som visas i normmöten mellan eleverna och
läraren angående bedömning. Eleverna och läraren har olika uppfattningar om
vad de tycker är bra respektive dåligt med att få ett betyg synliggjort på arbeten
som de lämnar in för bedömning. Läraren utgår från ett resonemang som bygger
på att eleverna kontinuerligt ska skriva texter och att detta bidrar till en skrivut-
veckling som bedöms med betyg i slutet av kursen. Betyget, menar läraren, är
inte av vikt för eleverna att känna till vid varje skrivprodukt. Eleverna får inte
betyg synliggjort på sina inlämnade arbeten och verkar uppfatta att texterna inte
är betygssatta då de inte kan ta del av lärarens bedömning. Att eleverna saknar
ett omdöme med betyg av läraren blir allt tydligare i diskussionen som följer när
samtalet handlar om bedömning av inlämnad text:

(37) Lärarens frånsägande av sin expertroll i bedömning av text
01 Therese: Det var ju vissa saker som vi talade om tidigare. (.) Bara för att friska upp

02 minnet! Det var att skapa sammanhang genom styckesindelning och sammanhangs-

03 ord. (.) Om det skulle finnas brister när det gäller dom sakerna så f-, (.)

04 kan vi väl hoppas att kompisarna upptäcker dom bristerna, (.) innan man lämnar

05 in för bedömning. (.) Alltså i den här kamratbedömningsprocessen, (.) så. (.)

06 Har ni några andra frågor? ((tystnad under några sekunder i klassen))

Therese argumenterar för att elevernas respons på varandras arbeten i så kallad
kamratbedömning är värdefull för den skrivande eleven angående strukturella
aspekter i skrivandet. Läraren säger Om det skulle finnas brister när det gäller
dom sakerna så f-, (.) kan vi väl hoppas att kompisarna upptäcker dom bristerna,
(.) innan man lämnar in för bedömning, rad 3-4. För elevernas del innebär denna
handledning i skrivarbetet att eleverna får ”hoppas på” att den klasskamrat som
ger respons kan ge adekvat kritik i sin bedömning av jämnårigs text. Eleverna är
i bedömningsarbetet till stora delar utlämnade till varandra och den kompetens
och kvalitet som klasskamraterna kan bidra med.

Eleven Fanny flyttar samtalsfokus från det kollektiva till det individuella i skri-
vandet. Hennes motstånd till lärarens yttrande uttrycks i en fråga där hon använ-
der det opersonliga pronomenet man som markör:

07 Fanny: Kan man få individuell bedömning på det också?

08 Therese: ((berättar att hon efter jul kommer ge ett individuellt samtal mitt i kursen))

09 Och då kommer jag naturligtvis prata om, (.) var ni befinner er i relation

10 till målen. (.) Men det vet du ju själv! Det har du ju just precis fått! (.)

11 Du vet ju vad du presterade! (.) Har sett målen! (.) Du vet vad du gjorde! (.)

12 Vad du sa! Är det nåt du känner agg till, (.) att jag inte kunde göra det,

202 MARIE NORDMARK Digitalt skrivande i gymnasieskolans svenskundervisning

13 (.) då gör du det nästa gång!

Thereses motstånd mot att ge individuell bedömning till eleverna bemöts på flera
olika sätt. Gemensamt för de olika motstånden är att ansvaret för att förstå sin
bedömning av text lägger läraren på eleven själv. Läraren frånsäger sig sin ex-
pertroll och försöker anta en deltagande diskus genom att göra stort motstånd till
att hennes bedömningar är mer värda för eleverna än deras egna eller kamrater-
nas. Eleverna visar dock på upprepade motstånd till denna positionering. Ett
motstånd är Thereses invändning om att skapa en generellt större helhetsbild av
elevens skrivande och att hon efter jul kommer ge ett individuellt samtal mitt i
kursen, rad 8, vilken ställs i konkurrerande beskrivning mot elevernas önskan att
få bedömning på varje text när den inlämnas. Ett annat motstånd handlar om att
utjämna rollers betydelser vid bedömning av måluppfyllelse Men det vet du ju
själv! Det har du ju just precis fått! (.) Du vet ju vad du presterade! (.) Har sett
målen! (.) Du vet vad du gjorde! (.) Vad du sa!, rad 10-12. Eleverna ställs här i
ett möte laddat med normer mot läraren i en konkurrerande beskrivning av tolk-
ningar utifrån målbeskrivningar och sina egna självskattande prestationer. Det
tredje motståndet handlar om tilldelade positioneringar vilka deltagaren kanske
inte delar Är det nåt du känner agg till, (.) att jag inte kunde göra det, (.) då gör
du det nästa gång!, rad 12-13. Det senare motståndet handlar om eleven och
dennes vilja att motta den bedömning som läraren tilldelat eleven.

Eleven Elias lyfter fram en svårighet för eleverna i normmötet med att göra en
självskattning av sina egna prestationer genom bedömning av en deltagare i en
annan position. Elias använder markören Jantelagen, rad 14, för att illustrera sitt
motstånd som en invändning mot läraren:

14 Elias: Jantelagen

15 Therese: Vaddå ?

16 Elias: Asså (.) självförakt.

17 Therese: Att man tycker att! (.) Misslyckas man, att man inte är tillräckligt (.) bra?

18 Elias: Asså det är fortfarande bättre att höra det från en lärare!

19 Therese: Istället för att du själv ska kunna sitta där, (.) ja men jag gjorde ju allt!

20 Det där, (.) då (.) som jag var rädd för asså! (.) Det är så klart att jag

21 kommer inte alltid till det ni har producerat,(.) redan gjort, när vi träffas

22 individuellt! (.) Även om det handlar om betyg! (.) Men jag kommer inte att

23 säga (.) ja du befinner dig på ett MVG eller just nu befinner du dig på ett G!

Läraren gör motstånd till Elias där hon visar på invändningar mot hans uppfatt-
ning. Elias yttrande med markören Jantelagen, rad 14, ignoreras. Istället följs
motståndet ytterligare upp som ett skapande av övertag där elever beskrivs som

MARIE NORDMARK Digitalt skrivande i gymnasieskolans svenskundervisning I 203 203

otillräckliga i sitt skolarbete Misslyckas man, att man inte är tillräckligt (.) bra?,
rad 17, och Istället för att du själv ska kunna sitta där, (.) ja men jag gjorde ju
allt!, rad 19. Läraren bemöter med starkt motstånd elevernas önskan om löpande
individuell respons när arbeten lämnas in för bedömning. Thereses yttrande Det
är så klart att jag kommer inte alltid till det ni har producerat, rad 21 exemplifi-
erar de ojämlika rollpositioneringarna och relevantgör sin roll som betygssät-
tande lärare.

Eleverna fortsätter att visa motstånd mot lärarens syn på individuell bedömning.
I rad 24 gör Fanny återigen ett försök att av läraren få individuell preciserad
bedömning:

24 Fanny: Men jag menar att det kan vara svårt att bedöma själv på vilken nivå ens ana-

25 lyser ligger.

26 Therese: M, (.) det kan jag hålla med om. När det gäller just kvalitet så där som inte

27 är mätbart. De kriterierna som vi tittade på nu är, (.) det här har jag gjort,

28 asså, (.) göra-grejer. Så de här handlingarna som man gör också, (.) relate-

29 rar till egna erfarenheter. Det kan lätt avgöra om man har gjort, (.) men sen

30 om man i tillräcklig utsträckning har utvecklat en tankegång eller genomfört

31 en analys på ett bra sätt, (.) det är kanske svårare att-

I rad 31 sker en vändning i Thereses motstånd och hon uttrycker att det är kanske
svårare för eleverna att bedöma kvalitet i en uppgift än om uppgifter är gjorda.

Efter detta erkännande av läraren gör Fanny ett tredje försök att få utförligare
respons i form av kommentarer. Ordet betyg används inte längre i samtalet:

32 Fanny: Men om vi skulle få några sådana (.) kommentarer liksom!

33 Therese: Ja, (.) jag kommer att ta upp (.) när vi pratar (.) individuellt. (.) Och när

34 det gäller uppsatserna där kan jag, i sådana fall blir det lite ett viktigt

35 medium. (.) Där har vi det svart på vitt och kommentarer i marginalen och så

36 där. (.) Men ja, (.) sen är det ju inget som hindrar att man söker upp mig för

37 att prata om (.) sina prestationer. Det är ingen mening att ta det allt för

38 tidigt under en kurs. (.) Det är först när du har gjort flera saker av samma

39 slag som det finns en utveckling. (.) Har du utvecklats? (.) Står du still?

40 (.) Behöver du lösa? (.) Därför känns det mer naturligt att ta det efter jul.

Therese beskriver att uppsatserna är ett viktigt medium. (.) Där har vi det svart
på vitt och kommentarer i marginalen och så, rad 34-35. Hon argumenterar
också för att bedömning i uppsatser är viktiga i kommunikationen om texters
kvalitet och elevernas fortsatta skrivutveckling. Läraren avrundar samtalet om

204 MARIE NORDMARK Digitalt skrivande i gymnasieskolans svenskundervisning

bedömning med att berätta att eleverna kan komma till henne för att prata om
sina prestationer när de har gjort flera saker av samma slag, rad 38-39, eftersom
hon vill kommentera en utveckling. I samtalet ovan har eleverna däremot bett om
att få bedömning av varje produkt så att de själva kan följa sin utveckling steg
för steg och inte när ett antal uppgifter på samma tema redan är bedömda med
betyg. Eleverna och läraren har olika uppfattningar om hur bedömning bör ge-
nomföras och vad den ska tjäna till.

Att inte komma överens
I exemplet nedan frågar läraren Helena hur reponsarbetet med ”kritisk vän” har
förlöpt då hon varit på annat uppdrag och eleverna på egen hand arbetat med att
bearbeta varandras texter. Helena positionerar elever som de som har varit ”kri-
tiska vänner” och de som inte har varit ”kritiska vänner” beroende på om re-
sponsarbetet har genomförts eller inte. Helena inleder samtalet med att fråga
klassen: Ni som bytte, hur funkade det? Hur gjorde ni? Kan ni beskriva? Elever-
na Alma och Susanne bemöter hennes frågor i oprecisa ordalag om det norm-
möte de haft:

(38) Motstånd i kritiken
01 Alma: Jag gav henne tips och så frågade jag hur hon ville att det skulle va (.) om hon

02 visste det.

03 Helena: Ja, (.) det var lite där på mitten.

04 Alma: Ja, (.) och så diskuterade vi det vidare också.

05 Helena: M, (.) kan du säga det utifrån, (.) var det något konkret så här som du

06 tipsade henne om, (.) eller kom det (.) i samtalet på något sätt?

07 Alma: Ja det kom väl-

08 Helena: Hur såg processen ut för henne?

09 Alma: Ja det-.

10 Helena: Ja men det du kunde-. (.)

11 Alma: Ja men när vi satt där och pratade lite och liksom kom på lite, (.) var det som

12 jaba, (.) jajajaja så skulle det kunna va, (.) och så skulle man kunna gå vidare.

13 Helena: M

14 Alma: Och fortsätta å.

15 Helena: Ja jag kom på, ((tillrättavisar några elever som pratar om annat)) kunde du dra

16 nytta av ert samtal?

17 Alma ((är först tyst, därefter kommer muntlig respons)) Ja

18 Helena: I din novell?

19 Alma: ((först tyst, därefter skratt)) Men nej! (.) Jag vet inte om jag tänkte på det

20 sättet (.) när vi satt där. Jag undrade och så satt vi där och pratade, (.) så

21 kom jag på lite, (.) och hon sa ’jajaja så skulle det också kunna va och så’.

MARIE NORDMARK Digitalt skrivande i gymnasieskolans svenskundervisning I 205 205

22 Vi kom på lite idéer tillsammans som vi skulle kunna gå vidare med. (.) Jag

23 tyckte att jag hade lite jobbigt med det språkliga ((i hennes text)) och att det

24 blev lite tjatigt men det uppfattade inte hon.

25 Helena: Nej.

26 Alma: Men vi ville ha (.) för det är att visa.

27 Helena: Precis, (.) det är ju det som händer att man själv kommer in i sitt eget, (.)

28 så man inte ser de här sakerna.

29 Alma: Ja så jag ville bara kolla om hon såg på sakerna så där.

Susanne och Alma uppfattar att de pratat om texterna men samtalen har varit
öppna och det är svårt att utläsa vad de konkret bidragit med till skrivararbetet.
Eleverna har dock inte varit överens om kritken som framförts och har svårt att
precisera vilken kunskap som är relevant. Alma som positionerats som utsedd
mentor i form av kritisk vän har mött motstånd och hon uppfattar att den läm-
nade responsen inte har tagits tillvara på det sätt som hon nog tänkt sig efter
lärarens introduktion med feedbackande hjälpande kompis, vilken ser och upp-
märksammar det som skribenten inte själv tänkt på tidigare. Läraren förklarar för
Alma och klassen att det är vanligt att en skribent inte ser de här sakerna , rad
28, i sin egen text. Alma visar också på motstånd när hon ska tala om mentor-
skapets relevans i sitt eget skrivande. Hennes yttrande visar först på förnekande i
form av tystnad och skratt, därefter markerar hon språkligt Men nej! (.), rad 19,
Jag vet inte om jag tänkte på det sättet (.) när vi satt där, rad 19-20. Eleven tycks
inte kunna använda PLUSsituation på det sätt som läraren menar att arbetssättet
bidrar till. Deltagarna har alltså inte handlat efter normer i mötet som deltagarna
kunde ha förväntat sig i den sociala praktiken.

Susanne redogör sedan för responsarbetet så som hon uppfattar det. Samtalet
påminner om det förra ovan men med än mer generella ordalag och frånvaro av
exemplifieringar:

(39) Att hålla sig till förväntade normer
01 Susanne: Vi berättade vad vi trodde att novellerna handlade om.

02 Helena: Just precis, (.) det är lite så här, (.) referat (.) eller check.

03 Susanne: Ja!

04 Helena: Att man har uppfattat rätt.

05 Susanne: Ja (.) så det var ganska bra-.

06 Helena: Ingång?

07 Susanne: Ja just det!

08 Helena: Hade ni förstått varandra?

09 Susanne: Ja.

10 Helena: Vilken tur!

206 MARIE NORDMARK Digitalt skrivande i gymnasieskolans svenskundervisning

11 Susanne: Ja.

12 Helena: Bra!

13 Susanne: Ja.

14 Helena: Det kan ju vara så att man förstår helheten men att det ändå fattas. Ni vet

15 (.) man börjar skriva på någonting eller så där som man tappar bort medan man

16 skriver, (.) och så blir den lämnad. Det kan vara detaljer (.) i varje fall om

17 man har varit otydlig med (.) syftningar och sådana där grejer. Var det något

18 konkret som kom upp hos er?

19 Susanne: Nej.

I excerpten framkommer att synen på skrivande är att det hör ihop med läsande
och att förståelse handlar om den mening som läsaren uppfattar i den skapade
texten. Susanne bekräftar flera gånger att hon och Alma har förstått varandras
texter, vilket verkar bero på att Alma har hållit sig till förväntade normer vid
skolskrivande.

Osäkerhet om kunskaper
Osäkerhet om kunskaper kan också ta sig uttryck som normmöten därför att
förväntningarna på vad som krävs för skrivande är otydliga. Beatrice berättar om
sitt arbete som kritisk vän där hon i läst text såg problem med tempus. Beatrice
benämner dock bruket av tempus som tempusböjningar, rad 1:

(40) Osäkerhet om normer
01 Beatrice: Vi hade det här med tempusböjningar. Det var lite förvirrande.

02 Helena: Okej, (.) tempus.

03 Beatrice: Det var väl lite jobbigt att det skiftade tempus.

04 Helena: Hur gjorde-, (.) hur ska du hantera det?

05 Beatrice: Jag vet inte, (.) men man måste väl inte ha samma genom hela?

06 Helena: Nej!

När läraren frågar den utsedda mentorn Beatrice hur ska du hantera det?, rad 4,
lyfts det uppfattade tempusproblemet inför hela klassen. I normmötet innebär
detta dels att den kritiska vännen behöver stå till svars för sin kritik inför hela
klassen, dels att den som fått kritiken också inför hela klassen får belyst att denne
uppfattas ha problem med användningen av tempus. På så sätt är det fastställt att
det är problem med tempusanvändningen, utan egentlig koppling till texten.
Beatrice backar därefter lite i sin kritik som mentor och försvarar istället sin
skrivkamrat i en handledande funktion med att säga att det går att växla tempus i
en text. Läraren som mentor till elevernas skrivande anger att Beatrice uttalande
och generella uppfattning om tempus är en korrekt värdering:

MARIE NORDMARK Digitalt skrivande i gymnasieskolans svenskundervisning I 207 207

06 Helena: Hur är det med tempus? (.) Är alla med på vad tempus är?

07 Lukas: Nä:!

08 Helena: Vad är tempus? ((pekar på Susanne)) Du som har jobbat med det.

09 Susanne: Vad jag är. (.) Vad jag har gjort.

10 Helena: Precis, (.) nutid, dåtid, (.) kan man säga. Då är frågan, (.) kan man ha

11 olika tempus i en och samma berättelse? ((tittar på Beatrice och ställer föl-

12 jande fråga till henne)) Beatrice, (.) du tänker att man inte behöver det.

13 Beatrice: Nej man kan ju inte ha det om det är längre.

14 Helena: Nä (.) vad säger Alma?

15 Alma: Ja det beror helt på.

16 Helena: Det beror HELT PÅ på VAD DÅ?

17 Alma: Om jag berättar om nåt som har hänt eller.

18 Helena: Ja, (.) men varför kommer frågan upp, tror ni? (.) Vad är det som gör att (.)

19 vad var det i din novell som endå gjorde att ni pratade om tempus?

20 Susanne: Ja jag bytte.

21 Helena: Ja du bytte.

22 Beatrice: Ja lite för ofta.

När tempus definierats enligt normen i klassrummet knyter läraren på nytt
an till Beatrice men hon blir inte helt nöjd med Beatrices svar i rad 13 om att
det inte går att byta tempus i längre texter. Motståndet visar sig först i marke-
ringen Nä (.) och därefter i den efterföljande pausen. Läraren söker sedan stöd
och bekräftelse på att det går att använda olika tempus i en text genom att bjuda
in Alma som en mer erfaren skribent i samtalet vad säger Alma?, rad 14. Almas
svar Ja det beror helt på, rad 15 bekräftar att det är möjligt att byta tempus i en
text men läraren är inte helt nöjd med svaret. Motståndet tar sig uttryck i att
läraren upprepar påståendet men verkar inte nöjd med efterföljande beskrivning.
Helena återvänder till Susanne som får beskriva sitt bruk av tempus en gång till,
rad 20. Av hennes svar och de två upprepningarna av svaret får eleverna ett svar
på lärarens fråga kan man ha olika tempus i en och samma berättelse?, rad 10-
11.

Läraren tar därmed vid i samtalet och ger muntligt flera exempel på skrivningar
om tid i text och vad skribenter bör uppmärksamma. Hon avrundar genom-
gången med att berätta vad som inte är acceptabelt enligt skrivnorm:

23 Helena: Ja man kan säga så här, (.) det handlar om tid, (.) tid i en berättelse.

24 Man kan behandla tid på olika sätt, (.) dels så kan man prata med tid hur

25 lä- under hur lång period en händelse utspelar sig eller berättelse (.) alltså

26 från måndag till lördag (.) eller mellan klockan 2 och kvart över 3. Det är

208 MARIE NORDMARK Digitalt skrivande i gymnasieskolans svenskundervisning

27 ett sätt att se på tiden. Sen är det också hur skribenten eller författaren

28 förhåller sig till det som den berättar om. Och ibland då måste man också tänka

30 om det är en jag-berättelse (.) eller är det en sån här (.) utifrån-berättelse

31 där man säger han gick eller han kom. Och är det en jag-berättelse (.) jag gick

32 jag kom, (.) det kan påverka. (.) Det kan även vara så att man skiftar tempus

33 för att jag kanske berättar i nutid vad som händer, (.) jag gick, (.) jag är på

34 väg till skolan, (.) ähn det ska bli en jätterolig dag fast det var frost på

35 sadeln. Men skulle du skriva jag går till skolan och åt en macka, (.) ja då har

36 du blandat i samma (.) samma (.) samma tråd

37 Lukas: Mening

38 Helena: Ja samma meningar. (.) Ja definitivt, men i samma handlingsbeskrivning då blir

39 det inte rätt.

Eleverna är engagerade i samtal om hur de ska formulera sig på korrekt svenska.
När läraren använder ordvalet ”tråd” i rad 36 istället för ”mening” blir hon
snabbt korrigerad av Lukas.

Samtalet om tempus fortsätter sedan när eleverna sätter sig vi datorerna för att
bearbeta sina texter. Eleverna menar att de aldrig har förstått vad tempus är och
att det inte går att lära sig:

(41) Kunskaper i svenska men motstånd till att skapa kunskaper om
svenska

01 Felix: Asså jag blir så där öh ((skakar hela kroppen)) när man pratar tempus och sådana

02 former och sånt. (.) Jag har- det går inte. (.) Jag klarar inte av det.

03 Alma: Men det är ju bara att du håller asså.

04 Felix: Jag fattar principen men att hålla KOLL på vad som är vad!

05 Alma: Men det kan du ju känna när du läser och så (.) vad som stämmer asså.

06 Felix: Det är inga problem. (.) Jag säger inte att jag har PROBLEM med svenska språket,

07 men att säga att här är det tempusböjning, (.) vaddå tempusböjning?

08 Alma: Ja men det där har man aldr-. Det där har man hållit på och tjatat om sen man

09 var liten men det har man ALDRIG fattat nånting av.

10 Felix: Du ska höra min syrra när hon pratar om det. (.) Hon kan varenda djävla böjning!

11 Alma: Varför det?

12 Felix: Hon är, (.) jag får DAMP! (.) Ge mig lite siffror och formler istället!

13 Alma: Då gillar du sånt- och hon-.

14 Lukas: Klarar hon (.) MATTEN?

15 Felix: Äh binära tal!

16 Lukas: Ja!

17 Felix: Ja det gjorde hon faktiskt! Men först, (.) JAG fattade INTE hur man gjorde!

MARIE NORDMARK Digitalt skrivande i gymnasieskolans svenskundervisning I 209 209

18 Ja typ, (.) mamma försökte hjälpa mig. (.) Hon är inte dålig på svenska.

19 Lukas: Din pappa är fysiklärare!

20 Felix: Jo men det går hyfsat!

21 Lukas: Men endå!

22 Felix: Jo han har ju koll! Men i varje fall, (.) så fattade inte jag och så gick syrran

23 iväg så sa jag till mamma hur fan ska hon fatta det här om inte jag fattar det?

24 (.) Det är så djävla waste att lära sig det för man fattar det ALDRIG!

25 Lukas: ((lämnar Felix))

Eleverna diskuterar sitt lärande i svenska. Samtalsdeltagarna menar att de har
kunskaper i svenska språket men visar på motstånd till att skapa sig kunskaper
om det svenska språket. Eleverna försöker för sig själva omförhandla regler för
vad som förväntas av dem i den sociala praktiken. De uttalar sig om att det är
onödigt och omöjligt att lära sig användning av tempus. Felix inställning till
tempus uttrycker ett förnekande av att det överhuvudtaget går att lära sig sådana
kunskaper Det är så djävla waste att lära sig det för man fattar det ALDRIG!,
rad 24. Även Alma bekräftar sitt motstånd men riktar relevansen till att skolkul-
turen inte lyckats i sin undervisning av henne Det där har man hållit på och
tjatat om sen man var liten men det har man ALDRIG fattat nånting av, rad 8-9.
Almas val att förneka betydelser av att lära sig kunskaper om svenska språket
ersätts med att hon kan känna, rad 5, vad som är rätt tempus. Lukas ger en tredje
förklaring till motstånd och förnekelse av att lära sig kunskaper om det svenska
språket. Lukas ger uttryck för uppfattningen att antingen så förstår man eller så
förstår man inte viss kunskap där han kategoriserar och utestänger vissa elever
som lärande. De tre eleverna uttrycker av olika skäl att de ser det som naturligt
att inte veta vad tempus är. Att ha grundläggande kunskaper om svenska språket
ses inte heller av eleverna som givna. Samma kunskapssyn ses också i rad 11 där
Alma undrar varför Felix syster kan varenda böjning. Systerns kunskaper om
svenska anses som något extraordinärt som egentligen inte behövs. Detta per-
spektiv på kunskaper om svenska språket kan jämföras med att de samtidigt
påpekar att de mött tjat om tempus i skolkulturen sedan de varit små och refere-
rar därmed till en semiosfär som försökt undervisa och lära dem grundläggande
grammatikkunskaper. Eleverna verkar alla vara av den meningen att de inte
behöver ha kunskaper om vad tempus är när de läser en B-kurs i svenska. De
omförhandlar således för sig själva skolans kunskapsnorm.

Inlämning och återanvändning
I analyserna av datamaterialet framkommer det att eleverna menar att det är
mycket jobbigt och svårt att skriva text. Vissa elever lämnar inte in texter för
bedömning, andra menar att deras kvalitet på arbetet inte räcker till för att få

210 MARIE NORDMARK Digitalt skrivande i gymnasieskolans svenskundervisning

godkänt. Nedan är även ett exempel på en elev som försöker slippa en krävande
process genom att återanvända en text, skriven av honom vid ett tidigare tillfälle,
för att åter få den bedömd. Detta handlande strider mot förväntad norm i den
sociala praktiken. Eleven väljer således att lämna in en text som han egentligen
inte kan få godkänt på eftersom den redan är godkänd i ett annat sammanhang. I
samtal med sina klasskamrater hänvisar han sitt handlande till att läraren inte
kommer att märka att det är samma text som lämnas in för en ny bedömning:

(42) Återanvändning av text
01 Oscar: Man kan omöjligt försöka skriva novell nu!

02 Gabriel: Jag ska nog försöka, (.) annars blir det som vid den förra (.) svenskaarbetet.

03 ((klickar på datorn))

04 Oscar: ((till Gabriel)) Varför har inte du lämnat in svenskarbetet? Jag gjorde klart

05 det igår?

06 Gabriel: ((skrattar)) Går det bra att skriva noveller?

07 Oscar: Jag skriver IG!

08 Gabriel: ((tittar på Sörens skärm och säger till Sören)) VAD FAN har DU hittat? Ditt

09 djävla CHEAT! Är det din?

10 Sören: Ja!

11 Richard: Shit! (.) Har du en GAMMAL novell (.) KLAR?

12 Oscar: ((läser Sörens text)) Väl hemkommen pa-

13 Sören: Hon ((läraren)) märker inte det.

14 Oscar: ((pekar på Sörens skärm)) Vad är det här för mening här? (.) Väl hemkommen?

15 Sören: Hon märker inte det.(.) Ja ha här.

16 Oscar: Vad är det här för mening här (.) VÄL HEMKOMMEN PASSERADE?

17 Sören: passe- högsta-

18 Oscar: I den där?

19 Gabriel: Är det där din? Han som hade dött och troligen inte visste om det?

20 Sören: Ja!

21 Gabriel: Då fick jag panik för att du skrev något bra.

22 Oscar: ((lämnar Sörens skärm))

23 Gabriel: Den var ju riktigt BRA! (.) Det var den! (.) Fick du MVG på den eller?

24 Sören: Jag vet inte.

25 Gabriel: Det borde du ha fått.

Oscar och Gabriel samtalar under skämtsamma former om sina svårigheter med
att skriva texter och att lämna in dem till läraren för bedömning. När Gabriel ser
på Sörens skärm att han öppnar en fil med en gammal text anklagar han Sören
för djävla CHEAT, rad 9. Även klasskamraten Richard som går förbi eleverna
släpper ifrån sig en värdeladdad markör Shit!, rad 11, till Sören för denna hand-

MARIE NORDMARK Digitalt skrivande i gymnasieskolans svenskundervisning I 211 211

ling. Oscar ger istället kritik till texten som sådan och ifrågasätter upprepade
gånger de formuleringar som finns i den sedan tidigare. Sören besvarar den se-
nare kritiken två gånger, rad 13 och rad 15, med att läraren inte märker att texten
är den gamla eller att formuleringarna är mindre bra. I rad 21 berättar dock Ga-
briel för Sören att han kommer ihåg texten och att den var riktigt bra. Det verkar
som att eleverna Oscar, Gabriel och Richard försöker hjälpa Sören med att förstå
att han inte ska bryta mot skolnormen genom återanvändning av den gamla tex-
ten. De försöker få Sören att själv inse att texten har några mindre lyckade for-
muleringar samt att de kommer ihåg texten varför det finns en möjlighet att lära-
ren kanske också gör det vid en ny inlämning av den.

Äganderätt till text
Miljön där eleverna förväntas gemensamt handleda varandra i skrivandet laddas
med spänningar när frågan om vem som äger texten ställs. Osäkerheten och
normmötet om vad som förväntas av eleverna i skrivmiljön sätts i relation till hur
mycket de olika deltagarna bidragit med för att lösa skrivuppgiften. Nedan illu-
strerar jag problematiken med äganderätt genom att först visa en excerpt där en
elev gör ett plagiat vilket jag sedan ställer mot den andra excerpten i avsnittet där
en annan elev lyfter äganderätten till de nedskrivna orden.

Elever har svårigheter att formulera sig med egna ord när de skriver text. I ex-
emplet nedan illustreras normer och klassrumskultur i relation till detta. Seth går
ut på nätet och besöker Sverigedemokraternas hemsida för att söka information
till sin uppsats. Seth kopierar och klistrar sedan in text direkt från hemsidan i sitt
eget dokument. Gränsen passeras för vad Max är beredd att ställa upp på i egen-
skap av mentor och hjälpare till Seth:

(43) Plagiat
01 Max: Asså FAN vilken djävla cheatare du är! Kan du inte bara skriva någonting?

02 Seth: Ja de- ((börjar skratta))

03 Max: ((skrattar)) Asså ((skrattar)) varför hjälper jag dig ens? Herregud! ((Max

04 lämnar Seth))

05 Bo: Det är bara copy paste där!

06 Seth: Ans ansvaris nej (.) nu skriver jag max (.) invandring.

Att Max har försett Seth med många formuleringar att skriva har inte setts som
ett problem av deltagarna i klassrummet, men Max ställer inte upp på plagiat och
lämnar därför Seth vid datorn. Jag tolkar Max handlande som att han uppfattar
sitt handledande som att han har skapat självständig text åt en klasskamrat. Detta
lösande av skoluppgiften står inte i konflikt med attityder eller normer i klass-

212 MARIE NORDMARK Digitalt skrivande i gymnasieskolans svenskundervisning

rummet, likaså kan Max utifrån sin mentorsposition hävda att han arbetar i sko-
lan eftersom han inte kan koncentrera sig och skriva på sin egen text. För Max
innebär det ingen spänning i ägandet av text som han ger till Seth eftersom det
sker på Max villkor i semiosfären. Max reglerande funktion som mentor i den
officiella skrivkulturen innebär dock att han reagerar på plagiat eftersom det är
ett ett brott mot normsystemet i skolkulturen. I semistrukturerad intervju säger
Max till mig ”va världen vore lätt om vi bara kunde copy paste alla grejer vi
skulle göra […] då skulle hela poängen försvinna med att plugga svenska över
huvud taget” (Semistrukturerad intervju med Max, 20110210).

När Seth slutligen skriver under texten med sitt namn och ska skicka in den till
läraren på skolans plattform reflekterar hjälparen Bo över attityder och skriv-
normer i skolkulturen. I Seths text har flera klasskamrater varit medförfattare.
När Seth ska skicka in sin text till läraren via skolans plattform uppstår en dis-
kussion mellan Bo och Seth angående deltagarnas olika positioneringar och
skrivroller i arbetet med att skapa texten. Diskussionen grundar sig på spänning-
ar rörande ägande till de skrivna orden, mellan det individuella och det kollektiva
i skrivandet:

(44) Äganderätt till nedskrivna ord
01 Seth: Fan vad snyggt det blev nu! ((kommenterar texten på skärmen))

02 Bo: Men vilka uppgifter valde du?

03 Seth: Alla!

04 Bo: Alla? Varför gjorde du inte bara sex?

05 Seth: ((undertecknar texten med ”av”: ”namn” och ”klassbeteckning”)) Det lu:kta:r

06 smö:r:!

07 Bo: Erkänn att dom har du inte gjort själv!

08 Seth: Alla!

09 Bo: Nej, (.) erkänn!

10 Seth: Nä:! 100 % sanning.

11 Bo: Ofta!

12 Seth: Ja, (.) fan vad snyggt det blir! Jag tror faktiskt att jag är bäst!

13 Bo: Men det var ju jag som skrev-

14 Seth: Nä, (.) asså! ((skratt)) Jag tror faktiskt att jag ÄR lite bättre än du!

15 Bo: Ge dej! Ge: dej:

Yttrandet som Bo lämnar Erkänn att dom har du inte gjort själv!, rad 7, visar på
motstånd och positionerande i den gemensamma skrivmiljö som eleverna befin-
ner sig. Spänningar positionerade utifrån hur självständiga eller hur osjälvstän-
diga och hjälpsökande deltagarna är tar sig uttryck i form av en diskussion om
ägande till skapad text i en gemensam miljö. Bos motstånd till det som han upp-

MARIE NORDMARK Digitalt skrivande i gymnasieskolans svenskundervisning I 213 213

fattar som problematiskt i ägandet av det skrivna, upprepas och yttras sedan med
stark invändning som Nej, (.) erkänn!, rad 9, samt Ofta!, rad 11. Seth verkar
känna sig träffad av uttalandena. Seth har hög status i klassen som social estradör
och tar strid genom att nu positionera sig som självständig textförfattare med ett
värde som bäst, rad 12, och sedan även som bättre, rad 14, än sin mentor. Bos
protest Men det var ju jag som skrev-, rad 13 försöker Seth vända efter tre
snabba invändningar Nä, (.) asså! ((skratt)), rad 14, till en identitet som mer
erfaren och kunnig än textens faktiska författare. Bo visar dock med tydlighet i
användningen av modaliteten rösten i form av betoningarna ! : att han inte
delar Seths uppfattning.

Seths förgivettagande av äganderätten till den text som skapats på hans skärm
marginaliserar Bos deltagande i den skrivande gemensamheten där han nyss
muntligen levererat färdigformulerande meningar för Seth att skriva. Seth visar,
om än med humor, att han inte vill tillskriva Bo betydelser i författandet av tex-
ten. Skolans norm för vad som räknas som individuellt arbete problematiseras
här av Bo, men han möts varken av respekt för sitt bidragande eller tillskrivs
erkännande för sitt arbete med Seths text. Spänningar mellan det kollektiva och
det individuella skrivandet prövas då de individuella bidragen blir osynliggjorda
när Seth via sin mail skickar in en text till läraren via skolans plattform för be-
dömning. Texten som står på skärmen och som skickas till läraren för bedöm-
ning synliggör inte klassrummets villkor för skrivande eller elevernas olika roller
och positioneringar i den skrivande skolkulturen.

I semistrukturerad intervju samtalar jag med Max72 för att höra hans syn på att
hjälpa och författa en text åt en klasskamrat där sedan klasskamraten skriver
under med sitt eget namn och lämnar in för att få texten betygsbedömd:

Marie: Du fick lärarens godkännande för att hjälpa ((klasskamraten Seth)). Vad
jag tänkte på här, rent konkret så konstruerar du sedan text åt honom.
Max: A ungefär! Äh det kan ju vara både positivt och negativt. Alltså jag vill ju
inte lägga uppgiften i hans händer, […] men jag är lite av den här rätt ska vara rätt
och jag vet att jag kan det.
Marie: Ja.
Max: Så det blir, det blir lite, det här att det kan så klart få ett överslag, att det blir
lite för mycket, men jag är väl lite så här, att jag försöker snarare guida, alltså,
snarare uppbyggandet av texten. Å väldigt mycket fokus på innehåll. Hur man kan
bygga upp det, så det är absolut inte min intention att göra det, att göra uppgiften
åt honom (Semistrukturerad intervju med Max, 20110210).

72 Har inte kunnat höra klasskamraten Bo som har slutat i klassen före intervjutidpunkten.

214 MARIE NORDMARK Digitalt skrivande i gymnasieskolans svenskundervisning

Max hjälper som mentor flitigt sina klasskamrater med att skapa användbar text.
Han är dock noga med att varken han eller hans klasskamrater ska bryta mot
skolans skrivnormer. Max handlar i en skrivmiljö där klassrummens layout skap-
ar villkor för undervisningens disposition och rörelser. Läraren går mellan de
olika skrivmiljöerna och eleverna blir därför i stora delar av sin skrivundervis-
ning hänvisade till varandra för att skriva sina texter. Seth tar Sverigedemokra-
ternas formuleringar direkt till sin text vilket i skolsammanhang ses som plagiat
men när han skriver sina klasskamraters formuleringar i sin text är det en form
av hjälp i skolkulturen. De självständiga textförfattarna och de handledande
mentorerna får här ta på sig ansvar att agera som stöttande åt sina hjälpsökande
klasskamrater i lösande av skrivuppgifter.

Referenshantering
I avsnitten presenteras två excerpter med anknytning till referenshantering. Det
första samtalet handlar om att det finns olika skrivkulturer inom samma sko-
lämne vilka regleras av uttalade och icke-uttalade normer i miljön. Det andra
samtalet illustrerar elevernas svårigheter att lyckas skriva referenser i löpande
text samt försättsblad på sätt som lärare angivit.

Excerpten nedan illustrerar flera elevers gemensamma skrivarbete för att försöka
stava rätt i eleven Seths text. Eleven Max försöker i en mentorsroll lösa ett stav-
ningsproblem genom att följa en skoltradition grundad på en officiell kultur med
olika referensers informationsvärde och trovärdighet (Jfr Kursplan för SV1201 -
Svenska A). Han får dock i den klassrumsmiljö som han vistas i inget stöd för
sin positionering som följare av den officiella normen:

(45) Språkrådet
01 Seth: Du menar burka? (.) Fan burka! ((Seth skriver burka på tangentbordet och tittar

02 sedan på sin skärm))

03 Max: Nej, men det stavas med q!

04 Bo: Nä det gör det inte alls det!

05 Max: Jo det gör det!

06 Seth: Nä!

07 Max: Gå in på Språkrådet och kolla då!

I undervisningssituationen visar eleverna intresse för att kunna stava korrekt och
de skojar också om prispengar till den som hjälper Seth att på skärmen stava
ordet burka rätt. Eleven Max menar att Språkrådet har svaret på deras fråga och
relevantgör detta genom att argumentera för att de ska ta reda på vad Språkrådet
skriver. Max säger Gå in på Språkrådet och kolla då!, rad 7. Lite senare i rad 15-

MARIE NORDMARK Digitalt skrivande i gymnasieskolans svenskundervisning I 215 215

16 påminner han igen om Språkrådet Kolla med Språkrådets regler!, samt ytter-
ligare en gång som kommentar till användningen av Wikipedia som referens Det
är inte säkert om inte Språkrådet, (.) det är inte säkert!, rad 33. Max medveten-
het om referensers olika kvalitet tillmäts inte betydelse av övriga deltagare på
samma sätt. Att Max refererar till nätversioner av vad Språkrådet rekommende-
rar framkommer av uppmaningen gå in […] och kolla då, rad 7.

Bo som också hjälper Seth att skriva texten frågar läraren Peter som står bredvid,
om ett expertsvar på stavningsfrågan:

08 Bo: ((ropar på läraren Peter som står precis bakom Bo)) Peter, Peter visst stavas inte

09 burka med q!

10 Seth, Max och Bo: ((riktar sina blickar mot Peter))

11 Peter: Äh, (.) det tror jag inte.

Vad och hur läraren svarar är intressant i förståelser av hur kunskap om stavning
skapas i semiosfären. Läraren svarar utifrån en ”deltagande diskurs” där han inte
positionerar sig själv som en expert i en auktoritär roll. Läraren svarar istället det
tror jag inte som om han vore jämlik med de övriga deltagarna i rummet. Lära-
ren intar överhuvudtaget en lågmäld position i undervisningen, men eleverna har
tilldelat honom en auktoritär expertroll som Peter inte tar på sig. I den deltagande
diskursen kan Peter tyckas ha lämnat ett tillräckligt svar när han berättar vad han
tror, men i en auktoritär diskus finns en inbyggd förväntan att få ett svar på hur
burka stavas på svenska, gärna med en motivering till varför han tvekar rörande
stavningen av ordet eller upplysningar om hur eleverna ska kunna söka reda på
korrekt stavning.

Eleverna är intresserade av att kunna stava korrekt och det utbryter en engagerad
diskussion om stavningen av ordet burka där fem personer är involverade. I sö-
kande efter korrekt stavning prövar eleverna olika möjligheter att finna svar på
problemet. De arbetar tillsammans och söker svar på nätet:

12 Max: Q är en sån här kladd! (.) Det stavas med q! ((pekar fingret i precisionsgest mot

13 Bo))

14 Bo: Nä, q! ((pekar med sitt finger i precisionsgest mot Seth)) K! (.) K!

15 Max: Det stavas med q! (.) Alltså med q! (.) B-u-r-q-a! (.) Det stavas med q! (.) Kolla

16 med Språkrådets regler!

17 Seth: Kolla jag skriver så här burka/qa, (.) så!

18 Max: ((böjer sig av skratt, riktar sig till Seth)) Alltså du är så diplomatisk och

19 gillar hela världen! ((skrattar))

20 Seth: Ja så!

216 MARIE NORDMARK Digitalt skrivande i gymnasieskolans svenskundervisning

21 Simon: ((en elev som sitter vid en annan dator till höger om Seths har tyst följt

22 diskussionen med ryggen vänd mot övriga deltagare)) Här burka!

23 Max och Bo: ((går till Simons dator för att titta, Seth sitter kvar och tittar på sin

24 skärm)).

Klasskamraten Simon sitter precis bredvid Seth och följer den livfulla diskuss-
ionen om stavningen av ordet burka, men inte som direkt involverad i Seths
skapande av text. Simon söker på Wikipedia för att finna ett svar på stavnings-
frågan:

25 Simon: ((till Bo)) Du har sagt att det börjar med k.

26 Bo: Ojdå, ojdå!

27 Max: ((böjer sig fram över Simons bänk och läser tyst på hans skärm))

28 Bo: Lyssna här! ((börjar högt läsa enstaka ord på Simons skärm)) Burka, Wikipedia,

29 burka är en burkua, arabiska burka, afghanistan, lalalala, ytterplagg, och ojdå

30 ojdå ((knäpper triumferande med fingrarna))

31 Max: Fan du kan- du hade rätt! (.) Ja okej, (.) grattis!

32 Bo: Språkrådet är godkänt! (.) Var det 200 miljoner!

33 Max: Det är inte säkert om inte Språkrådet, (.) det är inte säkert!

Bo kommenterar Wikipedias svar som Språkrådet är godkänt!, rad 32. Både
Simons och Bos svar kan illustrera normmöte av officiell respektive icke-
officiell resurs i den pedagogiska diskursen. För dem är det ingen skillnad på vad
Språkrådet och Wikipedia skriver om stavningen av ordet burka. Max däremot
protesterar mot detta jämställande av de två resursernas ställning, men får ingen
respons. I elevernas som grupp gemensamma sökning efter ordet burkas stavning
finns spänningar mellan det kollektiva sökandet och det individuella. Dessa
spänningar visas i flera motstånd som Max möter i form av ifrågasättanden av
sin strävan att undersöka stavningen av burka. Motståndet tar sig visserligen
uttryck under skämtsamma former av jämnåriga, men han positioneras ensam i
kulturen mot de övriga deltagarna i samtalet. Max strävan efter att som en mer
erfaren textförfattare följa den officiella skolkulturen leder till upprepade negli-
geringar, vilka i spänningsfältet möter de mindre erfarna textförfattarna som i
kollektiva handlingar uppmärksammar Seth med flera erbjudanden om hjälp.

Jag som står bredvid och filmar förloppet i deltagandeobservation är också in-
tresserad av burkadiskussionen utifrån elevernas användning av datorns gramma-
tik- och rättstavningsfunktioner i relation till olika normer som eleverna antar
och hur de positionerar varandra. På Seths skärm syns tydligt att ordet burka
först är korrekt stavat och det finns heller ingen rödmarkering under ordet burka
vilket enligt rättstavningsprogrammet skulle indikera på något fel. Seth byter

MARIE NORDMARK Digitalt skrivande i gymnasieskolans svenskundervisning I 217 217

efter samtalets utveckling till burqa och får då rödmarkering under ordet. Seth
gör dock ingen reflektion kring detta i samtalet. I semistrukturerad intervju frå-
gar jag Seth hur han ser på diskussionen och varför han ändrade stavningen på
ordet burka när datorns grammatik- och rättstavningsprogram inte hade signale-
rat något fel, men dock signalerar vid stavningen burqa. Seth förklarar sitt bete-
ende med att han litar mer på andra än sig själv eller datorn för ”han tror att han
gör fel” (Semistrukturerad intervju med Seth, 20110217).

I exemplet ovan undersöker eleverna i huvudsak svar på sin stavningsfråga med
hjälp av internet. Simon söker svar på Wikipedia och Max refererar till Språkrå-
dets nätversion. Webben är för eleverna en given referenskälla. I semistrukture-
rad intervju samtalar jag och Max om nyttan med digital användning i skolarbe-
tet. Han menar:

att digitalt liv är det bästa livet som finns”. Max berättar att han använder sociala
medier ”OTROLIGT MYCKET! Äh jag skulle väl kunna säga här på rak arm att
jag lever halva mitt liv på nätet så jag ja jag använder sociala medier. Det är Fa-
cebook, Twitter, alla googletjänster, ja otroligt många är det” (Semistrukturerad
intervju med Max, 20110210).

Max anser att nyttan av sociala medier i skolan är att man får en stor digital
vänkrets så att man har ett kontaktnät med folk som har specialförmågor på
många områden ”så det finns nästan alltid hjälp att hämta om du behöver det i
skolarbetet”, men också att det finns en stor krets om man vill sprida sina alster.
Max använder sig alltid av nätet och nätversioner men vill han fördjupa sig på ett
område så säger han att den informationen söks i böcker lånade på bibiliotek.
Det är många källor på nätet som han inte litar på och menar därför att dessa
måste dubbelkollas.

I analyser av materalet visas att elever har svårigheter att hantera digital teknik
och formalia i sina texter på de sätt som skolkulturen kräver. I excerpten nedan
diskuterar eleverna svårigheter med att lyckas skriva referenser i löpande text
samt att skriva ett försättsblad på det sätt som semiosfären förväntar sig:

(46) Korrekt layout ger sken av riktig formaliahantering
01 Gabriel: Staffan, (.) biologin hur gjorde du med källorna? (.) Gjorde du strikt som hon

02 ville eller (.) eller sket du i det och gjorde en egen sida?

03 Staffan: Jag gjorde som hon.

04 Gabriel: Hon säger att hon vill ha källor i texten, (.) på varenda stycke vill hon ha

05 den exakta källan som jag har utgått ifrån. (.) Det pallar-, (.) jag kan inte

218 MARIE NORDMARK Digitalt skrivande i gymnasieskolans svenskundervisning

06 skriva så! (.) Det går inte!

07 Oscar: Nej inte jag heller! (.) Erkänn!

08 Gabriel: Jag tar upp hur många tabb som helst, (.) så läser jag jättemycket och så

09 sammanfattar jag det själv.

10 Oscar: Ja, (.) exakt! (.) Det är så!

11 Gabriel: Det är jättebra att göra så!

12 Staffan: Fast du visste inte hur man skulle gjort!

13 Gabriel: Nä, (.) okej! (.) Men jag typ skriver dit en källa, (.) lite här och där

14 alltså (.) gjorde jag. (.) Sen gjorde jag en egen sida med källor.

15 ((frågar Staffan)) Får man ha en film förresten, (.) som källa?

16 Staffan: ((är tyst och tittar på Gabriels skärm))

17 Oscar: Äh, (.) vad betyder wishes?

18 Staffan: ((skakar på huvudet)) Ingen aning! ((tittar på Gabriels skärm))

19 Oscar: Jag kan FAN LIKA gärna slå upp det!

20 Staffan: ((böjer sig fram över Gabriels plats, tar tag i musen och ställer sig i Gabri-

21 els dokument)) Vaddå har du ingen första sida? (.) Det är inte bra!

22 Gabriel: Det gick inte! ((ler)) Jag tror bara att hon sa det för att det ska va, (.)

23 typ (.) asså 5 sidor!

24 Staffan: Hon kan inte ge dig IG om du suttit och skrivit 4 sidor. (.) Det är helt

25 omöjligt!

Eleverna är medvetna om att normen anger att det ska vara korrekt referenshan-
tering men också att de saknar kunskaper för att lyckas med detta. Gabriel an-
vänder den digitala tekniken till att ha flera texter öppna samtidigt, vilka han
sedan läser och sammanfattar till en text full av fiktiva referenshänvisningar.
Eleverna verkar nöjda med sitt parallella system för referenshantering som till
ytan liknar det som läraren angivit och där datorns möjligheter till korrekt layout
ger sken av riktig hantering av källor. Att det inte är korrekt formaliahantering
enligt skolkulturen verkar vara ett mindre problem för eleverna. Det parallella
referenssystem som Gabriel byggt upp för sig, och som fler säger sig tillämpa på
liknande sätt, lyfter exempelvis inte fram olikheter och likheter eller särskilda
teorier som ligger till grund för texter i läst material. För eleverna blir referens-
systemet en visuell aspekt utan innehållsmässigt värde. Eleverna verkar också
sakna insikt om vad referenshantering, enligt det sätt som läraren angivit ska
tjäna till, medan det som de själva kan relatera till och bedöma, såsom försätts-
bladets vara eller inte vara, är allvarligare för dem ur en bedömningssynpunkt.
För eleverna är försättsbladet ett kriterie för om arbetet ska godkännas eller inte.
Denna layoutfråga orsakar en diskussion om huruvida uppgiften är korrekt löst.

MARIE NORDMARK Digitalt skrivande i gymnasieskolans svenskundervisning I 219 219

Elever visar också på motstånd i form av osäkerhet om vad de får utföra vid
datorn när de går ut på nätet. I excerpten nedan beskrivs ett sådant exempel:

(47) Hantering av nätreferenser
01 Winnie: ((klickar på forum)) Den kan vi trycka ut istället för en sida som vi inte är

02 JÄTTESÄKRA på!

03 Shirley: ((lämnar Winnie för att gå och kopiera))

04 Winnie: ((går åter in i worddokumentet, sedan till Google)) Får man gå in på YouTube

05 här?

06 Camilla: Nej, det tror jag inte att du får!

07 Winnie: Nej asså, (.) jag, (.) YouTube visar saker om Nelson Mandela. ((klickar på ett

08 tal)) Ska vi kopiera det där i fall att vi skulle behöva det här och visa ett

09 klipp av det här, (.) förstår du?

10 Camilla: Det blir för långt kanske.

11 Winnie: Så bara ta ut, (.) visa det viktigaste, (.) en mening.

12 Shirley: ((kommer tillbaka till gruppen)) Ja, och så har vi typ INSTÄLLT ja mellan den

13 här tiden och då spelar vi upp den.

14 Winnie: ((skriver källan i källförteckningen)) Och söker på nytt på Google.

15 Shirley: Vi skriver upp alla källor även om vi inte tar med de.

Winnie visar osäkerhet på ett generellt plan rörande normer och hantering av
nätet. Efter förhandling med Camilla snävar Winnie in sitt intresse från Så bara
ta ut, till visa det viktigaste och efter en kortare paus ge sitt sista bud en mening,
rad 11. Shirley som är självständig visar inga tveksamheter till om semiosfären
tillåter användning av YouTube i undervisningssammanhang. Att Winnie upp-
manas av Shirley att begå ett normbrott i skolkulturen genom att skriva upp alla
informationskällor även om de inte används i deras arbete görs det inga invänd-
ningar mot. Exemplet illustrerar att eleverna å ena sidan är intresserade av att
inte bryta mot skolnormen genom att gå ut på olämpliga sidor, å andra sidan är
mindre försiktiga med normbrott vid tillförlitligheten i referensförteckningen.

Ordbehandlingsprogrammets styrning av ordval
Analyser visar att elever använder ordbehandligsprogrammets grammatik- och
rättstavningsfunktion frekvent men de gör i sitt användande få reflektioner av
vilka möjligheter och begränsningar det skrivstödet har. När läraren Helena på-
pekar detta i samtal med några elever möts hon av motstånd:

(48) Words ordval
01 Helena: Det är väldigt mycket särskrivningar.

02 Susanne: Inte från min sida!

220 MARIE NORDMARK Digitalt skrivande i gymnasieskolans svenskundervisning

03 Helena: ((med irritation och förställd röst)) Nähä, (.) ((återgår till vanlig

04 röst)) amen det är väldigt lätt hänt annars. Och så är det ju så att jag

04 ser fortfarande att det är så att man låter sig styras av val som finns och

05 vilka ord som finns i word och inte. Är det någonting som fattas i word så

06 är det sammansatta ord!

07 Susanne: M.

08 Helena: Så då blir det rött, (.) även när det är rätt!

09 Beatrice: Jag känner automatiskt, (.) hittills alltid hur det ska va!

10 Helena: Ja (.) vissa gör det, (.) alla gör det inte. Det är bara härligt när man

11 gör det, (.) men gör man det inte så måste man ju ha en medvetenhet runt om (.)

12 och lära sig (.) att se. (.) Och då är det jätteviktigt, (.) då blir ju den här

13 röd. (.) Om man nu får rött, (.) så blir den en signal (.) att kolla extra, (.)

14 men om man har för vana att särskriva så får man aldrig den hjälpen.

15 Beatrice: Nej

16 Helena: Från word för då ser det ut som att det är rätt och det är det DJÄVULSKA med

17 word. Annars är det ju kalas att man har hjälp med rättstavningen!

Susannes yttrande Inte från min sida!, rad 2, visar på ett försvarande och sedan
ifrågasättande av lärarens positionering som mer erfaren textförfattare och men-
tor. Precis innan denna sekvens har Helena korrigerat Susannes felaktiga stav-
ning av ett ord i den text hon har på sin skärm. Helena som arbetar utifrån en
deltagande diskurs i klassrummet backar och bemöter motståndet från Susanne
genom att undvika att konfrontera det. Helenas Nähä, (.), rad 3, tolkar jag därför
som en bekräftelse på hur Helena verkar uppfatta Susannes påstående, inte som
ett svar i turtagningen på Susannes påstående. Efter den korta pausen inleder
sedan Helena på nytt men denna gång utifrån en mer generell positionering utan
att riskera en ton av kritik riktad mot just dessa elever. Helena ger först en förkla-
ring utifrån en allmän uppfattning om skrivande i relation till användning av
dator amen det är väldigt lätt hänt annars, rad 3. Hon tar sedan på nytt upp
words påverkan på skribenters val av ord, men skiftar nu till en auktoritär diskurs
där hon står på sig att hon är en kunnig lärare i svenska och att den iakttagelse
som hon refererar till är relevant Och så är det ju så att jag ser fortfarande att
det är så att man låter sig styras av val som finns och vilka ord som finns i word
och inte, rad 3-5. Uttrycket jag ser fortfarande att det är så kan förstås som att
Helena gör en markering från sin position som mentor, att hon i elevernas arbe-
ten ser att de styrs av words utbud i sitt skrivande. Valet av det opersonliga pro-
nomenet man markerar att Helena väljer att fortsätta hålla samtalet om särskriv-
ningar på en generell nivå.

MARIE NORDMARK Digitalt skrivande i gymnasieskolans svenskundervisning I 221 221

En elev som däremot själv reflekterar kring funktioner i words ordbehandlings-
program är Gabriel. I skolan läser Gabriel sitt utkast som han har skrivit hemma i
Linuxmiljö73. När texten nu genomgår korrekturläsning under lektionstid an-
vänds skolans programvara Word och eleven får då tillgång till grammatik- och
rättstavningsfunktioner som han tidigare saknat. I dialoger med deltagarna runt
bordet diskuteras normer i klassrumskulturen. Gabriel samtalar med sina klass-
kamrater som om han behövde hjälp men handleder sig själv i en egen överva-
kande diskurs:

(49) Korrekturläsning med hjälp av word
01 Gabriel: Om jag läser igenom det här (.) då vet jag att jag skulle vilja skriva om.

02 Sören: LÄS INTE igenom då!

03Gabriel: Nej (.) jag vet! (.) Jag får inte läsa igenom (.) och då kommer jag att skicka

04 in det och behöver inte vara orolig över hur dåligt det var. Så är det alltid!

05 (.) Så om jag läser igenom det, (.) nej det här får jag göra om!

06 Sören: ((skrattar))

07 Gabriel: Nej nu kör vi på det här!

08 Sören: Ja!

09 Gabriel: Man sätter ut lite sidnoter och sånt här. (.) Är det? ((säger lärarens för-

10 och efternamn)) Så där! ((tittar på Sören)).

11 Sören: Jo!

12 Gabriel: Helt säker!

13 Sören: Vet-, jo men jag tror det!

14 Gabriel: Har vi SvA eller SvB? ((skrattar och skriver på datorn)) Ska man ha framsida

15 och sånt där skit? ((tittar på Sören))

16 Sören: ((svarar inte))

17 Gabriel: Nej!

18 Sören: Den där var väldigt fetad! ((tittar på Gabriels skärm))

19 Gabriel: Asså, du vet här är- ,(.) väldigt lågstadiet (.) känner jag, (.) men (.) så

20 får det vara då!

21 Sören: ((skratt))

22 Gabriel: Det HÄR är det VÄRSTA av allt!

23 Sören: ((skratt))

Gabriel är självkritisk och menar att han känner att det han skriver är väldigt
lågstadiet, rad 19, men låter texten vara. Han har skrivit sin text hemma i Linux
och börjar nu bearbeta den med hjälp av skolans wordprogram.

73 För mer information om Linux se exempelvis http://www.linux.se och
http://sv.wikipedia.org/wiki/Linux

222 MARIE NORDMARK Digitalt skrivande i gymnasieskolans svenskundervisning

Gabriel ställs inför de val och ord som wordprogrammet indikerar i hans doku-
ment. Gabriel kommenterar de förslag som erbjuds och menar att datorn saknar
koll på det här, rad 27:

24 Gabriel: Jag måste kolla det där för mitt program Linux säger inte till. (.) Livskvali-

25 tet fick man inte skriva! ((tittar snabbt på Sören)) Blockvis fick man inte

26 skriva! (.) Inavlade, (.) inKAVLADE föreslår dom då! (.) Inavlade måste finnas!

27 Nej det här är ingen koll på det här!

28 Sören: Två n.

29 Gabriel: ((är tyst och klickar på datorn))

30 Sören: Två n, menar jag.

31 Gabriel: ((klickar på datorn))

32 Sören: Nej det här räcker inte!

33 Gabriel: ((klickar på datorn)) Ignore! (.) Ska man trycka på A för att ignorera här?

(.) Etapp, (.) sprida, (.) jaha ’that’s sprida’! (.) Jaha ska man skriva med

35 stort H och streck? ((tittar på Sören))

36 Sören: ((tittar på Gabriel)) T-h ((fnyser))

37 Gabriel: ((pekar på skärmen)) Ja den kan den inte rätta, bara för att det var två f!

38 Fan vad dålig han är! Så där, (.) nej! (.) Den kan inte rätta någon gång!

39 Sören: Med två s!

40 Gabriel: Den är dum i huvudet!

41 Sören: Vaddå, (.) du har ju i också!

42 Gabriel: Oj!

43 Sören: Oj! ((skratt))

44 Gabriel: Fission (.) fissionskraft.

45 Sören: ((skrattar))

46 Gabriel: Så nu är det rätt! (.) Nej, jo nu blir det rätt!

47 Sören: ((skrattar, tar sin högra hand för pannan)) Du är inte så k-! ((pekar på

48 Gabriels skärm))

49 Gabriel: Asså, (.) han vill inte! ((klickar på datorn))

50 Sören: ((börjar läsa i den bok han har framför sig))

Det otillräckliga språkandet i word som bryter mot den förväntade normen irrite-
rar Gabriel men det är datorn som Gabriel uppfattar bjuder på motstånd, inte
programvaran. Gabriel kallar datorn omväxlande för den och han. Gabriels initi-
ala farhåga att vilja skriva om sin text kommenteras inte efter en genomläsning
med words grammatik- och rättstavningsfunktioner.

I normmöten förhandlas elevernas uppfattningar utifrån deras kunskaper och
färdigheter. Ibland saknar eleverna kunskaper om skolans förväntade normer

MARIE NORDMARK Digitalt skrivande i gymnasieskolans svenskundervisning I 223 223

men istället för att försöka använda redskap som hjälper eleverna att finna svar
på sin fråga börjar de omförhandla vad som borde vara norm i skolskrivande.

Shirley är snabb att skriva på tangentbordet och i excerpten nedan skriver hon ett
fel på datorskärmen. Elevernas diskussion handlar om, som de själva beskriver
det, en ”stavningsfråga”:

(50) Talspråk som norm för skriftspråk
01 Camilla: ((sitter och skriver på sin mobil))

02 Winnie: Dem ska du-

03 Shirley: A jag kom på det! ((trycker på tangentbordet)) Jag gillar inte dem!

04 Winnie: Nä! (.) Jag tycker inte heller om det. Man säger inte dem (.) varför ska det

05 då skrivas?

06 Shirley: Varför stavar man dem om man säger dom?

07 Winnie: Ja?

08 Shirley: Det är som de och dem. (.) Jag säger inte att jag vill ha de blommorna, (.)

09 eller dem blommorna. (.) Jag vill ha dom blommorna.

10 Camilla: Ja!

11 Winnie: Asså det är säkert, (.) det har nog utvecklats så!

12 Camilla: Men det går nog inte att göra både och. ((skriver snabbt på tangentbordet))

13 Shirley: ((besvarar Camillas skärmskrivande på datorn med att skriva på mobilskärmen

14 som ligger bredvid datorskärmen)) Jaha det är inte din mobil.

15 Camilla: Nä!

16 Winnie: ((plockar fram sin mobiltelefon och börjar skriva på den))

Shirley säger att hon ogillar formen dem och får stöd av Winnie. Eleverna disku-
terar sin aversion mot användning av de skriftspråkliga formerna av pronomena
”de” och ”dem” vilka ställs mot deras talspråkliga användning av formen ”dom”.
Elevernas syn på skrivande i svenska är att de egentligen borde stava och skriva
som de talar, och att deras eget talspråk är normen för vad de gillar (Jfr Kurspla-
nen Svenska A där eleverna efter avslutad kurs ska vara medvetna om skillnader
mellan talat och skrivet språk). Eleverna tycks testa sig fram kollektivt i gruppen
till vad som kan vara ett rimligt svar på deras ”stavningsfråga”, Asså det är sä-
kert, (.) det har nog utvecklats så!, rad 11, men kommentaren Men det går nog
inte att göra både och, rad 12, visar att de inte är helt nöjda med den föregående
beskrivningen. Ordbehandlingsprogrammet Word ger inte den typen av skrivstöd
som svarar på grundläggande frågor om språkanvändning. Det tycks som om
eleverna saknar grundläggande kunskaper om hur och var de kan ta reda på när
de ska använda formerna ”de” respektive ”dem”.

224 MARIE NORDMARK Digitalt skrivande i gymnasieskolans svenskundervisning

Disposition
I empirin finns många situationer som berör organisering av elevernas arbete
men få som rör planering av elevernas texter. I skolans värld är gymnasieelever-
na erfarna skribenter som fått mångårig skrivundervisning. Skrivforskning visar
att erfarna skribenter använder sig av disposition, en preliminär plan, för att
skapa en helhetsbild av den färdiga texten (Rohman 1965, Emig 1971, Flower &
Hayes 1981, Sommer 1980, Kraschen 1984). Dispositioner kan vara nedskrivna
eller finnas i deltagarnas huvuden. Dispositionen är tänkt att hjälpa skribenten
med kännedom om vilka beståndsdelar olika texter behöver för att bilda en text,
sortera och prioritera i preliminärt material samt vara en utgångspunkt för skap-
ande av struktur i text. Strukturen hjälper skribenten att fånga textens form och
innehåll innan meningarna till den färdiga texten skrivs. I analyser av det empi-
riska materialet visas normmöten mellan skolans uppfattningar om disposition-
ens betydelser och elevernas användning och syn på disposition i sitt skrivande.

Planering av handlingen
Analyser av det empiriska materialet visar att planering och färdigheter som
kopplas till disposition av text medieras olika av lärare och elever. I genom-
gångar vid tavlan anger lärarna att eleverna ska skriva en innehållsmässig plane-
ring för sin text, men när eleverna skriver vid datorerna sker det utan denna form
av planering för helheten. Utifrån eleven Susanne exemplifieras nedan det myck-
et vanliga fenomenet i materialet att elevernas skrivande sker utan någon med-
veten planering från elevens sida. Susanne går nu i årskurs tre och har närmare
tolv års skrivundervisning bakom sig. Hon kan beskrivas ha lång erfarenhet av
skolskrivande:

(51) Planering som ett redskap för skrivande
01 Helena: Du måste ha en planering.

02 Susanne: En planering över hur arbetet ska se ut?

03 Helena: Nä, (.) över handlingen.

04 Susanne: Handlingen?

05 Helena: Ja, du måste ju veta hur den ska sluta för att du ska veta hur du ska börja.

06 (.) Förstår du? (.) Kompositionen! (.) Det här tajta, det är svårt annars-

07 Susanne: Ja.

Lärarens bild av planering i skrivprocessen överensstämmer här inte med ele-
vens. Lärarens förståelse av planering handlar om att en preliminär planering
görs som dels ger innehållsmässig struktur åt texten, dels påverkar komposition-
en som helhet. Excerpten belyser att kunskaper om skrivprocessen inte kan tas
för givna i skolans skrivkultur, inte ens hos elever i gymnasieskolans senare år.

MARIE NORDMARK Digitalt skrivande i gymnasieskolans svenskundervisning I 225 225

I semistrukturerad intervju frågar jag Susanne, som ofta är hjälpsökande i sitt
skrivande, hur hon planerar sin komposition av text. Jag hör på Susanne att hon
inte förstår min fråga när jag undrar om hon använder disposition, så jag omfor-
mulerar mig och ersätter ordet disposition med plan. Först säger Susanne att hon
använder både disposition och plan men när jag säger att jag inte kan minnas att
jag sett någon under deltagarobservationerna så ändrar hon sig och säger att hon
inte följer någon mall:

Susanne: Nej jag tror inte att jag följer någon direkt mall. Nej, nej men ibland det
beror på när man skriver också.
Marie: Hur vet du vad du ska skriva när du skriver då?
Susanne: Hur jag vet? Ja har väl fått en uppgift och-.
Marie: Om vi tar nåt konkret då, ni skrev noveller om alkohol.
Susanne: Då får man väl en idé och börjar skriva, och sen så får man väl utveckla
den.
Marie: Och då skriver du direkt på datorn?

Susanne: Ja.
Marie: Ja, hur gör du då när du sitter vi datorn och skriver?
Susanne: Bara skriver. Får ned en tanke och utgår från den. Får ned den så fort
som möjligt så man inte glömmer nåt (Semistrukturerad intervju med Susanne,
20110406).

Susanne ser sitt skrivande som en produkt av slumpen där hon tycker och kom-
mer på allt eftersom hon skriver. Hennes användning av datorer i lärande blir att
snabbt skriva ned vad hon tänker så att det tänkta inte försvinner. Artefakten
datorn verkar här förstärka slumpmässigheter i skrivandet eftersom själva hante-
ringen i ordbehandlingsprogrammet inbjuder till att löpande skriva, spara och
bearbeta text som skrivs. Att skriva fram, ändra och flytta blir en naturlig arbets-
process där skribenten konstant kan förändra innehåll, disposition och layout
utan påminnande markeringar om detta ändrande i själva dokumentet. Den skri-
vande möter genom ordbehandlingsprogrammet ett grafiskt ordnat dokument och
behöver sålunda inte reflektera över skrivprocessen i bortvalda förändringar.

Gemensamt för eleverna i undersökningen är att de skriver utan disposition och
att de menar att de bara skriver ned vad som kommer till dem när de sitter vid
datorn. Eleverna tycks vara medvetna om textindelningspraxis och att de ska
göra grafiska markeringar i form av nya stycken, diskutera storleken på typer
samt nivåer på rubriker i sin text, men jag hör inte att någon samtalar om olika

226 MARIE NORDMARK Digitalt skrivande i gymnasieskolans svenskundervisning

dispositionsprinciper74 för att ordna innehållet på relevant sätt för budskapet.
Elevernas resonemang utgår från ett antagande att disposition är negativt för
deras frihet och kreativitet samt hindrar dem i skrivandet.

Det syns ingen skillnad på inställning till att göra en disposition utifrån de olika
skrivrollerna. Anna är en självständig textförfattare och ser även sig själv som en
mentor i skrivsituationer. Hon skriver på lektionstid och klagar inte på att det för
henne skulle vara svårt att skriva. Anna säger att hon har kunskaper om vad det
innebär att göra en disposition men väljer ändå att inte göra en sådan eftersom
det stör inspirationen och distraherar så att känslan blir att hon inte skriver lika
bra text som utan disposition:

Anna: Jag tycker att det känns som om man, oftast är det så att när jag ska börja
skriva, att allt bara kommer till mig så här "hoff"! Och då känns det som att om
jag ska försöka strukturera upp det på ett papper då antingen så glömmer jag bort
det eller så känns det som att det inte blir lika bra som om jag bara får skriva ned
det på en gång (Semistrukturerad intervju med Anna, 20110210).

Beatrice positionerar sig som en social estradör som gärna vill ta sociala poänger
i klassrummet genom samtal och användning av Facebook. Jag har flera gånger
varit med när Beatrice skriver på lektionstid och har inte sett att hon använder
någon särskild planering i sitt skrivande. I det semistrukturerade samtalet frågar
jag därför om hon gör det. Beatrice refererar i intervjun nedan till sin mamma
som är språklärare:

Beatrice: Jag gör ju sällan det. Jag vet ju att inledning och slutet är väldigt viktigt i
det mesta man skriver men jag brukar inte planera så. Mamma sa härom dagen att
du får ju göra en tankekarta och sånt där till det nationella. Jag tänkte, men herre-
gud det har jag aldrig gjort förut, varför ska jag göra det? Nehä det kanske du kla-
rar ändå då! För hon tänkte ju att det var naturligt (Semistrukturerad intervju med
Beatrice, 20110407).

Beatrice säger att hon har kunskaper om att det är ”väldigt viktigt” att planera sitt
skrivande men hon gör det ändå inte. Hon motiverar sitt handlande med att det
tar längre tid att skriva med disposition och förklarar ”att skriva kan man ju göra
ändå”. Beatrice berättar att hon tänker ut en del av händelseförloppet i taget och

74 Några exempel på olika dispositionsprinciper: berättande, associativ, kontrastiv, emfa-
tisk och logisk (Strömquist 1989, s 55).

MARIE NORDMARK Digitalt skrivande i gymnasieskolans svenskundervisning I 227 227

så skriver hon ned det. När hon börjar skriva på sin text har hon därför inte hela
händelseförloppet klart för sig så texten får successivt växa fram:

Marie: Hur gör du? Hur vet du vad du vill skriva?
Beatrice: Nej, men jag försöker väl komma på lite framåt i huvudet för att sen
kunna formulera mig och skriva ned det. Och sen tänker man ju vidare. Man kan
ju inte bara skriva en mening och sen så vet man inget hur en till mening. Man
kommer ju på lite som det ska handla om så här med tiden och så kommer man på
nya saker.
Marie: Så det är en liten bit, en liten händelse och sen så nästa händelse. Men du
har inte då hela händelseförloppet klart från början?
Beatrice: Nej!
Marie: Nej?
Beatrice: Nej inte hela, inte slutet heller. Ibland kan man ju ha slutet, det är ju bra
men annars så får man komma på nåt under tiden (Semistrukturerad intervju med
Beatrice, 20110407).

Eleverna i undersökningen menar att de skriver skoltexter utan en särskild förbe-
redd planering för innehåll och struktur. De beskriver att de väntar på att text ska
komma till dem och att de skriver ned det som slumpvis kommer till dem. I vi-
dare undersökning av olika skrivroller framkommer inget resultat som visar på
polariserade uppfattningar om fördelar/nackdelar eller användbarhet med att
skriva med disposition i skolskrivande.

Tidsplanering och digital deadline
Skrivprocessen handlar om dynamiska processer där skribenten skapar en text.
Skrivprocessen kräver omfattande arbete med planeringsinsatser och mycket tid
för att genomföra skrivarbetet. Skribenten behöver därför medvetandegöra för
sig hur hon planerar och använder sin tid för att driva skrivprocessen fram till
text. Att planera för att skriva text handlar också om att tidsplanera för dess ge-
nomförande (Jfr Murray 2011, Applebee 1984a, Strömquist 1989, Björk & Björk
1983, Dysthe 1987/1999).

De resultat gällande tidsplanering som framkommer i analyserna visar att elever-
na är engagerade i samtal om tid men tycks koppla sin egen användning av tid i
relation till skolans kultur på ett annat sätt än vad läraren har uttryckt. Att hålla
sin tidsplan är en aspekt i genomförandet i skrivprocessen. Hur skrivande i
svenskämnet konstrueras och erfars i klassrum grundas i de normer som delta-
garna utvecklar i relationer till miljöer och skrivroller.

228 MARIE NORDMARK Digitalt skrivande i gymnasieskolans svenskundervisning

Nedan illustrerar jag relationer kopplade till tid utifrån Kress et al (2005) tre
diskursbegrepp för att visa på spänningsfält mellan individuella skribenter och
skrivmiljö.

Den första excerpten utgår från perspektivet deltagande diskurs. En tidigare
frånvarande elev visar motstånd och ifrågasätter att hon själv ska ska förstå och
hantera sin tidigare frånvaro från en lektion, eller förskjutning, rad 7, i arbetspro-
cessen. I excerpt 52 utgår läraren Helena från en ömsesidig deltagande diskurs
där undervisningens disposition står i relation till att eleverna själva är aktiva och
skapar text:

(52) Tidsplanering och skrivande
01 Susanne: ((som var frånvarande vid den förra lektionen)) Är det planerat att vi ska

02 skriva på fritiden?

03 Helena: ((tittar på Susanne)) Jag tror att det är flera som behöver det för att hålla

04 (.) tidsplanen. (.) Ännu mer blir det för de som inte var här förra fredagen

05 ((på lektionen)).

06 Susanne: Men förra fredagen var det ingen som hade med sig-

07 Helena: ((tittar på Susanne)) Nej, men det blir en förskjutning. Ja så är det. (.) Jag

08 kan inte ge någon generell läxa, (.) så det blir hur mycket tid man själv behö-

09 ver, (.) om man ska ge sig själv en.

I sekvensen framkommer att eleven Susanne tycks ha svårt att se sig själv som
självreglerande i sin skrivprocess och att hon ska ta eget ansvar för att styra sitt
digitala skrivarbete. I rad 6 bjuder Susanne på motstånd. Hon försöker rättfärdiga
sin frånvaro och textskrivande med yttrandet Men förra fredagen var det ingen
som hade med sig-. Helena vidhåller i den deltagande diskursen att det är ett
individuellt ansvar att hålla sin tidsplanering i skrivprocessen och var och en får
pröva om man ska ge sig själv en, rad 9, arbetsläxa.

Tidsplanering i skrivprocessen kan också ske utifrån övervakande och auktoritär
diskurs. Jag tolkar samtalet i excerpten nedan från rad 1-10 att eleverna ser lära-
rens införande av digital deadline som en övervakande diskurs där de uppfattar
sig vara digitalt övervakade och kontrollerade. De elever som vill och kan skick-
ar in sin text i tid, medan de som inte följt lärarens tidsplanering står utanför:

(53) Digital deadline som pedagogiskt redskap
01 Felix: Jag visste faktiskt inte, (.) och så gick jag in på It’s learning och så var

02 deadline passerat eller nåt sånt här. (.) Det är fredag idag, (.) ja. (.) Vaddå

03 16.00? (.) Jag hade bara uppfattat fredag. (.) Sen om någon säger fredag till mig

04 då tänker jag (.) det är fredag fram till klockan tolv.

MARIE NORDMARK Digitalt skrivande i gymnasieskolans svenskundervisning I 229 229

05 Susanne: Säg, (.) är det här? (.) Hur ska jag, (.) om inte du kan? (.) Hur ska jag?

06 Felix: ((till Helena som precis passerar bänken)) Ja, Helena!

07 Helena: Ja!

08 Felix: I fredags, (.) jag hade inte uppfattat att deadline var klockan 16.00.

09 Helena: Nä.

10 Felix: Jag trodde det var, (.) liksom, (.) fredag, så jag lämnade in något försent.

Både Felix och Susanne positionerar sig som hjälpsökande textförfattare och
som osjälvständiga i relation till skolans kultur av digital deadline. Att läraren
begränsat tillgängligheten i den digitala klassrumsmiljön uppfattas av eleverna
som problematiskt i normmötet. Eleverna orienterar sig mot läraren och beskri-
ver från deras perspektiv problemet med digital deadline som ett missförstånd
om tidsuppfattning.

Helena markerar kraftfullt, med modaliteten rösten, att hon inte arbetar i en
övervakande diskurs. Hon säger i rad 15 att hon nog kan lägga en absolut dead-
line och visar sedan i rad 18, Ja och DEN vill jag INTE ha för SÅ JOBBAR VI
INTE! att hon väljer en annan användning av den digitala deadlinen. De beskriv-
ningar som Helena ger för att förklara sitt syfte med införandet av digital dead-
line överensstämmer med den ”auktoritativa diskursen". Helena anser att det
utifrån pedagogiska överväganden finns behov av kontroll i skrivmiljön. Genom
att läraren markerar sin närvaro tydligt på plattformen hoppas hon, med en tydlig
deadline, mentalt kunna piska […] på någon som kanske BEHÖVER DET där,
rad 20-21.

11 Helena: ((som ställt sig bredvid Susanne och Felix)) Jag tycker bara att det är lite

12 kul att vi har, (.) ja att man har jättemöjligheter att göra inställningar.

13 ((tittar på Felix)) Men det var ju inga problem för dig att lämna in.

14 Felix: Nä då.

15 Helena: För jag tror att jag KAN lägga en SÅN. ((drar en deadline med höger hand)) Att

16 det inte så-

17 Felix: DEN är JOBBIG!

18 Helena: Ja och DEN vill jag INTE ha för SÅ JOBBAR VI INTE!

19 Felix: Nä!

20 Helena: Men däremot tänkte jag så här, (.) det är kanske bra att vi sätter en tydlig

21 deadline för det kanske piskar på någon som kanske BEHÖVER DET där.

Helena positionerar sig som stödjande mentor för elevernas skrivande och gör
det i relation till användning av den digitala tekniken för att handleda eleverna i
skrivprocessen i en omväxlande deltagande och auktoritär diskurs. Läraren me-
nar att det är en digital rörlighet i deadlinen så det digitala klassrummet blir inte

230 MARIE NORDMARK Digitalt skrivande i gymnasieskolans svenskundervisning

helt begränsat i tillgänglighet. Att sätta en elektronisk deadline anser läraren kan
vara bra för vissa elever eftersom tydligheten då kan hjälpa eleverna att leverera
sitt arbete i tid.

En digital deadline blir ett redskap för läraren att visa eleverna att användning av
digitala medier är ett sätt att visa skrivprocessens medvetna hållning till plane-
ring och tid i skapandet av text. Läraren medvetandegör att tidsaspekten är viktig
för eleverna som skribenter då de ska anpassa sitt genomförande av text.

Sammanfattande reflektion om normmöten
När skolans och elevernas normer möts visas ofta osäkerhet och motsägelser vad
gäller normer och normsystem. I det empiriska materialet finns många exempel
på normmöten där elever och lärare samtalar om normer i skolskrivande. Delta-
garna är dock inte alltid överens om när och var vissa normer är lämpliga att
använda och då kan omförhandlingar ske betäffande vilka normer som ska gälla
för just dem i semiosfären.

Digitalt skrivande är komplext och ibland uppstår spänningar mellan elever,
ibland mellan elev och lärare. Undersökningen visar att eleverna saknar kun-
skaper om vart de ska vända sig för att bringa klarhet i sina funderingar om nor-
mer. Det finns också lite i den miljö eleverna befinner sig i som kan ge stöttning
och svar på de frågor som de ställs inför i sitt skrivande. Ett problem i normmö-
tena är att lärarna går runt i olika rum och eleverna har därför inte möjlighet att
få snabba expertsvar. Ett annat problem i möten om normer är att eleverna hänvi-
sas direkt eller indirekt att söka det som de behöver på nätet, men internet är
svårnavigerat och flera elever har inte tillräckliga redskap för att finna de svar de
behöver. Det finns heller inte mycket stöd i elevernas fysiska klassrum som kan
hjälpa eleverna att förstå vilka normer de har att följa. Jag tänker här exempelvis
på språkliga handböcker vilka skulle kunna användas när elever behöver råd,
eller tips på användbara digitala alternativ med liknande innehåll. Eleverna sak-
nar också undervisning om formaliahantering samt hur de skriver text utan att
göra plagiat. Att använda Urkund skulle kunna vara ett smidigt sätt för lärare och
elever att föra diskussioner om hur texter kan användas. Eleverna har ofta svårt
att veta vad de ska skriva om och detta upptar en stor del av deras skrivprocess.
De tycks också sakna vägledning om vad de förväntas uppfylla i skrivprocessen
och de normer som finns inbyggda i uppgifter framträder inte som synliga för
eleverna. Eleverna verkar behöva mer tydliggöranden i normmötena om vad som
förväntas av dem som skribenter.

MARIE NORDMARK Digitalt skrivande i gymnasieskolans svenskundervisning I 231 231

Normmöten sker också när elever samtalar om betyg. Relationer mellan elever-
nas skrivhandlingar och hur de tolkas av lärarna utifrån en förväntad norm
stämmer inte alltid överens. I det empiriska materialet ger eleverna uttryck för
missnöje med att inte få individuell respons kopplad till betyg när de bedöms av
en lärare. På så sätt kan läraren lägga ansvaret på eleven att förstå sin bedöm-
ning. I undersökningen visar eleverna att detta är för dem en osäkerhetsfaktor
eftersom de inte vet hur läraren bedömer dem. När elever däremot får läsa indi-
viduella omdömen med utskrivna betyg på återkommer de upprepade tillfällen
till dokumenten. Kommentarerna finns tillgängliga i ett digitalt dokument så att
även den klasskamrat som sitter bredvid en datorskärm har visuell tillgång till
det skrivna. Lärarens bedömning blir därmed till en kollektiv läsning. I spän-
ningsfältet jämför och positionerar sig elever som skribenter i relation till
varandra och till lärarens kommentarer. Bedömning som läraren skriver till ele-
ver på deras texter uppfattas som bra när den berömmer, medan kritik som visar
på förbättringsområden upplevs som dålig. Elever är kritiska till det ”negativa”
och vill inte positionera sig inför sina klasskamrater med att de har förbättrings-
områden att arbeta vidare med.

Digital deadline används som ett redskap för lärare att visa eleverna skrivproces-
sens medvetna hållning till planering och tid i skapande av text. Att planera för
sin tid är ett sätt att driva skrivprocessen fram till text. De resultat gällande tids-
planering som framkommer i analyserna visar att eleverna är engagerade i samtal
om tid men de verkar koppla sin egen användning av tid i relation till skolans
kultur på ett annat sätt än vad läraren uttryckt. Den digitala teknikens rörligare
tidsaspekter tycks innebära att eleverna positionerar sig rörligt till tid för skri-
vande vid datorarbete. En användning av digitala medier är möjligheten för skri-
vande när det passar den som skriver på datorn. Eleverna ”måste” därför inte
arbeta med skrivande på särskilda tider. Den digitala tekniken öppnar för att
eleverna kan ”jobba” (Jfr Wahlström 2009) med skoluppgifterna på andra tider
och på andra platser, exempelvis från hemmet före eller efter skoltid när eleverna
själva ”känner” för att skriva. Normen att arbeta på en bestämd lektionstid i ett
bestämt rum i skolan möter den digitala teknikens möjliggörande av rörligare
lösningar att skriva skoluppgifter. Med de tekniska lösningarna kan inte elever-
nas skoluppgifter ses som enbart en avgränsad uppgift att utföra i skolan under
lektionstid. Detta kan även observeras i excerpt 31, rad 27-34, där eleven Ri-
chard gör ett antagande att läraren likaväl kan ha arbetat med elevernas inskick-
ade arbeten klockan 04.00 som 16.00 vilket jag tolkar som en föreställning om
ett flexiblare tidsperspektiv vid skärmarbete där eleverna ser skrivande som ett
jobb som kan utföras var som helst och när som helst. Jobbmetaforen leder in
fokus på undervisningens resultat, medan undervisningens innehåll och processer
blir sekundära. Leveranstänkandet flyttar fokus från skolan som specialiserad

232 MARIE NORDMARK Digitalt skrivande i gymnasieskolans svenskundervisning

miljö där eleverna på olika sätt studerar och utvecklar sina språkliga förmågor till
vilken plats som helst i samhället.

Det är heller inte ovanligt att elever arbetar med andra ämnensuppgifter på
svensklektionerna, vilket också kan ses i ljuset av att eleverna i normmöten med
skolskrivande ser det som en leverans där de kan skriva på sin uppgifter när det
passar dem. Jag har därför valt att ta med ett exempel som handlar om en biolo-
giuppgift där eleverna diskuterar hur de ska ange referenser i löpande text. De
skrivaspekter som eleverna lyfter fram som lärarens normkrav i uppgiften är
generella och skulle lika gärna kunna vara aktuella i ett arbete i svenska. Elever
har svårigheter att hantera digital teknik och formalia i sina texter på de sätt
semiosfären kräver. Det finns en medvetenhet om vad skolnormen anger som
korrekt referenshantering, men också att de saknar kunskaper för att lyckas med
detta. Gabriel använder den digitala tekniken till att ha flera textdokument öppna
samtidigt, vilka han sedan läser och sammanfattar till en text med fiktiva refe-
renshänvisningar. Detta parallella system för referenshantering, som till ytan
liknar det som läraren angivit, ger layoutmässigt sken av riktig hantering av
källor. För eleverna tycks det vara ett mindre problem att formaliahantering inte
är enligt skolkulturen. Det parallella referenssystem som Gabriel och hans klass-
kamrater byggt upp, lyfter inte fram olikheter och likheter eller särskilda teorier
som ligger till grund för texter i läst material. Referenssystemet tar form som en
visuell aspekt, utan ett innehållsmässigt värde. Eleverna verkar också sakna
insikt om vad referenshantering, enligt det sätt som läraren angivit, ska tjäna till,
medan det de själva kan relatera till och bedöma, såsom försättsbladets vara eller
inte vara, är allvarligare för dem ur en bedömningssynpunkt. För eleverna blir ett
försättsblad ett kriterie för om arbetet ska godkännas eller inte. Denna layout-
fråga orsakar en diskussion om huruvida uppgiften är riktigt löst eller ej.

Eleverna förväntas gemensamt handleda varandra i skrivandet. Genom att vara
hjälpande i semiosfären kommer elever i olika skrivroller i situationer där
normmöten mellan kollektivt och individuellt skrivandet står i relation till vem
som menar sig äga den skrivna texten. När en elev kopierar och klistrar in en text
direkt från en hemsida i sin text är det enligt normen plagiat, men var går grän-
sen när elever genom skrivundervisning förser varandra muntligen med mycket
långa formuleringar som den som sitter vid datorn skriver av? Osäkerheten om
vad som förväntas av eleverna i skrivmiljön kan också sättas i relation till hur
mycket de olika deltagarna bidragit med för att lösa skrivuppgiften. Position-
erade utifrån hur självständiga eller hur osjälvständiga och hjälpsökande delta-
garna är tar sig uttryck i form av normmöten med diskussioner om ägande till
skapad text i en gemensam miljö. Mellan det kollektiva och det individuella
skrivandet finns också spänningar och de prövas särskilt då de individuella bi-

MARIE NORDMARK Digitalt skrivande i gymnasieskolans svenskundervisning I 233 233

dragen blir osynliggjorda i text som skickas in till läraren för bedömning. Den
inskickade texten synliggör inte klassrummets villkor för skrivande eller elever-
nas olika roller och positioneringar i den skrivande skolkulturen. Vissa elever
väljer att vara fåordiga i sitt hjälpande eftersom de menar att klasskamraterna ska
arbeta själva, medan andra helt avstår från eget skrivande till förmån för att
hjälpa sina klasskamrater eftersom de inte finner tillräckligt fokus i skrivmiljön
för eget skrivande. Det uppstår också spänningar mellan det kollektiva skrivan-
det och det individuella när enbart en person skriver på en gemensam dator i
grupparbete. Spänningarna tar sig uttryck dels som ifrågasättanden av text, dels
av den person som har ordet i sin hand som skrivande på tangentbordet.

Eleverna diskuterar även sitt lärande i svenska. Samtalsdeltagarna menar att de
har kunskaper i svenska språket men visar på motstånd till att skapa sig kunskap-
er om det svenska språket. Eleverna samtalar om tempus och att det både är onö-
digt och omöjligt att lära sig om dess användning. Även i excerpten ”Talspråk
som norm för skriftspråk” framkommer elevernas motstånd till att skapa kun-
skaper om det svenska språket (Jfr Parmenius-Swärd). Att ha grundläggande
kunskaper om svenska språket ses inte heller av eleverna som givet medan de
mött ”tjat om” tempus i skolkulturen sedan de varit små och därmed refererar till
en semiosfär som försökt undervisa och lära dem grundläggande kunskaper.
Eleverna anser i normmötet med skolans undervisning att de redan kan svenska
även om de inte har kunskaper om det svenska språket.

MARIE NORDMARK Digitalt skrivande i gymnasieskolans svenskundervisning I 235 235

10. Kunskapsbidrag till skrivforskning och
svenskämnesdidaktisk praktik
I detta kapitel diskuteras teoretiska slutsatser från undersökningen av digitalt
skrivande i gymnasieskolans skrivundervisning. Utifrån de teorier som används i
avhandlingen lyfter jag principer från det empiriska materialet till en mer gene-
rell nivå för att visa på kunskapsbidrag till skrivforskning och svenskämnesdi-
daktisk praktik.

Obalans i skrivandets ekologi
Min studie visar att svenskundervisningen utgår från ett antagande att elever
skriver sina skoltexter i kommunikation med andra. Det i sin tur betyder att det
individuella skrivandet står i relation till det kollektiva deltagandet i klassrum-
met. Betoning läggs därför på relationer mellan individuella skribenter och den
skrivmiljö som skribenterna befinner sig i. Elevernas skrivande kan alltså förstås
utifrån en ekologi där meningskapande relationer skapas mellan elever och lärare
på flera nivåer och ur flera perspektiv. I detta kapitel utgår jag dels från Kress et
al (2005) som studerar den multimodala klassrumsmiljön från perspektiven
undervisningens plats, disposition och rörelse, dels från Smidt (2002) som stude-
rar elevers skolskrivande i termer av skrivroller.

Figur 5: Illustration efter Kress et al (2005). Analysverktygen plats, undervisningens
disposition och rörelser illustrerar hur klassrummets fysiska utformning och undervis-
ningens disposition står i ömsesidig relation till hur elever agerar som deltagare i diskur-
ser.

Ett perspektiv på klassrummets ekologi utgörs av själva platsen. Klassrummet
som plats är centralt för elevernas skrivande och platsen är starkt relaterad till

Plats

Disposition

236 MARIE NORDMARK Digitalt skrivande i gymnasieskolans svenskundervisning

undervisningens disposition och rörelser. Eleverna i undersökningen får förflytta
sig mellan olika rum för att ha tillgång till en dator när de ska skriva sina texter.
Detta leder till ett skifte i elevernas hållning till undervisningen när de går från
lärarens inledande genomgång vid whiteboardtavlan i en mer övervakande eller
auktoritär diskurs, till att sitta framför en dator bredvid sina klasskamrater, utan
lärare, i en deltagande diskurs där det sociala samspelet i klassen är högt priorite-
rat. Klassrummen i studien saknar särskilda artefakter som visar att där bedrivs
svenskundervisning. Eleverna blir därför inte genom miljön uppmärksammade
på att vid behov rådfråga läroböcker, språkliga handböcker eller motsvarande
digitala resurser. Som exemplen i avhandlingen visar finns ett stort intresse bland
eleverna att stava rätt, skriva grammatiskt korrekt etcetera. Den hjälp som ele-
verna har tillgång till i dessa klassrum när de skriver text är i stället i första hand
datorns grammatik- och språkkontroll. Jag menar att datorns instrumentella han-
tering av text skiljer sig alltför mycket från en lärares möjligheter till bedömning
av text för att kunna ”ersätta” en lärare som stöd vid skrivuppgifter. En lärare
kan givetvis göra mer systematiska bedömningar anpassade till den konkreta
situationen samt vägleda eleven vidare i ett lärande genom att lyfta fram vad som
exempelvis är problematiskt eller vad som är möjlligt att utveckla ytterligare. Jag
uppfattar elevernas beroende av datorns ordbehandlingsprogram som en naturligt
följd av platsens utformning eftersom datorn är en av de få artefakter i miljön
som eleverna kan ta hjälp av.

Rörelser i klassrummet kan förstås som ett annat perspektiv på skrivundervis-
ningens ekologi. De tydligaste fysiska rörelserna i rummet sker när eleverna
lämnar den sal de sitter i vid inledningen av lektionen och sedan går till andra
rum för att kunna skriva på en dator. När eleverna väl sitter vid sina datorer är de
sedan inte så fysiskt rörliga i rummet, men deras rörelser på webben i interaktion
med klasskamraterna är desto större och leder till kontaktskapande som påverkar
den pedagogiska diskursen. Rörelserna kan också sägas vara legitimerade av
undervisningens disposition eftersom en utgångspunkt i undervisningen är att
eleverna ska kommunicera med varandra för att därigenom arbeta med sitt eget
skrivlärande. Behoven av att handleda varandra blir också en följd av att läraren
ofta inte finns tillgänglig i rummet. Eleverna får därför ganska liten stöttning av
läraren i skapandet av text och de elever som ber om hjälp av sina klasskamrater
blir beroende av kamraternas vilja att hjälpa till, samt av klasskamraternas kun-
skaper om skapande av text. Eftersom fenomenet ”typ rast” inträder hos eleverna
när läraren lämnar rummet för att gå och hjälpa andra elever vore det intressant
att undersöka vad som händer med elevernas skrivande om de hela tiden skulle
ha tillgång till läraren i rummet. Blir det färre störande rörelser från webben och
färre fysiska rörelser bland klasskamraterna i klassrummet? Kan man minska
rörelserna i rummet och därmed skapa bättre miljö för skrivandet om eleverna

MARIE NORDMARK Digitalt skrivande i gymnasieskolans svenskundervisning I 237 237

träffas i en mindre undervisningsgrupp under hela svensklektionen där läraren
hinner vägleda varje elev i skrivandet? På gymnasiet kan elever ha halvklass för
att laborera i naturvetenskapliga ämnen. Vad skulle ske med elevernas skrivande
om de hade halvklasslaborationer eller ännu mindre grupper när de undersöker
och skapar text? När eleverna stöter på problem med att skriva sina texter ägnar
de istället uppmärksamhet åt rörelser i det sociala samspelet, där även digitala
rörelser på Facebook och Youtube får stort utrymme i klassrummet. Eftersom
många elever klagar på sitt beroende av att vara uppkopplade till internet vore
det också intressant att undersöka om de kan koncentrera sig bättre på att skapa
text på dator utan internetuppkoppling eller om det är andra faktorer som stör
elevernas förmåga att vara koncentrerade på skrivuppgiften. Från ett ekologiskt
perspektiv uppfattar jag att undervisningssituationen hamnar i obalans när rörel-
serna i klassrummen inte samvarierar med de komplexa behoven av stöttning
som eleverna har i sin skrivprocess.

Undervisningens disposition och användningen av läraren som redskap i den
pedagogiska diskursen utgör ytterligare ett perspektiv på skrivandets ekologi.
Lärarna försöker stötta eleverna i helklassföreläsningar genom att muntligt väg-
leda eleverna i skrivandet, men när eleverna sätter sig vid datorerna sker ett
skifte av undervisningens disposition till en deltagande diskurs där klasskamrater
och artefakten datorn tar över som informationskällor för eleverna. Skiftet från
den inledande lärarcentrerade dispositionen till den fria elevcentrerade disposit-
ionen leder till olika förhållningssätt till skrivande och lärande i svenskämnet.
Läraren försöker i ett kollektivt sammanhang lära ut ett visst innehåll medan
eleverna söker det individuella innehåll de anser sig behöva på nätet eller från en
kamrat. Läraren Therese menar att eleverna ser sig själva som kunniga och hon
säger: ”Jag tror att de liksom lever i en Googlevärld där det går ju, behöver man
veta nåt så googlar man väl” (Semistrukturerad intervju med Therese 20110607).
De olika utgångspunkterna kan också förstås mot den bakgrund som framkom-
mer i de semistrukturerade intervjuerna där eleverna uttycker att de redan kan
svenska eftersom de pratar svenska och redan är godkända75 i svenska då de
annars skulle ha läst Svenska276. Eleverna ser således inte behov av hjälp eller
vill kanske framställa sig som självständig textförfattare för att nå de högre bety-

75 Jfr Skolverkets rapport Att läsa och skriva – forskning och beprövad erfarenhet: ”Äm-
net svenska (som förstaspråk) vänder sig till elever som redan kan språket. De har lärt sig
språket på naturlig väg i hemmet och i alla de sammanhang där man möter svenska före
skolstarten ” (Hyltenstam 2007, s 50).
76 Skolverkets skrift Med annat modersmål kan ge stöd för en syn där Svenska 2 blir ett
stödämne istället för ett eget ämne ”För elever i de högre årskurserna är det vanligare att
svenska som andraspråk organiseras som ett ämne, men betraktas då i hög utsträckning
som en tillfällig insats där framgångsrika elever kan ”gå över” till den ordinarie svensk-
undervisningen” (Skolverket 2008, s 14).

238 MARIE NORDMARK Digitalt skrivande i gymnasieskolans svenskundervisning

gen istället för att använda sig av en lärare som en mer erfaren skribent som kan
hjälpa dem att utvecklas till nästa utvecklingszon. I ett sociokulturellt perspektiv
anses språket vara ”redskapens redskap”. Lärare använder mestadels redskapet
språket men eleverna är mer fokuserade på att använda redskapet datorn. Jag
menar att lärarna och eleverna har olika ingångar till skrivprocessen. Utifrån
socialsemiotiska perspektiv kan man förklara detta som att eleverna fäster blick-
en på de fysiska villkoren i den miljö där svenska blir realiserad i undervisning-
en. Skolskrivande sker på och genom datorn utifrån elevens erfarenheter och
kunskaper om datorn och skrivande. Eleverna verkar ha svårare att ta till sig det
muntliga språkande som lärarna försöker bygga upp i undervisningen genom
föreläsningar och samtal med eleverna. De tycks ha svårt att ta till sig det munt-
liga språkandet som meningsskapande resurser i skrivandet. En annan förklaring
till elevernas val att använda datorer istället för lärarnas språkliga stöttning kan
vara att eleverna har skrivuppgifter som bygger på att skriva ur minnet utifrån
”knowledge telling” (Bereiter & Scadamalia 1987) eller öppna uppgifter. Ef-
tersom eleverna anser sig redan kunna skriva svenska så behöver de bara ”leve-
rera” en text till den dag som läraren har satt som deadline för skrivuppgiften.

Ett exempel på diskrepans mellan lärarnas användning av språk och elevernas
användning av artefakten datorn kan illustreras utifrån elevers planering av sin
text i form av en disposition. De tre lärarna i undersökningen betonar alla dispo-
sitionens betydelse för skrivandet i skrivprocessen men ingen av de intervjuade
eleverna säger sig göra en disposition eller plan för innehållet i sin text. Att
skriva vid datorn verkar för eleverna betyda att de inte behöver planera sin text i
förväg eftersom de skriver ned det som de kommer att tänka på när de ska skriva
sin text. Detta leder också till att eleverna skriver texter om sådant som de redan
känner till. Istället för att skapa en text ser eleven snarare sin egen roll och sitt
skrivande som ett görande där de tre verben ”skriver-sparar-skickar” visar på
interaktionen med datorn som ett redskap i skrivprocessen. Det digitala skrivar-
betet utgår från datorn, samlas på datorn och kan när så önskas skickas till en
annan dator. Eleverna menar att en fördel med datorskriven text är att de upple-
ver att de har kvar texten fastän de har skickat iväg den. De berättar också att
med det digitala skrivandet slipper de att vara rädda för att tappa bort ett doku-
ment eftersom det ska finnas i datorn. Med min undersökning visar jag att ele-
verna använder datorn som ett redskap för att snabbt kunna skriva ned text, innan
de glömmer de tankar som de just då har aktuella om vad nästa mening ska inne-
hålla. Eleverna bearbetar sin text samtidigt som de skriver vilket innebär att
eleverna bearbetar mening för mening, innan nästa mening läggs till. Denna
teknik att skapa text kallar jag för en-mening-i-taget skrivande och den innebär
att eleverna inte planerar skrivandet utifrån ett helhetsperspektiv utan skapar
innehåll och riktning successivt allt eftersom varje ny mening fogas till de tidi-

MARIE NORDMARK Digitalt skrivande i gymnasieskolans svenskundervisning I 239 239

gare. Skribenterna saknar därmed ett tydligt syfte med sin text och tar inte heller
riktning mot en tänkt läsare när de skriver. Ett resultat av min undersökning är
just att eleverna inte arbetar fram någon disposition för sin text och att detta
tycks påverka elevernas skrivande i skrivfasen där eleverna uttrycker att det är
svårt att skriva text. Kraschen (1984) anser att skrivproblem kan bero på elevers
svårigheter att tillägna sig skrivkoden och/eller att de har en dåligt uppbyggd
eller ineffektiv skrivprocess, vilket också min undersökning pekar på. Det dispo-
sitionsfria skrivandet, utan en preliminär struktur, leder till att eleverna blir mer
beroende av att kunna behålla sin koncentration vid tangentbordet så att de kan
skapa sin text direkt på skärmen utan att ha en preliminär helhetsbild av vad den
färdiga texten ska komma att innehålla. I semistrukturerade intervjuer lyfter
eleverna också fram att deras svårigheter att hålla koncentration på skoluppgifter
är orsak till att de ägnar sig åt annat än skoluppgifter under lektionstid. Eleverna
menar att skrivande skiljer sig åt beroende på om det sker med penna och papper
eller om det sker på skärm. Skrivande för hand lyfts fram som mer effektivt
eftersom eleverna då är koncentrerade på själva skrivandet och inte har möjlighet
att använda sociala medier. Flera elever anger att de digitala medierna innebär att
lärandet i skrivundervisningen under skoltid inte riktigt tas på allvar. Att arbeta
hemma ses av eleverna som ett bra alternativ eftersom de då kan vara mer kon-
centrerade och slipper distraheras av det som sker i klassrummet eller på nätet.

Den fjärde generationens skrivprocess
Jag menar att det nu är tid att tala om ”den fjärde generationens skrivprocess” där
det digitala skrivandet påverkar elevernas skrivande med andra förutsättningar än
vad de tidigare generationernas skrivprocessforskning har undersökt. I den fjärde
generationens skrivprocess har skrivfasen utvecklats till att utgöra den i tid stora
och komplexa delen av skrivprocessen där eleverna både planerar, skriver och
bearbetar sin text samtidigt. Den fjärde generationens skrivprocess består av
delarna: ”skriver”, ”sparar” och ”skickar”. De tidigare faserna i skrivprocessen är
inte längre aktuella för eleverna, trots att lärarna fortfarande undervisar om
dessa. Som tidigare påpekats använder lärarna redskapet språket medan eleverna
är mer fokuserade på att använda artefakten datorn. Det är användningen av de
digitala redskapen som jag ser som förutsättning för denna förskjutning från en
skrivprocess som delats in i tre huvudfaser till en skrivprocess utan tydliga in-
delningar i faser för organisering och komponerande av text.

Som framgått av den historiska översikten om skrivprocessen undervisades skri-
benter tidigare om att skriva text i flera versioner i form av olika utkast. I det
digitala skrivandet skriver eleverna hela tiden i olika versioner men detta sker på
en detaljnivå i en och samma mening, inte i form av hela texter. Vid datorn skap-

240 MARIE NORDMARK Digitalt skrivande i gymnasieskolans svenskundervisning

ar eleverna sin text på en mikronivå samtidigt som de ser på sin text som en text i
ett utförande. Hans Karlsson (1997) varnar för att datorteknik inte synliggör
skillnader mellan utkast och genomarbetad text vilket han menar leder till effek-
tivitetstänkande med snabbt tillkomna texter och liten bearbetning. Ett resultat
som jag beskriver i min studie är att eleverna har gått än längre och inte använder
sig av olika versioner i sitt digitala skrivande. Användningen av datorn som
artefakt innebär en möjlighet för eleverna att bearbeta sin text samtidigt som den
växer fram och olika versioner av en text blir på så sätt inte synliggjorda. Den
digitala skrivprocessen är rekursiv och den text som skrivs pendlar tätt fram och
tillbaka på en detaljnivå mellan varje mening under tiden som texten skrivs fram.
Eleverna läser därmed sin text redan vid dess tillblivelse och ordbehandlingspro-
grammets grammatik- och rättstavningsfunktion blir styrande i bearbetning av
stavning och val av ord i den ständigt bearbetade versionen av texten.

Olga Dysthe (1987/1999, 1996) betonar vikten av stöttning och stödstrukturer
genom hela skrivprocessen, från tanke till redovisning. Hon menar att läraren i
undervisningen ska ses som stödgivande och lämna positiv respons, vilket är
något annat än att ge beröm. Eleverna i min studie visar också stort intresse för
den respons och bedömning som de får. Respons som ges digitalt läses av ele-
verna vid flera tillfällen. Eleverna tycks dock inte ha verktyg till att ta in stött-
ning och stödstrukturer för framtida skrivande som ges utan refererar till det
beröm som lämnats. Hansson (2011), Nyström (2000) och Westman (2009)
påpekar alla att det saknas tillräckliga kunskaper om skrivundervisning i skolan.
De anser att detta leder till att eleverna söker hjälp hos sina föräldrar. I min
undersökning ser jag att eleverna när de har lektioner i första hand söker hjälp
hos sina klasskamrater, därefter riktar de sitt sökande efter hjälp till särskilda
”specialister” på webben. Få elever anger att föräldrarna hjälper dem med skri-
vandet. Skifte av artefakter är större än ett byte från papper och penna till dator
och skärm. Människor agerar efter hur de tolkar situationer i sin praktik. I ett
sociokulturellt perspektiv är det därför centralt att undersöka kontexter och indi-
viders handlingar i relation till hur artefakterna blir tillgängliga, ger tillträden och
blir formade (Jfr Jewitt 2009/2011). I klassrummet leder användning av mobilte-
lefonskärmen till en öppen dialog där eleverna delar och visar intresse för att
inventera varandras kunskaper och erfarenheter på informella områden, men
mycket lite på den formella skrivuppgiften. Detta handlande kan jämföras med
elevernas ovilja till att dela med sig i sökande av kunskaper och erfarenheter när
det gäller formella skrivuppgifter. Det digitala lärandet beskrivs ofta i metafo-
riska termer av ”söka på nätet” och ”leta upp”. Användningen av datorer i skriv-
undervisningen verkar återspeglas även i ordval i det pedagogiska arbetet där
orden ”kommentar” och ”granskningar” förekommer oftare än ”rättningar”.

MARIE NORDMARK Digitalt skrivande i gymnasieskolans svenskundervisning I 241 241

Skrivroller i spänningsfält
I sociokulturell forskning finns intresse av att undersöka relationer mellan
mänskliga handlingar och kontexter där dessa handlingar uppstår. Mitt intresse
för att undersöka lärande och hur den i semiosfären mer kunnige ska hjälpa den
mindre kunnige har lett till att jag finner det fruktbart att använda Vygotskys
(1978) tankar om närmaste utvecklingszon för att förstå asymmetrin i ett läran-
deperspektiv. För att synliggöra denna spänning har jag konstruerat figuren
”Skrivroller i spänningsfält” där den horisontella axeln illustrerar förhandlingar
mellan den mer erfarne och den mindre erfarne skribenten. Tankarna om hur den
mer erfarna ska stötta den mindre erfarne skribenten har jag sedan valt att kom-
binera med skrivroller till vilka jag hämtat inspiration från Smidt (2002) ef-
tersom han menar att diskursiva roller och positioneringar är nära sammanflätade
med hur elever förstår social mening i aktiviteter de deltar i. Elever möter olika
skrivkulturer där elever och lärare formar regler som styr vad som skrivs, hur det
skrivs och varför det skrivs. Skrivkulturer blir till i ett ekologiskt samspel och är
ständigt i förhandling där spänningar blir tydliga gentemot varandra. Identitets-
skapandet som skrivroller är i konstant förhandlande och står i relation till an-
vändningen av digitala artefakter och tillämpning av normer.

I spänningsfält mellan det kollektiva och det individuella skrivandet blir olika
slags skrivroller synliggjorda. Här finns osäkerhet om och motsägelser av vad
som krävs av deltagarna i miljön och vad de tillskrivs i bedömning av sitt skri-
vande. Detta ställer frågor om skribenternas villkor i klassrummen. Skrivroller är
intressanta eftersom de handlar om gemensamma handlingar och visar hur elever
förhandlar om meningsskapande i miljön.

242 MARIE NORDMARK Digitalt skrivande i gymnasieskolans svenskundervisning

Kollektivt

Mentor Social estradör
Snabblösare

Bekräftare

Mer erfaren Mindre erfaren
textförfattare textförfattare

Sökande

Självständig Hjälpsökande
textförfattare textförfattare

Kommentator
Individuellt

Figur 6: Spänningsfält mellan de som skapar text och de som får hjälp att skapa text. I
figuren har jag lagt in, i grönt, vektorer som visar de olika skrivrollernas handlanden i
skrivundervisningen.

I figuren ser jag ett spänningsfält mellan de mer erfarna textförfattarna och de
mindre erfarna textförfattarna. En aspekt handlar om i vilken omfattning elever
ska hjälpa varandra med att skapa varandras individuella texter och hur elevernas
gemensamma skrivande kan skapa en tvistefråga om vem som äger den text som
skapas. Den hjälpsökande textförfattaren och den sociala estradören söker och
får ofta hjälp av en mentor eller en mer erfaren skribent med att författa sina
texter men när texten skickas in till läraren för bedömning synliggörs bara den
elev som undertecknar arbetet och använder sin e-postadress. Ponera att den
individuellt mindre erfarna skribenten har fått stora delar av sin text formulerad
av andra, kan då den texten fortfarande ses som författad av en individuell skri-
bent? Den vänstra delens mer erfarna författare som faktiskt skapar text eller
delar av text åt sina klasskamrater i det högra fältet osynliggörs i skrivmiljön.
Skrivande av text sker i en kollektiv kontext men bedömningen av text tillskrivs
en individuell skribent. Detta ställer frågor om vem som äger en text utformad i
en kollektiv skapande process.

Fo
rm

er
 a

v
fö

rh
an

dl
an

de
 i

sk
riv

ro
lle

r

Former av förhandlande i skrivmiljö

MARIE NORDMARK Digitalt skrivande i gymnasieskolans svenskundervisning I 243 243

Mentorers och självständiga textförfattares egna skapande av text är också rela-
tivt osynliggjorda i det kollektiva skrivandet, likaså synliggörs inte de mer erfar-
na skribenterna av klasskamraterna i det sociala samspelet när eleverna har lekt-
ion. Mentorer bekräftar andras skrivande men blir inte själva så tydligt bekräf-
tade av miljön. Den självständiga textförfattaren ger kommentarer till andras
textskapande men får lite kommentarer från andra som stöd i sin egen skrivpro-
cess. Den sociala estradören söker efter att andra ska ge snabba lösningar på
skrivandet men ger inte snabba lösningar tillbaka till andra. Snarare tar den soci-
ala estradören många gånger elevernas fokus från skrivuppgiften så att de får
svårigheter att koncentrera sig på sitt eget skrivande. Den hjälpsökande skriben-
ten söker och får ofta andras uppmärksamhet och hjälp med att formulera sig
men det kan bli på bekostnad av att bli positionerad som mindre kunnig samt
även få motta uttalanden från sina klasskamrater som visar på att deras prestat-
ioner värderas som lägre. Skrivande i skolan kan vara ett mycket utsatt undervis-
ningsmoment där elever ifrågasätter varandras möjligheter att skriva och kvali-
teten på det skrivna. Den självständiga författaren lämnas ofta åt sig själv och
deltar inte lika aktivt i det sociala samspelet med övriga skribenter. Mentorn
driver skrivandet åt andra och kan vara socialt aktiv men får arbeta med sina
egna skrivuppgifter hemma. När eleverna ska skriva en text gemensamt på dator
i ett grupparbete uppstår också spänningar. Den skribent som sitter vid datorn
och skriver är mer erfaren. Den skribenten får ta på sig arbetet att skapa text men
får också kritik av de övriga i gruppen för exempelvis skrivfel i den gemen-
samma texten.

Det finns uttalade och icke uttalade normer i skrivkulturen. Mentorerna och de
självständiga textförfattarna är mer måna om att följa den officiella skolkulturen
och de protesterar när skrivrollerna social estradör eller hjälpsökande textförfat-
tare bryter mot en förväntad skolnorm genom att exempelvis återanvända tidi-
gare betygssatta texter, eller söka på ”barnfliken” när de gör sökningar till
grupparbeten. I miljön är eleverna också osäkra på vart de ska vända sig för att
finna svar på sina frågor om skrivande. Ett exempel på detta är elevernas an-
vändning av artefakten datorn som redskap för att ta reda på ords stavning. Ele-
verna litar inte på ordbehandlingsprogrammets markeringar. Datorn hjälper
också eleverna att ta fram en layout som ger sken av en korrekt referenshantering
men i diskussioner bland eleverna framkommer det att de placerar ut fiktiva
referenser på måfå eftersom de inte vet hur de ska skriva korrekta referenser i
löpande text. Eleverna är nöjda med sitt parallella referenssystem eftersom det
ser rätt och riktigt ut på skärmen men är däremot rädda för att inte få godkänt på
sina arbeten om inte försättsbladet har utarbetats på föreskrivet sätt. I miljön
finns konkurrerande beskrivningar av vad bedömning med betyg betyder för
eleverna och lärarna. Eleverna önskar bedömning med betyg medan lärarna istäl-

244 MARIE NORDMARK Digitalt skrivande i gymnasieskolans svenskundervisning

let använder sig av respons, feedback, kommentar och att granska. De två senare
begreppen anspelar på hur lärare ger respons via funktioner i ordbehandlingspro-
grammet.

Skrivande i en resultatstyrd skola
Hjörne och Säljö (2008) menar att lärande kan ske i olika sammanhang och mil-
jöer, men att studera kräver mer än att bara ta till sig kunskaper och färdigheter
på ett generellt plan. Eleverna kan således inte bara ”jobba” med sitt skrivande
när de sitter vid datorerna och skriver, de behöver som Wahlström (2009) påpe-
kar även exempelvis undersöka, bearbeta och utveckla. Ninni Wahlström (2009)
skriver att jobbmetaforen är den vanligaste förekommande beskrivningen i hen-
nes studie av de handlingar som görs på lektionstid och att jobba också är svar på
vad som behöver göras för att lyckas i skolan. Hon är kritisk och menar att
jobbmetaforen leder bort från en utbildningssituation till en arbetsrelation där
fokus läggs på ”att producera resultat” (Wahlström 2009, s 211). Med en mer
nyanserad bild av lärandet föreslår hon att synliggöra undervisningens särskilda
processer:

I en skola som så mycket betonar elevernas lärande kan det synas märkligt att
man jobbar istället för att man lär, studerar, fördjupar, undersöker, intresserar,
roar, utvecklar, läser, bearbetar, upplever etc. Verbet ’kunskapa’, som Läroplans-
kommittén lanserade, har inte slagit igenom i skolans vokabulär. Uttrycket beto-
nar eleven som ett aktivt kunskapssubjekt – men måste denna aktivitet också vara
jobb/ig? (Wahlström 2009, s 211).

Skolan är en specialiserad miljö där elevernas språkliga förmåga, språkliga del-
tagande och språkliga aktiviteter är nycklar i lärande. Det är samtidigt en miljö
där pågående reformer ständigt formar och omformar sociala relationer och for-
mer för kommunikation. I en sådan rörelse sker en omfördelning av hur kontroll
och handlingsutrymmen fördelas mellan olika aktörer som skolmyndigheter,
skolledning, lärare och elever. I England märks exempelvis denna rörelse som en
förskjutning i lärares handlingsutrymme från att ”skapa” ett läroplansinnehåll i
sin undervisning till att ”leverera” ett färdigt innehåll (Kress et al 2005, s 14). En
liknande rörelse är tydlig i ett svenskt sammanhang där utvecklingen från 1990-
talet till 2010-talets inledning förenklat kan beskrivas som en utveckling från en
målstyrd till en resultatstyrd skola. Leveransbegreppet försöker att illustrera hur
utbildningens fokus har kommit att riktas mot undervisningens resultat, medan
undervisningens perspektiv, innehåll och processer blir underordnade i förståelse
av vad skola och utbildning är. Med leveranstänkandet finns en risk att förståel-

MARIE NORDMARK Digitalt skrivande i gymnasieskolans svenskundervisning I 245 245

sen av utbildning som en specifik social verksamhet, som skiljer sig från andra
sociala verksamheter i samhället, suddas ut och att olika sociala verksamheter i
stället förstås som helt jämförbara med varandra vad gäller till exempel styrning,
utförande och kontroll (Wahlström 2009). Men, som Sandin och Säljö (2006)
betonar kan skolan förstås som en särskild miljö med arenor där elever verkar i
interaktion med lärare under många år där elever successivt kan arbeta med skri-
vande i olika former för att skapa förståelse, reflektion och analys.

Att studera skrivande och läsande av texter i skolmiljö är viktigt eftersom texter-
na upptar en stor del av elevernas skoltid och därmed ger värdefulla bilder av
undervisningen. Applebee (1984b) hävdar att forskningen behöver undersöka
skrivaktiviteter i den kontext de tillkommer i. Applebee och Langer (2009) me-
nar att den amerikanska skrivundervisningen har förändrats radikalt under de
senaste 30 åren. De beskriver förändringar kopplade dels till införande av datorer
och internet, dels betoning på standardtest. Den kraftiga betoningen på standard-
test med koppling till ”No Child Left Behind Act” menar forskarna också har lett
till ett minskat intresse för skrivundervisning eftersom det är läsande som lyfts
fram på alla nivåer i skolsystemet. Applebee och Langer (2009) hävdar att skolan
orienterar sig mot en färdighetsdiskurs genom back-to-basic budskapet. Svenska
exempel på denna trend är satsningen på basfärdigheterna läsa, skriva och räkna
(Förordning 2008:754) och läsfrämjande i Läsa för livet (Proposition 2013/14:3)
samt PISA 2012 rapporten som i standardtesterna visar mycket låga och sjun-
kande värden för svenska ungdomar. Läs- och basfärdighetstrenden sker därmed
på bekostnad av skrivande och literacy i ett vidare perspektiv.

MARIE NORDMARK Digitalt skrivande i gymnasieskolans svenskundervisning I 247 247

Summary
Digital writing in the teaching of Swedish at upper secondary
school: A study of the writing process in the field of subject didac-
tics

Introduction and aim of the study

Nowadays the use of computers and digital tools is a matter of course in the
Swedish school. The Swedish National Agency for Education (2013a) states that
at upper secondary school pupils mostly use computers in the subjects of Swe-
dish and Civics. Also, nine out of ten pupils argue that they often or always use
computers for written compositions and assignments. Despite the frequent use of
computers, very little is known about learning and writing in the digital class-
room when teaching Swedish at upper secondary school.

The aim of this thesis is thus to investigate pupils’ writing processes in the teach-
ing of Swedish at upper secondary level. In the syllabus for Swedish A (Lpf 94),
the writing process is formulated in terms of subject- and ability content. Writing
is central in the teaching in Swedish, and is also a tool for thinking and learning.
The focus of the study is therefore an analysis of the relations between the pu-
pils’ writing, the school environment in which the writing takes place and how
pupils position themselves and others in relation to their use of artefacts and
norms in the classrooms.

Literacy studies are more common in research into children’s and younger pu-
pils’ literacy learning, and rarely focus on the teaching of Swedish upper second-
ary school level. The subject of Swedish is different to other school subjects in
that pupils encounter teaching in Swedish in the subject of Swedish. This double
function contributes to the complexity of the subject of Swedish. Earlier research
on the teaching of Swedish has focused on text as a product of writing. A lot of
studies have been conducted on pupils’ handwritten texts in school, but less
extent on the processes of digital writing. In this study the aim is to contribute to
the field of literacy by an ethnographic approach to pupils’ digital writing pro-
cesses in the classroom. The study takes its point of departure from this broader
understanding of writing, and I use an ecological literacy perspective to investi-
gate how writing interacts with reading, talking and listening. Using an ecologi-
cal literacy perspective I show that at school writing is affected by individual and
collective actions in the different forms connected with writing. Based on a mul-
timodal understanding I thus focus on meaning-making from an interest in the
use of the resources that constitute meaning in specific social environments. In

248 MARIE NORDMARK Digitalt skrivande i gymnasieskolans svenskundervisning

order to illustrate the influence of the components in the digital writing process I
have created the figure “Writing roles in fields of tension” from analyses of the
empirical material. This figure shows the difference in character between collec-
tive and individual writing. The writing roles are “mentor”, “social performer”,
“independent writer” and “help seeking writer”. These can be understood as four
different options for the pupils to make meaning in relations to identities and the
use of artefacts and norms in the environment.

The empirical material consists of participant observations of 42 lessons, all of
which were video recorded using two cameras, 62 hours per camera. In addition
to participant observations, I made field notes, wrote log books and audio rec-
orded semi-structured interviews with 24 pupils and three teachers taking part in
the study.

Three research questions are in focus:

i) How do pupils position themselves and others in writing discourses in
the digital environments in the teaching of Swedish?

ii) How do pupils use digital artefacts when writing in the subject of Swe-
dish?

iii) How are the school’s norms challenged by pupils’ use of digital arte-
facts?

The first question contributes to the analysis of writing roles in the fields of ten-
sion between collective and individual writing in the classroom, where pupils
position themselves as help seekers and helpers in the writing process. The sec-
ond question investigates the pupils’ digital writing and the use of the artefact
computer in learning. The third question examines how school norms are chal-
lenged by the pupils’ use of digital artefacts.

The history of the subject of Swedish77 is only about 50 years old, but even dur-
ing this period there have been a lot of tensions and crises. One characteristic
feature has been the status of the subject. Furthermore, in the teaching of Swe-
dish, writing has been seen as a low value Swedish, or a “proficiency subject” in
relation to a discourse of basic skills, and has been set against a higher Swedish,
or “subject of Bildung in literature studies”. In the curriculum (Lpf 94) and syl-

77 In 1962 the term “mother tongue” was replaced by “Swedish” (SOU 1963:42, SOU
1961:30, SOU 1961:31, SFS 1962: II). Since 1997 the term “mother tongue education”
has been directed towards the teaching of Language 1, which is not a majority language
(www.skolverket .se). The first upper secondary schools in Sweden were founded in 1623
in Västerås (Rickardsson 2010).

MARIE NORDMARK Digitalt skrivande i gymnasieskolans svenskundervisning I 249 249

labi for Swedish A and Swedish B, pupils’ individual and cultural backgrounds
are emphasised. In terms of writing in school, this implies writing based on the
pupils’ private experiences and opinions of that which is already known (cf.
Knutas 2008, Andersson 2010, Bergman 2007, Norlund 2009). The pedagogy of
Swedish as an experience-based subject (Malmgren 1996) focuses on who the
writer is, rather than what the writer writes in the writing process. From that
perspective, the content of writing is connected to the pupils own thinking and
experiences. One interpretation is that pupils’ socioeconomic backgrounds de-
termine the content of the subject of Swedish. A dominant feature in the history
of the subject of Swedish is that there is no common content, which can explain
the number of oppositions to, reforms of, crises and conflicts in and different
emphasises on the content of Swedish and how the teaching is performed.

Theory and method
The theoretical framework for investigating pupils’ writing in the teaching of
Swedish is based on a research design with an ethnographic approach (cf. Green
& Bloom 1997, Hammersley & Atkinson 1983/2007, Wolcott 2008, Agar 2008,
Ely et al 1991/1993, Kullberg 1996, Larsson 2005, Aspers 2007). This approach
is influenced by a research interest in social interaction and the opportunity to
create different kinds of data.

In the initial stages the sociocultural perspective is used to provide orientation.
Systematics are used in the investigation of the pupils’ use of artefacts, interac-
tions and communications with peers in the teaching of writing. In a sociocultur-
al perspective, communication and the use of language are central for examining
learning as a communicative process (Vygotsky 1978, Vygotsky 1986/1996,
Säljö 2000, Säljö 2005, Dysthe 1996, Dysthe 2003, Dysthe 2005, Wertsch et al
1995, Prior 2006/2008). In order to identify more precise analytical tools, I
searched for social semiotics with a view to understanding the meaning-making
that took place in the classroom, rather than the pupils’ use of meaning. Mean-
ing-making is about creating knowledge, and also pays attention to social con-
texts. The sociocultural perspective can be used to conduct research into how
humans learn to think and act in a specific community or culture (Dick et al
2011). In literacy research, the implications of the usage of new technology are
discussed with regard to how it impacts learning and creates knowledge and
identity. Since the beginning of the 1990s, literacy researchers have discussed
how they can best address the changes in communication channels and the media
and identify cultural and linguistic differences. The researchers in The New
London Group took the decision to summarise their results under the umbrella
term “multiliteracies”, thereby combining cultural, institutional and global order
in people’s everyday activities and focusing on modes of representation that

250 MARIE NORDMARK Digitalt skrivande i gymnasieskolans svenskundervisning

were broader than language. The group is interested in meaning-making where
text is in relation to the spatial, the visual, the audio and behavioural and gestural
design (Cope & Kalantzis 2000/2003). As literacy now has many meanings (cf.
gender, sexual, social, political, critical, cultural, digital, visual, musical, media,
information), the term needs to be understood in relation to different contexts
and social situations (Elmfeldt & Erixon 2007). Kress (2003) is also critical of
the usage of the term literacy, and argues that it should be limited to the use of
letters. ICT has led to new social and technological contexts, and in order to
understand writing the environmental context in which the writing takes place
needs to be understood as a semiotic resource that makes meaning.

Different literacy metaphors illustrate the various ways of understanding literacy.
Understand literacy also involves understanding the use of literacy as embedded
in the social structures of today (Barton 1994/2010). Ecological perspectives on
literacy facilitate the investigation of writing in complicated discourses, where
the participants and the environment interact with each other. For this study,
analytic concepts inspired by Kress et al (2005) and Smidt (2002) are used. Fol-
lowing Kress et al means that ethnographical categories can be used to analyse
meaning-making relations at different levels. They understand and “read” the
layout of the room as a text, where the conditions indicate how the teaching is
produced and experienced. This multimodal view is facilitated by the analytical
tools of “space”, “disposition” and “movement”, and is linked to three discours-
es: “the participatory discourse”, “the discourse of surveillance” and “the dis-
course of authority”. The layout of the room has a spatial relation to the peda-
gogic relationship between teacher and pupils. Kress et al only use the teacher
discourses, but in my study I understand participation as an active action on the
part of pupils and teachers. Kress et al investigate a sign- and norm system that
develops in cultures, which connects with Smidt’s (2002) investigation of semio-
sphere. Smidt and Kress et al emphasise the reciprocal relations between indi-
vidual writers and the writing environment. Investigating the environment in
which the writing takes place means that the researcher can examine how pupils
take stances at different levels in the writing process (Smidt 1990). This
knowledge is important for understanding how pupils work with writing in
school from a learning perspective, and how the teacher or other pupils scaffold
or develop peers in the writing and creating of text. Smidt (2002) uses “discourse
roles” to illustrate how students construct writing roles and negotiate norms and
roles in the semiosphere of writing and the “positioning” that takes place within
these roles. In my research interest of studying pupils’ writing in the classroom,
these “discourse roles” pay attention to the writing conditions and to pupils’
identities as writers in the contexts in which the text is written. This aspect of
writing identity is interested in what is characteristic for the social interactions

MARIE NORDMARK Digitalt skrivande i gymnasieskolans svenskundervisning I 251 251

that arise in the creation of texts and how writers position themselves and others
in relation to the writing process. With inspiration from Smidt (2002), I have
constructed the figure “Writing roles in fields of tension” to illustrate the dis-
course roles in the empirical material.

Concluding analysis of the empirical chapters
The empirical results of the thesis are presented in Chapters 7-9. In Chapter 7, I
analyse the writing roles in the field of tension between the individual and the
collective. In the work of analysing the participant’s role as help seeker and
helper, the figure “Writing roles in fields of tension” evolved. The figure should
not be understood as a way of quantitatively counting the different roles, but has
developed in order to stimulate discussion about possible positioning. Four writ-
ing roles crystallised after analysing the empirical material from the starting
point of the writing roles of “mentor”, “social performer”, “independent writer”
and “help seeking writer”. These roles account for writers’ meaning-making in
relation to identities, the use of digital artefacts, norms and learning in the class-
room. In the figure I have refined the writing roles and shown how they take
their points of departure in the fields of tension between collective and individual
writing and between more experienced writers and less experienced writers. The
figure contributes to illustrate the dynamics of writing and also that pupils con-
tinuously negotiate the use of artefacts and the environmental norms.

The environment of writing seems to determine whether the student will act as a
mentor for a classmate or write independently. One contributing factor in this
choice is whether the pupils are able to concentrate on their writing, while anoth-
er factor is how active the student wants to be in making relations in the social
room. Pupils who become mentors or social performers find it easier to engage
in collective writing than pupils who take the role of independent or help seeking
writer. For a more experienced writer, an alternative would be to write the text at
home. Tensions arise between the needs of an individual and the collective when
pupils assume the roles of mentor and social performer. Those particular roles
make it easier to take part in collective writing assignments than the roles of
independent or help seeking writer. In the semi-structured interviews the inde-
pendent writers said that they preferred to write at home and that it was difficult
to concentrate at school. They also felt pressurised when writing an assignment
at a designated time in school. The pupils said they would rather write when they
“felt like it”. This also enabled them to release themselves from their own writ-
ing in the classroom and share the social space as a mentor or social performer.
In the environment of the classroom, the writer as a help seeker is more alone in
the writing process than the social performer, and uses his or her lack of experi-
ence as a writer to gain social entrance to a community and get help to solve the

252 MARIE NORDMARK Digitalt skrivande i gymnasieskolans svenskundervisning

writing assignment. These pupils need a lot of attention and time to create social
relations, which affects their learning in the teaching of writing.

 Collective writing

Mentor Social performer

More experienced Less experienced
writer writer

Independent Heelp seeking
writer writer

 Individual writing

Figure 6: Negotiating in the four kinds of writing roles in fields of tension between collec-
tive and individual writing and more experienced writer and less experienced writer.

The use of computers in the teaching of writing seems to impact the choice of
words used in the pedagogical work. Grading is also replaced by comments,
reviews and corrections. The students compare their writing, are influenced by
how much their peers have written on the screen, and position each other as more
or less experienced writers. Comparing the length of the various texts is also a
positioning of writing capacity against other pupils in the class. Here the student
refers to the use of the graphic opportunity of the computer and the possibility to
quickly change the size of the font or insert headings. The length of the text,

Fo
rm

s o
f n

eg
ot

ia
tio

n
in

 w
rit

in
g

ro
le

s

Forms of negotiation in the environment of writing

MARIE NORDMARK Digitalt skrivande i gymnasieskolans svenskundervisning I 253 253

rather than the content, appears to be more interesting to the student. The pupils’
digital searching on the Internet is about finding quick solutions and is easier
when searching for simple texts written for children or selecting texts in English.
The rapid ability to search and the various formats that are available (size, digi-
tal, paper, film, audio etc.) are also an advantage.

In Chapter 8 I analyse how the digital media influences the writing process. The
digital classroom is taken for granted in the semiosphere, although the layout of
the room is not always beneficial for the use of digital media in the teaching
situation. Moving from room to room also changes the pedagogical prerequisites
and affects the pupils’ learning in relation to the subject and to the other partici-
pants.

Conditions for writing in school have changed radically. Now pupils can both
write and revise at the same time as they create the text. The digital writing pro-
cess can be described as three steps: “writing”, “saving” and “sending”. In earlier
models of the writing process the planning stage was understood as a long and
comprehensive process, with several drafts involved. However, this is no longer
in digital writing because pupils can start writing at the computer immediately
and revise the text as they go along. Digital writing in the classroom is the most
comprehensive part of the writing process and takes up a lot of the pupils’ time
and energy. This is a result that is strongly differentiated from earlier studies of
the writing process involving writing with pen and paper. In the digital semio-
sphere of the classroom, is also no longer a divide in several drafts, revisions and
final text.

Against this background, one of the results of the study is that in digital writing
pupils no longer write several drafts. It seems that pupils and teacher have laid
the talk about a first draft beyond them. Also, texts are seldom printed out on
paper. Instead, pupils read the texts on the screen and give oral responses to their
classmate(s). In this particular environment the revision of texts is undertaken by
reading and correcting on the screen. Corrections occur at the same time as the
student is planning the content of the text. By using computers, the pupils revise
their texts at the same time as they compose the text. Texts can be re-written
several times and be reviewed at different levels. Pupils’ corrections on the
screen take their point of departure in the indications of the word processing
program. In the reviewing process the responses from peers are regarded as help-
ful and serve to improve the text. Re-writing is often initiated by the word pro-
cessing program’s spelling and grammar check functions in order to produce a
text that is correct. These functions provide a rapid response to spelling and
grammatical mistakes, which also reflects the fact that much of the pupils’ cor-

254 MARIE NORDMARK Digitalt skrivande i gymnasieskolans svenskundervisning

rective reading is to do with spelling and grammar. However, in the semi-
structured interviews the students said that they did not learn to spell correctly by
using the spelling and grammar functions. The Word format only helps them to
click on a possible solution suggested by the word processing program. Spelling
correctly by using the spelling function provided in Word is a way of quickly
clicking away problems, rather than an opportunity to learn to spell correctly.
Similarly, students who use the synonym function also have to choose from the
suggestions provided in the list. Pupils do not always trust the word processing
program’s suggestions. The value of the computer as corrective reader seems to
depend on the user. In the empirical material the pupils pay more attention to a
wrong spelling if a teacher points this out rather than the word processing pro-
gram. The pupils said that a teacher’s response was more authoritative. I interpret
this as the teacher being able to see the context of the word or phrase being used,
whereas the computer program may find this more difficult. Several of the ex-
amples provided illustrate pupils’ spelling as a testing of different digital alterna-
tives on screen. In discussions about spelling, the pupils never made any com-
ments about the different rules of spelling. In their work together the pupils dis-
cussed the use of language in terms of analysis and review, rather than when
using the word processing program and choosing from alternatives provided on a
list. Discussions among the pupils about using the suggested lists were rare or
non-existent.

The classroom shows no physical access to artefacts like handbooks in the use of
Swedish, or information about similar digital resources. By using the web there
is no discussion about the quality of different references. The layout of the class-
room does not contribute to knowledge or learning about the Swedish language.
The pupils often use the word processing program, but make few reflections on
its limitations and possibilities. In a semi-structured interview I asked the teacher
Therese whether the pupils were better at spelling and varying their words with a
computer in comparison to writing with pen and paper. Therese said that pupils
were often fooled by Word into writing incorrectly, because the computer could
not always identify when pupils used the wrong word in certain situations or
contexts. Therese claimed that the text written by the student on a computer was
no better than that written by hand. She asserted that the same kind of problem
existed at a general level concerning language unreliability, particularly when
students wrote as they spoke. If a pupil had problems with spelling, he or she
would have the same problem irrespective of whether the writing was done on
paper or on a screen. The two other teachers in the study thought that the spelling
and grammar functions were good tools for learning to spell and identifying
where corrections needed to be made in texts.

MARIE NORDMARK Digitalt skrivande i gymnasieskolans svenskundervisning I 255 255

The three teachers taught the pupils to make a plan, or disposition, for their writ-
ing, but the pupils did not do this. In the semi-structured interviews the pupils
described their writing as being composed of random thoughts, in that they wrote
down what they thought from time to time. The artefact computer thus seems to
support random writing, in that the functions of the word processing program
facilitate the ability to continue writing, saving what has been written and then
re-writing. Changing and moving text amount to natural work processes that
cannot be traced in the final document. Pupils write without any overall perspec-
tive of the content or structure of a text. In my view, the choice of writing with-
out a plan or disposition is an outcome of writing by computer, because the com-
puter offers possibilities to make and compose texts in that way. This has conse-
quences for the pupils’ choices and selections. As they write without any con-
scious disposition, and do not have any plan about what to write about, or who
the audience is or the aim of the text, it could be why they find writing so diffi-
cult. In this context the student writes in a kind of vacuum, without direction.
Instead of making a plan for their writing, the students start by creating “a begin-
ning”. A beginning can be both the process of starting to formulate the content of
a text, and also the first words of the growing text. For the pupils I interviewed
the beginning was the starting shot for how to scaffold the remainder of the text.
Creating a beginning involves intensive work. Until a pupil thinks that the text is
good enough they cannot move on, and has to let the beginning stay on the
screen. Pupils generally sit down and wait for the text to “come” to them. Some-
times there is a long wait, and sometimes not. The writing techniques that the
pupils use are based on making sentence by sentence associations.

Pupils search the Internet and social media websites for inspiration. They de-
scribe the use of the Internet as a distraction, because they prefer to click “like”
on social media sites rather than write texts. Many of the pupils I interviewed
said that the social media was the biggest distraction in their writing process,
although some used it as a resource in the writing process, e.g. to make contact
with people having specialist knowledge as a support in their problem-solving.
One pupil in the study said that he balanced school work with the use of social
media. He used Facebook communication in intervals when he feels it is mono-
tone in the environment. No discussions were held in the classroom about the
norms, limitations, or what the social media could and should contribute with.
The social context is important in the semiosphere, both in the classroom and on
the web. Pupils are expected to deal with a multimodal world by shifting focus
on activities on screen, discussions in the classroom and their own writing. It
would seem that the social interplay in the classroom can obstruct the writing.

256 MARIE NORDMARK Digitalt skrivande i gymnasieskolans svenskundervisning

The artefact pen and paper is going down in use in the classroom and seem to
have lost their importance as writing tools. This absence has an effect on actions
in the classroom, such as not writing notes during lessons or lectures. This lack
of note-taking results in pupils turning to the web to search for answers to their
questions. The pupils use the web and digitally prepared texts, rather than writ-
ing their own with pen and paper or take a picture with their mobile phone.

In semi-structured interviews I asked the pupils to compare pen and paper with
screen and computer. They argued that it was easier to concentrate on writing by
using pen and paper so that they would not be disturbed by the Internet. They
also thought that it was easier to write incorrectly by computer, because all that
was needed was a click in the wrong place. Correcting text using the spelling and
grammar functions led to interruptions in their thinking. One advantage of the
computer compared to pen and paper is that digital text can be saved, which
means that documents can be re-read and texts can be evaluated over and over
again. Pupils who were more experienced writers said that using the computer in
the teaching of writing at school did not benefit their learning. They described it
as being better for them to sit and write at the computer at home, because it was
easier to focus on the task there, without the social interplay of school and with
better working conditions.

Chapter 9 deals with the school and the pupils meeting of norms (Smidt 2002,
Säljö 2000). Digital writing is complex and tensions sometimes arise between
pupils and between pupil and teacher. The study shows that pupils lack
knowledge to formulate their thoughts. There is also little in the environment to
support or answer the questions they come up against in their writing. One prob-
lem is that the teacher visits different classrooms, which means that pupils are
unable to quickly stop and ask an expert. Another problem is that pupils are
dependent on their own resources and abilities to search the web. As the Internet
is sometimes difficult to navigate they do not always have enough knowledge to
find the answer they need. The physical environment often provides few clues
about the norms that pupils are expected to follow. Pupils are also not taught
about how to write references and how to write their own texts and not plagia-
rise. The pupils have a general awareness of the norms that are acceptable in
school, but lack the knowledge to write in accordance with them. They also de-
velop a parallel system of reference writing that is visually correct, but lacks
content. For the pupils it is simply a question of using a reference layout.

The pupils expressed dissatisfaction about not having individual responses linked
to grades in the evaluation of an assignment. In this sense the teacher puts the
responsibility on the pupil to understand and interpret the teacher’s evaluation. In

MARIE NORDMARK Digitalt skrivande i gymnasieskolans svenskundervisning I 257 257

the study the pupils indicated that this led to insecurity, because they did not
know how the teacher would evaluate their work. Comments made by the teach-
ers can be seen in the digital documents, and even one’s classmate has visual
access to the written responses. In effect, the teacher’s evaluation becomes col-
lective reading in the classroom, which leads to pupils positioning themselves
and others in relation to the teacher’s comments. Evaluation is understood as
good when the student is praised, whereas criticism with suggestions for im-
provement is experienced as bad. The pupils are critical of the “negative” and do
not want to position themselves in front of their classmates if their writing needs
to be improved.

Digital deadlines are used as a tool for the teacher to show the pupils how to plan
their time and move the writing process forward. In the semiosphere, pupils are
supposed to tutor each other in their writing. By helping others with their writing
pupils assume different writing roles. One of the tensions between collective and
individual writing is the ownership of a text if it has been written by several
people. There is also insecurity about what is expected of the pupils in the envi-
ronment in relation to how many participants contribute to solving the set task.
Tensions about how independent or dependent one should be are voiced in dis-
cussions about the ownership of a created text in a collective community. Ten-
sions between the collective and the individual become more evident when a text
is sent to the teacher for evaluation. Some pupils choose not to help their class-
mates because they think that it is better to work on one’s own, while others
prefer to help others rather than attend to their but other renounce total from all
own writing because they do not find enough focus in the environment for their
own writing. There are also tensions between collective and individual writing in
group projects. These tensions are partly reflected in the text that is produced and
partly by the person who is writing the text on the computer.

The pupils also discussed their learning in the Swedish language and said that
they had knowledge in Swedish but were resistant to creating knowledge about
the Swedish language. For example, the pupils talked about grammatical tenses
and thought that it was both unnecessary and impossible to learn about their use.
They had been taught Swedish for several years and thought it was not necessary
to acquire more knowledge about the Swedish language. The pupils did not take
tenses for granted in the education, and also said that since they were young
teachers had been “going on” about tenses. Here they referred to a semiosphere
in which they had been taught basic knowledge about grammar.

258 MARIE NORDMARK Digitalt skrivande i gymnasieskolans svenskundervisning

Concluding discussion

My study illustrates that the teaching of writing in the subject of Swedish is a
project in communication with others. This means that individual writing relates
to collective participation in the classroom. The emphasis is on relations between
the individual writers and the environment in which they work. The pupils’ writ-
ing can be understood as the ecology of writing, in the sense of meaning-making
relations between pupils and teachers at several levels or from different perspec-
tives. Kress et al (2005) studied multimodal environments in classrooms from
the perspectives of space, disposition and movement, which led to discourses of
surveillance, authority and participation.

Figure 7: Illustration after Kress et al (2005). Space, movement and disposition illustrate
the actions of the participants and to the disposition of the teaching in relation to the
physical layout of the room.

Space is central for writing in school and is also important for the disposition of
the teaching and the participant’s movements. In the study the pupils had to
move from room to room in order to gain access to a computer. These move-
ments led to a shift in pupils’ attitudes towards the teaching. For example, pupils
moved from the teacher’s initial introduction on the whiteboard in a discourse of
surveillance or authority to a participatory discourse in front of a computer to-
gether with classmates without the constant presence of a teacher. In the dis-
course of participation social interplay is highly valued. In the environment of
the classroom no particular artefacts showing there is a room for the teaching of
Swedish is taking place.

Movement in the classroom can be understood from another perspective in the
ecology of writing. The most evident of physical movements in the room take
place when the pupils leave the room in which the teaching has been initiated

Space

Disposition

MARIE NORDMARK Digitalt skrivande i gymnasieskolans svenskundervisning I 259 259

and go to the room housing the computers. When the pupils sit down at the com-
puters there is little physical activity in the room. In contrast, their movements in
cyber space, via the Internet and in interactions with classmates, increase and as
such impact the pedagogy discourse. The ensuing movements can also be under-
stood as legitimated by the disposition of the teaching, since the point of depar-
ture in the teaching is that pupils will communicate with each other in their own
writing processes. The need to tutor each other also signals that the teacher is not
available in the classroom. Pupils therefore do not receive so much scaffolding
from the teacher in the process of writing, and asking for help from their class-
mates is dependent on their peers’ desire to help and their knowledge of compo-
sition. The phenomenon of “free time” arises as soon the teacher leaves the class-
room and goes to help other pupils. As soon as pupils experience problems with
composing their texts they start to move around the classroom and the digital
movements take huge place in the classroom. A lot of student complains to have
been dependent on connected to the web. The physical and digital movements in
the classroom therefore tip the teaching of writing off balance, because the
movements in the classroom do not interplay with the complex need for scaffold-
ing in the pupils’ writing process.

The disposition of the teaching and the use of the teacher as a tool in the peda-
gogical discourse are also important perspectives in the ecology of writing. The
teacher tries to support the pupils by orally instructing them in their writing.
However, as soon the pupils sit down in front of the computer there is a shift
from the teacher-centred disposition to the free pupil-centred disposition. This
shift leads to different approaches to writing and learning in the subject of Swe-
dish. The teacher tries to teach the whole class a certain content, while the pupils
search for an individual content from the web or a classmate. There are thus two
different starting points to the subject of Swedish. The pupil themselves think
that they already know enough Swedish because they can speak Swedish and are
“passed” in Swedish because they do not read Swedish2. They therefore do not
see a need for or even want to represent themselves as independent writers in
order to gain a good grade in the subject. From a sociocultural perspective, the
language is the “tool of the tool”. The teacher mainly uses the tool of language,
while the pupils are more focused on using the tool of the computer. From a
social-semiotic perspective this can be understood as pupils paying attention to
the physical conditions of the environment in which Swedish is implemented.
The oral use of language by teachers emphasize in meaning-making by lectures
and conversations seems to be difficult for pupils to use as a meaning-making
resource in their writing. One explanation as to why pupils use computers instead
of the teacher’s language scaffolding could be that the assignments that are set
are based on “knowledge telling” (Bereiter & Scardamalia 1987, p 13) or open

260 MARIE NORDMARK Digitalt skrivande i gymnasieskolans svenskundervisning

assignments. As the students are already convinced that they know enough Swe-
dish, in their minds all they have to do is to “deliver” a text within the set dead-
line.

I argue that it is time to talk about “the fourth generation writing process”, where
digital writing impacts the pupils’ writing with other conditions than the earlier
generations research of writing process have examined. In the fourth generation
writing process the writing phase has developed to the extent that students now
plan, write, and re-write the text simultaneously. The use of the artefact comput-
er is an absolute condition for this shifting to a writing process without clear
sections for the organisation and composition of text. The fourth generation
writing process consists of “writing”, “saving” and “sending”. Compared to
writing with pen and paper, in digital writing the student no longer produces a
first draft, a second draft, a third draft etcetera, but writes all the time in different
versions but this writing is on a level of details in the same sentence, not in
whole texts. In effect, by using the computer, the writer creates his or her text at
a micro-level at the same time as they look at their text at the macro-level as one
text in one performance. The student thus reads his or her text already in the
origin as a whole and the spelling and grammar functions in Word control the
choice of both words and spelling.

In sociocultural research there is an interest in examining the relation between
human actions and contexts. In this study I have used Vygotsky’s (1978) theories
on the zone of development in order to understand the asymmetry of a learning
perspective. Here, ideas about the more experienced supporting the less experi-
enced have led me to combine the writing roles inspired by Smidt (2002), be-
cause he maintains that discourse roles and positioning are closely linked to how
pupils and teachers understand social meaning in the activities in which they
participate. The pupils meet different writing cultures, which then become an
ecological interplay of constant negotiation. Participation also creates writing
identities in relation to the collective environment, and leads to the writer identi-
fying him- or herself with the values and practices of the community. This iden-
tity making is related to the use of artefacts and the interpretation of norms.

The school is a specialised environment in which pupils’ language and use of
language in communicating, participating and activating are keys to learning.
Learning can take shape in and out of school, but studying demands much more
than acquiring knowledge and skills at a general level (Hjörne & Säljö 2008).
Students cannot simply “work” with writing, but as Wahlström (2009) emphasis-
es, they need to examine, develop and revise. Since the 1990s there has been an
emphasis on the results produced in school. Here the focus is on the results of the

MARIE NORDMARK Digitalt skrivande i gymnasieskolans svenskundervisning I 261 261

teaching, not on the teaching perspective, the content and the relevant learning
processes. An emphasis on good grades in standard tests means that schools are
oriented towards a discourse of back-to-basic messages. In a Swedish context
this means learning basic skills like reading, writing and counting (Ordinance
2008:754) and supporting reading in “Läsa för livet” [Reading for Life] (Gov-
ernment Bill 2013/14:3) and “PISA 2012”. Like Applebee & Langer (2009), I
maintain that a strong emphasis on standard tests and basic skills leads to less
interest in writing, because reading is graded at all levels in the school system.
The reading trend exists at the expense of writing and literacy in a broad sense.

MARIE NORDMARK Digitalt skrivande i gymnasieskolans svenskundervisning I 263 263

Referenser
Agar, Michael H. (2008): The Professional Stranger. An Informal Introduction
to Ethnography. Bingley: Emerald.

Allén, Sture (1970): DATAMASKINEN OCH DESS PROGRAMMERING. I
Allén, Sture & Thavenius, Jan, red (1970): Språklig databehandling. Datamaski-
nen i språk- och litteraturforskning, s 7-17. Lund: Studentlitteratur.

Allén, Sture & Thavenius, Jan, red (1970): Språklig databehandling. Datamaski-
nen i språk- och litteraturforskning. Lund: Studentlitteratur.

Alvesson, Mats & Sköldberg, Kaj (2008): Tolkning och reflektion. Vetenskapsfi-
losofi och kvalitativ metod. Lund: Studentlitteratur.

Andersson, Inger (1991): Till frågan om basfärdigheter. I Gun Malmgren & Jan
Thavenius , red: Svenskämnet i förvandling. Historiska perspektiv - aktuella
utmaningar. s 158-172. Lund: Studentlitteratur.

Andersson, Pia (2011): Textuell makt. Fem gymnasieelever läser och skriver i
svenska och samhällskunskap. Licentiatuppsats i Utbildningsvetenskap med
inriktning mot språk och språkutveckling. Stockholm: Stockholm universitet
Studies in Language Education, 5 .

Andersson, Pär-Yngve (2010): Tid för litteraturdidaktiskt paradigmskifte?
Tidskrift för litteraturvetenskap, 3-4, s 91-106.

Applebee, Arthur, N. (1984a): Writing and reasoning. Review of Educational
Research, 54(4), s 577-596.

Applebee, Arthur N, red (1984b): Contexts for Learning to Write: Studies of
Secondary School Instruction. New Jersey: ABLEX Publishing Corporation.

Applebee, Arthur N., Lehr, Fran, Auten Anne (1981): Learning to Write in the
Secondary School: How and Where. The English Journal, 70(5), s 78-82.

Applebee, Arthur N. & Langer, Judith A. (2009): What Is Happening in the
Teaching of Writing? The English Journal, 98(5), s 18-28.

Arkhammar, Britt-Marie (1988a): Skrivkamrater. Introduktion i ett processorien-
terat skrivande. Stockholm: Almqvist & Wiksell Läromedel AB.

264 MARIE NORDMARK Digitalt skrivande i gymnasieskolans svenskundervisning

Arkhammar, Britt-Marie (1988b): Ett år med skrivprocessen. Klassrumserfaren-
heter av processorienterad skrivundervisning från L, M, H, Gy, Vux, Fb. Stock-
holm: Almqvist & Wiksell Läromedel AB.

Ask, Sofia (2007): Vägar till akademiskt skriftspråk. Växjö: Acta Wexionensia,
115.

Aspers, Patrik (2007): Etnografiska metoder. Att förstå och förklara samtiden.
Malmö: Liber.

Atkinson, Paul (2005): Qualitative Research - Unity and Diversity. Forum:
Qualitative Social Research, 6(3), artikel 26.

Barton, David (1994/2010): Literacy. An Introduction to the Ecology of Written
Language. Malden: Blackwell Publishing.

Barton, David (2001): Directions for Literacy Research: Analysing Language
and Social Practices in a Textually Mediated World. Language and Education,
15(2-3), s 92-104.

Bazerman, Charles, red (2008/2010): Handbook of Research on Writing. History,
Society, School, Individual, Text. New York och London: Routledge.

Bengtsson, Ewert (2002): Den tekniska utvecklingen inom IKT-området. I Ulla
Riis, red: IT i skolan mellan vision och praktik - en forskningsöversikt, s 39-55.
Stockholm: Skolverket. [Kan hämtas från http://www.skolverket.se].

Bereiter, Carl & Scardamalia, Marlene (1987): The Psychology of Written Com-
position. New Jersey & London: Lawrence Erlbaum Associates.

Berge, Kjell Lars (1988): Skolestilen som genre. Med påtvungen penn. Oslo:
Landslaget for norskundervisning og Cappelens Forlag a s .

Berge, Kjell Lars, Evensen Lars Sigfred, Hertzberg, Frøydis, Vagle, Wenche, red
(2005): Ungdommers skrivekompetanse. Bind II Norskeksamen som text. Oslo:
Universitetsforlaget.

Bergman, Lotta (2007): Gymnasieskolans svenskämnen: en studie av svenskun-
dervisningen i fyra gymnasieklasser. Malmö: Malmö Studies in Educational
Sciences, 36.

MARIE NORDMARK Digitalt skrivande i gymnasieskolans svenskundervisning I 265 265

Bergman-Claeson, Görel (2002): Tre lärare - tre världar. Lärarkommentarer till
elevtexter i tre gymnasieklasser. Uppsala: Uppsala universitet.

Bergqvist, Kerstin (1990): Doing schoolwork. Task premises and joint activity in
the comprehensive classroom. Linköping: Linköping Studies in Arts and Sci-
ence, 55.

Bergöö, Kerstin (2005): VILKET SVENSKÄMNE? Grundskolans svenskämnen
i ett lärarperspektiv. Malmö: Malmö Studies in Educational Sciences, 20.

Bezemer, Jeff & Kress, Gunther (2008): Writing in Multimodal Texts: A Social
Semiotic Account of Designs for Learning. Written Communication. 25(2), s
166-195.

Björk, Lennart & Björk, Maj (1983): Amerikanskt projekt för bättre skrivunder-
visning. Det viktiga är själva skrivprocessen – inte resultatet. Lärartidningen
(28), s 30-33.

Björk, Lennart & Blomstrand, Ingegerd (1994): Tanke- och skrivprocesser.
Lärarbok. Lund: Studentlitteratur.

Blåsjö, Mona (2004): Studenters skrivande i två kunskapsbyggande miljöer.
Stockholm: Acta Universitatis Stockholmiensis, Stockholm Studies in Scandina-
vian Philogy. New Series, 37.

Blåsjö, Mona (2006/2010): Skrivteori och skrivforskning. En forskningsöversikt.
Meddelanden från Institutionen för nordiska språk vis Stockholms universitet
MINS, 56. Stockholms universitet.

Britton, James, Burgess Tony, Martin, Nancy, McLeod Alex & Rosen Harold
(1975): The Development of Writing Abilities (11-18). A report from the Schools
Council Project on Written Language of 11-18 year olds, based at the University
of London Institute of Education, 1966-71. London och Basingstoke: Macmillian
Education.

Brodow, Bengt, Ehrlin Arne, Holmberg Olle, Ljung per Erik, Malmgren Gun,
Malmgren Lars-Göran, Nilsson Sven, Ottosson, Sven, Svenonius Ingemar &
Thavenius Jan (1976): Svenskämnets kris. Skrifter utgivna av Svensklärarför-
eningen 163. Lund: LiberLäromedel.

266 MARIE NORDMARK Digitalt skrivande i gymnasieskolans svenskundervisning

Bruffee, Kenneth A. (1984): Collaborative Learning and the ”Conversation of
Mankind”. College English, 46(7), s 635-652.

Chrystal, Judith-Ann & Ekvall Ulla (1999): Planering och revidering i skolskri-
vande. I Lars-Gunnar Andersson et al red: Svenskans beskrivning, 23, s 57-76.
Lund: Lund University Press.

Cope, Bill & Kalantzis, Mary (2000/2003): Introduction. Multiliteracies: the
beginning of an idea. I Bill Cope & Mary Kalantzis, red: Multiliteracies. Litera-
cy Learning and the Design of Social Futures, s 3-8. London & New York:
Routledge Taylor & Francis Group.

Dahl, Karin (1991): Från färdighetsträning till språkutveckling. I Gun Malmgren
& Jan Thavenius, red: Svenskämnet i förvandling. Historiska perspektiv – aktu-
ella utmaningar, s 66-107. Lund: Studentlitteratur.

Dicks, Bella, Flewitt, Rosie, Lancaster, Lesley & Pahl, Kate (2011): Multimodal-
ity and ethnography: working at the intersection. Qualitative Research, 11(3), s
227-237.

Dixon, John (1967/1969): Growth through English. A report based on the
Darthmouth seminar 1966. Oxford University Press.

Domeij, Rickard (2003): Datorstödd språkgranskning under skrivprocessen.
Svensk språkkontroll ur användarperspektiv. Stockholm: Institutionen för ling-
vistik Stockholms universitet.

Dysthe, Olga (1987/1999): Ord på nye spor. Innføring i processorientiert skrive-
pedagogikk. Oslo: Det Norske Samlaget.

Dysthe, Olga (1996): Det flerstämmiga klassrummet. Att skriva och samtala för
att lära. Lund: Studentlitteratur.

Dysthe, Olga (2003): Sociokulturella teoriperspektiv på kunskap och lärande. I
Olga Dysthe, red: Dialog, samspel och lärande, s 31-74. Lund: Studentlitteratur.

Dysthe, Olga, red (2005): Ulike perspektiv på læring og læringsforskning.
OSLO: Cappelen Akademisk Forlag as.

MARIE NORDMARK Digitalt skrivande i gymnasieskolans svenskundervisning I 267 267

Dysthe, Olga & Hertzberg; Frøydis (2007): Kunnskap om skrivning i utdannelse
og yrkesliv – hvor står vi i dag? I Synnøve Matre & Torlaug Løkensgard Hoel,
red: Skrive for nåtido g framtid. Skrivning i arbeidsliv og skole, s 10-28. Trond-
heim: Tapir Akademisk Forlag.

Edling, Agnes (2006): Abstraction and authority in textbooks. The textual paths
towards specialized language. Uppsala: Acta Universitatis Upsaliensis. Studia
Linguistica Upsaliensia, 2. .

Elbow, Peter (1973/1998): Writing Without Teachers. New York: Oxford Uni-
versity Press.

Elmfeldt, Johan & Erixon Per-Olof (2007): Skrift i rörelse. Om genrer och kom-
munikativ förmåga i skola och medielandskap. Stockholm/Stehag: Brutus Öst-
lings Bokförlag Symposion.

Elvstrand, Helene, Högberg, Ronny & Nordvall, Henrik (2009): Analysarbete
inom fältforskning. I Andreas Fejes & Robert Thornberg, red Handbok i kvalita-
tiv analys, s 178-197. Stockholm: Liber AB.

Ely, Margot et al (1991/1993): Kvalitativ forskningsmetodik i praktiken – cirklar
inom cirklar. Lund: Studentlitteratur.

Emig, Janet (1971): The Composing Processes of Twelfth Graders. NCTE Re-
search Report, nr 13. Urbana.

Englund, Boel (1997): Skolans tal om litteratur. Om gymnasieskolans litteratur-
studium och dess plats i ett kulturellt åter-skapande med utgångspunkt i en jäm-
förelse av texter för litteraturundervisning i Sverige och Frankrike. Stockholm:
HLS Förlag.

Engblom, Charlotte (2004): Samtal, identiteter och positionering. Ungdomars
interaktion i en mångkulturell miljö. Stockholm: Acta Universitatis Stockholmi-
ensis. Stockholm Studies in Scandinavian Philology. New Series, 34.

Evensen, Lars Sigfred, Engdahl Halse, Marte, Løkensgard Hoel, Torlaug, Trøite
Lorentzen, Rutt, Moslet Inge & Smidt, Jon (1991): SKRIVE-PUFF. The DEVEL
Project. Utvikling av skriftspråklig kompetanse. Forskningsbakgrunn og
kunnskapsutfordringer. Rapport nr. 1 fra prosjektet SKRIVE-PUFF. Utvikling av
skriftspråklig kompetanse, 2. Rev. Utg. Dragvoll: Universitetet i Trondheim.

268 MARIE NORDMARK Digitalt skrivande i gymnasieskolans svenskundervisning

Evensen, Lars Sigfred & Løkensgard Hoel, Torlaug, red (1997/2004): Skriveteo-
rier og skolepraksis. Oslo: Landslaget for norskundervisning (LNU) og Cappe-
len Akademisk Forlag AS.

Ewald, Annette (2007): Läskulturer. Lärare, elever och litteraturläsning i
grundskolans mellanår. Malmö: Malmö studies in educational sciences, 29.

Faigley, Lester (1986): Competing Theories of process: A Critique and a pro-
posal. College English, 48(6), s 527-542).

Fast, Carina (2008): Literacy – i familj, förskola och skola. Lund: Studentlittera-
tur.

Fleckenstein, Kristie S., Spinuzzi, Clay, Rickly, Rebecca J. & Clark Papper,
Carole (2008): The Importance of Harmony: An Ecological Metaphor for Writ-
ing Research. College Composition and Communication, 60(2), s 338-419.

Flower, Linda & Hayes John R. (1981): A cognitive Process Theory of Writing.
College Composition and Communication, 32(4), s 365-387.

Fröjd, Per (2005): Att läsa och förstå svenska. Läsförmågan hos elever i årskurs
9 i Borås 2000-2002. Göteborg: Göteborgsstudier i nordisk språkvetenskap, 3.

Förordning 2008:754 Om statsbidrag för åtgärder som syftar till att stärka arbe-
tet med basfärdighetena läsa, skriva och räkna. Stockholm: Utbildningsdepar-
tementet. [Kan hämtas på www.riksdagen.se].

Garme, Birgitta (1988): Text och tanke. Om skrivstrategier i elevuppsatser. In-
stitutionen för nordiska språk. Malmö: Liber.

Garsten, Christina (2003): Etnografi. I Bengt Gustavsson, red: Kunskapande
metoder inom samhällsvetenskapen, s 145-166. Lund: Studentlitteratur.

Gee, James Paul (1990/2009): Social Linguistics and Literacies. Ideology in
discourses. London & New York: Routledge.

Geijerstam, Åsa af (2006): Att skriva i naturorienterande ämnen i skolan. Acta
Universitatis Upsaliensis, Studia Linguistica Upsaliensia, 3. Uppsala: Uppsala
universitet.

MARIE NORDMARK Digitalt skrivande i gymnasieskolans svenskundervisning I 269 269

Goody, Jack (1987/1993): The Interface Between the Written and the Oral. New
York: Cambridge University Press.

Green, Judith & Bloom, David (1997): Ethnography and ethnographers of and in
education: a situated perspective. I James Flood, Shirley Brice Heath, Diane
Lapp, red: Handbook of research on teaching literacy through the communica-
tive and visual arts, s 181-202. New York: Macmillan Library Reference USA.

Grundin, Hans U. (1975): Läs- och skrivförmågans utveckling genom skolåren.
Skolöverstyrelsens rapportserie Utbildningsforskning, 20. Stockholm:
LiberLäromedel.

Gy 2000:14, Naturvetenskapsprogrammet, Programmål, kursplaner, betygskrite-
rier och kommentarer. Stockholm: Skolverket. [Kan hämtas på
www.skolverket.se].

Gy 2000:16, Samhällsvetenskapsprogrammet, Programmål, kursplaner, be-
tygskriterier och kommentarer. Stockholm: Skolverket. [Kan hämtas på
www.skolverket.se]

Gy 2000:17 Teknikprogrammet, Programmål, kursplaner, betygskriterier och
kommentarer. Stockholm: Skolverket. [Kan hämtas på www.skolverket.se]

Hadenius, Patric (1997): Klara, färdiga, skriv! Tidsaspekter på skrivande. I Olle
Josephson, red: Svenskan i IT-samhället, s 16-28. Uppsala: Författarna och
Hallgren & Fallgren Studieförlag AB.

Hamilton, Mary (2000): Sustainable Literacies and the Ecology of Lifelong
Learning. Paper presented at Supporting Lifelong Learning: A Global Collo-
quim, London, England, July 5-7 2000.

Hammersley, Martin & Atkinson, Paul (1983/2007): Ethnography. Principles in
practice. London och New York: Routledge.

Hansson, Fredrik (2011): På jakt efter språk. Om språkdelen i gymnasieskolans
svenskämne. Malmö studies in Educational Sciences, 60.

Hayes, John R. (2012): Modeling and Remodeling Writing. Written communica-
tion, 29(3), s 369-388.

Healy, Mary K & Root, Phyllis (1973): A beginning. Sierra Club.

270 MARIE NORDMARK Digitalt skrivande i gymnasieskolans svenskundervisning

Heath, Shirley Brice (1983/2009): Ways with Words. Language, life, and work in
communities and classrooms. Cambridge: Cambridge University Press.

Heath, Shirley Brice & Street Brian V. (2008). On Ethnography. Approaches to
Language and Literacy Research. New York och London: Teachers College
Press.

Heikkilä, Mia & Sahlström, Fritjof (2003): Om användning av videoinspelning i
fältarbete. Pedagogisk forskning i Sverige, 8 (1-2), s 24-41.

Hertzberg, Frøydis (1997): Forholdet språkforskning – språkundervisning. I
Gisela Håkansson, Lena Lötmarker, Lillemor Santesson, Jan Svensson och Åke
Viberg, red: Svenskans beskrivning 22. Förhandlingar vid Tjugoandra samman-
komsten för svenskans beskrivning. Lund den 18-19 oktober 1996. s 11-26.
Lund: Lund University Press.

Hertzberg, Frøydis (2001): Tusenbenets vakre dans. Forholdet mellom form-
kunnskap og sjangerbeheherskelse. Rhetorica Scandinavica.(18), s 92-105.

Hillocks, George, Jr (1986): Research on Written Composition. New Directions
for Teaching. New York: National conference on research in english.

Hjörne, Eva & Säljö, Roger (2008): Att platsa i en skola för alla. Elevhälsa och
förhandling om normalitet i den svenska skolan. Stockholm: Norstedts Akade-
miska förlag.

Holm, Lars (2006): Forskningsmæssige tilgange til literacy. I Madeleine Ellvin,
red: Ord och bild ger mening. Om literacy i förskola och skola. Svensklärarför-
eningens årsskrift 2006. Svensklärarföreningen 229, s 20-34. Stockholm: Bok-
förlaget Natur & Kultur Elanders Gotab.

Holmberg, Per (2010): Digital argumentation – datorskrivandets transformering
av skolans genrearbete. Utbildning & lärande, 4(1), s 34-57.

Holmberg, Per, Ledin, Per & Wirdenäs, Karolina (2006): Forskningsprogram för
Text- och kunskapsutveckling i skolan. [Kan hämtas på
www.svenska.gu.se/digital Assets/1269/1269948 projektbeskrivning-tokis.pdf]

MARIE NORDMARK Digitalt skrivande i gymnasieskolans svenskundervisning I 271 271

Hultin, Eva (2006): Samtalsgenrer i gymnasieskolans litteraturundervisning. En
ämnesdidaktisk studie. Örebro: Örebro Studies in Education, 16.

Hultman, Tor G & Westman, Margareta (1977): Gymnasistsvenska. Skrifter
utgivna av Svensklärarföreningen 167. Lund: LiberLäromedel.

Hultman, Tor G (1989): Skrivande i skolan sett i ett utvecklingsperspektiv. I
Skrivande, s 69-89. ASLA. Uppsala: ASLA och författarna.

Hultman, Tor (1994): Didaktik – vad är det? Ämnesdidaktik i svenska i lärarut-
bildning och forskning. Svenskläraren, (4), s 14-20.

Hultman, Tor G (1996): Forskarutbildning i svenska med didaktisk inriktning –
inte bara ämnesdidaktik. Utbildning & Demokrati. Tidskrift för didaktik och
utbildningspolitik, 5(3), s 135-142.

Hyltenstam, Kenneth (2007): Modersmål och svenska som andra språk. I Skol-
verket (2007): Att läsa och skriva – forskning och beprövad erfarenhet, s 45-71.
Stockholm: Skolverket. [Kan hämtas från www.skolverket.se].

Hård af Segerstad, Ylva (2002): Use ans Adoption of Written Language to the
Conditions of Computer-Mediated Communication. Göteborg: Department of
Linguistics Göteborg University, 22.

Igland, Mari-Ann & Ongstad, Sigmund (2002): Introducing Norwegian Research
on Writing. Written Communication, 19 (3), s 339-344.

Jewitt, Carey (2006): Technology, Literacy, Learning. A Multimodal Approach.
London & New York: Routledge.

Jewitt, Carey, red (2009/2011): The Routledge Handbook of Multimodal Analy-
sis. London & New York: Routledge.

Jewitt, Carey, Bezemer, Jeff, Jones, Ken & Kress, Gunther (2009): Changing
English? The Impact of technology and policy on a school subject in the 21st

century. English Teaching: Practice and Critique, 8(3), s 8-20.

Jewitt, Carey & Kress, Gunther, red (2003/2008): Multimodal Literacy. New
York: Peter Lang Publishing, Inc.

272 MARIE NORDMARK Digitalt skrivande i gymnasieskolans svenskundervisning

Jewitt, Carey & Oyama, Rumiko (2001/2011): Visual Meaning: a Social Semiot-
ic Approach. I Theo van Leeuwen & Carey Jewitt, red (2001/2011): Handbook
of Visual Analysis, s 134-156. Los Angeles, London, New Delhi, Singapore,
Washington DC: Sage.

Jonsson, Rickard (2007): Blatte betyder kompis. Om maskulinitet och språk i en
högstadieskola. Stockholm: Ordfront.

Josephson, Olle (1997): Datorerna och svenskan. I Olle Josephson, red: Svenskan
i IT-samhället, s 7-11. ORD OCH STIL. Språkvårdssamfundets skrifter, 28.
Uppsala: Hallgren & Fallgren.

Josephson, Olle (2006): En bok om textvård. I Textvård. Att läsa, skriva och
bedöma texter. Småskrift utgiven av Svenska språknämnden, 94. Stockholm:
Norstedts.

Josepson, Olle (2008-10-28): Ibland är engelskan ordfattigare än svenskan. SvD
KULTUR. http://www.svd.se/kultur/sprakspalt/ibland-ar-engelskan-ordfattigare-
an-svenskan_365550.svd. [Hämtad 2011-11-22].

Josephson, Olle, Melin, Lars & Oliv, Thomas (1990): Elevtext: analyser av
skoluppsatser från åk 1 till åk 9. Lund: Studentlitteratur.

Juzwik, Mary M, Curcic Svjetlana, Wolbers Kimberly, Moxley, Kathleen D,
Dimling, Lisa M, Shankland, Rebecca K (2006): Writing Into the 21st Century.
An Overview of Research on Writing, 1999 to 2004, Written Communication, 23
(4), s 451-476.

Kaplan, Avi, Lichtinger, Einat & Margulis, Michal (2011): The Situated Dynam-
ics of Purposes of Engagement and Self-Regulation Strategies: A Mixed-
Methods Case Study of Writing. Teachers College Record, 113(2), s 284-324.

Karlsson, Anna-Malin (2002): Skriftbruk I förändring: En semiotisk studie av
den personliga hemsidan. Stockholm: Stockholm studies in Scandinavian philo-
logy, 25.

Karlsson, Hans (1997). Språkvård och språkstyrning med framtida teknik. I Olle
Josephson, red: Svenskan i IT-samhället, s 183-202. Uppsala: Författarna och
Hallgren & Fallgren Studieförlag AB.

MARIE NORDMARK Digitalt skrivande i gymnasieskolans svenskundervisning I 273 273

Knutas, Edmund (2008): Mellan retorik och praktik: en ämnesdidaktisk och
läroplansteoretisk studie av svenskämnena och fyra gymnasielärares svenskun-
dervisning efter gymnasiereformen 1994. Umeå: Doktorsavhandlingar i Peda-
gogiskt arbete, 24.

Krashen, Stephen D. (1984): Writing. Research, Theory, and Applications. Ox-
ford, New York, Beijing, Frankfurt, Sãn Paulo, Sidney, Tokyo, Toronto: Perma-
mon Institute of English.

Kress, Gunther (2003): Literacy in the New Media Age. London & New York:
Routledge.

Kress, Gunther (2005): Gains and losses: New forms of texts, knowledge, and
learning. Computera and Composition, 22, s 5-22.

Kress, Gunther (2009/2011): What is mode? I Carey Jewitt, red: The Routledge
Handbook of Multimodal Analysis, s 54-67. London & New York: Routledge.

Kress, Gunther (2011): ’Partnerships in research’: multimodality and etnogra-
phy. Qualitative Research, 11(3), s 239-260.

Kress, Gunther & Jewitt, Carey (2003/2008): Introduction. I Carey Jewitt &
Gunther Kress, red: Multimodal Literacy, s 1-18. New York, Washington,
D.C./Baltimore, Bern, Frankfurt am Main, Berlin, Brussel, Vienna, Oxford: Peter
Lang.

Kress, Gunther, Jewitt Carey, Bourne, Jill, Franks, Anton, Hardcastle, John,
Jones, Ken & Reid Euan (2005): English in Urban Classrooms. A multimodal
perspective on teaching and learning. London & New York: RoutledgeFalmer.

Kronholm-Cederberg, Annette (2009): Skolans responskultur som skriftpraktik.
Gymnasisters berättelser och lärarens skriftliga respons på uppsatsen. Åbo: Åbo
Akademis förlag.

Kullberg, Birgitta (1996): Etnografi I klassrummet. Lund: Studentlitteratur.

Kursplan för SV1201 - Svenska A, före 2011. Skolverket. [Kan hämtas på
www.skolverket.se].

Kursplan Svenska SV1202 – Svenska B, före 2011. Skolverket. [Kan hämtas på
www.skolverket.se].

274 MARIE NORDMARK Digitalt skrivande i gymnasieskolans svenskundervisning

Lankshear, Colin & Knobel, Michele (2008): Introduction. Digital Literacies-
Concepts, Policies and Practices. I Colin Lankshear & Michele Knobel, red:
Digital Literacies. Concepts, Policies and Practices, s 1-16. New York, Wash-
ington, D.C./Baltimore, Bern, Frankfurt am Main, Berlin, Brussels, Vienna,
Oxford: Peter Lang.

Lankshear, Colin & Knobel, Michele (2011): Literacies. Social, Cultural and
Historical Perspectives. New York, Washington, D.C./Baltimore, Bern, Frank-
furt, Berlin, Brussel, Vienna, Oxford: Peter Lang.

Lanner, Olof (1999): Datorstöd i skrivandet. En longitudinell studie på grund-
skolan och gymnasieskolan. Båstad: Boken i Båstad.

Larsson, Kent (1984): Skrivförmåga. Studier i svenskt elevspråk. Institutionen
för nordiska språk. Uppsala universitet. Lund: Liber Förlag.

Larsson, Staffan (2005): Om kvalitet i kvalitativa studier. Nordisk Pedagogik, 25
(1), s 16-35.

Lave, Jean & Wenger, Etienne (1991/2008): Situated learning. Legitimate pe-
ripheral participation. Cambridge, New York, Melbourne, Madrid, Cape Town,
Singapore, Sãn Paulo, Delhi: Cambridge University Press.

Leijon, Marie & Söderquist, Elisabeth (2005): Gymnasieskola i förändring, IT &
mediekultur: Skilda sätt att erfara IT i gymnasieskolan. Malmö: Malmö högs-
kola.

Lfp 94. Läroplan för de frivilliga skolformerna. Gymnasieskolan, gymnasie-
särskolan, den kommunala vuxenutbildningen, statens skolor för vuxna och vux-
enutbildningen för utvecklingsstörda LPF 94. Stockholm: Skolverket. [Kan häm-
tas på www.skolverket.se].

Liberg, Caroline (2007): Språk och kommunikation, s 7-24. I Skolverket (2007):
Att läsa och skriva – forskning och beprövad erfarenhet. Stockholm: Skolverket.
[Kan hämtas från www.skolverket.se].

Lundström, Stefan (2007): Textens väg: om förutsättningar för texturval i gym-
nasieskolans svenskundervisning. Umeå: Department of Scandinavian languages
and Comparative Literature, 1.

MARIE NORDMARK Digitalt skrivande i gymnasieskolans svenskundervisning I 275 275

Løkengard Hoel, Torlaug (1990): Skrivepedagogikk på norsk. Prosessorinterert
skrivning i teori og praksis. Landslaget for norskundervisning & J. W. Cappelens
Forlag as.

Løkengard Hoel, Torlaug (1997/2004): Innoverretta og utoverretta skrivefor-
sking og skriveteoriar. I Lars Sigfred Evensen & Torlaug Løkensgard Hoel, red:
Skriveteorier og skolepraksis, s 3-44. Oslo: Cappelen Akademisk Forlag AS.

MacArthur, Charles A., Graham, Steve & Fitzgerald, Jill, red (2006/2008):
Handbook of Writing Research. New York: The Guilford Press.

Malmgren, Gun (1991): Svenskämnets identitetskriser – moderniseringar och
motstånd. I Gun Malmgren & Jan Thavenius, red: Svenskämnet i förvandling.
Historiska perspektiv – aktuella utmaningar, s 108-136. Lund: Studentlitteratur.

Malmgren, Gun (1992): Gymnasiekulturer: lärare och elever om svenska och
kultur. Pedagogiskt utvecklingsarbete vid Lunds universitet, 188. Lund: Lunds
universitet.

Malmgren, Gun (1999a): Svenskämnets identitetskriser - moderniseringar och
motstånd. I Jan Thavenius, red: Svenskämnets historia, s 90-118. Lund: Student-
litteratur.

Malmgren, Gun (1999b): Svenskämnets framtid. I Hans-Eric Ekengren, red: På
väg, s 9-22. Svensklärarföreningens årsskrift 1999, Svensklärarserien nr 220,
Stockholm: Svensklärarföreningen.

Malmgren, Gun (2002): Svenskämnets förvandlingar – några vägval. Vägval i
skolans historia. Tidskrift från föreningen för svensk undervisningshistoria, 2(1),
s 13-16.

Malmgren, Lars-Göran (1996): Svenskundervisningen i grundskolan. Lund:
Studentlitteratur.

Marshall, James D. (1984): Schooling and the Composing Process. I Arthur N.
Applebee, red: Contexts for Learning to Write: Studies of Secondary School
Instruction, s 103-119. New Jersey: Ablex Publishing Corporation.

Martinsson, Bengt-Göran (1989): Tradition och betydelse. Om selektion, legiti-
mering och reproduktion av litterär betydelse i gymnasiets litteraturundervisning
1865-1968. Linköping: Linköping Studies in Arts and Science, 35.

276 MARIE NORDMARK Digitalt skrivande i gymnasieskolans svenskundervisning

Martinsson, Bengt-Göran (2012): Svensklärarföreningens strategier och argu-
mentation för svenskämnets innehåll och plats i utbildning och samhälle 1960-
2000. I Jonas Hallström, Bengt-Göran Martinsson & Mats Sjöberg: Att hävda
och vårda ett revir. Argument, strategier och arbetsmetoder för ämnesför-
eningarana i biologi, historia och svenska 1960-2010, s 32-79. Föreningen för
svensk undervissningshistoria. Årsböcker i svensk undervisningshistoria. Upp-
sala.

Matre, Synnøve, red (2006): Utfodringar for skriveopplæring og skriveforsking i
dag. Trondheim: Tapir Akademisk Forlag.

Matre, Synnøve & Løkensgard Hoel, Torlaug, red (2007): Skrive for nåtido g
framtid. Skrivning i arbeidsliv og skole. Trondheim: Tapir Akademisk Forlag.

Mehlum, Anders (1995): Skrivundervisning mellan styrning och frihet. Lund:
Studentlitteratur.

Mills, Barriss (1953): Writing as a Process. College English, 15(1), s 19-26.

Moffett, James (1965): I, You, and It. College Composition and Communication,
16 (5), s 243-248.

Molloy, Gunilla (2002): Läraren. Litteraturen. Eleven. Stockholm: HLS Förlag.
Institutionen för undervisningsprocesser, kommunikation och lärande.

Murray, Donald M. (2011): Teach Writing as a Process Not Product. I Victor
Villanueva & Kristin L. Arola, red: Cross-Talk in Comp theory: a reader, s 3-6.
National Council of Teachers of English.

Myndigheten för skolutveckling (2007): Att läsa och skriva – forskning och
beprövad erfarenhet. Stockholm: Skolverket. [Kan hämtas från
http://www.skolverket.se].

Nemeth, Ulrika (2011): Jakten på den godkända texten. Läspraktiker och inter-
netanvändning på gymnasieskolan. Stockholm: Studies in Language education,
7.

Nilsson, Sven (1976): Lästräning – terapi eller frigörelse. I Bengt Brodow et al
Svenskämnets kris, s 75-84. Lund: LiberLäromedel.

MARIE NORDMARK Digitalt skrivande i gymnasieskolans svenskundervisning I 277 277

Nilsson, Sven & Thavenius Jan (1976): Svenskämnets kris – från borgerlig bild-
ning till abstrakt färdighetstränin. I Bengt Brodow et al Svenskämnets kris, s 10-
35. Lund: LiberLäromedel.

Norberg Brorsson, Birgitta (2007): Man liksom bara skriver. Skrivande och
skrivkontexter i grundskolans år 7 och 8. Örebro: Örebro Studies i svenska språ-
ket, 2.

Nordenfors, Mikael (2011): Skriftspråksutveckling under högstadiet. Göteborg:
Göteborgsstudier i nordisk språkvetenskap, 16.

Norlund, Anita (2009): Kritisk sakprosaläsning i gymnasieskolan. Didaktiska
perspektiv på läroböcker, lärare och nationella prov. Göteborg: Acta Universita-
tis Gothoburgensis, Göteborg Studies in Educational Sciences, 273.

Nystrand, Martin (2006/2008): The Social and Historical Context for Writing
Research. I Charles A. MacArthur, Steve Graham & Jill Fitzgerald, red: Hand-
book of Writing Research, s 11-27. New York: The Guilford Press.

Nyström, Catharina (1997): Om vikten av en verktygslåda. I Birgitta Garme, red:
Ut med språket! En bok om språkutveckling och pedagogisk praktik. Svensklä-
rarföreningens årsskrift 1997, svensklärarföreningens skriftserie, 114. Stock-
holm: Natur och Kultur.

Nyström, Catharina (2000): Gymnasisters skrivande: en studie av genre, text-
struktur och sammanhang. Uppsala: Skrifter utgivna av institutionen för nor-
diska språk, 51. Uppsala: Uppsala universitet.

Ochs, Elinor (1979): Transcription as Theory. I Elinor Ochs & Bambi B. Schlef-
felin, red: Developmental pragmatics, s 43-72. New York: Academic Press.

Olin-Scheller, Christina (2006): Mellan Dante och Big Brother: en studie om
gymnasielevers textvärldar. Karlstad: Karlstad University Studies 2006:67.

Ong, Walter J. (1982/1990): MUNTLIG OCH SKRIFTLIG KULTUR. Teknologi-
seringen av ordet. Göteborg: Bokförlaget Anthropos.

278 MARIE NORDMARK Digitalt skrivande i gymnasieskolans svenskundervisning

Ongstad, Sigmund (1996): Sjanger, posisjonering og oppgaveideologier. Et
teoretisk-empirisk bidrag til et tverrfaglig, semiotisk og didaktisk sjangerbegrep.
Trondheim: Avhandling for graden doctor artium. Det historisk-filosofiske fakul-
tetInstitutt for anvendt språkvitenskap. NTNU Trondheim Norges teknisk-
naturvetenskaplige universitet.

Ongstad, Sigmund (2002): Positioning Early Research on Writing in Norway.
Written Communication, 19(3), s 345-381.

Palmér, Anne (2008a): Språk och lärande. Skolverket. Intern rapport. Stock-
holm. [Kan hämtas från http://www.skolverket.se].

Palmér, Anne (2008b): Samspel och solostämmor. Om muntlig kommunikation i
gymnasieskolan. Uppsala: Skrifter utgivna av institutionen för nordiska språk vid
Uppsala universitet, 74.

Parmenius-Swärd, Susanne (2008): Skrivande som handling och möte: gymna-
sielever om skrivuppgifter, tidsvillkor och bedömning i svenskämnet. Malmö:
Malmö Studies in Educational Sciences, 42.

Perl, Sondra (1980): Understanding Composing. College Composition and
Communication, 31 (4), s 363-369.

Pettersson, Åke (1982): Hur gymnasister skriver. Svensklärarserien, 184.

Pettersson, Åke (1997): Blev gymnasister bättre skribenter mellan 1984 och
1995? I Gisela Håkansson et al, red: Svenskans beskrivning 22, s 156-170. Lund:
Lund University Press.

Pink, Sarah (2007): Doing Visual Ethnography. Los Angeles, London, New
Delhi, Singapore: SAGE Publications Ltd.

Pink, Sarah (2011): Multimodality, multisensoriality and ethnographic knowing:
social semiotics and the phenomenology of perception.
Qualitative Research, 11(3), s 261-276.

Prior, Paul (2006/2008): A Sociocultural Theory of Writing. I Charles A. Mac-
Arthur, Steve Graham & Jill Fitzgerald, red: Handbook of Writing Research, s
54-66. New York: The Guilford Press.

MARIE NORDMARK Digitalt skrivande i gymnasieskolans svenskundervisning I 279 279

Programmål, naturvetenskapligt program. Skolverket. [Kan hämtas på
www.skolverket.se].

Programmål, samhällsvetenskapligt program. Skolverket. [Kan hämtas på
www.skolverket.se]

Programmål, teknikprogrammet. Skolverket. [Kan hämtas på
www.skolverket.se]

Prop 2001/02:15. Den öppna högskolan. Stockholm: Regeringskansliet.

Prop 2013/14:3. Läsa för livet. Stockholm: Regeringskansliet. [Kan hämtas på
www.regeringen.se]

Randahl, Ann-Christin (2011): Elever som skribenter i skolans skrivpedagogiska
diskurser. Licentiatuppsats i humaniora med inriktning mot utbildningsveten-
skap. Göteborg: Institutionen för svenska språket vid Göteborgs universitet.

Reither, James A. & Vipond, Douglas (1989): Writing as Collaboration. College
English, 51 (8), s 855-867.

Richardson, Gunnar (2010): Svensk utbildningshistoria. Skola och samhälle for
och nu. Lund: Studentlitteratur.

Riis, Ulla (2002): Skolans datorisering under 1980-och 90-talen. I Ulla Riis, red:
IT i skolan mellan vision och praktik - en forskningsöversikt, s 9-19. Stockholm:
Skolverket. [Kan hämtas från http://www.skolverket.se].

Rohman, D. Gordon (1965): Pre-writing the Stage of Discovery in the Writing
Process. College Composition and Communication, 16 (2), s 106-112.

Sandin, Bengt & Säljö, Roger (2006): Utbildningsvetenskap. I Bengt Sandin &
Roger Säljö, red: Utbildningsvetenskap – ett kunskapsområde under formering. s
7-25. Stockholm: Carlsson Bokförlag.

Severinson Eklundh, Kerstin (1986): Dialogue Processes in Computer-Mediated
Communication. A study of letters in the COM system. Linköping: Linköping
Studies in Art and Science, 6.

280 MARIE NORDMARK Digitalt skrivande i gymnasieskolans svenskundervisning

Severinson Eklundh Kerstin & Sjöholm Carin (1991): Writing with a computer.
A longitudinal survey of writers of technical documents. International Journal of
ManMachine Studies. 35 s 723-749.

SFS 1962:II. Nr 416-709.

SKOLF 1999:12

Skolverket (2000): Internet på gott och ont. Stockholm: Skolverket. [Kan hämtas
från http://www.skolverket.se].

Skolverket (2003): Barns läskompetens i Sverige och världen. PIRLS 2001.
Stockholm: Skolverket. [Kan hämtas från http://www.skolverket.se].

Skolverket (2008): Med annat modersmål – elever i grundskolan och skolans
verksamhet. Rapport 321 2008. Stockholm: Skolverket. [Kan hämtas på
http://www.skolverket.se].

Skolverket (2010): Rustad att möta framtiden? PISA 2009 om 15-åringars läsför-
ståelse och kunskaper i matematik och naturvetenskap. Rapport 352. Stockholm:
Skolverket. [Kan hämtas på http://www.skolverket.se].

Skolverket (2013a): It-användning och it-kompetens i skolan. Rapport 386.
Stockholm: Skolverket. [Kan hämtas på http://www.skolverket.se].

Skolverket (2013b): PISA 2012. 15 åringars kunskaper i matematik, läs-
förståelse och naturvetenskap. Rapport 398. Stockholm: Skolverket. [Kan häm-
tas på http: //www.skolverket.se].

Skoog, Marianne (2012): Skriftspråkande i förskoleklass och årskurs 1. Örebro:
Örebro Studies in Education, 33.

Smidt, Jon (1989): Seks lesere på skolen. Hva de søkte, hva de fant. En studie av
litteraturarbeid i den videregående skolen. Oslo: Universitetsforlaget.

Smidt, Jon (1990): LESEBRILLER OG SKRIVEROLLER. ”Rammer” og ”rol-
ler” i analyse av elevtekster. SKRIVE-PUFF. The DEVEL Project. Report No. 3
in the publicationseries from the DEVEL-project Developing Written Language
Competence. Dragvoll: Sesam, Universitetet i Trondheim.

MARIE NORDMARK Digitalt skrivande i gymnasieskolans svenskundervisning I 281 281

Smidt, Jon (1991): Rolf skriver om tap. I Jon Smidt & Lars Sigfred Evensen:
ROLLER I RELIEFF. Skrivestrategier-tekster-læsestrategier. SKRIVE-PUFF.
The DEVEL Project. Report No. 6 in the publication series from the DEVEL
Project - Developing Written Language Competence, s 7-23. Dragvoll: Sesam,
Universitetet i Trondheim.

Smidt, Jon (1992): I GRENSELAND. En studie av elevers og læreres arbeid med
nye eksamensoppgaver i vidaregående skole AF. SKRIVE-PUFF. The DEVEL
Project. Report No. 8 in the publication series from the DEVEL Project - Devel-
oping Written Language Competence. Dragvoll: Sesam, Universitetet i Trond-
heim.

Smidt, Jon (1993): I skrivepedagogisk grenseland. Elevstrategier og lærerstrate-
gier med nye oppgavetyper. I Inge Moslet & Lars Sigfred Evensen, red: Skrive-
pedagogisk fornying. s 133-150. Oslo: Ad Notam Gyldendal.

Smidt, Jon (1994): EXAM GENRES AND DISCOURSE ROLES. Two case stud-
ies from a writing classroom. SKRIVE-PUFF. The DEVEL Project. Report No.
12 in the publication series from the DEVEL Project - Developing Written Lan-
guage Competence. Dragvoll: Sesam, Universitetet i Trondheim.

Smidt, Jon (1996a): Skriving på skolen (…og for livet?). Et økologiskt perspek-
tiv på elevskrivere, skolesjangrer og sjangerskrivning på skolen. I Ingegerd
Bäckström, red: Skrivandet som redskap, s 83-100. Svensklärarföreningens års-
skrift 1996. Svensklärarserien nr 127. Bokförlaget Natur och Kultur.

Smidt, Jon (1996b): Sjølposisjonering og skriveroller i skrivning på skolen. Ut-
bildning och demokrati. Tidskrift för didaktik och utbildningspolitik, 5(3), s 69-
89.

Smidt, Jon (1997): SKRIVE-PUFF. The DEVEL Project. ELEVER, LÆRERE
OG SKRIVINGENS MENING – ØKOLOGISK BLIKK PÅ SKRIVING I VI-
DEREGÅENDE SKOLE. En rapport om fire skriveforskningsprosjekt. Rapport
No. 18 fra SKRIVE-PUFF. Utvikling av skriftspråklig kompetanse ALLFORSK.
Dragvoll: ALLFORSK Universitetssentret på Dragvoll.

Smidt, Jon (2002): Double Histories in Multivocal Classrooms: Notes Toward an
Ecological Account of Writing. Written Communication, 19(3), s 414-443).

282 MARIE NORDMARK Digitalt skrivande i gymnasieskolans svenskundervisning

Smidt, Jon (2009a): Skrivandet och skrivandets syften – barns och ungas vägar
till olika ämnen. I Rutt Trøite Lorentzen och Jon Smidt, red: Det nödvändiga
skrivandet – om att skriva i förskolan och skolans alla ämnen, s 28-42. Stock-
holm: Liber.

Smidt, Jon (2009c): Developing Discourse Roles and Positionings – An Ecologi-
cal Theory of Writing Development. I Roger Neard, Debra Myhill, Jeni Riley &
Martin Nystrand, red: The Sage Handbook of Writing Development, s 117-125.
Los Angeles, London, New Delhi, Singapore, Washington DC: Sage.

Smidt, Jon (2011): Ti teser om skriving i alle fag. I Jon Smidt, Randi Solheim &
Arne Johannes Aasen, red: På sporet av god skriveopplæring – ei bok for lærere
i alle fag, s 9-41. Trondheim: Tapir Akademisk Forlag.

Sommers, Nancy I. (1979): The Need for Theory in Composition Research.
College Composition and Communication, 30 (1), s 46-49.

Sommers, Nancy (1980): Revision Strategies of Student Writers and Experi-
enced Adult Writers. College Composition and Cpommunication, 31(4), s 378-
388).

SOU 1961:30. Grundskolan. Betänkande avgivet av 1957 års skolberedning VI.

SOU 1961:31. Läroplaner för grundskola och fackskolor. Förslag avgivet av
1957 års skolberedning VII.

SOU 1963:42. Ett nytt gymnasium. 1960 års gymnasieutredning IV.

SOU 1992:94. Skola för bildning. Stockholm: Allmänna Förlaget.

SOU 1997:108. Att lämna skolan med rak rygg – Om rätten till skriftspråket och
om förskolans och skolans möjligheter att förebygga och möta läs- och skrivsvå-
righeter. Stockholm: Fritzes.

Sparrman, Anna (2002): Visuell kultur i barns vardagsliv – bilder, medier och
praktiker. Linköping: Linköping Studies in Arts and Science, 250.

Språkvård. Tidskrift utgiven av Svenska språknämnden, 4(1995).

Stigmar, Martin (2002): Metakognition och Internet - om gymnasieelevers in-
formationsanvändning vid arbete med Internet. Växjö: ActaWexionensia, 15.

MARIE NORDMARK Digitalt skrivande i gymnasieskolans svenskundervisning I 283 283

Street, Brian (1984/1995): Literacy in theory and practice. New York: Cam-
bridge University Press.

Street, Brian, red (2001): Literacy and Development. Ethnographic perspectives.
London and New York: Routledge.

Street, Brian (2003): What’s ”new” in New Literacy Studies? Critical approaches
to literacy in theory and practice. Current Issues in Comparative Education,
5(2), s 77-91.

Street; Brian, Pahl, Kate & Rowsell, Jenifer (2009/2011): Multimodality and
New Literacy Studies. I Carey Jewitt, red: The Routledge Handbook of Multi-
modal Analysis, s 191-200. London & New York: Routledge.

Strömquist, Siv (1987): Styckevis och helt. Ord och stil. Språkvårdssamfundets
skrifter, 19. Malmö: Liber.

Strömquist, Siv (1989): Skrivboken. Skrivprocess, skrivråd och skrivstrategier.
Malmö: Gleerups.

Strömquist, Siv (2007): Skrivprocessen. Teori och tillämpning. Lund: Studentlit-
teratur.

Svedner, Per Olov (1987): Om svenskämnets nuvarande tillstånd – beskrivningar
av ett kraftfält. I Torbjörn Althén & Ingrid Nettervik, red: Verkligheter och vis-
ioner 1912-1987. Svensklärarföreningens jubileumsskrift 1987. Svensklärarför-
eningens skriftserie, 201.

Svedner, Per Olov (1996): Ambitioner och strategier i modersmålet – ett försök
till ämnesanalys. Utbildning & Demokrati. Tidskrift för didaktik och utbild-
nmingspolitik, 5(3), s 113-133.

Svedner, Per Olov (2000): Metamorfoser i modersmålsämnet. I Carl Anders
Säfström & Per Olov Svedner, red: Didaktik – perspektiv och problem, s 107-
128. Lund: Studentlitteratur.

Sveriges allmänna läroverksstadgar 1561-1905. VIII, IX 1856 och 1859 års
stadgar för elementärläroverken. Årsböcker i svensk undervisningshistoria
(1924), 11(1). Lund: Föreningen för svensk undervisningshistoria.

284 MARIE NORDMARK Digitalt skrivande i gymnasieskolans svenskundervisning

Säljö, Roger (1997): Tal, skrift och sociokulturell dynamik: Siftspråk som kitt
och differentierande mekanism i det komplexa samhället. I SOU 1997:108 Att
lämna skolan med rak rygg – Om rätten till skriftspråket och om förskolans och
skolans möjligheter att förebygga och möta läs- och skrivsvårigheter, s 341-367.
Stockholm: Fritzes.

Säljö, Roger (2000): Lärande I praktiken. Ett sociokulturellt perspektiv. Stock-
holm: Prisma.

Säljö, Roger (2005): Lärande & kulturella redskap. Om lärprocesser och det
kollektiva minnet. Stockholm: Norstedts Akademiska förlag.

Tarschy, Karin (1955): Svenska språket och litteraturen. Studier över moders-
målsundervisningen i högre skolor. Stockholm: Stockholm studies in Scandina-
vian philogy, 13.

Teleman, Ulf (1978): Om skrivträning i grundskola och på gymnasium. Forsk-
ning om utbildning. Tidskrift för analys och debatt, 2, s 38-49.

Teleman, Ulf (1989): Veta och kunna. Om metakunskapens roll vid produktion
av skriftliga texter. I Skrivande, s 5-29. ASLA. Uppsala: ASLA och författarna.

Teleman, Ulf (1991): Lära svenska. Om språkbruk och modersmålsundervisning.
Skrifter utgivna av Svenska språknämnden, 75. Solna: Almqvist & Wiksell För-
lag AB.

Thavenius, Jan (1981): Modersmål och fadersarv. Svenskämnets traditioner i
historien och nuet. Stockholm: Symposion Bokförlag.

Thavenius, Jan (1991a): Traditioner och förändringar. I Gun Malmgren & Jan
Thavenius, red: Svenskämnet i förvandling. Historiska perspektiv - aktuella ut-
maningar, s 44-51. Lund: Studentlitteratur.

Thavenius, Jan (1991b): Modersmålet från redskap till bildningsmedel. I Gun
Malmgren & Jan Thavenius, red: Svenskämnet i förvandling. Historiska perspek-
tiv - aktuella utmaningar, s 52-65. Lund: Studentlitteratur.

Thavenius, Jan (1991c): Klassbildning och folkuppfostran. Om litteraturunder-
visningens traditioner. Stockholm/Stehag: Brutus Östlings Bokförlag Symposion
AB.

MARIE NORDMARK Digitalt skrivande i gymnasieskolans svenskundervisning I 285 285

Thavenius, Jan (1999): Svenskämnets historia. Lund: Studentlitteratur.

Thornberg, Robert & Forslund Frykedal, Karin (2009): Grundad teori. I Andreas
Fejes & Robert Tornberg, red: Handbok i kvalitativ analys. S 38-61. Stockholm:
Liber AB.

Vygotsky, L.S. (1978): MIND IN SOCIETY. The Development of Higher Psy-
chological Processes. Cambridge, Massachusetts & London: Harvard University
Press.

Vygotsky, Lev (1986/1996): Thought and Language. Cambridge, Massachusetts,
London: The MIT Press.

Wahlström, Ninni (2009): Mellan leverans och utbildning. Om lärande i en mål-
och resultatstyrd skola. Göteborg: Bokförlaget Daidalos AB.

Wahlström, Ninni (2012): Från olikhet till valfrihet. I Leif Mathiasson, red:
Uppdrag Lärare – en antologi om status, yrkesskicklighet och framtidsdrömmar.
Pedagogiska Magasinets skriftserie, nummer nio. Stockholm: Lärarförbundets
Förlag.

Wedin, Åsa (2004): Literacy Practices in and out of School in Karagwe. The
case of primary school literacy education in rural Tanzania. Stockholm: Centre
for Research on Bilingualism Stockholm University, 11.

Wedin, Åsa (2006): Litteracitetspraxis – ett begrepp som öppnar för skolutveckl-
ing. I Madeleine Ellvin, red: Ord och bild ger mening. Om literacy i förskola och
skola. Svensklärarföreningens årsskrift 2006. s 152-160.

Wertsch, James V, del Río, Pablo & Alvarez, Amelia (1995): Sociocultural Stu-
dies of Mind. New York & Melbourne: Cambridge University Press.

Wesslén, Karin (2008): Processkrivande – en etablerad metod på gymnasiet?
Svenska i utveckling, 24. Gruppen för nationella prov i svenska och svenska som
andraspråk FUMS, Institutionen för nordiska språk vid Uppsala universitet.

Westman, Maria (2009): Skriftpraktiker i gymnasieskolan. Bygg- och omvård-
nadselever skriver. Stockholm: Acta Universitas Stockholmiensis. Stockholm
Studies in Scandinavian Philology, 49.

286 MARIE NORDMARK Digitalt skrivande i gymnasieskolans svenskundervisning

Wiksten Folkeryd, Jenny (2006): Writing with an Attitude. Appraisal and student
texts in the school subject of Swedish. Uppsala: Acta Universitatis Upsaliensis
Studia Linguistica Upsaliensia, 5.

Wolcott, Harry F. (2008): Ethnography a way of seeing. Lanham: AltaMira
Press.

Wood, David, Bruner, Jerome S. & Ross Gail (1976): THE ROLE OF TUTOR-
ING IN PROBLEM SOLVING. Journal of Child Psychology and Psychiatry.
17, s 89-100.

Östlund-Stjärnegårdh, Eva (2002): Godkänd I svenska? Bedömning och analys
av gymnasieelevers texter. Uppsala: Skrifter utgivna av institutionen för nordiska
språk vid Uppsala universitet, 57.

MARIE NORDMARK Digitalt skrivande i gymnasieskolans svenskundervisning I 287 287

Bilagor
Bilaga 1: Informationsbrev till elev

288 MARIE NORDMARK Digitalt skrivande i gymnasieskolans svenskundervisning

Bilaga 2: Informationsbrev till vårdnadshavare

MARIE NORDMARK Digitalt skrivande i gymnasieskolans svenskundervisning I 289 289

Bilaga 3: Förteckning över empirins videofilmer fördelade på respektive klass,
lektionsdatum, lektionslängd och lektionsinnehåll.

Jag filmar med två videokameror och redovisar den inspelade filmtiden per lektionstillfälle.

Citygymnasiet
SvA

Datum Tid Lektionsinnehåll

20100920 2hx2 Skolbibliotekarien introducerar retorikprojektet

och informerar om informationssökning

20100924 1hx2 Eleverna arbetar vid datorer med i retorikprojektet

20100927 2hx2 Eleverna arbetar vid datorer med i retorikprojektet

20101001 1hx2 Eleverna arbetar vid datorer med i retorikprojektet

20101004 2hx2 Eleverna arbetar vid datorer med i retorikprojektet

20101008 1hx2 Eleverna arbetar vid datorer med i retorikprojektet

20101011 2hx2 Eleverna arbetar vid datorer med i retorikprojektet

20101015 1hx2 Digitala projektpresentationer

20101018 2hx2 Digitala projektpresentationer

20101022 1hx2 Digitala projektpresentationer

20101025 2hx2 Utvärdering om retorikprojektet. Muntliga bokredovisningar

20101029 1hx2 Muntliga bokredovisningar

20101108 2hx2 Utvärdering muntliga bokredovisningar. Genomgång av

betygskriterier. Introduktion uppsatsskrivande

20101112 1hx2 Eleverna skriver på individuella uppsatser på datorer

290 MARIE NORDMARK Digitalt skrivande i gymnasieskolans svenskundervisning

20101115 2hx2 Eleverna skriver på individuella uppsatser på datorer

20101122 2hx2 Eleverna skriver på individuella uppsatser på datorer

20101129 2hx2 Eleverna bearbetar sina individuella uppsatser på datorer

20101206 2hx2 Eleverna får tillbaka sina bedömda uppsatser. Nytt projektarbete introduceras

Utanbygymnasiet
SvA

Datum Tid Lektionsinnehåll

20100915 1.5hx2 Eleverna introduceras om skrivprocessen via läsning i läroböcker

20100920 0.75hx2 Eleverna introduceras om att skriva argumenterande texter

20100922 1.5hx2 Eleverna skriver på sina individuella argumenternade texter på datorer

20100927 0.75hx2 Eleverna skriver på sina individuella argumenternade texter på datorer

20100929 1.5hx2 Eleverna skriver på sina individuella argumenternade texter på datorer

20101004 0.75hx2 Eleverna skriver på sina individuella argumenternade texter på datorer

20101006 1.5hx2 Eleverna skriver på datorer och skickar in sina individuella

argumenternade texter till läraren för bedömning. Utvärdering/planering

20101011 0.75hx2 Introduktion av skrivuppgift muntlig presentation

20101013 1.5hx2 Eleverna skriver på datorer individuell skrivuppgift om muntlig presentation

20101018 0.75hx2 Eleverna skriver på datorer individuell skrivuppgift om muntlig presentation

20101020 1.5hx2 Eleverna skriver på datorer individuell skrivuppgift om muntlig presentation

20101027 1.5hx2 En grupp har redovisning av muntlig presentation, övriga elever läser romaner

MARIE NORDMARK Digitalt skrivande i gymnasieskolans svenskundervisning I 291 291

20101110 1.5hx2 En grupp har redovisning av muntlig presentation, övriga elever läser romaner

20101117 1.5hx2 Introduktion av skrivuppgift novellskrivande

20101124 1.5hx2 Eleverna skriver på datorer sina individuella noveller

Utanbygymnaiset
SvB

Datum Tid Lektionsinnehåll

20100924 1.5hx2 Läraren ger respons på tidigare skrivna texter. Introduktion av novellprojekt

20101001 1.5hx2 Eleverna skriver på datorer sina individuella noveller

20101008 1.5hx2 Eleverna skriver på datorer sina individuella noveller/några ger kamratrespons

20101015 1.5hx2 Eleverna skriver på datorer sina individuella noveller/några ger kamratrespons

20101022 1.5hx2 Eleverna skriver på datorer sina individuella noveller/några ger kamratrespons

20101027 1.5hx2 Utvärdering av novellprojektet, genomgång av betygskriterier och kursmål

20101110 1.5hx2 Film

20101117 1.5hx2 Diskussion av filmen utifrån språksociologiska perspektiv.

Arbete med läroboken om språksociologi

20101124 1.5hx2 Arbete vid datorn med frågor om språksociologi

Publikationer i serien Örebro Studies in Education

  1	 Domfors, Lars-Åke, Döfstumlärare – specialpedagog – lärare för döva
och hörselskadade. En lärarutbildnings innehåll och rationalitets-
förskjutningar. 2000

  2 	 Rapp, Stephan, Rektor – garant för elevernas rättssäkerhet? 2001

  3 	 Wahlström, Ninni, Om det förändrade ansvaret för skolan. Vägen till
mål- och resultatstyrning och några av dess konsekvenser. 2002

  4 	 Boman, Ylva, Utbildningspolitik i det andra moderna. Om skolans
normativa villkor. 2002

  5 	 Lindberg, Owe, Talet om lärarutbildning. 2002

  6 	 Liljestrand, Johan, Klassrummet som diskussionsarena. 2002

  7 	 Nilsson, Lena, Hälsoarbetets möte med skolan i teori och praktik.
2003

  8 	 Göhl-Muigai, Ann-Kristin, Talet om ansvar i förskolans styrdokument
1945–1998. En textanalys. 2004

  9 	 Håkanson, Christer, Lärares yrkeslandskap – ett institutionellt
perspektiv. 2004

10 	 Erikson, Lars, Föräldrar och skola. 2004

11 	 Swartling Widerström, Katarina, Att ha eller vara kropp? En text-
analytisk studie av skolämnet idrott och hälsa. 2005

12 	 Hagström, Eva, Meningar om uppsatsskrivande i högskolan. 2005

13 	 Öhman, Johan, Den etiska tendensen i utbildning för hållbar
utveckling. Meningsskapande i ett genomlevandeperspektiv. 2006

14 	 Quennerstedt, Ann, Kommunen – en part i utbildningspolitiken? 2006

15 	 Quennerstedt, Mikael, Att lära sig hälsa. 2006

16 	 Hultin, Eva, Samtalsgenrer i gymnasieskolans litteraturundervisning.
En ämnesdidaktisk studie. 2006

17 	 Wiklund, Matilda, Kunskapens fanbärare. Den goda läraren som
diskursiv konstruktion på en mediearena. 2006

18	 Rebenius, Inga, Talet om learner autonomy: språkinlärning, autonomi
och ett demokratiskt medborgarskap – ett gränsland till moralfilosofi.
2007

19	 Falkner, Carin, Datorspelande som bildning och kultur. En
hermeneutisk studie av datorspelande. 2007

20	 C. Odora Hoppers, B. Gustavsson, E. Motala, J. Pampallis, Democracy
and Human Rights in Education and Society: Explorations from South
Africa and Sweden. 2007

21	 Larsson, Kent, Samtal, klassrumsklimat och elevers delaktighet –
överväganden kring en deliberativ didaktik. 2007

22	 Engström, Karin, Delaktighet under tvång. Om ungdomars erfarenheter
i barn- och ungdomspsykiatrisk slutenvård. 2008

23	 Öberg Tuleus, Marianne, Lärarutbildning mellan det bekanta och
det obekanta. En studie av lärares och lärarstudenters beskrivningar
av levd erfarenhet i skola och högskola. 2008

24	 Tellgren, Britt, Från samhällsmoder till forskarbehörig lärare.
Kontinuitet och förändring i en lokal förskollärarutbildning. 2008

25	 Knutas, Agneta, Mellan styrning och moral. Berättelser om ett
lärarlag. 2008

26	 Ohlsson, Ulla, Vägar in i ett yrke – en studie av lärande och
kunskapsutveckling hos nyutbildade sjuksköterskor. 2009

27	 Unemar Öst, Ingrid, Kampen om den högre utbildningens syften
och mål. En studie av svensk utbildningspolitik. 2009

28	 Morawski, Jan, Mellan frihet och kontroll. Om läroplans-
konstruktioner i svensk skola. 2010

29	 Bergh, Andreas, Vad gör kvalitet med utbildning? Om kvalitets-
begreppets skilda innebörder och dess konsekvenser för utbildning.
2010

30	 Rosenquist, Joachim, Pluralism and Unity in Education. On
Education for Democratic Citizenship and Personal Autonomy in
a Pluralist Society. 2011

31	 Tedenljung, Dan, Anspråk på utbildningsforskning – villkor för
externa projektbidrag. 2011

32	 Rimm, Stefan, Vältalighet och mannafostran. Retorikutbildningen i
svenska skolor och gymnasier 1724–1807. 2011

33	 Skoog, Marianne, Skriftspråkande i förskoleklass och årskurs 1.
2012

34	 Arneback, Emma, Med kränkningen som måttstock. Om planerade
bemötanden av främlingsfientliga uttryck i gymnasieskolan. 2012

35	 Frödén, Sara, I föränderliga och slutna rosa rum. En etnografisk
studie av kön, ålder och andlighet i en svensk waldorfförskola. 2012

36	 Andersson, Erik, Det politiska rummet. Villkor för situationspolitisk
socialisation i en nätgemenskap av och för ungdomar. 2013

37	 Klaar, Susanne, Naturorienterad utbildning i förskolan. Pragmatiska
undersökningar av meningsskapandets individuella, sociala och
kulturella dimensioner. 2013

38	 Rosén, Jenny, Svenska för invandrarskap? Språk, kategorisering och
identitet inom utbildningsformen Svenska för invandrare. 2013

39	 Allard, Karin, VARFÖR GÖR DE PÅ DETTA VISET  ?
Kommunikativa praktiker i flerspråkig språkundervisning med
svenskt teckenspråk som medierande redskap. 2013

40	 Nylund, Mattias, Yrkesutbildning, klass och kunskap. En studie
om sociala och politiska implikationer av innehållets organisering i
yrkesorienterad utbildning med fokus på 2011 års gymnasiereform.
2013

41	 Pettersson, Charlotta, Kursplaners möjlighetsrum – om nationella
kursplaners transformation till lokala. 2013

42	 Holmström, Ingela, Learning by Hearing? Technological Framings
for Participation. 2013

43	 Langmann, Elisabet, Toleransens pedagogik. En pedagogisk-filosofisk
studie av tolerans som en fråga för undervisning. 2013

44	 Schmidt, Catarina, Att bli en sån’ som läser. Barns menings- och
identitetsskapande genom texter. 2013

45	 Nordmark, Marie, Digitalt skrivande i gymnasieskolans svenskun-
dervining. En ämnesdidaktisk studie av skrivprocessen. 2014

Publikationer i serien Örebro Studies in
Educational Sciences with an Emphasis on Didactics

1	 Maivorsdotter, Ninitha (2012): Idrottsutövandets estetik. En narrativ
studie av meningsskapande och lärande. (Idrott med inriktning mot
didaktik)

2 	 Frödén, Sara (2012): I föränderliga och slutna rosa rum. En etnografisk
studie av kön, ålder och andlighet i en svensk waldorfförskola.
(Pedagogik)

3 	 Ehrlin, Anna (2012): Att lära av och med varandra. En etnografisk
studie av musik i förskolan i en flerspråkig miljö. (Musikvetenskap
med musikpedagogisk inriktning)

4	 Andersson, Erik (2013): Det politiska rummet. Villkor för situations-
politisk socialisation i en nätgemenskap av och för ungdomar.
(Pedagogik)

5	 Klaar, Susanne (2013): Naturorienterad utbildning i förskolan.
Pragmatiska undersökningar av meningsskapandets individuella,
sociala och kulturella dimensioner. (Pedagogik)

6	 Kjellander, Eva (2013): Jag och mitt fanskap – vad musik kan betyda
för människor. (Musikvetenskap med musikpedagogisk inriktning)

7	 Rosén, Jenny (2013): Svenska för invandrarskap? Språk, kategorisering
och identitet inom utbildningsformen Svenska för invandrare.
(Pedagogik)

8	 Nylund, Mattias (2013): Yrkesutbildning, klass och kunskap. En studie
om sociala och politiska implikationer av innehållets organisering i
yrkesorienterad utbildning med fokus på 2011 års gymnasiereform.
(Pedagogik)

9	 Nordmark, Marie (2014): Digitalt skrivande i gymnasieskolans svensk-
undervining. En ämnesdidaktisk studie av skrivprocessen. (Pedagogik)

	Tom sida
	Tom sida

<<
 /ASCII85EncodePages false
 /AllowTransparency false
 /AutoPositionEPSFiles true
 /AutoRotatePages /None
 /Binding /Left
 /CalGrayProfile (Dot Gain 20%)
 /CalRGBProfile (sRGB IEC61966-2.1)
 /CalCMYKProfile (U.S. Web Coated \050SWOP\051 v2)
 /sRGBProfile (sRGB IEC61966-2.1)
 /CannotEmbedFontPolicy /Warning
 /CompatibilityLevel 1.4
 /CompressObjects /Tags
 /CompressPages true
 /ConvertImagesToIndexed true
 /PassThroughJPEGImages true
 /CreateJobTicket false
 /DefaultRenderingIntent /Default
 /DetectBlends true
 /DetectCurves 0.0000
 /ColorConversionStrategy /LeaveColorUnchanged
 /DoThumbnails false
 /EmbedAllFonts true
 /EmbedOpenType false
 /ParseICCProfilesInComments true
 /EmbedJobOptions true
 /DSCReportingLevel 0
 /EmitDSCWarnings false
 /EndPage -1
 /ImageMemory 1048576
 /LockDistillerParams false
 /MaxSubsetPct 100
 /Optimize true
 /OPM 1
 /ParseDSCComments true
 /ParseDSCCommentsForDocInfo true
 /PreserveCopyPage true
 /PreserveDICMYKValues true
 /PreserveEPSInfo true
 /PreserveFlatness false
 /PreserveHalftoneInfo false
 /PreserveOPIComments true
 /PreserveOverprintSettings true
 /StartPage 1
 /SubsetFonts true
 /TransferFunctionInfo /Apply
 /UCRandBGInfo /Preserve
 /UsePrologue false
 /ColorSettingsFile ()
 /AlwaysEmbed [true
]
 /NeverEmbed [true
]
 /AntiAliasColorImages false
 /CropColorImages false
 /ColorImageMinResolution 300
 /ColorImageMinResolutionPolicy /OK
 /DownsampleColorImages true
 /ColorImageDownsampleType /Bicubic
 /ColorImageResolution 300
 /ColorImageDepth -1
 /ColorImageMinDownsampleDepth 1
 /ColorImageDownsampleThreshold 1.50000
 /EncodeColorImages true
 /ColorImageFilter /DCTEncode
 /AutoFilterColorImages true
 /ColorImageAutoFilterStrategy /JPEG
 /ColorACSImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /ColorImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /JPEG2000ColorACSImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /JPEG2000ColorImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /AntiAliasGrayImages false
 /CropGrayImages false
 /GrayImageMinResolution 300
 /GrayImageMinResolutionPolicy /OK
 /DownsampleGrayImages true
 /GrayImageDownsampleType /Bicubic
 /GrayImageResolution 300
 /GrayImageDepth -1
 /GrayImageMinDownsampleDepth 2
 /GrayImageDownsampleThreshold 1.50000
 /EncodeGrayImages true
 /GrayImageFilter /DCTEncode
 /AutoFilterGrayImages true
 /GrayImageAutoFilterStrategy /JPEG
 /GrayACSImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /GrayImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /JPEG2000GrayACSImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /JPEG2000GrayImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /AntiAliasMonoImages false
 /CropMonoImages false
 /MonoImageMinResolution 1200
 /MonoImageMinResolutionPolicy /OK
 /DownsampleMonoImages true
 /MonoImageDownsampleType /Bicubic
 /MonoImageResolution 1200
 /MonoImageDepth -1
 /MonoImageDownsampleThreshold 1.50000
 /EncodeMonoImages true
 /MonoImageFilter /CCITTFaxEncode
 /MonoImageDict <<
 /K -1
 >>
 /AllowPSXObjects false
 /CheckCompliance [
 /None
]
 /PDFX1aCheck false
 /PDFX3Check false
 /PDFXCompliantPDFOnly false
 /PDFXNoTrimBoxError true
 /PDFXTrimBoxToMediaBoxOffset [
 0.00000
 0.00000
 0.00000
 0.00000
]
 /PDFXSetBleedBoxToMediaBox true
 /PDFXBleedBoxToTrimBoxOffset [
 0.00000
 0.00000
 0.00000
 0.00000
]
 /PDFXOutputIntentProfile ()
 /PDFXOutputConditionIdentifier ()
 /PDFXOutputCondition ()
 /PDFXRegistryName ()
 /PDFXTrapped /False

 /CreateJDFFile false
 /Description <<
 /SVE <FEFF005B00420061007300650072006100640020007000E5002000270052006500700072006F0020002800350020006D006D00200075007400660061006C006C00290027005D0020005B00420061007300650072006100640020007000E500200027005B0054007200790063006B006B00760061006C0069007400650074005D0027005D00200041006E007600E4006E00640020006400650020006800E4007200200069006E0073007400E4006C006C006E0069006E006700610072006E00610020006F006D002000640075002000760069006C006C00200073006B006100700061002000410064006F006200650020005000440046002D0064006F006B0075006D0065006E007400200073006F006D002000E400720020006C00E4006D0070006C0069006700610020006600F60072002000700072006500700072006500730073002D007500740073006B00720069006600740020006D006500640020006800F600670020006B00760061006C0069007400650074002E002000200053006B006100700061006400650020005000440046002D0064006F006B0075006D0065006E00740020006B0061006E002000F600700070006E00610073002000690020004100630072006F0062006100740020006F00630068002000410064006F00620065002000520065006100640065007200200035002E00300020006F00630068002000730065006E006100720065002E>
 >>
 /Namespace [
 (Adobe)
 (Common)
 (1.0)
]
 /OtherNamespaces [
 <<
 /AsReaderSpreads false
 /CropImagesToFrames true
 /ErrorControl /WarnAndContinue
 /FlattenerIgnoreSpreadOverrides false
 /IncludeGuidesGrids false
 /IncludeNonPrinting false
 /IncludeSlug false
 /Namespace [
 (Adobe)
 (InDesign)
 (4.0)
]
 /OmitPlacedBitmaps false
 /OmitPlacedEPS false
 /OmitPlacedPDF false
 /SimulateOverprint /Legacy
 >>
 <<
 /AddBleedMarks false
 /AddColorBars false
 /AddCropMarks false
 /AddPageInfo false
 /AddRegMarks false
 /BleedOffset [
 14.173230
 14.173230
 14.173230
 14.173230
]
 /ConvertColors /NoConversion
 /DestinationProfileName ()
 /DestinationProfileSelector /DocumentCMYK
 /Downsample16BitImages true
 /FlattenerPreset <<
 /PresetSelector /MediumResolution
 >>
 /FormElements false
 /GenerateStructure false
 /IncludeBookmarks false
 /IncludeHyperlinks false
 /IncludeInteractive false
 /IncludeLayers false
 /IncludeProfiles false
 /MarksOffset 6
 /MarksWeight 0.250000
 /MultimediaHandling /UseObjectSettings
 /Namespace [
 (Adobe)
 (CreativeSuite)
 (2.0)
]
 /PDFXOutputIntentProfileSelector /DocumentCMYK
 /PageMarksFile /RomanDefault
 /PreserveEditing true
 /UntaggedCMYKHandling /LeaveUntagged
 /UntaggedRGBHandling /UseDocumentProfile
 /UseDocumentBleed true
 >>
 <<
 /AllowImageBreaks true
 /AllowTableBreaks true
 /ExpandPage false
 /HonorBaseURL true
 /HonorRolloverEffect false
 /IgnoreHTMLPageBreaks false
 /IncludeHeaderFooter false
 /MarginOffset [
 0
 0
 0
 0
]
 /MetadataAuthor ()
 /MetadataKeywords ()
 /MetadataSubject ()
 /MetadataTitle ()
 /MetricPageSize [
 0
 0
]
 /MetricUnit /inch
 /MobileCompatible 0
 /Namespace [
 (Adobe)
 (GoLive)
 (8.0)
]
 /OpenZoomToHTMLFontSize false
 /PageOrientation /Portrait
 /RemoveBackground false
 /ShrinkContent true
 /TreatColorsAs /MainMonitorColors
 /UseEmbeddedProfiles false
 /UseHTMLTitleAsMetadata true
 >>
]
>> setdistillerparams
<<
 /HWResolution [2400 2400]
 /PageSize [612.000 792.000]
>> setpagedevice

