
Textflytt och sökslump
informationssökning via skolbibliotek

m i k a e l a l e x a n d e r s s o n , l o u i s e l i m b e r g
a n n i k a l a n t z - a n d e r s s o n , m i m m i k y l e m a r k

Forskning i fokus, nr. 36

Textflytt och sökslump
– informationssökning via skolbibliotek

Mikael Alexandersson, Louise Limberg

Annika Lantz-Andersson, Mimmi Kylemark

�

Beställes från:
Liber Distribution
162 89 Stockholm
Tel 08-690 95 76
Fax 08-690 95 50
E-post: skolutveckling@liber.se
www.skolutveckling.se

ISBN 978-91-85589-37-1

Best.nr. U07:181
Löpnr. 36
2:a reviderade upplagan 2007

Form och layout: Ord&Form AB, Uppsala 2004
Illustrationer: Erik Unnerfelt, Ord&Form
Omslagsfoton: Getty Images, 08-588 000 00
Tryck: Lenanders Grafiska AB, Kalmar 25699. 2007

�

Förord

Kraven på skolors förändrade arbetssätt har till-
sammans med lokala och nationella satsningar på
informations- och kommunikationsteknik (IKT)
aktualiserat frågor om textanalys och problemlös-
ning, liksom frågor om informationshantering och
källkritik. Att sovra och värdera information utgör
en allt viktigare komponent i lärandet. Här framstår
skolbibliotekets pedagogiska roll som en förutsätt-
ning för elevers mångsidiga språk- och kunskapsut-
veckling.

I rapporten Textflytt och sökslump – informations-
sökning via skolbibliotek, här i en andra reviderad
upplaga, visar forskarna Mikael Alexandersson och
Louise Limberg tillsammans med Annika Lantz-
Andersson, Lena Folkesson och Mimmi Kylemark
på viktiga utvecklingsområden och delvis nya kom-
petenser i samarbetet med bibliotekarier för att
utveckla skolbiblioteken till lärande rum. Skolnära
skildringar visar hur forskande arbetssätt förvand-
las till ensamarbete och förenklade situationer med
textflytt och sökslumpar. I en skolvärld av obelysta
metoder för informationssökning och kritiskt gran-
skande av källor lämnas elever ensamma i samtalet
med sina och andras texter, liksom med skoluppgif-

ter. De får en alltför vid ingång till sökningen, satsar
på att snabbt lösa och redovisa uppgiften, signalerar
verksamhet och levererar snygga produkter. Men
vad förstår eleverna? Vad lär eleverna?

Myndigheten för skolutveckling har genom pro-
jekt som Språkrum drivit generella utvecklingsstöd-
jande insatser inom området bibliotek och språkut-
veckling. En slutrapport lämnades till Utbildnings-
departementet i oktober 2003. Med skolbiblioteket
i fokus formades Helvetesgapet, ett projekt inom
Språkrum. Helvetesgapet omfattade dels en tvåårig
skolutvecklingsdel, dokumenterad i rapporten Tid
för lärande (Myndigheten för skolutveckling), dels
en forskningsdel, Lärande via skolbibliotek (projekt
LÄSK). Professor Mikael Alexandersson, Göte-
borgs universitet, och professor Louise Limberg,
Högskolan i Borås, har varit ansvariga för forsk-
ningsdelen i Helvetesgapet och LÄSK, som avslutas
med denna forskningsrapport, Textflytt och sökslump
– informationssökning via skolbibliotek.

Kjell Hedwall Mona Lansfjord
Avdelningschef Undervisningsråd

�

�

Innehållsförteckning

Kapitel 1 – Inledning .. 7
Rapportens uppläggning ... 8
Lärande via skolbibliotek (LÄSK) .. 9
Helvetesgapet – ett skolutvecklingsprojekt ... 10

Kapitel 2 – Forskning om informationssökning och skolbibliotek ... 12
Informationssökning, skolbibliotek och lärande ... 12
Forskning om elevers informationssökning ... 12
Studier av skolbiblioteket som rum .. 15

Kapitel 3 – Teoretiska och analytiska utgångspunkter ... 17
Vidgat kunskapsbegrepp ... 17
Fokus på informationssökning ... 21
Summering av teoretiska utgångspunkter ... 25

Kapitel � – Genomförande av projekt LÄSK ... 26
De medverkande skolorna .. 27

Kapitel � – Kartläggning av sju skolbibliotek .. 29
Inledning .. 29
Gemensamt för alla skolor ... 29
A. Skolor med stora bibliotek .. 30
B. Skolor med mindre skolbibliotek .. 32
Sammanfattning .. 34

Kapitel � – Skolnära skildringar .. 35
Fröskolan; årskurs 2 och 3 ... 35
Bäckskolan; årskurs 5 ... 41
Öskolan; årskurs 6 .. 43
Moskolan; årskurs 8 ... 46
Älvskolan; grundsärskolan årskurs 7–10 .. 50
Ågymnasiet; gymnasieskolan årskurs 3 .. 52
Bergsskolan; årskurs 8 .. 58

�

Kapitel 7 – Samspel mellan lärare och bibliotekspersonal Lena Folkesson ... 71
Fysiska och organisatoriska förutsättningar ... 72
Förväntningar ... 75
Pedagogiskt tänkande och skolbibliotek ... 75
Dimensioner i samspelet mellan lärare och bibliotekspersonal .. 78
Yrkesidentitet och yrkeskultur ... 78
Mötet mellan olika yrkeskulturer .. 78
Maktbalansen mellan lärare och bibliotekarie .. 79
Biblioteksansvarets legitimitet ... 80
Tid och rum för pedagogiska samtal .. 81

Kapitel 8 – Informationssökning och kunskapsutveckling .. 82
Att söka information handlar om sökning på webben .. 82
Elevernas interaktion med söksystemen .. 83
Elevernas interaktion med källorna .. 90
Bilder i informationssökningsprocessen .. 91
Elevernas kunskapsutveckling... 95
Sammanfattande resultat om elevers informationssökning och kunskapsutveckling .. 99

Kapitel 9 – Skolbiblioteket som rum för lärande ... 101
Teori om ”rummet” ... 101
Biblioteket som rum .. 102
Skolbiblioteket som lärmiljö ... 104

Kapitel 10 – Kommunikativa mönster .. 106

Kapitel 11 – Diskussion och konklusioner ... 112
Skolbiblioteket som rum för lärande har möjligheter ... 118

Referenser .. 121

Bilaga 1 – Skolor och skolbibliotek – en översikt ... 126

Bilaga 2 – Översikt över empiriska data .. 128

7

Kapitel 1

Inledning

Ett centralt intresse för forskningsprojektet Lärande
via skolbibliotek (projekt LÄSK), som här redovisas,
är vad barn och ungdomar lär via elevcentrerad
undervisning (ofta i form av forskning och undersö-
kande arbetssätt) när de använder skolans bibliotek
som en resurs. Vi kommer att redogöra för hur och
vad elever lär med hjälp av de verktyg som erbjuds
i och genom skolbiblioteken. Med ”verktyg” avses i
detta sammanhang exempelvis datorer, mediasam-
lingar, texter som finns i tryckta medier eller som
nås via Internet liksom hjälp och handledning från
bibliotekarier och lärare.

Barn och ungdomar lever i en värld där infor-
mations- och kommunikationstekniken (IKT) ges
allt större utrymme och betydelse för deras dagliga
aktiviteter – såväl i skolan som på fritiden. Den nya
tekniken kan ses som något som förändrar vad vi
lär och hur vi lär; den är med och omformar samar-
betsformer och sätt att organisera information och
kunskap både inom och utanför individen. Dess
konkreta betydelse finns dessutom inte i tekniken i
sig, utan bestäms av hur den kommer att användas
av aktörerna i den konkreta verksamheten. Det är
uppenbart att IKT är en utmaning för skola och
utbildning, vad det gäller såväl form som innehåll
i lärande.

Forskning visar att informationstekniken är en
viktig förändring i de villkor som gäller för hur
information och kunskap kommuniceras i samhäl-
let. Den förutsätter också nya färdigheter av helt
konkret slag hos medborgarna. Samtidigt är den
diskussion som hittills förts om teknikens konse-
kvenser för lärande alltför enkel och begränsad.
Man skulle till och med kunna påstå att den är
trivial. Att människor skall lära sig ordbehandling
och andra färdigheter är självklart, och många

unga lär sig också en hel del av dessa färdigheter
utan att förskolan eller skolan behöver göra särskilt
stora insatser. Verkligt intressanta frågor som också
måste bearbetas är vad tekniken kommer att betyda
för våra kunskaper och vårt kunskapsbegrepp, och
hur den skall ingå i skolans vardag. Här finns inga
självklara svar. Kunskaperna kring detta måste ut-
vecklas med utgångspunkt i alla de olika uppgifter
som förskola, skola och övrig utbildning har att fylla
i det moderna samhället.

Det står klart att användningen av IKT i under-
visningen erbjuder en annan typ av samspel än då
pedagog och elever samverkar. När ett undervis-
ningsinnehåll överförs via IKT skapas nya och
ännu inte helt kända läroprocesser. Olika typer av
programvaror och/eller Internet erbjuder skilda
möjligheter för barn och ungdomar att själva söka
sig fram i datormiljön och därmed påverka både
själva lärandeprocessen och det som de kommer
att lära sig. En entydig forskning visar också att
mötet påverkas starkt av pedagogens hållning till
informationssökning och till vad eleverna förväntas
lära sig. Forskning visar med andra ord att den nya
informationstekniken erbjuder en mångfald hand-
lingsmöjligheter för kommunikation och lärande.
Datorn är idag en plattform för en mångfald möj-
ligheter, där nätverk som Internet gör det möjligt
för eleverna att få ett inträde i andra rum och mil-
jöer än de som den traditionella skolan har kunnat
erbjuda. Hernwall (2001) lyfter fram två begrepp
som sammanfattar ett flertal av de erbjudanden som
barnen ser i e-kommunikation. För det första access
(tillträde eller tillgång) som handlar om huruvida
tekniken som sådan är tillgänglig och vilken typ av
material, arenor, information och handlingsmöjlig-
heter som olika applikationer kan erbjuda tillträde

8 Kapitel 1 Inledning

till. För det andra möjliggör informationstekniken
att konventionella eller etablerade gränser kan över-
skridas. Access och (gräns)överskridande skall enligt
Hernwall förstås som centrala aspekter av barns vill-
kor i ett föränderligt samhälle.

I projekt LÄSK studeras på vilket sätt skolans
bibliotek spelar en roll för vad eleverna får tillträde
till och vad de överskrider ifråga om traditionella
former för lärande. Använder eleverna bibliotekets
”läromedel” på nya sätt i ljuset av de erfarenheter
de gör i samband med informationssökning via
webben? Läromedel i form av mediasamlingar och
texter från skolans bibliotek har historiskt haft en
viktig plats i barns och ungdomars lärande i skolan.
När de lärt sig något har texten utgjort själva objek-
tet. Eftersom läromedel ofta finns tillgängliga i form
av ”inbundna texter” utgör de en synlig referens för
läraren och eleven. Man kan hålla i boken eller i tid-
skriften och man kan bläddra och peka på textsidor
eller bilder. På så sätt kan läraren reglera och på-
verka elevens arbete med texten. Läraren kan ställa
frågor, sammanfatta, ge läxor på bestämda sidor,
be elever läsa högt, skriva av enskilda ord i boken
osv. Läraren kan med andra ord kontrollera elevens
möte med informationsflödet i klassrummet. När
elever allt mer förväntas ”hämta hem” information
via nätet, förändras relationen lärare – elev. Läraren
har inte längre kontroll över det medierade bud-
skap eleven möter. Man skulle till och med kunna
säga att läraren hamnar utanför elevens möte med
texten när detta möte sker via IKT. Vilka webbplat-
ser eleven väljer, vilka sidor hon browsar1, vilken text
hon fastnar vid och sedan läser, är inte alltid synligt
för läraren. Projekt LÄSK utforskar hur elever sam-
spelar med hjälp av de erbjudanden IKT ger, hur de
använder skolbiblioteket i detta samspel och vilka
konsekvenser detta får för deras kunskapsbildning.

Vad avses med ”skolbibliotek”?
Det finns olika synsätt på vad skolbibliotek är och
vad termen betecknar, men själva rummet och medi-
abeståndet är de mest givna komponenterna. Ibland
anses termen skolbibliotek också innefatta skolbib-
liotekarien samt de funktioner biblioteket har. I en
artikel i Nationalencyklopedin (Supplementband
III, 2000) anges att skolbibliotek tillhandahåller
resurser i form av medier, teknik och personal för
att tillgodose elevers och lärares behov av litteratur
och information i skolarbetet. Skolbibliotekens
uppgifter är att bidra till att elever utvecklar sin för-
måga att söka och använda information i sitt lärande

samt att stimulera elevers läsutveckling. I artikeln
påpekas att skolbibliotek funktionellt har mycket
gemensamt med högskolebibliotek som pedago-
giska bibliotek inom en utbildningsinstitution,
något som också framhävs i Kulturrådets utredning
(Andersson, 1999, s 31–32). De definitioner vi här
hänvisar till anger att begreppet omfattar materi-
ella dimensioner som själva rummet / lokalen och
dess innehåll i termer av mediabestånd och annan
utrustning. Därutöver ryms mera svårfångade och
immateriella dimensioner i skolbibliotek som stöd
för lärande, vilka bl a manifesteras i undervisning
och handledning i informationssökning eller i bib-
liotekariers och lärares professionella kompetenser
med avseende på hur litteratur och information
används för lärande.

I LÄSK-projektet skriver vi om skolbibliotek
som redskap i undervisningen i vid bemärkelse; inte
enbart då eleverna rent fysiskt befinner sig i biblio-
teket. Skolbiblioteket och de redskap som erbjuds
via detta inbegriper i denna rapport även exem-
pelvis situationer då bibliotekets böcker används i
klassrummet eller då elever söker information via
datorer i datasalar eller i klassrummet.

 Rapportens uppläggning

Efter detta inledande avsnitt där forsknings-
problemet antyds följer en kort presentation av
forskningsprojektet Lärande via skolbibliotek (projekt
LÄSK) och dess omgivande sammanhang i utveck-
lingsprojektet Helvetesgapet. Kapitel 2 innehåller
en översikt av relevant tidigare forskning dels om
elevers informationssökning, dels om skolbiblio-
tek som rum för lärande. Projektets teoretiska och
analytiska utgångspunkter presenteras i kapitel 3
liksom en precisering av projektets forsknings-
frågor. Uppläggning och genomförande av våra
empiriska studier redovisas i kapitel 4. Studiernas
resultat presenteras successivt i kapitel 5–10, med
början på en mycket konkret nivå som efterhand
följs av resultatbeskrivningar och analyser på mera
abstrakta nivåer. Sålunda innehåller kapitel 5 resul-
taten av en kartläggning av de skolor och bibliotek
som ingick i projektet. Kapitel 6 ”Skolnära skild-
ringar” presenterar resultaten av våra studier av de
arbeten eleverna genomfört vid var och en av de sju
projektskolorna såsom de observerats och tolkats av
oss. Detta kapitel är omfattande och detaljrikt och
kan hoppas över utan att helheten går förlorad. Den
läsare som däremot vill få en konkret inblick i hur
eleverna arbetar bör läsa kapitlet. Kapitel 7 redovi-
sar en delstudie om samspel mellan lärare och bibli-
otekarier, som genomförts av Lena Folkesson. Både

1 Med browsing menas att informationssökaren skummar
 (browsar) igenom olika sökträffar.

9Kapitel 1 Inledning

kapitel 5 och 7 kan betraktas som redovisningar av
de förutsättningar och kontexter i vilka elevers lä-
rande via skolbibliotek äger rum. Därpå följande tre
kapitel presenterar och diskuterar våra resultat med
utgångspunkt i tre teman: informationssökning och
kunskapsutveckling (kap. 8), skolbiblioteket som
rum (kap. 9) och kommunikation och samspel (kap.
10). Det avslutande kapitel 11 innehåller en slutdis-
kussion på mera övergripande nivå samt de konklu-
sioner om lärande via skolbibliotek som projektet
lett fram till.

 Lärande via skolbibliotek (LÄSK)

Forskningsprojektet Lärande via skolbibliotek
(LÄSK), som pågått 2001–2003 (Alexandersson &
Limberg, 2001) är en del av skolutvecklingsprojek-
tet Helvetesgapet. Projekt Helvetesgapet såg skolbib-
liotek som redskap för skolutveckling och inriktades
huvudsakligen mot de vuxna i skolan, rektorer, lärare
och bibliotekarier. Forskningsprojektet LÄSK däre-
mot har inriktat intresset mot att studera vad elever
vid de olika skolorna får ut av projektsatsningarna,
närmare bestämt vad och hur elever lär med hjälp
av skolbiblioteket och de redskap (datorer, texter,

bilder) som erbjuds via skolbiblioteket. LÄSK-pro-
jektets kunskapsintresse riktas sålunda mot skolbib-
liotekets pedagogiska roll, så som denna visar sig i
vad och hur elever lär via skolbibliotek. Vi vill un-
derstryka att LÄSK-projektet inte är en utvärdering
av projekt Helvetesgapet.

Myndigheten för skolutveckling, tidigare Skol-
verket, har initierat och finansierat såväl utvecklings-
projektet Helvetesgapet som forskningprojektet
Lärande via skolbibliotek inom ramen för sitt upp-
drag att stödja och stimulera skolors arbete med att
förbättra läs- och skrivmiljöer för elever från för-
skola till vuxenutbildning. Uppdraget har genom-
förts inom myndighetens projekt Språkrum. Projekt
Språkrum har som en huvuduppgift att stärka
och utveckla skolbibliotekens pedagogiska roll.
Biblioteket ses som en viktig resurs för skolans läs-
och skrivarbete liksom för utvecklingen av elevers
informationskompetens (Språkrum, 2000).

En aktuell översikt av tidigare forskning om
skolbibliotekets pedagogiska roll ger grund för
uppfattningen att bibliotek i skolan har en särskild
potential att höja kvaliteten på elevers lärande,
men att denna potential utnyttjas endast i begrän-
sad omfattning. Forskningen visar att bibliotekets
pedagogiska roll har olika dimensioner: medierna,

10 Kapitel 1 Inledning

rummet, bibliotekarien, informationssystemet och
pedagogiken. Dessa dimensioner samspelar i kom-
plexa mönster med dimensioner i den omgivande
skolan: lärarna, eleverna, klassrummen, läromedlen,
undervisningsmetoderna, karaktären på de uppgif-
ter eleverna arbetar med och skolledarens hållning,
det som tillsammans skapar skolkulturen. I de fall
där forskare visat att biblioteket verkat kvalitets-
höjande har många av dessa dimensioner samspelat
för att tillsammans åstadkomma meningsfullt läran-
de (Limberg, 2002).

Under 1990-talet har en växande mängd studier
utforskat hur och vad elever lär genom undersö-
kande arbete, där självständig informationssökning
och informationsanvändning utgjort villkor i läro-
processen (se nedan kap. 2). Flertalet sådana studier
har fokuserat hur elever söker information. De har
oftast inte intresserat sig för hur eleverna förstått
innehållet i informationen. Av detta följer att de inte
uppmärksammat inlärningens utfall så som detta
återspeglas i förståelsen för ett visst kunskapsinne-
håll. Mycket få studier fokuserar samspelet mellan
inlärningsprocesser då eleverna ”forskar” och den
kulturella kontext som utgörs av skolbiblioteket
och skolan där detta lärande pågår. Det finns få stu-
dier av vad och hur elever lär via skolbibliotek och
svårigheten att identifiera och beskriva detta upp-
märksammas också av andra forskare. Exempelvis
erkänner Streatfield & Markless (1994) detta forsk-
ningsproblem genom titeln på sin forskningsrapport
om lärande i skolbibliotek, Invisible learning.

Forskningsintresset i projekt LÄSK berör både
det innehåll som erbjuds eleverna och hur detta be-
handlas och förstås av eleverna. Via de texter som
skolbiblioteket medierar förväntas eleven förvärva
vissa kunskaper. Forskning har visat att behållningen
av en text har att göra med hur texten läses. Projekt
LÄSK uppmärksammar både hur eleven söker och
bearbetar information, vad denna innehåller samt
hur eleven förstår denna information.

Informationssökning och informationsbearbet-
ning handlar ytterst om att eleven förväntas utveck-
la en viss typ av förståelse för det som medieras via
skolbiblioteket. Bibliotekets olika artefakter erbju-
der kunskapsinnehåll på en mängd olika sätt. Det
som erbjuds eleven behöver dock inte vara det som
eleven lär sig. Den information som eleven skall
omvandla till kunskap konstitueras genom kommu-
nikation och förhandlingar mellan elev-elev, mellan
elev-skolbibliotekarie och mellan elev-lärare. I denna
interaktion kan skolbibliotekarie/lärare öppna eller
stänga för olika sätt att behandla information.

 Helvetesgapet – ett skolutvecklings-
 projekt

Forskningsprojektet LÄSK är kopplat till skolut-
vecklingsprojektet Helvetesgapet. Utgångspunkten
för projekt Helvetesgapet var att skolbibliotek kan
erbjuda möjligheter att överbrygga gapet mellan
skolans mål om förståelse, helhet och sammanhang
å ena sidan och fragment och snuttifiering å den
andra. Projekt Helvetesgapet, som pågick 2001–
2002, riktade ett huvudintresse mot skolbibliotekets
pedagogiska roll och såg skolbibliotek som ett red-
skap för skolutveckling. Projektet syftade bl a till att
stimulera och stödja en utvecklingsprocess utifrån
deltagande skolors egna behov, erfarenheter och
förutsättningar. Ett särskilt syfte var att lyfta fram
kunskap och medvetenhet om skolbiblioteket som
verktyg i lärande och skolutveckling (Helvetesgapet,
2001). Projektet innebar att arbetslag bestående av
skolbibliotekarie, lärare och rektor vid åtta skolor
skulle ägna tid åt ett utvecklingsarbete med skolbib-
lioteket som ett redskap. Varje skola skulle arbeta
utifrån sina behov och intressen. Det kunde inne-
bära mycket varierade satsningar vid olika skolor,
beroende på skolans profil, elevernas ålder, lärar-
nas kunskaper och intressen samt rektors vilja och
engagemang. En utgångspunkt i projektet var att
skolbiblioteket aktivt skulle kunna bidra till elevers
möjligheter att söka och använda information på än-
damålsenliga sätt för att lära sig om olika företeelser
i världen. En bärande idé i projektet var ”att starta
och beskriva en process där pedagogiska samtal är
kärnan, och redskapen är tid, dokumentation och
kompetensutveckling” (ibid).

Projekt Helvetesgapet var strukturerat i tre delar:
1. Inte utan min rektor – medvetenhetsspåret
 En av de bärande tankarna i projektet var att rek-

tor vid respektive skola aktivt skulle medverka i
utvecklingsarbetet. Rektor skulle själv ingå i lä-
rarlaget och stödja arbetet på olika sätt. I pro-
jektet avsattes tid för rektorer för detta arbete.
Projektledningsgruppen har haft återkommande
möten och fört fortlöpande samtal med rekto-
rerna under projekttiden.

2. Vägval eller varför väljer vi denna väg? – kursspåret
 Kursspåret innebar satsningar på kompetensut-

veckling under hela projekttiden. Genom före-
läsningar och litteratur skulle projektdeltagarna
uppmuntras att problematisera sina vanor och
rutiner i det dagliga arbetet och med hjälp av
de olika inslagen i kursspåret reflektera över nya
öppningar och alternativa handlingsvägar.

11Kapitel 1 Inledning

3. Utan facit – forskningsspåret (ibid.)
 Projekt Lärande via skolbibliotek, LÄSK, som ut-

gör ämne för denna rapport.

Projektledningsgruppen har utgjorts av två biblio-
tekskonsulenter på kommunal respektive regional
nivå samt en pedagog från Göteborgs universitet.
Projektledningsgruppen har regelbundet besökt och
samtalat med respektive arbetslag vid de deltagande
skolorna samt bistått arbetslagen genom att leda
gruppdiskussioner och ge råd och förslag angående
studiebesök och föreläsningar. Projektledningen
har också ansvarat för uppläggning och innehåll i
de gemensamma kompetensutvecklingsdagar som
ingått i projektet. Dokumentation över olika inslag i
projektet har fortlöpande presenterats på projektets
webbplats (http://www.helvetesgapet. to/).

En tryckt slutrapport för projekt Helvetesgapet,

Tid för lärande (2003), har publicerats. Viktiga resul-
tat är enligt slutrapporten att projektet givit tid för
reflektion och samtal vid alla skolor. ”Reflekterandet
blev den stora tillgången” (Tid för lärande, 2003, s 9),
eftersom det ledde till omprövning av en rad förgi-
vettaganden såväl i undervisningen i allmänhet som
framför allt i synen på och användandet av skolbibli-
oteket som ett pedagogiskt verktyg. Skolbiblioteken
förändrades på alla skolor med avseende på resurser,
exempelvis utökad arbetstid för skolbibliotekarien
eller utvidgning av lokalen eller förstärkt utrustning.
Synsätt på skolbibliotekets pedagogiska roll har suc-
cessivt förskjutits på de flesta skolor från en tyngd-
punkt på konventionellt läsfrämjande uppgifter till
mera utmanande uppgifter som redskap i elevernas
undersökande arbete, där informationssökning och
IKT spelar huvudroller (ibid., s 9–10).

12

 Informationssökning, skolbibliotek
 och lärande

I forskningen har vi funnit täta kopplingar mellan
informationssökning, informations- och kommuni-
kationsteknik och skolbibliotek. Bibliotek ses ibland
i sig som ett informationssystem (Buckland, 1991)
eller som en institution som erbjuder informations-
tjänster till olika användargrupper (Rubin, 1998).
Också forskare som studerar elevers läsutveckling
relaterar gärna till bibliotekets roll i sådana sam-
manhang (t ex Dreher, 1995). I LÄSK-projektet,
som studerar elevers lärande via skolbibliotek, har
det varit naturligt att knyta an till sådana synsätt på
biblioteket som redskap för lärande, där resurser för
informationssökning som litteratur, datorer, world
wide web och andra informationssystem, kan ses
som verktyg som innehåller erbjudanden till elever
att lära via skolbibliotek. Det innebär att informa-
tionssökning och informationsbearbetning utgör
led i elevernas kunskapsbildning.

 Forskning om elevers
 informationssökning

Under de senaste tio åren har en stor mängd studier
av barns och ungdomars informationssökning i skol-
sammanhang genomförts, både i Sverige och inter-
nationellt. Majoriteten av studierna riktar sitt forsk-
ningsintresse mot informationssökning på webben,
men informationssökning via andra artefakter som
böcker, databaser och kataloger förekommer också.
De flesta studierna berör informationssökning vid
enstaka tillfällen, dvs information searching (jfr nedan
kap. 3). Några studier har genomförts av forskare
i pedagogik som riktat intresset mera mot använd-

ningen av datorer i skolan generellt och på dator-
och Internetanvändning som kulturfenomen (t ex
Alexandersson, 2001; Bergman, 1999; Enochsson,
2001). En översikt över forskning om elevers in-
formationssökning i utbildningskontexter finns i
Limberg, Hultgren & Jarneving (2002, särskilt ka-
pitel 3)

Ett flertal studier visar på återkommande pro-
blem, när det gäller hur elever söker och använder
information för inlärningsuppgifter. Ett problem
gäller att elever ”klipper och klistrar” för att skapa
sina egna redovisningar (Davis, 1994; Gordon, 1999;
Large m fl, 1998). I sin avhandlingsstudie Skriv med
egna ord utforskade Nilsson (2002) högstadieelevers
skrivande i samband med deras ”fria forskning”.
Han fann att huvuddelen av de studerade elevtex-
terna (50 av 60 texter) kunde karaktäriseras som
reproducerande texter, uppbyggda genom metoden
att sätta ihop textbitar hämtade från en eller flera
källor. Nilsson benämner detta ”sampling”. Moore
& St.George (1991) liksom Thomas (1999) hävdar
att vissa typer av uppgifter inbjuder mer än andra
till avskrift. Uppgifter som t ex ”delfiner” är alltför
vaga för att stimulera till tolkning, analys och kri-
tiskt tänkande enligt dessa forskare. Gordon (1999)
hävdar att gymnasister uppfattar forskning i skolan
som att skriva en grammatiskt korrekt rapport.

Forskningsgenomgången visar att elever ten-
derar att söka efter ”det rätta svaret” (Bergman,
1999; Bilal, 2001; Wallace & Kupperman, 1997).
Flera undersökningar antyder att eleverna använder
webben, som om den vore en lärobok, där svar till
skoluppgifter kan hämtas (bl a Bergman, 1999).
Ibland letar eleverna efter specifika svar redan i
träfflistorna, även när frågorna är öppna och har
formulerats av eleverna själva. Eleverna ser på

Kapitel 2

Forskning om informations-
sökning och skolbibliotek

13Kapitel 2 Forskning om informationssökning och skolbibliotek

uppgiften på ett speciellt sätt, menade forskarna
– att få svar på en fråga – och de verkar vara överty-
gade om att svaret skall finnas på en enda webbsida.
Det gällde med andra ord att hitta just den sidan
(Wallace & Kupperman, 1997).

Några forskare har också visat att det finns ett
nära samspel mellan utformning och innehåll i
inlärningsuppgifter och hur eleverna söker och
använder information för uppgiften, där elevernas
kunskaper om ämnesinnehållet spelar stor roll för
deras informationssökning (Limberg, 1998; Pitts,
1994). Det finns även studier som visar, att elever
anpassar ämnet för sin uppgift till den informa-
tion som de hittar (Dreher, 1995; Lundgren, 2000;
Moore & St George 1991). Som framgår av dessa
referensers årtal har några av studierna gjorts, innan
skolelever hade tillgång till Internet, vilket innebär
att iakttagelserna att elever anpassar sin uppgift
efter tillgänglig information förekom också då
elever arbetade huvudsakligen med tryckta källor.

Ett flertal studier har riktat sitt intresse mot bety-
delsen av elevernas läsförmåga i samband med deras
informationssökning. Armbuster & Armstrong
(1993) lyfter fram betydelsen av att olika slags texter
kräver olika lässtrategier. Att läsa facklitteratur
kräver kunskap om textstruktur i facklitteratur och
om ämneskunskaper – ju mer läsaren vet om ämnet,
desto lättare är det att hitta relevant information i
texten, t ex kännedom om lämpliga nyckelord att
slå upp i registret (Armbuster & Armstrong, 1993, s
152). En brittisk undersökning (Pinsent, 1996) om-
fattande över 8000 barn i skolåldern visade bl a att
44% av pojkarna och 28% av flickorna i 16-årsåldern
föredrog att läsa vartenda ord i en facktext hellre
än att skumläsa. Fler pojkar än flickor orienterar
sig i litteraturen genom att huvudsakligen titta på
bilderna. Resultaten tyder på att erfarenhet av och
träning i att läsa facklitteratur kan ha stor betydelse
för förmågan att söka och använda information.

Webbsidor inbjuder inte till djupläsning, men
Watson (1998) hävdar att det är möjligt att IKT
kan inspirera till nya lässtrategier utan att konkur-
rera med bokläsning. Kombinationen mellan text,
grafik, ljud, och hypertext tilltalade ungdomarna i
hennes undersökning (13–14 år) och stimulerade
på ett annat sätt än bokläsning. På nätet fokuserade
de på andra saker än i böcker; ljud, typsnitt, anime-
ringar ger ledtrådar till information som eleverna
använder. Att bedöma en texts relevans med hjälp
av bilder utmärker ungdomars informationssökning
i digitaliserade texter enligt Bilal (2000), Fidel m fl
(1999), och Kafai & Bates (1997).

Elever lär sig använda webbverktyg (webbläsare,
hyperlänkar, söktjänster) utan problem men de an-
vänder dem på ett primitivt sätt, enligt Wallace &

Kupperman (1997). Enochsson (2001) menar att
det snarare är fråga om vana och att det kräver tid
och träning att lära sig webbens funktioner (s 142).
Flera undersökningar visar att barn föredrar att söka
genom att skriva i sökrutor hellre än att klicka sig
igenom ämneshierarkier i kataloger (Bilal, 2000;
Fidel m fl, 1999).

Både erfarenheter och forskning visar att hög-
presterande elever klarar självständig informa-
tionssökning och informationsanvändning bra. De
”svaga” eleverna, de som behöver mycket stöd, för-
lorar. Alexandersson påpekar att elever med begrän-
sade erfarenheter av det svenska språket och den
svenska kulturen hade större svårigheter än andra
att hantera informationstekniken och att utveckla
sin kommunikativa förmåga i samspelet med andra
elever kring datorn (Alexandersson, Linderoth &
Lindö, 2001). Naeslund utvärderade självständigt
arbete med datorstöd vid en grundskola och säger:
”Mina observationer vid försöksskolan, tidigare
studier samt befintliga teorier ger dock stöd åt slut-
satsen att prestationsklyftorna mellan eleverna ökar
med den här pedagogiken” (Naeslund, 2001, s 97).
Naeslund menar att förmågan att läsa och skriva är
en vattendelare vid denna typ av arbetssätt i skolan.
Han identifierar tre förmågor som avgörande för att
ha framgång som elev i sådana läroprocesser: ”(1)
god läsförmåga, (2) god förmåga att författa texter
samt (3) egen kraft att organisera och fullborda sina
uppgifter.” (ibid., s 139)

Lågpresterande elever är mera beroende än andra
av stödjande strukturer i undervisning och handled-
ning. Några studier visar på hur väl utvecklade stöd-
strukturer hjälper elever att utveckla förståelse och
förmåga till självständigt lärande. Martin Stigmars
(2001) avhandlingsresultat visade att elever på
yrkesförberedande gymnasieprogram hade störst
nytta av särskild metakognitiv träning om lärande,
eftersom de förfogade över färre inlärningsstrategier
än elever på studieförberedande program. Det finns
studier som uppmärksammar lässvaga barns behov
av särskilt stöd vid informationssökning. Drumm &
Groom (1999) rapporterar om ett projekt där barn
(6–14 år) med behov av särskilt stöd skulle lära sig
att hämta och använda information från Internet och
sammanställa fakta i en rapport. Barnen, som huvud-
sakligen hade afroamerikansk bakgrund skulle söka
information om betydelsefulla personer med lik-
nande bakgrund. Undervisningen handlade om ele-
mentär datoranvändning, om Internet-begrepp, om
att söka relevanta webbplatser, att samla och spara
information och om att sätta samman en rapport uti-
från egna idéer. Eleverna fick mycket konkret stöd i
form av blanketter för att samla fakta, hjälp att ladda
ner bilder, hjälp att anteckna och formulera det de

1� Kapitel 2 Forskning om informationssökning och skolbibliotek

hade lärt sig. Bra ordbehandlingsprogram hjälpte
barnen med både grammatik och stavning vid rap-
portskrivandet. Sammantaget bedömdes projektet
som framgångsrikt av författarna. Flera forsknings-
resultat visar att de flesta elever, inte bara lågpreste-
rande, är beroende av goda stödjande strukturer för
att bli framgångsrika och kunniga i informations-
sökning och självständigt lärande (Best m fl, 1990,
s 87–93; Gordon, 1999; Jacobson & Ignacio, 1997).
Slutsatserna som vi drar av denna forskning är att
informationssökning och självständig kunskapsut-
veckling kräver starka stödstrukturer inkluderande
aktiv interaktion mellan elever och pedagoger.

Värdering av information
Värdering av information kan ske på olika plan, t ex
på ett externt plan då man bedömer en källas äkthet
eller ett internt då man bedömer innehållet och
hur pass intressant det är för ens syfte. Den senare
typen av värdering handlar om ”relevansbedöm-
ning”, vilket berör just användbarheten i en källa i
förhållande till den uppgift eller det problem som
informationen skall tjäna till att belysa. Om man
söker en faktauppgift är den källa som levererar
”det rätta svaret” i hög grad relevant. När man
söker information om exempelvis ”orsakerna till
svält i världen” behöver man mera mångfacetterat
material, ingen enstaka källa kan leverera det rätta
svaret. I sådana situationer, som är mycket vanliga
i samband med komplexa inlärningsuppgifter, är
bedömning av olika källors relevans betydligt mera
komplicerad. Forskning om informationssökning
har visat att relevans är ett dynamiskt begrepp, dvs
relevansen förändras successivt under arbetet med
en uppgift (se t ex Kuhlthau, 1993, s 39; Saracevic,
1975). Limberg fann i sin studie av samspel mellan
informationssökning och lärande att skillnader i
relevansuppfattningar var en väsentlig dimension
i olika sätt att förstå och tillämpa informations-
sökning. En uppfattning av informationssökning
som faktasökning innebar bl a en oföränderlig,
statisk relevansuppfattning, medan andra uppfatt-
ningar som identifierades i denna studie innebar
dynamiska relevansuppfattningar. Uppfattningen av
informationssökning som faktasökning samspelade
med ett bristfälligt inlärningsresultat (Limberg,
1998, s 143–148, 200–201). Detta tyder på att rele-
vansbedömning är väsentlig för kvaliteten på infor-
mationssökning och en förmåga som elever behöver
utveckla genom olika arbeten.

AnnBritt Enochsson hävdar i sin avhandling
(2001) att barn alltid värderar information men att
deras kriterier för vad som är värdefullt skiljer sig
från vuxnas. Exempelvis sätter de värde på webbsi-
dor som upplevs som ”roliga” (Enochsson, 2001, s

182). Även Hirsh (1999), som undersökte tioåringars
sökstrategier och relevanskriterier, fann att eleverna
var engagerade och noga med att värdera sina sök-
resultat. Hirsh fann att barnen bedömde relevan-
sen enligt tre kriterier: dels innehåll, dvs att texten
handlar om det ämne eleven arbetar med, dels att
det är för eleven tidigare okänd (ny) information,
dels att de trodde att informationen kunde intres-
sera deras kamrater. Eleverna visade ringa intresse
för en källas auktoritet och ifrågasatte inte tillförlit-
ligheten. Hirsh fann även att barnens relevansupp-
fattningar ändrades under arbetets gång, dvs deras
bedömningskriterier var dynamiska.

Bedömningen av en källas trovärdighet berör
frågor om källkritik, vilket är centrala frågor när
det gäller informationssökning och -användning.
Att utveckla förmåga att kritiskt granska källor är
en förutsättning för att självständigt kunna bedöma
och bearbeta information. Studier av yngre barns
informationsanvändning tyder på att barn är be-
nägna att inte ifrågasätta olika källor (Hirsh, 1999;
Kafai & Bates, 1997). Enochsson som studerade
10–11-åringars sökning på webben fann att barnen
successivt utvecklade förmåga till kritisk värdering
genom tillräckligt konkreta och täta erfarenheter
av webben (2001, s 183–188). Limberg fann att
mera komplexa och sofistikerade uppfattningar av
informationssökning innebar väl utvecklad förmåga
att bedöma källors trovärdighet och auktoritet i
kombination med uppmärksamhet på hur partiskt
material kunde användas för att avslöja bakomlig-
gande motiv och intressen hos författare till olika
källor (Limberg, 1998, s 149–167). I en studie av
doktoranders värdering av källor fann Fitzgerald
(1998) att deltagarna i sin bedömning av källor
påverkades av tidigare ämneskunskaper och av kun-
skaper om författares och tidskrifters auktoritet, av
hur dokumentet överstämde med verkligheten och
av språket. Fitzgerald hävdar att det går att lära ut
de strategier som används av avancerade studenter
till barn, med hjälp av mycket specifika och kon-
kreta instruktioner under flera år i en process som
anpassas till elevernas utveckling.

Olika dimensioner i källkritik, så som de kommer
fram i här refererad forskning, omfattar bl a att vara
uppmärksam på vem som står bakom en text, i vems
intresse texten kan vara skriven, liksom hur rimlig
texten är i förhållande till det man redan känner till
om ämnet. Forskningen tyder också på att en käll-
kritisk hållning inte utvecklas av sig själv utan bör
uppmärksammas som något att lära sig i anslutning
till undersökande arbetssätt. Inom den litteratur
och forskning som behandlar undervisning i in-
formationssökning har många författare under de
senaste femton åren pläderat för att sådan undervis-

1�Kapitel 2 Forskning om informationssökning och skolbibliotek

ning skall inriktas mot kritiskt tänkande, där käll-
kritik givetvis är en central komponent, snarare än
mot att undervisa om konkreta källor eller redskap
(Limberg et al, 2002, s 96–113).

Sammanfattningsvis tyder tidigare forskning på
att informationssökning i inlärningssammanhang är
förknippad med olika problem. Problemen kopplas
till såväl inlärningsuppgifternas karaktär som till
elevers läsförmåga och lässtrategier, kunskaper
om webbverktyg och hållningen till informations-
sökning som ”att finna det rätta svaret”. Andra
dimensioner i processen att förvandla information
till kunskap, exempelvis värdering av källor liksom
bearbetning av information lyfts fram i forskningen
som särskilt problematiska men samtidigt pekar
forskarna ofta på brister i observerade undervis-
ningspraktiker när det gäller dessa dimensioner.
Huvuddelen av ovan redovisade studier har under-
sökt elevers informationssökning men inte inriktats
mot att ta reda på hur eleverna förstår innehållet i
informationen och vad de faktiskt lär sig genom sina
självständiga arbetsuppgifter.

 Studier av skolbiblioteket som rum

Skolbibliotek som rum karaktäriseras av att det ser
annorlunda ut än alla andra rum i en skola. Där
finns större och friare ytor och där finns ingen
kateder. Arbetsbord grupperas annorlunda än i
klassrum. Där finns ofta någon soffa eller sköna
fåtöljer. Bokhyllor tar en stor del av golvutrymmet,
ofta placerade så att de skapar rum i rummet. I skol-
biblioteket möts elever från olika klasser, läraren
har ingen egen arbetplats utan rör sig på samma
ytor som eleverna. Streatfield & Markless (1994)
ger en rad metaforer för skolbibliotek som kommit
fram i deras intervjuer med lärare och skolledare.
Biblioteket liknas vid en vänlig, inbjudande plats, ”a
business reception area”, medan det typiska klass-
rummet beskrivs som ”fabrik” (s 102–103). Biblio-
teket beskrivs också som ett rum med personlighet
(”a space with personality”, s 103). Flera lärare talar
om det som en ”trygg hamn” för eleverna (s 102).
Alla dessa metaforer skapar intryck av skolbibliotek
som en varm, vänlig och ombonad miljö.

Vi har funnit endast få studier som behandlar bib-
lioteksrummet och dess pedagogiska roll. Den mest
omfattande är en norsk avhandling Et sted å lære eller
et sted å være? av Elisabeth T Rafste (Rafste, 2001),
som studerade hur elever använde biblioteket i två
gymnasieskolor.

Skolbibliotek ses i litteraturen som rum för me-
diasamlingar, rum för arbete, rum för fritid och
avkoppling, rum för kommunikation och möten.

Någon forskare hävdar att biblioteket som rum för-
lorat sin betydelse med utvecklingen av IKT och
menar att skolbibliotek numera endast är en funk-
tion (Ely 1992, citerad från Thomas, 1999, s 115).
Vi väljer dock att ta fasta på forskning som fokuserat
på biblioteket som rum och dess pedagogiska roll.
Däremot menar vi att Ely och andra forskare (bl a
Loertscher, 2000) pekar på något mycket viktigt,
när de lyfter fram nya virtuella dimensioner i skol-
biblioteksrummet. Skolbiblioteksrum är numera
både fysiska och virtuella. De erbjuder fysiska, lokalt
placerade artefakter (böcker av många olika slag,
tidskrifter, tidningar) men de erbjuder också virtu-
ella objekt i databaser och på world wide web, som
kan nås med hjälp av bibliotekets datorer. Detta
innebär att biblioteken både är lokala rum, med sina
fysiska lokalt placerade samlingar, och globala rum,
som öppnar mot informationsvärldar och kommu-
nikationsmöjligheter långt utanför den egna skolan
(Alexandersson & Limberg, 2001).

Några forskare (bl a Heeks, 1994; Kühne 1993;
Streatfield & Markless, 1994) framhäver att biblio-
teksrummet måste vara utformat så att det lämpar
sig för den mångsidiga verksamhet som svarar mot
elevers och lärares olika behov: för projektarbeten,
för alla slags självständiga uppgifter, enskilt eller i
grupp, för litteraturläsning, som informationskanal,
för personliga intressen samt som stöd till lärare och
undervisning. Streatfield & Markless betonar att
utformningen av skolbiblioteksrummet återspeglar
en skolas pedagogiska grundsyn och kan urskiljas
genom hur rummet är disponerat och inrett för att
fylla de olika funktionerna (1994, s 142).

Offentligt rum
Flera forskare understryker skillnader mellan skol-
bibliotek som rum och klassrum (Dressman, 1997;
Rafste, 2001). En aspekt som framhävs är att skol-
biblioteket är ett mera offentligt rum i en skola än
klassrummet. Skolbiblioteket är öppet för alla,
i skolbibliotek möts elever från olika år och klas-
ser. I skolbiblioteket känner inte alla elever varan-
dra vilket innebär att skolbibliotek erbjuder elever
en större anonymitet än som någonsin är möjlig i
klassrummet.

Till karaktären av offentligt rum hör att skol-
bibliotek ger rika möjligheter för möten och kom-
munikation. Många studier visar att skolbibliotek
används som mötesplats, ett ställe där man träffar
sina kompisar (Johansson, 1998; Rafste, 2001;
Skantze, 1989).

Struktur och tradition
Skolbiblioteksrummet präglas av en mycket stark
struktur som visar sig i praktiskt taget alla skolbib-

1� Kapitel 2 Forskning om informationssökning och skolbibliotek

liotek, nämligen klassifikationssystemets ordning.
I Sverige använder de allra flesta bibliotek inklu-
sive skolbibliotek SAB-systemet (Sveriges Allmänna
Biblioteksförenings klassifikationssystem). Detta
utgör en grundläggande skillnad mellan bibliotek
och klassrum som framhävs av såväl Dresssman
(1997) som Rafste (2001). Innebörden av denna skill-
nad återspeglar de olika traditioner som skolan res-
pektive biblioteket tillhör. Klassifikationssystemet
har utvecklats inom bibliotekstraditionen som för-
knippas med upplysningsidealens demokratiska
idéer som bärande princip. En annan bärande idé i
bibliotekstraditionens har varit frivillig användning
(Rafste, 2001, s 65).

Medan klassifikationssystemet således utgör
biblioteksrummets starka struktur så karaktäriseras
klassrummet av en stark struktur uttryckt som dis-
ciplin och handlingar som skall granskas, utvärderas
och bedömas (Rafste 2001, s 64). Klassrummet
präglas av starka strukturer för handling och kom-
munikation med möjligheter till sanktioner från
lärare. Ordningen för vem som talar i klassrummet
och hur man får röra sig bestäms av lärare. I sådana
avseenden har skolbiblioteket svaga strukturer. Här
kan eleverna själva i hög grad utforma sina hand-
lingar. Skolbiblioteket kan med sin svaga struktur
i detta avseende ses som en ”gråzon” mellan klass-
rum och skolgård, enligt Rafste (2001, s 74). Hon
kallar skolbibliotek ”ett poröst” socialt system med
referens till Giddens (Rafste, 2001, s 95, 316–317,
384).

Som bibliotek i en skola balanserar skolbiblio-
teket mellan olika traditioner och pendlar mellan
den frihet som karaktäriserar bibliotekstraditionen
och den styrning som karaktäriserar skolan. Rafste
påpekar att de olika karaktärerna på strukturen
i klassrum och skolbibliotek ger en ”spänst” till
skolan och skapar dynamiska möjligheter för såväl
undervisningsrelaterade som fritidsrelaterade hand-
lingar (s 66). Vad Rafste fann var att biblioteken vid
de två undersökta gymnasierna hade liten betydelse
för eleverna i relation till undervisningen. För en
liten grupp elever var skolbiblioteket centrum för
deras vardagsliv i skolan (s 316). Eleverna använder
skolbiblioteket som ”poröst” rum, som ett rum för
handlande där färre regler gäller och färre sanktio-
ner är möjliga än i klassrummet (s 316).

Rum för lust eller lärande
Återkommande i en stor del av här refererad forsk-
ning om skolbiblioteket som rum är dikotomin
”arbete – fritid” (läsförmåga – läslust; styrning –
frihet). Den uttrycks exempelvis när det gäller skol-
bibliotekets pedagogiska roll för elevernas läsut-
veckling och den dominerande metoden, nämligen

att väcka deras läslust. Motsättningen knyts till skill-
nader mellan bibliotekstraditionen och skoltraditio-
nen. En av Mark Dressmans huvudslutsatser är att
klassrum i grunden är rum där lärande sker genom
arbete (”literacy as work”), medan bibliotek i grun-
den är rum där lärande sker genom lust (”literacy
as the pursuit of personal desire”) (s 161). Denna
motsättning är ett sätt att tolka bibliotek och skola
som olika kulturer och Dressman hävdar att det
kommer att påverka hur alla berörda – elever, bib-
liotekarier och lärare – tolkar och förstår skillnader
mellan rummens funktioner (s 161). Samtidigt tyd-
liggörs vilken betydelse skolbibliotek skulle kunna
ha för att stödja elevers utveckling till självständiga,
kritiskt tänkande människor. Dressman betonar att
han inte ser skolbibliotek och klassrum som antago-
nister eller att skillnaderna mellan dem skall beskri-
vas i förenklade termer som ”fria” eller ”totalitära”
miljöer. Tvärtom pekar han på den potential som
finns i att kombinera de olika traditionerna (s 161).
Vi menar att Dressman här lyfter fram något bety-
delsefullt som har djupa innebörder för skolbiblio-
tekets pedagogiska roll.

Sammanfattningsvis menar vi att här refererade
studier visar på betydelsen av rummet för skolbib-
liotekets pedagogiska roll. I skolbiblioteksrummets
uttrycks kulturella skillnader mellan bibliotek-
straditionen och skoltraditionen, vilket skapar en
dynamik i skolbibliotekets pedagogiska roll som
andra rum i skolan inte har. Några studier visar
också att eleverna bättre utnyttjar detta gränsland,
”det porösa rummet”, för sina intressen och behov
än vad lärare gör. Här finns en potential för utveck-
lande av skolbibliotekets pedagogiska roll. I projekt
LÄSK har skolbiblioteket som rum för lärande be-
handlats som en väsentlig aspekt för att förstå vad
och hur elever lär via skolbiblioteket.

17

Kapitel 3

Teoretiska och analytiska
utgångspunkter

I detta kapitel presenterar vi kortfattat de teoretiska
utgångspunkter som gäller för hur vi valt att stu-
dera elevers lärande via skolbiblioteket. Centrala
begrepp utgör självfallet lärande men också de red-
skap som eleverna använder i samband med att de på
olika sätt deltar i skilda aktiviteter som kan relateras
till skolans bibliotek. Det som påverkar denna akti-
vitet beskriver vi som villkor. Det innebär fokus på
sådant som i situationen har betydelse för hur elev-
erna hanterar frågor om informationssökning och
kunskapsbildning. Informationssökning och informa-
tionskompetens är ytterligare två centrala begrepp i
vår undersökning, som utreds och preciseras nedan.
Men innan vi närmar oss dessa begrepp skall vi upp-
märksamma kunskapsbegreppet.

 Vidgat kunskapsbegrepp

På bara något decennium har lärararbetet blivit allt-
mer ett lagarbete, vilket medför ett mer gränsöver-
skridande arbetssätt som innebär krav på läraren att
kunna kommunicera sitt ämnes kunskapsfält, tra-
ditioner och metoder till dem man skall samarbeta
med och som representerar andra ämnen och kun-
skapsfält. Utvecklingen bort från en starkt reglerad
verksamhet – vilket stöds av timplaneförsöken i ett
stort antal kommuner – kan medföra att de traditio-
nella ämnesperspektiven och ämnesdefinitionerna
bleknar bort, att behovet av nya former av ämnes-
perspektiv ökar och att skolans sätt att organisera
kunskaper bättre anpassas till nya förväntningar på
hur skolan skall hantera sitt uppdrag. Denna nya si-
tuation, också betraktad mot bakgrund av ett alltmer
mångkulturellt samhälle, har skapat nya betingelser
för lärarnas arbete, som innebär att de i större ut-
sträckning måste visa vad de menar, förklara sam-

manhang, visuellt och verbalt synliggöra sitt arbete,
samt ha ett språk för detta synliggörande. Tankar
om skolutveckling – det visar utvecklingen under
1900-talet – innefattar ofta just förändrade syn-
sätt på språk, kommunikation och kunskap. Detta
avspeglas bland annat i ett antal beslut om skolan
och i olika styrdokument, såsom Skola för bildning
(Läroplanskommittén, 1992), Läroplanerna (Lpo94,
Lpf94, Lpfö98), Slutbetänkandet Skolfrågor – om en
skola i en ny tid (1997), Lärarutbildningskommitténs
betänkande (1999) samt Gymnasiekommitténs be-
tänkande (2002).

Gemensamt för de diskussioner och analyser
som förs i dessa dokument är att kunskapsbegrep-
pet såväl vidgas som problematiseras: kunskap anses
exempelvis innefatta kritiskt tänkande, förmåga att
värdera information och ett reflekterande förhåll-
ningssätt. I flera av dokumenten ses också den tra-
ditionella uppdelningen i teoretiska och praktiska
ämnen/kunskaper som otidsenlig. Man talar också
om ett vidgat textbegrepp. I Skola för bildning står
det att läsa att:

Verksamheterna blir alltmer språkliga till sin karaktär
och arbetets innehåll är teoretiskt laddat på ett annat
sätt än tidigare. Gränsen mellan manuella och
intellektuella verksamheter håller på att upplösas.
Därigenom skärps kraven på skolans kunskapsuppgift.
Skolan i detta s.k. kunskapssamhälle står nu inför
uppgiften att förmedla kunskaper i vidare mening än
tidigare. Eleverna måste tillägna sig begrepp och
strukturer från olika ämnesområden på ett sätt så att
de kan användas som intellektuella verktyg i andra
sammanhang. (Läroplanskommittén, 1992, s 63)

Skolverkets2 omfattande projekt Språkrum, som
föreliggande projekt är en del i, syftar just till att

2 Från och med 2003 Myndigheten för skolutveckling

18 Kapitel 3 Teoretiska och analytiska utgångspunkter

stödja skolors arbete med att förbättra läs- och
skrivmiljöer så att elevernas språkliga utveckling
uppmuntras. En huvuduppgift i arbetet är att
stärka och utveckla skolbibliotekens pedagogiska
roll. Skolans kunskapsuppdrag både vidgas och
fördjupas. Samtidigt framstår det inte lika själv-
klart att skolan har monopol på elevernas kun-
skapsbildning. Tillgången till kunskap är i princip
obegränsad utanför skolan. Dess karaktär är också
förändrad, från att ha varit en verbal miljö till att
ha blivit en multimedial, där de bildmässiga och
visuellt spatiala aspekterna är av stor betydelse.
Den nya informationstekniken erbjuder barn och
ungdomar helt nya redskap för att skapa bilder,
texter och ljud (och som i flera fall är nästan iden-
tiska med dem professionella kreatörer använder).
Via den nya informationstekniken får de också en
helt annan insikt i hur bilder, musik och texter pro-
duceras. I konsekvens med detta tycks målen för
lärandet förändras i riktning mot en ökad kompe-
tens i att kritiskt granska, tolka och reflektera över
information, inom och utanför skolan. Hur skall
då kunskaper organiseras så att de förmågor och
kvaliteter som kan vara angelägna i en oviss fram-
tid redan nu utvecklas? Frågan handlar om kun-
skapsbegreppet.

Vår förståelse av kunskapsbegreppet är att kun-
skap kan beskrivas som ett medel för människans
strävan att organisera världen. I utbildningssam-
manhang har denna organisering skett i så kallade
ämnen. Kunskapsmassan, dvs den mängd kunskap
som utvecklas, förändras kontinuerligt avseende
volym, tillväxttakt och struktur. Kunskap finns
”lagrad” i skrivet material, bilder, filmer etc. Den
kan skapas och har skapats av människor när den
görs tillgänglig för andra att tolka. Kunskap hos
människor ger således upphov till kunskap i samhäl-
let, och kunskap i samhället kan ge upphov till kun-
skap hos människor. Idag kan vi på helt andra sätt
än för bara några decennier sedan förstå omvärlden,
gripa in i den men också dra nya slutsatser av våra
handlingar. Vår kunskap förändras med andra ord.
När kunskapsmassan utökas förändras också det sätt
på vilken den organiseras. Nya discipliner uppstår,
frågor som tidigare behandlades inom en disciplin,
fodrar idag samverkan mellan olika discipliner med
tvärvetenskapliga ansatser som följd. Om det redan
idag ställs krav på kunskaper som inte enkelt kan
hänföras till en disciplin, hur skall det då se ut i en
nära framtid? Förändringar i vår omvärld och ökade
kunskaper hos envar i allmänhet accentuerar inte
bara frågor kring vad elever skall behärska i fråga
om vetande, insikter, färdigheter och förhållnings-
sätt utan också hur kunskaper skall organiseras för
lärande.

När informationen blir oöverskådlig uppkommer också
den intressanta frågan om hur man kommer från
information till kunskap. Medan lärande till väsentliga
delar inneburit memorering av information, blir den
centrala frågan i stället hur man omvandlar
information till något vi kan kalla kunskap.
Utvecklingen kommer att ställa ännu större krav på
överblick, strukturering och begreppslig kunskap, och
på vägledning från personer med erfarenhet av
specifika verksamheter. Färdigheter som att kunna
sammanfatta, kondensera och kritiskt värdera kommer
att bli allt viktigare i ett informationssamhälle (Säljö,
2000, s 242).

Hur väljer, värderar och organiserar elever i dagens
skola information för att göra den relevant för olika
sammanhang – såväl i nuet som i en tänkt framtid?
Vilken roll spelar skolans bibliotek i detta samman-
hang?

När dagens elever skall ”forska” eller tillämpa un-
dersökande arbetssätt med bland annat stöd av sko-
lans bibliotek erbjuds eleverna nya sätt att organisera
kunskaper. Hur skolan väljer att organisera kunska-
per, dvs göra världen begriplig och påverkbar för
barn och ungdomar via skolans bibliotek bidrar inte
bara till deras lärande i relation till skolans mål utan
också till deras förståelse av sig själva och vad kun-
skap är. I läroplaner talar man ofta om att eleverna
skall ha goda bestående faktakunskaper. Vad som avses
med denna bestämning är dock inte alltid entydigt.
Vi avser inte fördjupa resonemanget i just den frågan
men vill göra en bestämning av begreppet faktakun-
skaper eftersom detta förekommer frekvent i vår
empiri. Faktakunskaper brukar beskrivas som ett
slags kunskap som information, regler och konven-
tioner som ger svar på frågor som Vad? Var? Vem?
Hur många? Faktakunskaper kan då utgöras av för-
utbestämt undervisningsinnehåll, exempelvis centra-
la begrepp, generella och grundläggande principer
eller perspektiv, i förhållande till uppsatta mål i läro-
planen men också som uttryck för socialisation vilket
kan ske via en problematisering av undervisningsin-
nehållets moraliska, värdemässiga komponenter. Låt
oss exemplifiera med stöd av ämnet historia3. I detta
ämne skall eleven bl a känna till grundläggande drag
i den historiska utvecklingen, förstå innebörden av
centrala historiska begrepp, kunna analysera histo-
riska problem och tolka orsakssammanhang bakom
historiska förändringsprocesser eller kunna disku-
tera några av dagens händelser utifrån ett historiskt
perspektiv. För att klara detta förväntas eleven kunna
reflektera, resonera och dra slutsatser utifrån be-
dömningar av olika källors och kvarlevors värde. Det

3 Se Lpo 94, Kursplanen i historia

19Kapitel 3 Teoretiska och analytiska utgångspunkter

innebär en fond av faktakunskaper. Faktakunskaper
svarar då mot kunskaper som information där man
vet att något förhåller sig på ena eller andra sättet.
Faktakunskaper, så som de framträder i skolans kurs-
planer, har ofta en kvantitativ karaktär. Att ha goda
faktakunskaper och känna till ett ämnesbegrepp och
speciella språk anses vara viktigt eftersom de utgör
förståelsens byggstenar. Att förstå är att begripa, att
uppfatta innebörden i ett fenomen. Förståelse är ett
kvalitativt begrepp och kan vara mer eller mindre
kvalificerad. Med kvalificerad förståelse avses förmå-
gan att kunna uttrycka sig på ett strukturerat sätt,
kunna göra jämförelser och se samband. Det innebär
att kunna föra ett gott resonemang i vilket man an-
vänder sig av sina inhämtade faktakunskaper och sin
förståelse. Det innebär också förmågan att kunna dra
egna slutsatser och komma med egna kommentarer.

Lärande och redskap för lärande
I skolbiblioteket möter elever texter och andra
redskap (artefakter) med vars hjälp de förväntas ut-
veckla kunskap via informationssökning och infor-
mationsbearbetning. De möter också andra elever,
bibliotekarier och lärare. LÄSK-projektet fokuserar
på elevernas möten med artefakter och människor
i och via skolbiblioteket och hur de i dessa möten
skapar mening. Vår strävan är att beskriva den
kunskapsprocess som elever deltar i när de söker
information via webben och via tryckta källor. Med
vårt perspektiv på lärande som utgångspunkt disku-
teras frågorna om både elevernas lärande och det
sociala samspelet i informationssökningsprocessen.
Vi fokuserar därför främst de sociala och kulturella
villkoren för elevernas lärande vilka är starkt för-
knippade med situationen samt samspelet mellan
elev och text, elev och elev, samt elev och lärare.
Lärande kan ur detta perspektiv beskrivas som
deltagande i sociala praktiker och språket och kom-
munikationen med andra människor är de viktigaste
komponenterna som bidrar till lärandet. I språket
finns viktiga delar av vår föreställning om världen,
att lära blir därför en fråga om att förvärva språkliga
distinktioner som kan förstås på ett alltmer varierat
sätt. Till skillnad från att se människans förmåga
att lära som inneboende kognitiva förmågor hos
individen, kan lärandet istället förstås som att kunna
hantera och tillgodogöra sig olika former av kom-
munikation. Lärande och utveckling blir för män-
niskan en fråga om att behärska diskurser och att
lära sig uppfatta hur företeelser konstitueras i dessa.
Säljö (2000) beskriver lärande som

… förmågan att se något nytt som ett exempel på eller
en variant av något redan bekant. Och denna förmåga
utvecklar vi genom att lära oss behärska intellektuella
redskap. (Säljö, 2000, s 73)

Lärandeprocessen består således i att kombinera ti-
digare erfarenheter till något nytt och medvetandet
formas i samspel med den kultur och det samhälle
vi lever i. Ett grundantagande i ansatsen är att lä-
rande utvecklas i samspelet mellan individer kring
ett specifikt innehåll i en situation. När vi lär ingår
vi i ett socialt och kulturellt sammanhang där andra
människor genom kommunikation bidrar till vårt
lärande. Det som är utmärkande för människan och
som spelar en stor roll för människans lärande är att
hon utvecklar och använder språkliga, intellektuella
och fysiska redskap eller artefakter. Låt oss kom-
mentera detta begrepp eftersom det är centralt för
projektet.

Människan skapade tidigt teknik, språk, förmå-
gor och metoder för att överföra erfarenheter till
andra. Dessa ”objekt” benämns artefakter. I princip
överförs all mänsklig verksamhet via artefakter.
Begreppet artefakter kan beskrivas som redskap
som människan har konstruerat och kan vara allt
ifrån en penna eller hävstång till avancerade tek-
niska hjälpmedel. Wertsch (1998) framhåller att
artefakter också har en historisk egenskap i och
med att de ofta fortsätter att existera länge efter det
att människorna som använt dem har försvunnit. I
en kultur utvecklas artefakter, alltså fysiska redskap
som hela vår vardag är fylld av (Säljö 2000; Wertsch
1991, 1998). Men kulturen innehåller också en
uppsättning av idéer, värderingar, kunskaper och
andra resurser som vi förvärvar genom interaktion
med omvärlden. När elever möter artefakter när de
”forskar” med stöd av skolans bibliotek så samspelar
de inte bara med ett dött ting – t ex en bok, en tid-
skrift eller en dator utan också indirekt med kultur,
historia och ideologi. I lärandet tillägnar de sig inte
bara bestämda kunskaper utan också förmåga att
använda redskap, utveckla värderingar om såväl
kunskap som om samhället. Lärande hänger således
samman med hur människor använder och tar till
sig redskap som existerar i en given kultur eller givet
samhälle.

Via artefakter kan kunskaper och erfarenheter
representeras och så kallad mediering ske. Begreppet
mediering innebär att vi inte står i en direkt kontakt
med omvärlden utan att kunskap om världen ges via
olika redskap i konkreta sammanhang. De utgör en
central del av vår kultur eftersom de förändrar vår
relation till omvärlden, det vill säga vi tolkar värl-
den genom de redskap vi använder och de hjälper
oss att hantera vår omvärld. Det viktigaste medi-
erande redskapet är språket. Tidigare var vi tvungna
att memorera erfarenheter och information för att
kunna föra dessa vidare till andra. När vi fick vårt
skriftspråk, fick vi också tillgång till en teknik som
tillät oss att lagra information utanför oss själva.

20 Kapitel 3 Teoretiska och analytiska utgångspunkter

Snarare än att memorera blev det istället angelä-
get att lära sig att läsa, skriva och att organisera och
tolka information. Via pennan, skrivmaskinen och
numera datorn kan vi lagra information men också
få tillgång till den när så behövs – t ex via boken
eller tidskriften i skolbiblioteket. I skolan återfinns
otaliga objekt som medierar kunskap till elever:
språk, böcker, tekniska hjälpmedel, datorer etc. De
kunskaper eleverna utvecklar i samspelet med olika
artefakter i skolans bibliotek kommer inte bara att
finnas i huvudet på dem. De visar sig också i deras
förmåga att samspela med de artefakter och medier
skolan erbjuder. I detta projekt studeras artefakter
just för att kunna analysera och skapa förståelse
kring läroprocesser via skolbiblioteket. I våra ana-
lyser har vi försökt beskriva vad som händer i detta
samspel, i denna mediering, mellan olika artefakter
och lärande elever.

När vi studerar elevernas lärande via skolbiblio-
teket betraktar vi skolbiblioteket som ett slags kul-
turellt redskap. Vid samspelet med olika artefakter i
skolbiblioteket lär eleverna sig inte bara att söka och
bearbeta information; de tar också del av ett kultur-
arv. Man kan beskriva det som att denna kunskaps-
process äger rum på en specifik arena. Denna arena
bestäms inte bara av hur skolbiblioteket har lokalise-
rats och utformats på den enskilda skolan, utan om-
fattas också av ett institutionellt ramverk samt sitt
historiska och kulturella uppdrag. Så som vi ser det
agerar elever och skolbibliotekarier/lärare i relation
till varandra, i relation till den aktuella information
eleven skall söka och i relation till olika ramfakto-
rer. Dessa relationer inramas av fysiska, historiska
och kulturella ramar för elevers möjliga lärande via
informationssökning. De fysiska ramarna omfattar
exempelvis det konkreta biblioteket i sig (lokalise-
ring och utformning), vad biblioteket innehåller
(böcker av olika slag, tidskrifter, tidningar, datorer,
läromedel och utrustning) samt de elever (elevantal,
grupperingar) och personal som under olika beting-
elser (t ex viss tid för biblioteksverksamhet) befinner
sig i skolbiblioteket. De historiska och kulturella ra-
marna innefattar traditioner för och förväntningar
på skolbiblioteket, t ex att uppfatta det som ett ”kul-
turellt språkrum” (Skolverket, 2000).

Frågan om vad informationssökning via skolans
bibliotek innebär för lärande och undervisning är
till stora delar öppen och måste besvaras utifrån en
kvalificerad analys av hur kunskapsbehoven och fär-
digheterna förändras när informationstekniken blir
utgångspunkt i elevernas sökande efter information.
Av våra analyser framkommer att elever främst
uppfattar informationssökning som en aktivitet som
sker via datorn och inte via bibliotekets böcker. På
vilket sätt denna utveckling medför en förändring

av kunskapsbegreppet kan vi än så länge bara speku-
lera om. Men sannolikt kommer informations- och
kommunikationstekniken medföra att barn och
ungdomar utvecklar andra relationer till fackboken
i biblioteket än den som tidigare generationer ut-
vecklat under århundraden.

På de skolor vi undersökt finns å andra sidan åt-
skilliga exempel på hur den nya tekniken påverkar
vad eleverna lär och hur de lär via skolans biblio-
tek. Det står klart att den nya tekniken bidrar till
att omforma samarbetsformer och sättet att orga-
nisera information och kunskap såväl i lektionssalen
som i biblioteket. Genom att informationsflödet har
ökat dramatiskt har skolans uppgift att lära eleverna
informationshantering också ökat. Redan under de
första skolåren förväntas de lära sig att sovra och
ställa sig kritiska till det som de hör och ser. De
förväntas kunna förhålla sig till olika budskap och
bedöma om dessa går att lita på. Detta är en annan
och mycket mer komplex färdighet än att memorera
en text (Säljö, 2000).

Men med informationstekniken ökar också
åtkomsten till faktaorienterad kunskap på ett dra-
matiskt sätt. Våra resultat pekar tydligt på detta.
Faktaorienteringen bygger på en syn på kunskap
som fakta som kan återvinnas. Fakta har lagrats
eller lagts undan för att vid ett senare tillfälle hämtas
fram. För att kunna ”hämta hem” fakta fordras vissa
slags färdigheter som eleven måste lära sig att be-
härska. Saknar eleverna förmåga – och intresse – för
att söka relevant material leder faktasökning sällan
till förståelse.

I projekt LÄSK har vi sökt svara på hur eleverna
gör när de söker information, vilka strategier de an-
vänder sig av och vad de lär sig i informationssök-
ningsprocessen. Vi har i denna process sökt finna
de faktorer som synes vara av betydelse. Dels har
den konkreta omgivningen i form av miljö och vad
som sägs och hur det sägs betydelse men det hand-
lar alltså också i ett stort sammanhang om elevernas
bakgrundskunskaper, antaganden och förväntning-
ar, om deras kommunikativa kunskaper samt om
skolkulturen i ett historiskt perspektiv innefattande
arbetsvillkor, arbetsfördelning och organisationens
karaktär. I ett snävare perspektiv handlar det om t
ex vad eleverna redan förstår av det som talas om,
om elevernas specifika kunskaper om de inblandade
människorna, och hur de definierar mötet, dvs om
det handlar om att lösa en uppgift eller att lära sig.
Dessa olika faktorer har vi benämnt villkor och vi
har genom vår analys sökt undersöka vilka villkor
som öppnar respektive begränsar elevers möjlighe-
ter att utveckla förståelse.4

21Kapitel 3 Teoretiska och analytiska utgångspunkter

 Fokus på informationssökning

I LÄSK-projektet är information och informa-
tionssökning centrala villkor för elevernas lärande.
Informationssökning beskrivs ofta som en process,
där olika steg avlöser varandra. Sedan 1960-talet har
en lång rad modeller av informationssökningspro-
cessen presenterats för att försöka fånga vad som ka-
raktäriserar denna process. Modellerna är skapade
utifrån en rad olika utgångspunkter och med olika
intressen för ögonen, vilket ibland åstadkommer
mera förvirring än klarhet. Tom Wilson har försökt
bringa reda bland modellerna genom att relatera
dem till varandra som tre koncentriska cirklar (se
figur 3.1).

Figur 3.1 ”Nested model” of information behaviour
(Wilson, 1999)

Den innersta cirkeln, information searching, beskri-
ver informationssökning vid ett enstaka tillfälle, dvs
den interaktion som sker mellan informationssö-
kare och informationssystem (databas, world wide
web, bibliotekskatalog) vid ett tillfälle. Den meller-
sta cirkeln benämns information seeking som enligt
Wilson avser en serie av sökningar relaterade till
ett och samma problem eller en och samma upp-
gift. Information behaviour är det bredaste begreppet
och handlar, enligt Wilson, om hur människor löser
informationsproblem i allmänhet i sina liv (Wilson,

1999). På svenska språket är det svårt att skilja
mellan information ’searching’ och information
’seeking’, eftersom vi inte har motsvarande nyanser
i olika ord för ’searching’ och ’seeking’. Vi talar på
svenska om informationssökning för båda typerna.
Intresset i LÄSK-projektet riktas i första hand mot
informationssökning motsvarande det engelska be-
greppet information seeking, eftersom de elever vi
följt i studien sökt information upprepade gånger
som serier av sökningar relaterade till en och samma
uppgift. Emellertid har vi också analyserat vårt em-
piriska material med fokus på hur eleverna samspe-
lar med olika verktyg vid enstaka tillfällen, dvs med
intresset riktat mot deras information searching. Vi
ser detta som angeläget, inte minst mot bakgrund av
att datorer, webben och olika gränssnitt är redskap
som eleverna ständigt samspelar med då de söker
information. Vid undersökande arbetssätt förutsätts
elever själva kunna bilda kunskap genom använd-
ning av dessa verktyg. Analytiska utgångspunkter för
detta har delvis hämtats från Marchionini (1995).

Information searching
En av de mesta använda modellerna för information
searching är utvecklad av Gary Marchionini (1995),
som beskriver informationssökningsprocessen i åtta
steg.

Processen tar sin början när användaren vill för-
djupa sig i något ämne och därvid behöver definiera
problemet (steg 1). Antingen sker detta av egen ny-
fikenhet eller så har han/hon blivit tilldelad en upp-
gift av något slag. Den informationssökning som
studerats i projekt LÄSK är förknippad med upp-
gifter som elever blivit tilldelade i sitt skolarbete.
Hur användaren tolkar och förstår problemet (steg
2) påverkas av hur väl han/hon känner till ämnes-
området som uppgiften skall behandla. Användare
väljer därefter olika typer av söksystem (steg 3) med
utgångspunkt i sina informationssökningsvanor,
erfarenheter, ämneskunskaper och vilka söksystem
som finns tillgängliga. Fjärde steget i Marchioninis
modell av sökprocessen handlar om att formulera
en sökfråga, alltså att omvandla frågan till formellt
sökspråk och att kombinera lämpliga söktermer. Att
formulera en fråga till systemet kräver att använda-
rens vokabulär som brukas för att beskriva frågan
matchas mot söksystemets vokabulär. Här måste
användaren också avgöra vilka strategier som passar
bäst för att besvara det ursprungliga problemet.
Därefter utförs själva sökningen (steg 5). Resultatet,
träfflistan, är systemets respons till användarens
sökfråga. Denna respons kan innehålla en stor
mängd träffar. Användarens uppgift är nu att utvär-
dera resultatet genom att bedöma relevansen (steg
6). Antingen gör användaren bedömningen att de

Information behaviour

Information seeking
behaviour

Information
searching
behaviour

4 ”Villkor” svarar delvis mot begreppet strukturerande
resurs som används av Lave och Giddens (i Säljö, 2000)
vid studier av olika sätt som individer löser ett problem
i liknande situationer. Strukturerande resurser kan t ex
vara tidigare erfarenhet, bakgrundskunskap, antaganden,
förväntningar, de artefakter som används och samspelet
med andra människor dvs allt som i situationen avgör hur
människor skapar sin kunskap.

22 Kapitel 3 Teoretiska och analytiska utgångspunkter

mensioner, nämligen känslor, tankar och handlingar
(se Fig. 4.2). Den affektiva aspekten är originell i
jämförelse med tidigare modeller som framställer
informationssökning som en strikt förnuftsbaserad
serie handlingar.

Modellen framställer processen i sex faser nära
kopplade till den lärandeprocess som informations-
sökningen är relaterad till. Vändpunkten i proces-
sen utgörs av fas 4, focus formulation, som innebär att
den sökande måste finna en eller flera infallsvinklar
på sitt ämne och därmed göra ämnet ”till sitt”. Som
framgår av figuren förändras den sökandes tankar
från förvirring och tveksamhet före fokuseringen till
klarhet och precision i fas 5. Handlingarna ändras
från sökande efter relevant information i fas 3 till sö-
kande efter träffande (’pertinent’) information i fas
5. Detta betyder att efter fokuseringen sker urvalet
av information med större träffsäkerhet. Kuhlthau
fann att elevernas intresse för uppgiften ökade efter
fokusering av ämnet. Den sökandes känslor växlar
från osäkerhet och förvirring eller tvivel till klar-
het och växande självförtroende under processens
gång.

Modellens synsätt på informationssökning som
integrerad i lärandeprocessen och i sig själv en
process i flera steg med återkommande söktillfäl-
len relaterade till ett och samma problem har varit
fruktbart för våra studier i LÄSK-projketet. Våra
empiriska undersökningar har fokuserat på elevers
lärandeprocesser genom deras projektarbeten, där
informationssökning utgjort grundläggande villkor
för deras uppgifter. Vårt forskningsintresse för hur
elever söker och använder information i sin kun-
skapsbildning har uppmärksammat exempelvis hur
elever bedömer relevansen i olika informationskäl-
lor liksom hur de bedömer när de har tillräckligt
med information för en uppgift och därför kan
avsluta sin informationssökning.

Inte minst Kuhlthaus betonande av den osä-
kerhet som den sökande upplever i samband med
informationssökning är väsentlig för förståelsen
av de villkor som kan kopplas till elevers ”forsk-
ning” i skolan. Kuhlthau hävdar att hennes modell
kan ligga till grund för ett nytt paradigm i synen

Figur 4.2 Modell över informationssökningsprocessen (Kuhlthau, 1989, s 20)

återvunna dokumenten ger svar på det ursprungliga
problemet och målet är uppnått. Eller så kan pro-
cessen upprepas. Detta sker genom att användaren
gör en omformulering av frågan eller kanske väljer
ett annat system. För att utvinna information ur do-
kumentet (steg 7) kan användaren till exempel läsa,
skanna, lyssna eller kopiera det. När informationen
utvinns integreras den med användarens tidigare
erfarenheter. Det är användaren som avgör hur och
när informationssökningsprocessen ska avslutas
(steg 8). Ofta fungerar den första sökningen som
en feedback till en ny formulering av sökfrågan.
(Marchionini, 1995, s 49ff)

Enligt Marchionini, är informationssökning en
dynamisk process där användare inte behöver följa
stegen i modellen strikt. Det händer att han/hon
hoppar över faser eller stannar upp i processen
(Marchionini, 1995, s 49). I analyser av delar av vårt
empiriska material har vi utnyttjat Marchioninis
modell för att på ett närgånget sätt kunna beskriva
elevers datorbaserade informationssökningar, dvs i
den snävare bemärkelsen av information searching
(jfr kap. 8).

Informationssökningsprocessen som lärande
Då informationssökning sker i anslutning till in-
lärningsuppgifter i skolkontexter finns ett intresse
att utforska hur elever söker och använder informa-
tion i sitt lärande. Det innebär att kunskapsintres-
set vidgas från den direkta interaktionen mellan
användare och söksystem mot en längre process
som också omfattar hur informationen väljs ut,
sorteras, värderas och bearbetas för att leda till ett
inlärningsresultat. I LÄSK-projektet har ett huvud-
intresse riktats mot dessa vidgade dimensioner av
informationssökningprocessen. Våra utgångspunk-
ter har därvid hämtats från tidigare forskning, bl a
Kuhlthaus modell av informationssökningsproces-
sen (Kuhlthau, 1993) och från Limbergs tidigare
forskningsresultat om samspel mellan informations-
sökning och lärande (Limberg, 1998).

Kännetecknande för Kuhlthaus modell är att den
ser informationssökningsprocessen utifrån den lä-
rande elevens perspektiv och att den omfattar tre di-

 Task Topic Prefocus Focus Information Search Starting
Stages Initiation Selection Exploration Formulation Collection Closure Writing

Feelings uncertainty optimism confusion/ clarity sense of relief satisfaction
 frustation/ direction/ or dis-
 doubt confidence satisfaction
Thoughts ambiguity specificity

 increased interest

Actions seeking relevant information seeking pertinent
 information

23Kapitel 3 Teoretiska och analytiska utgångspunkter

på informationssökning. Det traditionella ”bib-
liografiska paradigmet” vilar på föreställningen om
säkerhet och ordning och fokuserar på dokument
och söktekniker. Det beskriver informationssök-
ning utifrån informationssystemets eller expertens
perspektiv. Marchioninis modell som presenterades
ovan är närmast ett uttryck för ett sådant synsätt.
Med sin modell skapar Kuhlthau en förståelse för
informationssökning utifrån den sökandes perspek-
tiv, då processen präglas av osäkerhet, famlande och
tvekan. Mot det bibliografiska paradigmets ordning
ställer Kuhlthau därför ett ”osäkerhetsparadigm”
(the uncertainty principle) som grundas i användarens
osäkerhet och förvirring vid informationssökning
(Kuhlthau, 1993, s 8, passim). Hon menar att denna
osäkerhetsprincip borde styra utvecklingen av såväl
informationssystem som av metoder i biblioteksar-
bete, inte minst i undervisning om informationssök-
ning. I förlängningen bör man i så fall tänka sig att
detsamma skall gälla för undersökande arbetssätt i
vidare bemärkelse. Att bygga in sådan osäkerhet i
arbetsmetoderna i skolan är delvis främmande för
skolans traditionella kultur, där att kunna ”det rätta
svaret” varit det åsyftade målet för mycket lärande.
Då vi i LÄSK-projektet studerat hur elevers kun-
skapsbildning sker med hjälp av skolbibliotek och
informationssökning har vi försökt uppmärksamma
elevers osäkerhet som villkor för deras lärande.

Informationsanvändning
Hur människor använder information är avsevärt
mindre utforskat än hur de söker och anskaffar
information. I undervisningskontexter är kunskap
om och förståelse för hur information används av
uppenbart intresse, eftersom användningen skall

leda till ett inlärningsresultat. Med informations-
användning menar vi en i huvudsak intellektuell ak-
tivitet som kommer till uttryck genom en rad olika
tankar och handlingar: att läsa, att reflektera över
inhämtad muntlig och/eller skriftlig information,
att jämföra olika källor, att analysera, granska och
värdera, att göra synteser, att skapa mening ur infor-
mation. Dessa handlingar sker i interaktion mellan
elever och artefakter, mellan elever sinsemellan och
mellan elever och vuxna.

Limberg undersökte samspel mellan informa-
tionssökning och lärande genom att följa gymna-
sister under ett fördjupningsarbete om fördelar och
nackdelar av ett svenskt EU-medlemskap (Limberg,
1998). Resultatet visade på ett mönster i variationen
av elevernas sätt att förstå och hantera informa-
tionssökning. Analysen tog fasta på olika aspekter
i elevernas uppfattningar av informationssökning
bl a deras relevanskriterier, meningar om infor-
mationsöverflöd och hur de skulle värdera källor
och hantera partiskt material. Kategorier utifrån
dessa aspekter aggregerades till tre överordnade
uppfattningar av informationssökning. Elevernas
förståelse av ämnesinnehållet analyserades i termer
av inlärningens utfall. Vid en jämförelse mellan ka-
tegorierna framkom det att en uppfattning av infor-
mationssökning som faktasökning samspelade med
ett bristfälligt inlärningsresultat. Uppfattningen av
informationssökning som ”att granska och analy-
sera” samspelade med ett kvalificerat inlärningsre-
sultat. Se Tabell 4.1 nedan.

Resultaten visar på ett nära samspel mellan
elevernas sätt att förstå informationssökning och
ämnesinnehållet i uppgiften. Resultatet visade också
att en uppfattning av informationssökning som

Kategori Informationssökning-anv. Inlärningsresultat

A Faktasökning, finna det Konsekvenser av EU-
 rätta svaret eller säkra bevis medlemskap kunde ej bedömas
 av brist på fakta. Fragmentariska
 kunskaper om EU

B Att väga information för att välja Konsekvenser av EU-medlemskap
 rätt; finna tillräckligt med information relaterades till delämnet. EU
 för ett personligt ställningstagande uppfattades som huvudsakligen
 ekonomiskt samarbete

C Att granska och analysera; kritisk EU-medlemskap sågs som ett
 granskning av olika informationskällor etiskt eller maktpolitiskt
 och samband mellan dem, att finna ställningstagande. EU
 olika infallsvinklar, att genomskåda uppfattades som ett maktblock
 värderingar

Tabell 4.1 Samspel mellan uppfattningar av informationssökning &-användning och inlärningsresultat
(Limberg, 2000)

2� Kapitel 3 Teoretiska och analytiska utgångspunkter

faktasökning inte var ändamålsenlig för en komplex
inlärningsuppgift. Synsättet på informationssök-
ning som faktasökning innebär här att fakta sågs
som färdiga svar eller säkra bevis som kunde hämtas
från databaser eller texter. Det betyder att fakta sågs
som isolerade upplysningar som finns färdiga, som
är neutrala och objektiva och som inte behöver ana-
lyseras eller bearbetas vidare för att skapa kunskap
i termer av förståelse, insikter och sammanhang
(jfr ovan detta kapitel, rubrik Lärande och redskap
för lärande). Vi menar att en uppfattning av infor-
mationssökning som sökning av isolerade fakta i
denna bemärkelse är alltför snäv för en utvecklad
förmåga att söka och använda information relaterad
till komplexa inlärningsuppgifter. Limbergs resul-
tat som visar på varierade uppfattningar öppnar
för en repertoar av olika sätt att förhålla sig till
informationssökning och informationsanvändning.
I LÄSK-projektet har skillnaderna mellan de tre
kategorierna varit fruktbara för våra analyser av hur
elever sökt och använt information i sitt lärande.

Informationskompetens
Förmågan att effektivt söka och använda informa-
tion benämns numera ofta med termen informa-
tionskompetens. Vilka kunskaper och förmågor som
ryms i begreppet informationskompetens är inte
helt lätt att urskilja, men i litteraturen finns en rad
beskrivningar, ofta i form av listor över uppräknade
färdigheter, t ex att identifiera ett informations-
behov, att kunna välja sökstrategi, att kombinera
söktermer, att bedöma relevans, att kunna välja och
värdera information, att analysera och sammanställa
den, att kunna presentera vad man kommit fram till
och att kunna utvärdera arbetet (bl a ALA, 1989;
Gomez, 1996; Marland, 1981).

Begreppet informationskompetens (information
literacy) har utvecklats parallellt med den framväx-
ande informationstekniken och har blivit uppmärk-
sammat framför allt inom den del av biblioteks- och
informationsvetenskapen som ägnat sig åt informa-
tionssökning i utbildningskontexter på alla nivåer,
från de första skolåren till högskolans grundutbild-
ningar.

Informationskompetens likställs ibland med för-
måga att lära (t ex ALA, 1989, s 1), vilket vi ser som
problematiskt. Som framgår av de inledande avsnit-
ten ovan om LÄSK-projektets teoretiska utgångs-
punkter för begreppen kunskap och lärande, är vi
inte beredda att reducera lärande till informations-
kompetens så som görs i citatet. Däremot menar
vi att begreppet informationskompetens försöker
fånga något av betydelse i vår tid i informationssam-
hället. Det relaterar till frågor om att navigera, välja
och värdera i informationsöverflödet, det kopplas

till livslångt lärande och det har också politiska im-
plikationer. Att kritiskt kunna granska, värdera och
bedöma information för att ta ställning i en komplex
fråga omtalas gärna som förutsättningar för fullvär-
digt medborgarskap i informationssamhället. I en
publikation från KK-stiftelsen skriver en lärare om
”den fjärde basfärdigheten” som att kunna

söka och samla, sålla och sovra, sortera och strukturera,
systematisera och sammanställa framtidens information
på ett sådant sätt att den omvandlas till denna
nödvändiga kunskap. Dessa åtta S är så viktiga att de
måste börja betraktas som den fjärde basfärdigheten –
och därmed viktas lika med de tre traditionella – läsa,
skriva och räkna. (Rask, 2000, s 15)

En stor del av litteraturen om informationskompe-
tens har författats av praktiskt verksamma bibliote-
karier eller lärare. Forskning om informationskom-
petens bedrivs av få forskare i olika delar av världen
som Australien, Sydafrika, USA och Norden. I sin
avhandling The Seven Faces of Information Literacy
(Bruce, 1997) studerade Bruce högskollärares och
bibliotekariers uppfattningar av informationskom-
petens utifrån ett intresse att avgränsa och preci-
sera informationskompetens från andra närliggande
fenomen som livslångt lärande, kritiskt tänkande,
datorkompetens eller IT-kompetens. Resultatet
av Bruces studie presenterades i sju kategorier
som beskriver sju olika sätt att förstå fenomenet.
Informationskompetens uppfattas som:

1. att använda IT för att söka och förmedla infor-
mation

2. att finna informationskällor
3. att genomföra informationssökningsprocesser
4. att kontrollera information
5. att skapa en egen kunskapsgrund på ett nytt in-

tresseområde
6. att arbeta med kunskap och personliga perspektiv

för att utveckla ny kunskap och nya insikter
7. att använda information klokt (wisely) för andras

bästa (Bruce, 1997, s 110).

Kategorierna är hierarkiskt relaterade till varandra
med kategori 1 underst och kategorierna 6 och 7
som sidoordnade på den högsta nivån. Den hierar-
kiska strukturen motsvaras av att de högre katego-
rierna är mera komplexa och innehåller fler dimen-
sioner än de på lägre nivåer. Kategorierna skiljer
sig också åt genom att information uppfattas på
olika sätt. Kategori 1-4 betraktar information som
objektiv och som något som finns i världen utanför
informationssökaren. Uppfattningen enligt kategori
5 ser information som subjektiv och konstruerad av
individen. I kategori 6 och 7 uppfattas information

2�Kapitel 3 Teoretiska och analytiska utgångspunkter

som en relation mellan informationssökaren och
omvärlden (Bruce, 1997, s 115).

Bruces beskrivningskategorier skapar en mångfa-
cetterad bild av informationskompetens som skiljer
sig markant från mera behavioristiska listor över
färdigheter som en informationskompetent person
skall kunna klara av t ex (ACRL, 2000). En skillnad
mellan listor över färdigheter och Bruces beskriv-
ningskategorier är att de senare inbjuder till olika
sätt att förstå informationskompetens, inte begrän-
sar sig till yttre färdigheter eller beteenden som kan
observeras och mätas. Bruce lyfter också fram so-
ciala dimensioner i de olika uppfattningarna, där in-
formationskompetens ses som ett kollektivt ansvar,
medan den i annan litteratur oftast ses som indivi-
duell färdighet (Bruce, 1997, s 161). Framhävandet
av de sociala dimensionserna i informationskom-
petens sammanfaller väl med våra övriga teoretiska
utgångspunkter i LÄSK-projektet, där vi särskilt fo-
kuserar på lärande som kommunikativt samspel.

Vi menar vidare att variationer av sätt att erfara
informationssökning enligt Limberg (1998) respek-
tive informationskompetens enligt Bruce (1997) ger
en fördjupad teoretisk förståelse för de processer
och erfarenheter som utforskas i LÄSK-projektet,
eftersom de beskriver kvalitativa skillnader i män-
niskors sätt att förstå informationssökning. Denna
komplexa syn på informationssökning och informa-
tionskompetens innebär bland annat att vi inte be-
gränsar informationssökning till en fråga om teknik.
Den innebär också en skillnad mot andra frekvent
förekommande generella modeller av informations-
sökningsprocessen som inbjuder till forskningsfrå-
gor om vem som följer modellen eller inte, dvs vem
som gör rätt eller fel. Resultat av sådana studier ger
oss bristfällig kunskap om hur de elever tänker och
handlar, som inte följer modellerna. Slutligen tar vi
fasta på betydelsen av ett nära samspel mellan hur
elever söker information och hur de förstår innehål-
let i informationen.

 Summering av teoretiska
 utgångspunkter

Här presenterade teoretiska utgångspunkter inne-
bär således en syn på kunskap som medel för män-
niskans strävan att organisera världen, vilket i sin tur
innefattar en dynamisk syn på hur denna organisa-
tion skall struktureras. Mening för den lärande, för-
ståelse och sammanhang i stället för lösryckta fakta
är grundläggande. När samtidigt informationen
blivit oöverskådlig genom den nya tekniken som
flitigt används i skolan fokuseras vårt forskningsin-
tresse på om och hur sådant meningsfullt lärande

sker bland eleverna i de undersökta skolorna och på
vilket sätt skolbiblioteket bidrar till deras lärande.
Biblioteket med dess artefakter studeras som kultu-
rellt redskap för lärande. Vi betraktar lärande som
kommunikativt samspel, där mötet med artefakter
i skolbiblioteket erbjuder olika medierade budskap
till eleverna. Mot bakgrund av ovanstående per-
spektiv på lärande betraktar vi elevers möten med
artefakter och människor i och via skolbiblioteket
som ett deltagande i en social praktik, där skolbib-
lioteket kan förstås som ett ”kulturellt redskap” med
en kommunikativ funktion. Genom att tillsammans
med andra ta del av de texter som erbjuds via olika
artefakter rustas barnet ”att hantera verkligheten på
speciella sätt” (Säljö 1992, s 28). De aktiviteter som
sker i eller via skolbiblioteket är sociala och kom-
munikativa. De ingår i ett kulturellt sammanhang
och kan variera från skola till skola men har också
mycket gemensamt. Den övergripande forsknings-
frågan är ur detta perspektiv: Hur används skol-
biblioteket som kulturellt redskap i skolans sociala
praktik? Följande frågeställningar har formulerats
för att studera den övergripande frågan:

1) Hur samarbetar och kommunicerar eleverna
med varandra och med de vuxna (lärare och bib-
liotekarier) när de lär i och via skolbiblioteket?

2) Hur kan elevernas informationssökningsprocess
beskrivas?

3) Hur kan skolbiblioteket som kulturellt redskap
förstås? Vilken kulturell betydelse har de olika
redskap som utgör grunden i skolbiblioteket? På
vilka sätt påverkar och påverkas eleverna av den
specifika miljö de arbetar i?

4) Vad lär sig eleverna?

Dessa olika frågeställningar syftar till att ge svar på
vad som karaktäriserar skolbiblioteket som lärmiljö.
Har skolbiblioteket en unik funktion som lärmiljö,
i så fall vilken?

2�

Kapitel �

Genomförande av projekt LÄSK

Som framgick av kapitel 1 är forskningsprojektet
LÄSK en del av projekt Helvetesgapet. Sju av de
åtta skolor som deltog i projekt Helvetesgapet ingår
i forskningsstudien. Att en skola föll bort beror på
att vi inte hade tillgång till en klass som arbetade via
skolans bibliotek under den period datainsamlingen
pågick. Vid respektive skola valdes en eller flera
klasser ut med hänsyn till deras aktivitet i skolbiblio-
teket. Detta innebar att vi avsiktligt styrde urvalet.1
De klasser som kom att ingå representerar olika
skolformer, skolmiljöer och årskurser. Sammantaget
ingick 11 klasser med totalt 272 elever och 15 lärare
samt sju skolbibliotekarier.

För att få kunskap om det lokala skolbibliotekets
villkor har vi sammanställt information kring olika
rambetingelser som hänger samman med skolbib-
liotekets verksamhet och organisation. Det innebar
bl a kartläggning av bibliotekets lokalisering och
utformning, vad biblioteket innehöll i form av ar-
tefakter (böcker av olika slag, tidskrifter, tidningar,
datorer, läromedel och utrustning) och personalens
sammansättning och kompetens.

Under den huvudsakliga datainsamlingen hade vi
ambitionen att vara ”nära” den ursprungliga skol-
biblioteksmiljön. Fokus var då på olika led i elever-
nas lärande via skolbiblioteket – dvs på aktiviteter
som exempelvis instruktion, sökning, bearbetning
och redovisning av information. För att kunna
beskriva elevers lärande fokuserades hur eleverna

sökte, läste, skrev, sammanställde, kopierade, me-
morerade, samtalade, förmedlade samt vad ”de tog
fram” dvs sökte efter, fokuserade, lämnade utan att
uppmärksamma osv.

Datainsamlingen har i huvudsak skett utifrån
en etnografiskt inspirerad ansats som i detta fall
främst inneburit deltagande observationer, fältan-
teckningar och informella intervjuer (Hammersley
& Atkinson, 1989). Flertalet etnografiska studier
har som gemensam nämnare att de framförallt
bygger på fältarbete där forskaren observerar, in-
tervjuar och gör anteckningar. Det handlar om en
tolkande process och inte om en neutral observa-
tion. Processen kan mer beskrivas som en textmäs-
sig rekonstruktion av verkligheten som genomgår
flera olika stadier än en objektiv dokumentering av
händelseförlopp. Inom etnografiska studier är det
mest karaktäristiska tillvägagångssättet för att samla
in empiriskt material, deltagande observation. Det
huvudsakliga ”verktyget” för insamlandet av det
empiriska materialet är forskaren själv (Alvesson &
Sköldberg, 1994). Vår ambition har varit att träda
in i undervisningssituationer och i möjligaste mån
ta en observerande roll. Vi har då varit mycket
noga med att inte inta en lärarroll och vid frågor
från elever som direkt rörde undervisningen hän-
visades till läraren och/eller bibliotekarien. Då vi
var på de olika skolorna vid återkommande tillfäl-
len blev eleverna vana vid att ha oss till hands och
vissa elever betraktade oss som en extra person att
fråga. Vi försökte dock inta en något tillbakadragen
roll och inväntade elevernas egna lösningar på sina
uppgifter. Fick vi en direkt fråga eller hamnade i en
situation där eleven kunde gå vidare genom vårt
samtal ansåg vi det i vissa fall vara etiskt riktigt att
stödja eleven i den uppkomna situationen. I under-

1 Urvalsförfarandet kan jämföras med det som Patton
(1990) beskriver som ”purposeful sampling” och Cohen &
Manion (1980) som ”purposive sampling”. Det kan också
jämföras med det som i etnografisk forskning brukar be-
tecknas som ”theoretical sampling” (Glaser & Strauss 1967).

27Kapitel 4 Genomförande av projekt LÄSK

visningssituationer är skeenden komplexa, det är
mycket som sker samtidigt och oförutsägbart.

Datainsamlingen kom främst att ske genom ob-
servationer av eleverna i olika situationer då de sökte
och bearbetade information, genom dokumentation
av löpande samtal mellan skolbibliotekarien/lära-
ren och eleven kring olika uppgifter förlagda till
skolbiblioteket och genom intervjuer med lärare,
skolbibliotekarier och elever. Syftet med intervju-
erna var framför allt att kunna beskriva elevernas
antaganden om det egna lärande via skolbiblioteket.
Intervjuerna syftade också till att få lärarens respek-
tive skolbibliotekariens syn på hur elever lär via det
som skolbiblioteket erbjuder. Vad eleverna har lärt
sig via olika aktiviteter i anslutning till skolbibliote-
ket har också relaterats till de mål som ställdes upp
för deras arbete. I samtal och intervjuer med lärare
och skolbibliotekarier uppmärksammades därför
frågor som hade med undervisningens mål att göra,
vilket bl a omfattade målet(n) för informationssök-
ningen. Det medförde en orientering mot ”sam-
manhanget”, dvs hur elevernas uppgifter kom in i
det totala kursmomentet och hur detta var upplagt,
vilka instruktioner eleverna fick, arbetsformer och
redovisningsformer, gruppsammansättningar, om-
fattning av verksamhet i skolbiblioteket etc.

Data har dessutom samlats in genom doku-
mentation av olika elevarbeten – t ex texter, bilder,
dokument etc – som hänger samman med deras
informationssökning, informationsbearbetning och
redovisning av insamlad information. Elevernas
egna arbeten i form av häften, uppsatser, webbsidor
osv har även kopierats. I vissa fall förekommer också
sammanställning av lånade böcker eller besökta
Internetsidor.

Samtliga elever erhöll efter avslutat arbete en
enkät där de själva skulle värdera sitt eget arbete,
formulera vad de lärt sig och ange vilken betydelse
de tillmätt olika faktorer som påverkade informa-
tionssökningprocessen. Enkäterna anpassades till
såväl elevgruppens ålder som vad de arbetade med.
Det innebar specifika och riktade frågor men också
ett antal gemensamma frågor som ställdes till samt-
liga elevgrupper. Med stöd av denna enkätstudie
har vi med hjälp av analys ur elevernas enkätsvar
och deras olika texter eftersträvat att belysa och
förklara hur eleverna skapar mening i informations-
sökningsprocessen. Genom elevsvaren på enkäten
har vi kunnat försäkra oss om tillförlitligheten i våra
observationer och intervjuer.

Parallellt med att elevernas kunskapsbildning
och informationssökning undersöktes genomfördes
en delstudie där bibliotekspersonal och pedagoger
vid de sju projektskolorna intervjuades. Syftet med
denna delstudie, som redovisas i kapitel 7, var att få

kunskap om hur de två yrkesgrupperna såg på det
samspel som förekom/förväntades förekomma dem
emellan.

Datainsamlingen har resulterat i en omfattande
empiri som främst utgörs av 86 skolbesök, 72 bib-
lioteks- och klassrumsobservationer, 93 insamlade
elevarbeten, 242 enkätsvar (89%) samt intervjuer
med 22 anställda (bibliotekspersonal och lärare).

 De medverkande skolorna

De sju skolor som medverkade i projekt LÄSK hade
alla skolbibliotek. På två av dem var dessa bibliotek
också kommunbiblioteksfilialer vilket naturligtvis
påverkar såväl storlek på lokaler som på samlingar.
I redovisningen har de sju skolorna delats in i två
grupper. I gruppen ”Skolor med mindre skolbiblio-
tek” finns fyra skolor. Här är biblioteken små och
det saknas fackutbildad personal. I gruppen ”Skolor
med stora skolbibliotek” återfinns en gymnasieskola
och två ”högstadieskolor” (6–9 och 7–9). Dessa tre
skolor har både stora bibliotek och flera fackut-
bildade bibliotekarier. Samtliga grundskolor hade
också kontakt med det lokala kommunbiblioteket
och samarbetade med någon bibliotekarie där, i
några fall en skolbibliotekarie.

Skolor med Skolor med
mindre skolbibliotek stora skolbibliotek

Fröskolan Älvskolan
Bäckskolan Ågymnasiet
Öskolan Bergsskolan
Moskolan

Skolor med mindre skolbibliotek
Fröskolan, år 0–3
Fröskolan hade elever i förskoleklass upp till år 5. I
skolan fanns det ca 190 elever och personalen utgjor-
des av ca 30 personer. Skolan är en låg byggnad med
platt tak och ungefär 30 år gammal. Korridoren som
förbinder klassrummen var fyllda av elevernas teck-
ningar och små utställningar exponerade på bord i
anslutning till klassrummen. På Fröskolan gjordes
observationer i två klasser. År 2 arbetade med temat
rymden som resulterade i ett häfte med bilder och
text. Alla elever arbetade under observationerna
med momentet stjärnor.

År 3 arbetade med temat urtiden och höll under
observationerna på med dinosaurier. Eleverna arbe-
tade två och två och valde själva vilken dinosaurie
de ville forska om, även här resulterade arbetet i ett
egentillverkat häfte. Fröskolan hade ingen lärarbib-

28 Kapitel 4 Genomförande av projekt LÄSK

liotekarie utan i stället en assistent på heltid. Denna
assistent hade också ansvar för traditionella biblio-
tekarieuppgifter som katalogisering, inköp och
gallring.

Bäckskolan, år 0–6
Bäckskolan hade ca 350 elever, ca 60 av dessa ar-
betade enligt Montessoripedagogiken i åldersblan-
dade grupper. På skolan fanns en förberedelseklass
med elever från skolår 1–6. De yngsta eleverna på
skolan gick i F-1: or, medan övriga elva klasser var
små åldershomogena grupper. Observationerna på
Bäckskolan gjordes i tre klasser i år 5, som alla ar-
betade med ”forskning” med anknytning till hav.
Eleverna valde ämnen tämligen fritt och exempel på
ämnen var Titanic, Estonia, hajar, pirater, delfiner
och Poseidon. Bäckskolan hade två lärarbiblioteka-
rier på 10% och en assistent på deltid.

Öskolan, år 0–6
Öskolan hade ca 200 elever från förskoleklass t o m
år 6 samt ett fritidshem med tre avdelningar. Skolans
lokaler totalrenoverades 1994. Eleverna arbetade till
stor del i åldershomogena klasser. Den pedagogiska
personalen var indelad i tre arbetslag, fritidshem,
år 0–3 samt år 4–6. Observationerna på Öskolan
gjordes i en klass i år 6. Eleverna arbetade med ett
projekt som hette Globetrotter och som skulle täcka
hela världen. Under observationerna arbetade de
med Asien. Temaarbetet skedde i grupper om fyra
till fem elever där varje grupp arbetade med ett land
de själva valt. Öskolan hade två lärarbibliotekarier på
vardera 10% samt en assistent.

Moskolan, år 0–9
Moskolan var en skola för elever i åldern 6–16 år.
På skolan gick drygt 600 elever och här fanns för-
skoleklasser, skola och fritidshem. Organisatoriskt
arbetade man på skolan i ”spår” och där strävade
man efter att arbetslagen arbetade i olika gruppe-
ringar med olika teman beroende på ämnets art.
Observationerna på Moskolan gjordes i en klass i
år 8. Eleverna arbetade i ett projekt i ämnet bild:
Konstnärers liv och verk. De skulle skriva om en
egen vald konstnär och även framställa en bild i
konstnärens stil. Moskolan hade en lärarbiblioteka-
rie på 10%.

Skolor med stora skolbibliotek
Älvskolan, år 7–9
Skolan hade cirka 360 elever i årskurserna 7–9.
Skolan var från och med läsåret 97/98 indelad i tre
enheter eller gårdar. Varje gård bestod av fyra klasser
och 8–9 lärare. I denna organisation undervisades
eleverna av ett förhållandevis litet antal lärare och

de flesta lärare hade jämförelsevis få elever. Detta
ökade möjligheterna till en bättre helhetssyn på
eleverna och eleverna fick möjlighet till fler fördju-
pade vuxenkontakter än med traditionell högstadie-
modell. Observationerna gjordes på grundsärskolan
i en klass med elever i blandade åldrar som gick sina
skolår 7–10. Det observerade arbetsområdet hand-
lade om Sex och Samlevnad. Älvskolan, som också
var ett kommunbibliotek, hade två bibliotekarier, en
på heltid och en på halvtid, samt en biblioteksassis-
tent åtta timmar i veckan.

Ågymnasiet
På gymnasieskolan gick 1500 elever på 14 olika pro-
gram. Gymnasieskolan var utspridd över ett större
område med många olika byggnader. Biblioteket
var strategiskt placerat i skolan och förfogade över
fyra rum i fil, en referensavdelning och tre andra
rum där man även kunde sitta och arbeta vid mindre
bord. De teoriinriktade programmen fanns närmast
biblioteket. Observationerna på Ågymnasiet gjor-
des i en Natur- och kulturklass år 3. Temat hand-
lade om terrorism och slutprodukten skulle vara en
webbplats. Eleverna valde själva vilken terroristor-
ganisation de ville arbeta med enskilt eller i par. I
biblioteket på Ågymnasiet arbetade tre utbildade
bibliotekarier – en på heltid och två på halvtid.

Bergsskolan, år 6–9
Bergsskolan var en 6–9 skola som byggdes 1977
och renoverades under läsåret 99/00. Skolan hade
20 klasser med ungefär 550 elever. Personalstyrkan
var knappt 60 personer varav 40 lärare. Lärarna ar-
betade i väl fungerande arbetslag. Biblioteket var
placerat mitt i skolan och kallades även Infoteket.
Observationerna gjordes i två klasser i år 8 som
arbetade med ett för skolan återkommande infor-
mationssökningstema ”Att skriva en utredande ut-
bildningsuppsats.” Eleverna arbetade enskilt eller
två och två, de fick tydliga ramar i förhållande till
formen men ämnesområdet fick de välja helt fritt.
Bergsskolan hade en fackutbildad bibliotekarie som
hade 60% tjänst.

29

 Inledning

I detta kapitel redogörs för den kartläggning som
gjordes av samtliga skolbibliotek inom projekt
LÄSK under år 2000/2001. Kartläggningen ge-
nomfördes med besök vid varje skola och intervjuer
med de biblioteksanställda. Som nämnts i kapitel 4
presenteras redovisningen av kartläggningen med
skolorna uppdelade i två grupper: A skolor med
stora bibliotek och B skolor med mindre biblio-
tek. Presentationen inleds med några drag som var
gemensamma för alla skolor, nämligen karaktär
och inriktning på IKT liksom hur bibliotekens
inre miljö överallt präglades av bibliotekens klas-
sifikationssystem, SAB-systemet. Kartläggningen
fortsätter därefter i två avdelningar med typ A, stora
skolbibliotek, först och därefter skolor av typ B med
mindre bibliotek. Redovisningarna har strukture-
rats med utgångspunkt i vad som uppmärksammats
under kartläggningen, då vi främst tittat på skolbib-
liotekens mediabestånd, inre och yttre miljö samt
informations- och kommunikationsteknik och an-
vändarundervisning. Skolbibliotekens bemanning
anges ovan i sista avsnittet av kapitel 4. Detaljerade
uppgifter om resurser och annan utrustning finns i
Bilaga 1.

 Gemensamt för alla skolor

Informations- och kommunikationsteknik
Tillgången till datorer var relativt eller mycket god
på samtliga skolor i projektet. De flesta klasserna
hade flera datorer i klassrummen samt några i biblio-
teket, Bergsskolan hade hela 20 datorer i bibliote-
ket. På Ågymnasiet fanns även nätuttag i biblioteket

så eleverna kunde sitta där med sina bärbara datorer.
Flera skolor hade angränsande datasalar som elever-
na kunde använda. När eleverna väl arbetade med
egen ”forskning” tycktes dock behovet av datorer
vara omättligt. Man kunde här inte se någon större
skillnad på skolorna i de olika grupperna. Samtliga
skolor hade nätverk och datorer av skiftande pre-
standa, alla hade också Officepaketet och de flesta
skolorna hade ett flertal pedagogiska program och
ibland också bildredigeringsprogram. En del skolor
tillhandahöll egna konton och e-postadresser till
eleverna, andra lät eleverna spara i klassmappar.
Enbart på Älvskolan var eleverna tvungna att spara
sina dokument på disketter vilket var anmärk-
ningsvärt då detta var ett högstadium. Ett par av
skolorna gick och väntade på att bli anslutna till
Göteborg kommuns skoldatanät där både elever
och lärare skulle få personliga e-postkonton. På de
flesta skolorna fanns det någon form av datorsup-
port. Gymnasieskolan hade tre personer anställda
för detta, på skolorna på de mindre skolorna var
det ofta någon duktig lärare som skötte supporten.
Hade man problem denna inte kunde lösa kontak-
tades kommunens dataavdelning.

Lärares och bibliotekariers IKT-kompetens fö-
reföll vara mycket skiftande på de sju skolor som
besöktes. Många hade genomgått ITIS-kurser.
Satsningen på bibliotekariernas kompetensutveck-
ling verkade minst sagt liten på alla skolorna, såväl
när det gällde datorhantering och pedagogik som
biblioteks- och informationsinriktad kompetens-
utveckling. På flera skolor hade bibliotekarierna
undervisat lärarna i grundläggande informations-
sökning, framför allt via webben.

Det förekom sparsamt med undervisning för
eleverna i datorhantering, de flesta ansåg att barnen

Kapitel �

Kartläggning av sju skolbibliotek

30 Kapitel 5 Kartläggning av sju skolbibliotek

kunde mycket redan när de kom till skolan, även de
som inte hade datorer hemma. Några av skolorna
hade en successiv träning av eleverna med start i åk 1
då de fick lära sig starta datorn och spara dokument.
Sådan utbildning gavs ofta av skolans datalärare.

Uppställning och skyltning –
klassifikationssystemets ordning
Alla skolorna använde det traditionella SAB-sys-
temet. På några skolor märkte man dessutom upp
skönlitteratur efter olika genrer. På gymnasieskolan
förklarades bibliotekets klassifikationssystem på
stora skyltar. Där fanns också anslag som förklarade
att man i katalogen inte fick fram uppställnings-
signum utan själv måste skala bort de sista bokstä-
verna. Signum fanns tydligt uppsatta ovanför alla
bokhyllor.

Bergsskolan var den enda skola där det fördes en
diskussion om ett alternativt uppställningssystem
och då kom initiativet från lärarna. Då var ändå
Bergsskolan den skola som hade tydligast ingång till
SAB-systemet genom en guide på en av väggarna vid
facklitteraturen; den var uppbyggd efter modellen:
var hittar jag böcker om t ex akvariefiskar, alkohol/
narkotika osv. Det fanns 52 olika ingångar samt
en avslutande uppmaning att fråga bibliotekarien.
Annars var det vanligaste en skylt med förklaring
till de olika signumen, något som förmodligen inte
hjälper yngre elever så mycket. De flesta biblioteken
hade snurror med nyheter och lästips, de försökte
också att exponera böckernas framsidor i hyllorna.
Tilläggas kan att biblioteken av typ B var så små att
eleverna säkert relativt snabbt fick en överblick över
beståndet.

Alla skolorna i projektet hade sina samlingar
inlagda i datorbaserade kataloger, eleverna lånade
antingen med lånekort eller via personliga streckko-
der som förvarades i biblioteket. På flera av skolorna
var katalogen kopplad till kommunbiblioteket och
sökbar via webben. BookIt, Bibliomatic och Libra
var de olika system som användes.

 A. Skolor med stora bibliotek

Mediabestånd
I biblioteket på Ågymnasiet fanns det ca 30 000
volymer uppdelade på böcker, band och ett fåtal
kassettböcker. Bestånd och inköp bestod ungefär till
50% av facklitteratur och 50% skönlitteratur. Enligt
bibliotekarierna var materialet relativt nytt, man
hade gjort en stor gallring år 2000 men ansåg att
man skulle behöva göra en till. De flesta böckerna
som lånades ut var skönlitteratur. Facklitteraturen
användes mest i biblioteket.

Älvskolans bibliotek, som också var kommun-
bibliotek, innehöll ca 13 000 volymer och det årliga
medieanslaget var på cirka 100 000 kronor. År 2001
gallrades nästan tusen böcker bort och nu gallrades
det igen. Det saknades lätta men substantiella fack-
böcker lämpliga för högstadieelever. Cirka hälften
av beståndet bestod av vuxenböcker där de flesta
var fackböcker. På barnsidan var fackdelen betydligt
mindre än den skönlitterära. Barnen använde ofta
fackböcker för vuxna. Efter en ommöblering stod
alla fackböcker tillsammans så barnen kunde hitta
allt inom ett ämne på samma ställe, tidigare fick
de leta på både barn- och vuxenhyllorna. Eleverna
på högstadiet använde facklitteraturen mestadels i
biblioteket.

På Bergsskolans bibliotek fanns det ca 8 000 titlar.
Målsättningen var att allt skolans alla böcker skulle
finnas i biblioteket, men ibland uppstod det små
subbibliotek i de olika studiehallarna. Bokanslaget
var på 45 000 kronor per/år. Skönlitteraturen hade
precis hårdgallrats och fackavdelningen var alldeles
för liten, enligt personalen. Nu satsades det mest på
att bygga upp facklitteraturen.

Referenslitteratur och läromedel
Ågymnasiets bibliotek var välförsett med uppslags-
verk av olika slag, här fanns också en hel del äm-
nesinriktade verk som Sohlman (musik), Fogtdals
konstlexikon, Myggans nöjeslexikon och mycket
inom historia och litteraturvetenskap. Det enda som
kunde betraktas som rena läromedel i biblioteket på
Ågymnasiet var klassuppsättningar av skönlitteratur.

I biblioteket på Älvskolan fanns Nationalen-
cyklopedin, Bra Böcker från 1986, Stora Focus,
Oxford Children Encyclopedia samt Children
Britannica. Det fanns också ett relativt stort utbud
av ordböcker av olika slag. Vid besöket hade bib-
lioteket en licens till NE på webben. På Älvskolan
fanns en del faktaböcker inlästa som kassettböcker.
Det har visat sig vara en stor tillgång för många
elever, inte bara de med lässvårigheter.

Hyllan med referenslitteratur på Bergsskolan
kändes förhållandevis välfylld. Här fanns bl a
Nationalencyklopedin i två uppsättningar, Bra
Böckers Lexikon 2000, Bra Böckers gröna från
1990, Stora Focus från 1987, Bonniers världshisto-
ria, Planeten Jorden, När Var Hur från hela 90-talet
samt 1945, Lönnroths och Delblancs Den svenska
litteraturen samt Ny illustrerad litteraturhistoria
från 1967. Vidare fanns där Läkarlexikon, Länder i
fickformat och lite mer om djur, natur och historia.

Andra medier
På Ågymnasiet fanns det tre dagstidningar: Svenska
Dagbladet, Dagens Nyheter och Göteborgsposten.

31Kapitel 5 Kartläggning av sju skolbibliotek

Av de 150 tidskrifter som fanns kunde nästan enbart
tidningen MC-nytt räknas som icke facktidskrift.
Ågymnasiets bibliotek hade tillgång till databserna
Artikelsök, Skolsök, och Mediearkivet Nationalen-
cyklopedin (NE) fanns både på CD i nätverket och
on-line. I dagsläget prenumererade biblioteket inte
på några elektroniska tidskrifter men det kunde bli
aktuellt. Det fanns heller ingen recensionsservice,
vid behov plockade man fram information åt elever-
na, främst ur databasen ALEX.

De båda högstadieskolorna hade en hel del tid-
skrifter, de flesta av hobbykaraktär. I skolarbetet
användes mest populärvetenskapliga tidskrifter som
Forskning & framsteg, Illustrerad vetenskap och
National Geographic. Bergsskolan prenumererade
på två dagstidningar. Älvskolans bibliotek hade ca
170 CD-skivor varav ca 20 för barn. Här hade
eleverna fått vara med och påverka inköpen och det
var mycket ung musik. Skivorna fick lånas en vecka.
Det fanns inga recensioner speciellt för eleverna.
En av bibliotekarierna gjorde pärmar med de nya
böcker som köptes in. Pärmarna innehöll kopior av
bokomslag och lite text om innehållet. Biblioteket
på Älvskolan hade även tillgång till en del databa-
ser: ALEX författarlexikon, Artikelsök, Länder i
fickformat, Mediearkivet, Nationalencyklopedin,
Presstext samt Råd & Rön.

Inre miljö
Biblioteket på Ågymnasiet var lika gammalt som
skolan, ca 35 år men hade gradvis vuxit i storlek.
Det bestod av 4 lärosalar i fil samt ett tjänsterum
som tidigare var lärarnas arbetsrum.

I entrén välkomnades man av gröna växter och
stora fönster ut mot korridoren. Biblioteket kändes
öppet, ibland så mycket att det kanske kan bli stö-
rande när man ska arbeta där. Hyllorna var luftiga
och samlingarna kändes lättåtkomliga. Längst in låg
det Tysta rummet. Här fanns en del facklitteratur
samt några långa arbetsbord uppställda som i ett
traditionellt klassrum. Här kunde elever arbeta
ostört. I övriga lokaler accepterades en relativt hög
ljudnivå. Där fanns också gott om arbetsbord mellan
hyllorna. Biblioteket på Ågymnasiet var öppet dag-
ligen 8–16. Mest kom eleverna själva till biblioteket
för att arbeta och/eller prata, det fungerade även
lite som uppehållsrum sade bibliotekarierna. Under
lunchen var där fullt, alla datorer var upptagna. På
en dator fick man bara göra kortare sökningar i max
10 minuter. Ljudnivån var hög. Det förekom även
att lärare kom med sina klasser till biblioteket men
det var än så länge främst lärare som deltog i projekt
Helvetesgapet. Dessa lärare hade tidigare inte haft
så mycket att göra med biblioteket så denna utveck-
ling var glädjande, menade bibliotekarierna.

Biblioteket på Älvskolan låg i ena änden av hu-
vudbyggnaden med en separat entré för folkbiblio-
teksbesökarna. Elever kom in genom en dörr från
skolan. Biblioteket byggdes 1977 och skulle byggas
om sommaren 2002. Lokalen var ca 280 m² och
kändes stor och ganska ljus. Helhetsintrycket var
trevligt, välkomnande och ombonat men lokalerna
var slitna och mycket 70-tal med rött tak och bok-
hyllor med röda trägavlar. Hyllorna stod tätt men
det var högt i tak och det kändes ändå luftigt. Växter
och elevarbeten på väggarna såg inbjudande ut. I
lokalen fanns en hel del arbetsplatser, en läshörna
med en enorm soffa samt ett runt bord med fåtöl-
jer i tidskriftshörnan. På Älvskolan var biblioteket
öppet en heldag och tre halvdagar i veckan men
klasser kunde komma även övriga tider om de bokat
tid. Elever besökte biblioteket på egen hand för att
lämna och låna böcker men även under lektionstid
för att arbeta enskilt. Datorerna här användes så
gott som uteslutande för privat bruk, elever kollade
e-post och chattade.

Biblioteket på Bergsskolan var rätt stort, några
hundra kvadratmeter och var format som en stor
fyrkant, en mellanvägg med stora öppningar ledde
in till en f.d. musiksal där skönlitteraturen stod.
Bibliotekets väggar var målade i en ljusgrön färg
som också gick igen i mattan. Det var ett behagligt
ljus i lokalen. Blåa läsfåtöljer och soffor stod här och
där. I rummet med skönlitteratur stod datorerna på
runda bord, fyra datorer på varje. I biblioteket fanns
också några runda arbetsbord med stolar, allt i björk.
Helhetsintrycket var ljust och luftigt. Biblioteket
kändes lättöverskådligt och arbetsplatserna var
lagom avskilda. Men öppenheten kunde nog ändå
skapa en hög ljudvolym. Bergsskolans bibliotek
hade öppet 25 h/vecka. Under besöket droppade det
hela tiden in elever för att arbeta eller, under rasten,
prata och låna böcker. Datorerna fick bara användas
till skolarbete och eleverna hade intyg med sig från
lärarna om sitt ärende i biblioteket.

Yttre miljö
När man kom som besökare till Ågymnasiet kändes
det mest logiskt att kliva in mellan huvudbyggna-
dens två flyglar och sedan in genom entrédörren
där. En skylt hänvisade dock besökande till huvud-
entrén som låg gömd lite bakom hörnet. Vid hu-
vudentrén fanns en stor översiktskarta med de olika
funktionerna utmärkta, biblioteket fanns dock inte
med här. Inte heller fanns det någonstans skyltar
som visar vägen. Innanför huvuddörrarna fanns det
en expedition man kunde vända sig till. En elev som
haffades i korridoren visade vägen; genom ett levan-
de uppehållsrum med elever i soffan och popmusik
i högtalarna och sedan uppför den stora trappan.

32 Kapitel 5 Kartläggning av sju skolbibliotek

Omedelbart när man kom uppför trappan syntes
bibliotekets ljusa entré med fönster och glasdörr.
Ovanför entrén pryddes väggen av en ny målning,
gjord av några elever. Den föreställde stora bokverk,
en jordglob och andra tillbehör till lärande och såg
mycket vacker och inbjudande ut. Eftersom skolan
bestod av många byggnader för de olika programmen
kom många elever aldrig i naturlig kontakt med bib-
lioteket, det var egentligen bara de som var på väg till
lärosalarna för de teoretiska ämnena som passerade
förbi. Biblioteket tillhörde ett Studiecentrum där
de övriga delarna var Datorteket, Studieverkstaden
och Läs- och skrivstudion för elever med läs- och
skrivsvårigheter. I datorteket fanns det 16 datorer
och en av bibliotekarierna hjälpte till där. Lokalen
låg i fil med biblioteket men dörren mellan loka-
lerna var stängd. Bibliotekarierna skulle gärna vilja
öppna upp där.

Vid besöket på Älvskolan höll den på att byggas
om och var omgärdad av stängsel; inte så lättåt-
komligt. Men när en ingång äntligen uppenbarade
sig fanns det omedelbart en skylt till biblioteket
och efter vandring genom utblåsta lokaler nåddes
biblioteket. Skolan bestod av flera byggnader och
gårdar men från de två andra sidorna var biblioteket
väl synligt med egen entré på den sidan som vette
från själva skolan. Men biblioteket passerades inte
naturligt inifrån skollokalerna, det låg i slutet på
en smal korridor. Detta var dock den enda skolan i
kartläggningen som hade skyltar till biblioteket!

Biblioteket på Bergsskolan var centralt placerat
på andra våningen (skolan hade två våningar), lo-
kalen hade glasfönster ut mot korridorerna och det
kändes som om man var i skolans centrum. Det var
också tanken när biblioteket planerades.

Undervisning
En kurs i informationssökning ingick i den utbild-
ning som eleverna fick av bibliotekets personal
under deras första år på Ågymnasiet. Eleverna kom
till biblioteket inom ett skolämne där läraren skulle
ha skapat ett informationsbehov hos eleverna så de
hade verkliga frågor att ställa. Eleverna fick oftast
undervisning i informationssökning i biblioteket.
På Älvskolan hade bibliotekarien slutat med under-
visning för sjuorna, i stället fick eleverna undervis-
ning när de ställde frågor eller skulle inleda ett nytt
projekt där de behövde hitta information.

Bibliotekets webbplats
Ågymnasiet hade en egen webbplats där biblioteket
hade en länk på ingångssidan. Det var biblioteks-
chefen som lämnade uppgifter om uppdateringar
till dataavdelningen, som sedan utförde ändringar-
na. Biblioteket fick inte tillgång till sidorna trots att

det fanns kompetens att själva uppdatera. Väl inne
på bibliotekets sida hade man två ingångar att välja
mellan; Om biblioteket och Informationssökning. Valde
man länken Om biblioteket fick man upp en sida med
en kort beskrivning med uppgifter om personal, öp-
pettider, bestånd och lokaler. Den stora satsningen
låg på sidorna om Informationssökning. Valde man
den ingången fick man upp en mängd länkar till
olika typer av informationsresurser som databaser,
kataloger, uppslagsböcker online och olika webbase-
rade söktjänster; en mycket ambitiös webbplats.

Bergsskolan hade en sida med söklänkar och
under personal kunde man hitta en ingång till bibli-
otekarien. Älvskolans bibliotek hade ingen egen sida
på skolans webbplats men på ingångssidan hittade
man öppettider och e-post samt telefonnummer till
bibliotekarien.

 B. Skolor med mindre skolbibliotek

Mediabestånd
På Moskolan fanns det mesta av samlingarna i
biblioteket. Ute i klassrummen fanns det dock
klassuppsättningar med skönlitteratur för gruppläs-
ning. Dessa var registrerade i biblioteketskatalogen.
Biblioteket innehöll ca 5 000 volymer och man hade
ett årligt medieanslag på runt 25 000 kronor. Detta
motsvarade 50 kr per elev. Man hade visserligen
gallrat men mer behövdes, sade personalen. De
skönlitterära samlingarna dominerade fortfarande
biblioteket, facklitteraturen var otillräcklig och
utgjordes till största delen av böcker om djur.
Lärarbibliotekarien tyckte att det var svårt att köpa
rätt facklitteratur och hoppades på hjälp av kommu-
nens nya skolbibliotekarie.

Fröskolan hade 3000 titlar, medieanslag på 5 000
kr/år, dvs 29,50 per elev. Ca 60% av böckerna var
facklitteratur men då ingick även pedagogisk littera-
tur för lärarna. För 7 år sedan gallrades samlingarna
rejält. Bäckskolan hade 5 000 titlar uppdelade på
40% fack- och 60% skönlitteratur. Införandet av en
datorbaserad katalog har underlättat utlåning och
kontroll av bibliotekets medier. Vi behov lånade
lärarna själva böcker från det lokala folkbiblioteket.

Öskolans biblioteket var en f d folkbiblioteksfilial
och hade därför en viss vuxenprägel på facklittera-
turen. Ingen visste exakt hur stort beståndet var.
En del subbibliotek bildades ute i klassrummen.
Rektor tyckte att beståndet behövde förstärkas och
man kunde i princip köpa det man behövde. Målet
var att ha ett sådant heltäckande bestånd att fjärrlån
kunde undvikas. Kontaktbibliotekarien hjälpte till
med inköp och gallring.

33Kapitel 5 Kartläggning av sju skolbibliotek

Svårigheten att hitta facklitteratur för barn var
ett gemensamt problem vid alla grundskolorna.
Mycket av den facklitteratur som finns ansågs inte
lämplig för barn, eftersom den kändes för svårtill-
gänglig. Det var inte pengar som saknades utan det
råder helt enkelt en brist på faktaböcker för denna
målgrupp på svenska, ett välkänt problem sedan
länge.

Skolor av typ B hade tillgång till mycket be-
gränsade bestånd av referenslitteratur. På alla
skolorna fanns Bra Böckers gröna uppslagsverk i
ett eller flera exemplar. Andra vanligt förekom-
mande var Nationalencyklopedin, Lilla Focus samt
Kunskapens värld i 4 band. I Bäckskolans bibliotek
fanns klassuppsättningar av några skönlitterära
verk. På några av de mindre skolornas bibliotek
fanns också musik, filmer och pedagogiska spel på
CD-ROM. På Fröskolan ansvarade biblioteket för
AV-materiel. Biblioteket hade också en videokamera
och många spel, både kunskapsspel och rena nöjes-
spel. Där fanns också musikband/böcker om kända
kompositörer. Skolan hade börjat bygga upp en
filmsamling, än så länge hade man Bamse och Nalle
Puh. Den biblioteksansvariga funderade på att lägga
upp en modul i Bibliomatic med recensioner som
skulle bli sökbara. På Öskolan hade biblioteket ett
fåtal kassettböcker.

Grundskolorna hade inga tidskrifter som an-
vändes i undervisningen. De flesta skolorna pre-
numererade på Kamratposten. Inget av biblioteken
prenumererade på en dagstidning. Det fanns heller
inga elektroniska databaser att tillgå men en del av
låg/mellanstadieskolorna funderade på att köpa in
Artikelsök. Det fanns ingen inköpt recensionsser-
vice på skolorna men på Bäckskolan skrev eleverna
själva recensioner och hängde upp i biblioteket,
dessa skulle också läggas ut på webben.

Inre och yttre miljö
Samtliga bibliotek kändes som väldigt aktiva rum,
elever kom ensamma eller i grupp för att låna böcker
och arbeta. Klasser bokade tid i biblioteken och då
ägnades största delen åt läsning. Flera av dessa bib-
liotek kunde numera ha öppet flera timmar dagligen
då de fått ny personal genom olika arbetsmarknads-
insatser. Detta hade ökat aktiviteten markant.

På Moskolan låg biblioteket precis innanför
huvudentrén och syntes med en gång man kom
in. Huset var nybyggt och invigdes hösten 2000.
Lokalen var ca 80 m² och mycket fräsch, det dof-
tade gott av nytt trä. Det var en snygg lokal om än
lite kal än så länge. Väggarna gapade tomma med
undantag av en stor whiteboardtavla och en anslags-
tavla. Det kändes nyinflyttat. Biblioteket användes
för flera olika typer av aktiviteter. Efter skoltid blev

det en musiksal. Detta hade gjort att behovet var
stort av att ha en flexibel lokal. Biblioteket var inrett
med hyllor på hjul och tre arbetsbord med stolar.
Moskolan bestod av en mängd olika byggnader och
biblioteket var inte lätt att hitta. Men via skolans
webbplats kunde man hitta en karta som berättade
var biblioteket fanns. När väl rätt byggnad lokali-
serats var det inga problem. Biblioteket låg precis
innanför huvudentrén. Människor strömmade hela
tiden förbi och det kändes nog lätt att droppa in i
biblioteket – om det hade öppet.

Biblioteket i Öskolan var beläget i en stor kva-
dratisk lokal på 80 m² som gränsade till skolans
matsal och hade samma entré, precis utanför entrén
till biblioteket låg ett rum som användes som fri-
tidsgård efter skoltid. Lokalen var ljus och luftig
på gränsen till kall, inte så inbjudande. Det fanns
ett par arbetsbord med stolar i lokalen. Biblioteket
var relativt centralt placerat i skolbyggnaden. Trots
att biblioteket hade samma ingång som matsalen så
passerades det inte naturligt. Några enstaka plan-
scher som kunde associeras till bibliotek fanns på
glasväggen in till biblioteket men det fanns ingen
skylt på dörren som talade om att detta var bibliote-
ket. Klassrummen hade alla sina egna ingångar från
skolgården så trots att det fanns en korridor som
passerade biblioteket så användes den inte. Lärarna
undvek också att gå med sina elever till biblioteket
för att inte störa de klasser som måste passeras.

Biblioteket på Fröskolan var ca 50–60 m² stort
och, liksom skolan, 30 år gammalt. Biblioteket
kändes mysigt och ombonat med mycket växter.
En inbjudande och ljus lokal där det var lätt att
koppla av. I biblioteket fanns det flera lässoffor med
punktbelysning och ett stort arbetsbord i mitten
av rummet. Biblioteket låg i ena änden av en lång
byggnad, granne med fritids lokaler. Skolan var
liten och biblioteket relativt lätt att hitta. Stora
fönster ut mot skolgården gjorde att man lätt anar
att biblioteket döljer sig innanför.

Bäckskolans bibliotek låg i en mindre, klassrums-
liknande lokal om ca 30 m². Biblioteket inreddes
1998, skolan var mycket äldre. Längs tre väggar
stod vita stålbokhyllor, längs den tredje fanns stora
fönster ut mot skolgården och under dessa stod
lådor med bilderböcker samt en orange lässoffa.
Här fanns också ett arbetsbord med fyra stolar.
Bäckskolan hade ett biblioteksråd med represen-
tanter från alla klasser. Rådet beslutade om inköp,
ordnade tävlingar och aktiviteter i samband med t
ex Världsbokdagen, hade gemensamma läsestunder
mm. Bäckskolans bibliotek låg omedelbart till höger
innanför entrén och i korridoren utanför stod en
låda för återlämning av böcker och en monter med
en bokutställning. Det passeras naturligt av flera

3� Kapitel 5 Kartläggning av sju skolbibliotek

klasser, dock inte av dem som håller till i angräns-
ande byggnader.

Undervisning
Samtliga skolor av typ B hade ett liknande upplägg.
I första klass introducerade lärarbibliotekarien eller
assistenten eleverna till biblioteket och hur de skulle
hitta där. Till de äldre barnen kom ofta en utbildad
bibliotekarie från det närliggande folkbiblioteket
och undervisade om bibliotekets klassifikationssys-
tem och om informationssökning. På Bäckskolan
var det lärarna som undervisade sina egna klasser.

Bibliotekets webbplats
Moskolan hade ingen information alls om biblioteket
på sin webbplats men en sida hette länkar och inne-
höll resurser för både lärare och elever. Fröskolans
webbplats var under uppbyggnad, och det fanns en
länk till biblioteket där man kunde läsa lite om re-
surser, lånestatistik och personal. Bäckskolan hade
den mest ambitiösa bibliotekssidan av skolorna med
mindre skolbibliotek. Här fann man information
om biblioteket, tips på vad man kan göra där, nya
böcker, recensioner skrivna av elever, biblioteks-
rådet informerade osv. Dock fanns ingen hjälp till
informationssökning. Öskolan hade däremot ingen
information alls om biblioteket, telefonnumret dit
hittade man under ingången personal.

 Sammanfattning

Tydligt är att när man vandrar neråt i årskurserna
krymper lokalerna, beståndet och tillgången till bib-
lioteket samt fackutbildad bibliotekspersonal. När
det gällde lokalernas utformning, inredning mm
var det svårare att dra några slutsatser. Flera av de
mindre skolbiblioteken var också kommunbibliotek
och hade därför större lokaler men det betyder inte
att där fanns mer resurser för eleverna, speciellt inte
facklitteratur. När det gäller bibliotekets placering
kunde inga direkta slutsatser dras. Bergsskolan var
den enda skolan som hade planerat sitt bibliotek
vid skolans tillkomst och det låg också som ett nav
mitt i skolan. De flesta samlingarna var helt inrik-
tade på traditionella tryckta medier, mest böcker.
Bara gymnasieskolan och ett högstadium hade ett
flertal databaser att erbjuda eleverna. Biblioteken
var aktiva rum på samtliga bibliotek och användes,
förutom till skolarbete, även som uppehållsrum,
en naturlig mötesplats. Många elever lämnade
och lånade böcker på rasterna. På flera av skolorna
hade klasser möjlighet att boka tid i biblioteken, en
del klasser hade tid varje vecka. Kompetensen hos
lärare och bibliotekspersonal skiftade mycket på
samtliga skolor. Så gjorde även skolornas webbplat-
ser. Skolor med små bibliotek hade nästan ingen
information alls om biblioteken och ingen sökhjälp
för eleverna, den mest ambitiösa satsningen fanns
hos Ågymnasiet.

3�

Redovisningen av observationerna på skolorna är
gjord utifrån de olika villkor som framträtt när
en analys av de transkriberade observationsan-
teckningarna, enkätsvaren och elevernas färdiga
produkter gjordes. I flera av de skolnära beskriv-
ningarna återkommer liknande strukturer men då
villkoren inte varit fördefinierade skiljer sig rubri-
kerna ibland åt. Vår intention har således varit att
lyfta fram de villkor som förefaller betydelsefulla i
elevernas informationssökningsprocess, vilka visat
sig utifrån analyser av det empiriska underlaget.
Observationerna är gjorda i 11 olika klasser på
7 skolor i 5 kommuner. De yngsta eleverna går i
skolår två och de äldsta går sitt tredje år på gym-
nasiet. Skolbeskrivningarna är ordnade utifrån
elevernas ålder, undantaget Bergsskolan som med
anledning av att studien där är av mer ingående ka-
raktär har placerats sist. Nedan följer en kortfattad
beskrivning av de medverkande skolorna. I bilaga 2
återfinns en redovisning av kvantitativa data skola
för skola.

 Fröskolan; årskurs 2 och 3

Klassrummen i de två klasserna gav ett intryck av att
full aktivitet pågick, de var fyllda av elevernas tidi-
gare och nuvarande arbeten samt böcker och plan-
scher av olika slag. Bänkarna var placerade i grupper
med plats för mellan 4 och 6 elever. Biblioteket på
Fröskolan var inhyst i ett mindre rum c:a 60 m²
stort. Biblioteket kändes mysigt och ombonat med
mycket växter. En inbjudande och ljus lokal där det
var lätt att koppla av. I biblioteket fanns det flera läs-
soffor med punktbelysning och ett stort arbetsbord i
mitten av rummet.

 Lektionerna följde ett givet mönster med sam-
ling först där läraren berättade om något, hjälpte
eleverna att uppmärksamma ämnesområdet eller
läste ur en bok. Därefter följde en introduktion av
vad som skulle göras under passet och slutligen fick
eleverna arbeta med någon form av aktivitet. När
lärarna gav instruktioner om hur lektionens arbete
skulle utföras gavs exempel och åskådliga anvis-
ningar och innan eleverna fick börja arbeta frågade
lärarna alla eleverna vad de skulle göra för att på
så vis försäkra sig om att alla hade förstått och att
alla kunde börja jobba. Denna extra kontroll gjorde
att de allra flesta elever kom igång med sitt arbete
tämligen direkt. Båda lärarna eftersträvade att vara
tydliga och uppmuntrade eleverna att samarbeta
och att hjälpa varandra även när det gällde att pro-
ducera enskilda produkter. Lektionerna präglades
mestadels av lugn, koncentration och arbetsro och
eleverna var sysselsatta med olika arbetsuppgifter
från början till slutet av lektionerna.

På biblioteket fanns en assistent på heltid som
vare sig hade bakgrund som lärare eller bibliote-
karie. Assistenten var mån om att biblioteket skulle
kännas välkomnande för eleverna och biblioteks-
rummet utnyttjades ofta av eleverna för att spela
spel, sitta och småprata osv. När eleverna i de klas-
ser som observerats gick till biblioteket sökte de
som regel efter skönlitteratur, övrig litteratur låna-
des företrädelsevis in till klassrummet av läraren.

Klass 2 – stjärnor
Klassen bestod av 20 elever, hälften flickor och hälf-
ten pojkar. De hade arbetat med rymden i några
veckor och temat skulle utmynna i ett häfte med
bilder och text. De observerade lektionerna som
handlade om stjärnor ingick således i det stora

Kapitel �

Skolnära skildringar

3� Kapitel 6 Skolnära skildringar

temat. Stjärnforskningen inleddes med en samling
där läraren läste för dem om stjärnor ur En liten bok
om stjärnor6 Eleverna verkade vara vana vid sam-
lingar och de satt tysta och lyssnade på den lästa
berättelsen och lyssnade på varandra och räckte upp
handen när de ville ha ordet i det efterföljande sam-
talet. Läraren uttryckte att det fungerade väldigt
bra med samlingar i denna klass och att de därför
kunde ha relativt långa genomgångar. Eleverna blev
instruerade att arbeta två och två som de satt och att
börja med att läsa tre sidor i läroboken7 för att sedan
lägga ihop boken och berätta vad de kom ihåg för
sin kamrat. Därefter skulle de tillsammans göra en
tankekarta och sedan utifrån tankekartan konstruera
en text som de skulle använda i sitt häfte.

Eleverna läste texten och försökte minnas vad de
läst, de hade ännu inte utvecklat någon strategi för
att försöka förstå innebörden och ofta blev deras
inledande återgivning fragmentarisk och utan
sammanhang. Då flera elever enligt egen utsago
hade svårt att minnas vad de läst slog de ånyo upp
sidorna i läroboken och läste om. Det överordnade
villkoret som styrde eleverna var deras förståelse
av uppgiften som en memoreringsuppgift. Några
elever antecknade på sin tankekarta lösryckta ord
ur minnet som de antingen missuppfattat eller inte
förstod sammanhanget av. En del elever skrev av
den text som de fann i läroboken utan att reflektera
över vad de skrev. Ändå uttalade många elever att de
inte ”får” skriva av utan att de först ska läsa en text,
sedan skriva ner det som de minns, vilket alltså blev
ett styrande villkor för processen. I följande utdrag
förs en diskussion kring de ord och termer som två
elever hade skrivit på sin tankekarta. (I: svarar mot
intervjuaren.)

I: Ni har skrivit ”gasklot”, vad är det?
Ellen: Man kan ha det på raketer.
Adam: Man kan ha det på spisen… gasspis…
I: Hur ser det ut?
Adam: Det ser ut som luft.
I: Ni har också skrivit ”stjärntecken” vad är det?
Adam: Det är olika figurer på himlen.
I: Vad menar ni med ”ögon”?
Ellen: Vi vet inte riktigt det stod något i boken om
gudar och ögon.
Adam: Grekland stod det också i boken… vi härmar
bara det som står i boken.
I: Var ligger Grekland?
Adam: Det ligger inte i Sverige i alla fall… Tzatsikis
pappa var därifrån. 8

Adam och Ellen hade skrivit ner de ord som de me-
morerat utan att sätta dem i något sammanhang, de
hade en vag uppfattning om vad gasklot och stjärn-
tecknen var men ingen förståelse i djupare bemär-
kelse. När de gällde ordet ögon som Adam och Ellen
skrivit så kom det från en mening i läroboken där
det står att människorna förr inte visste vad stjärnor
var för något och att de eventuellt kunde ha trott
att det var gudarnas ögon. Och sambandet kring
ordet Grekland handlade om att för flera tusen år
sedan tyckte människorna i Grekland att de såg fi-
gurer på himlen som i våra dagar kallas stjärntecken.
Dessa ord hade Adam och Ellen inte kunnat sätta
in i något förståelsebaserat sammanhang och inte
skapat mening av utan de hade endast memorerat
de lösryckta orden.

De allra flesta elever resonerade, samspråkade
och diskuterade under hela arbetsprocessen. Det
var tydligt att de var vana vid detta samspel och
det villkor att lärarna hade ett positivt synsätt till
det kommunikativa samspelet spelade en stor roll.
På enkätfrågan om samarbete svarade också så gott
som alla att de samarbetat mycket med sina klass-
kamrater. Detta samarbete och denna kommunika-
tion gav dock inte eleverna i klass 2 uttryck för att
de tillmätte någon större betydelse utifrån enkätsva-
ren att döma, utan de ansåg att det var läraren som
hjälpt dem mest under arbetsprocessen. Men även
om detta inte var ett medvetet villkor hos eleverna
föreföll det dock många gånger vara detta samspel
elever emellan som hade stor betydelse för hur de
skapade mening.

Flera av eleverna var fokuserade på fakta, på
att kunna det rätta svaret, inte på att skapa någon
slags förståelse eller insikt, vilket också blev ett be-
tydelsefullt villkor. På sina tankekartor beskrev de
flesta eleverna stjärnor just som gasklot, vilket var en
term som de inte förklarade och det är ovisst huru-
vida alla elever verkligen förstod begreppet. När de
sedan berättade om stjärnor i sitt häfte var det dock
en del elever som faktiskt förklarade ordet gasklot
mer eller mindre grundligt, utifrån perspektivet att
de ännu inte behärskade skriftspråket fullt ut. Elin
och Cim var två exempel på elever som gjort en om-
skrivning som tyder på att de velat begripa innebör-
den i det de själva skrev. Följande mening är ett citat
från Elins häfte;

Stjärnor är jättestora bollar av mycket het gas.
Elin har här dels delat upp ordet gasklot i två ord

och dels förstärkt dem med bestämningarna jätte-
stora och mycket het. Av texten att döma hade hon
skapat sig en viss förståelse för vad stjärnor var. Emil
gav också en förklaring i sitt häfte; En stjärna är ett
glödande klot och består av gas och eld och inget
mer.

6 Roy Wandelmaier, Liber
7 Rådbo, M.(1995). Universumboken. Västerås: Almqvist
 och Wiksell Förlag AB
8 Observationsanteckning 2002 04 16

37Kapitel 6 Skolnära skildringar

Inom ett ämne som rymden och stjärnor är det
nästan oundvikligt att inte komma in på filosofiska
funderingar. Rymdens oändlighet gav utrymme för
tänkvärda diskussioner och samtal. Denna aspekt av
fenomenet behandlades dock inte på initiativ från
läraren. Av observationerna att döma skedde inte
heller denna typ av resonemang särskilt ofta, men
då de uppkom kändes diskussionerna genuina och
inte baserade på att få fram rätt sorts fakta.

Lisen: Tänk om vi blir stjärnor sen.
Olle: Vadå, det är väl klart vi inte blir.
Lisen: Jag menar när vi dör.
Olle: Det blir vi inte alls.
Lisen: Jo men man vet faktiskt inte…9

Vid redovisningen där eleverna parvis läste upp sina
texter, fick eleverna också ställa frågor till varandra.
Även här märks att eleverna mestadels var koncen-
trerade på att fråga om sådant som det borde finnas
ett faktabaserat svar på. Men många gånger ledde
frågan från en elev till ett bollande av yttranden
som ledde dem fram till någon slags förståelse. På
grund av tidsbrist blev diskussionerna dock ganska
korta, och tidsaspekten blev då ett styrande villkor.
I nästa utdrag från redovisningstillfället frågade
eleverna om färgerna på stjärnorna. Eleverna före-
föll genuint intresserade av kunskap när det gällde
stjärnornas färger, möjligen för att det kändes som
en konkret kunskap. Återigen ledde diskussionerna
fram till någon slags kännedom som dock varken
falsifierades eller verifierades av läraren.

Erik och Alexander läser varannan rad, deras text
handlar bl a om att stjärnor har olika färg.

Sara: Varför är blå stjärnor varmast?
Alexander: Det stod så i boken.
Erik: Jag tror att de blå stjärnorna har mest väte i sig…
Jan: Varför är det olika färger på stjärnor?
Erik: Det beror nog på hur mycket väte de har i sig…
Karl: Stjärnorna innehåller ju olika mycket väte och
helium…10

På enkätfrågan om vad eleverna ville veta om
rymden svarade endast åtta av de tjugo eleverna med
något, de övriga svarade att de inte kom ihåg. Delvis
kunde det ha med elevernas ålder och tidsperspek-
tivet att göra, dvs att det gått några veckor sedan
temaarbetet började och att de faktiskt inte minns
vad de ville veta. En annan aspekt var att de inte haft
tillräckligt utrymme att inledningsvis fundera över
vad de personligen ville ha kunskap om. Av de elever
som svarade på enkätfrågan angav några att de ville
veta något som ryms inom faktaområdet t ex:

Hur stor är den stusta planete?
Hur många stjärnor finns det i rumden?

Om man tittade på enkätfrågan som tar upp vad de
visste idag som de inte visste innan de började arbeta
med rymden svarade endast två pojkar att de inte
kom ihåg, övriga elever svarade mer eller mindre
utförligt. Det fanns dock inget samband mellan de
svaren och frågan som tog upp vad de ville veta. Det
betyder t ex att både pojken som ville veta hur stor
den största planeten är och flickan som ville veta hur
många stjärnor det finns hade svarat att de lärt sig
”att solen är en stjärna”. Huruvida de visste något
om sin ursprungliga fråga framgick alltså inte.

De flesta eleverna svarade kortfattat att de lärt sig
något faktabaserat förhållande som att ”stjärnor har
olika färger”, vilken ”planet som är störst” och att
det ”fans 10 planeter.” Detta var logiskt eftersom
det överordnade villkoret innefattade deras syn på
kunskap som liktydigt med fakta. Några elever gav
utförliga beskrivning av allt de lärt sig;

”Jag viste inte att vätets atomer krockar med varandra
inne i solen. Då bildas värme och ljus och då lyser
solen.”

”Jag visste inte att solen var en stjärna och jag visste
inte att jorde snurrar runt solen jag visste heller int att
karlavagnen var lilla björn. Och jag visste inte att solen
var ett gasklot jag visste inte att jorden var rund och
att solen var olika färger.”

I enkätsvaren fanns också prov på elever som visste
saker nu som verkade vara frågor som de funderat
på och som kunde tyckas ha en direkt anknytning
och närhet till deras förförståelse:

”Jag visste inte att man inte kunde åka till stjärnorna.”

Läraren avslutade temaarbetet med att tala om
ämnets komplexitet. Hon uttalade att eleverna hade
många frågor och att de fått svar på en hel del men
att det fanns sådant inom ämnet rymden som hon
inte kunde svara på. Läraren tillade att inte heller
forskarna visste allt och att just rymden är ett sådant
område som man forskar mycket på.

Klass 3 – Dinosaurier
Klass 3 bestod av 18 elever jämnt fördelade mellan
flickor och pojkar. Eleverna arbetade med urtiden
och skulle just inleda en egen undersökning av en
vald dinosaurie. Hela arbetet skulle även i denna
klass utmynna i ett eget tillverkat häfte med titeln
”För länge sedan” och de skulle också göra en ge-
mensam väggplansch. Eleverna arbetade i par eller
tre och tre och valde själva vilken dinosaurie de ville
forska om. Läraren hade hämtat in alla böcker som

9 Observationsanteckning 2002 04 23
10 Observationsanteckning 2002 05 08

38 Kapitel 6 Skolnära skildringar

rörde ämnet från skolans bibliotek. Dessa fick de
låna, läsa och skriva utifrån. Här erbjöds således en
variation av källor. World Wide Web eller dator-
program användes inte. I den mån datorn användes
i arbetet handlade det om ordbehandling dvs att
skriva rent sin text.

Inledningsvis skulle eleverna svara på frågor på
ett blad som läraren skrivit ut. Eleverna samarbe-
tade och diskuterade men var i sin informationssök-
ning överlag styrda av frågeformuläret. Frågorna var
sammanställda utifrån elevernas egna frågor men
allas frågor var inte representerade och i praktiken
var det frågorna som blev det villkor som styrde det
innehåll som eleverna sökte efter. Eleverna styrdes
också av ordningsföljden på frågorna och ville gärna
beta av en fråga i taget. En grupp av flickorna hitta-
de också en del fakta som inte passade in på frågorna
på pappret och då struntade de i det och funderade
inte på vad de själva egentligen skulle vilja veta.

Anna: Den levde för 150 miljoner år sedan…men det
kan vi inte skriva…
I: Varför inte det?
Ninni: Nej, vi går efter frågorna… hur stor var den…
just det lika stor som ett 4-vånings hus … det står 12
meter också. 11

Flera elever visade att de inte hade någon kunskap
om hur man letar i böcker genom att titta i innehåll-
förteckning eller register, vilket blev ett begränsan-
de villkor. En strategi som flera elever använde var
att helt enkelt bläddra igenom böckerna. Denna ak-
tivitet skedde även i vissa fall i samarbete med andra
dvs en elev bläddrade snabbt igenom boken och den
andra eleven uppmanades att titta uppmärksamt
på de sidor som bläddrades förbi. Eleverna tycktes
också överlag tämligen otåliga i sin informations-
sökningsprocess och då de inte omgående hittade
svaret på en fråga ville de genast titta i en ny bok.
De fastnade också vid frågorna trots att läraren sagt
att de skulle gå vidare och hoppa över de frågor de
inte hittade svaret på. Ett exempel på det var Karl
och Ivar som forskade om Ankylosaurius. De hade
redan tittat i boken Dinosaurier – Hur stora är dom
ur Veta Mera serien. I den boken hittade de dock
inte svar på en av frågorna och de gick då för att leta
efter en annan bok. De hämtade Richters Bildlexikon
om Dinosaurier och bläddrade lite i boken men efter
en kort tid gick de och letade efter en ny bok igen.

I: Vad letar ni efter?
Karl: Letar efter vad den väger(en av frågorna på
pappret). 12

När de skulle skriva sina texter utifrån frågorna
hade de blivit instruerade att de inte skulle skriva av.
Läraren hade sagt att de först skulle läsa hela boken
och sen skulle de skriva. Återigen blev detta ett vill-
kor för eleverna som uppfattade att de skulle memo-
rera texten i boken. Salomon tolkade t ex detta bok-
stavligt och menade att det var att fuska om man ens
tittade i en bok när man väl skrev. Salomon, Jakob
och Krister hade svarat på alla frågorna och satt och
pratade om vad de skulle skriva när de skulle skriva
fritt.

Krister: Det är så svårt och hitta på något…
I: Hur gör man när man forskar?
Jakob: Man skriver av… får man det?
Salomon: Nej, man läser böcker och sätter det i
huvudet och sen skriver man.
Salomon: Vi skriver det vi redan vet inne i huvudet.

Alla pojkarna börjar skriva och håller för så att ingen av
dem skall se vad den andre skriver. Krister vill titta i en
bok men Salomon säger; nej, nej!

I: Hur gjorde ni när ni svarade på frågorna då?
Jakob: Salomon läste och vi skrev.

Jakob tar en bok och säger;

Jakob: Jag skall bara titta lite…
Salomon: Man får inte skriva av! Vi skulle läsa en hel
bok och sedan skriva! 13

Eleverna var även i denna klass vana vid att arbeta
tillsammans, de diskuterade och talade med varan-
dra. De flesta eleverna samspelade hela tiden och
diskuterade svaren och hur de skulle formulera sig.
På svaren i enkätfrågan om vem som hjälpt dem
mest under arbetet så svarade också 70 % av elever-
na att det var klasskamraterna som spelat mest roll
och hela 81 % angav att de samarbetat mycket. I
denna klass fanns således någon form av medveten-
het hos eleverna om samarbetets betydelse. Av ob-
servationerna att döma så pågick samarbetet väldigt
aktivt i alla elevgrupper åtminstone i den inledande
fasen av arbetet. När de väl skulle börja skriva svar
på frågorna skedde dock många gånger samarbetet
genom att en elev skrev först och den andra eleven
skrev helt enkelt av det som den första skrivit.

Ellen skrev ”Stegosaurius honor fick 2 eller 30 ägg”.

I: Vad menade du fick den 2 eller 30 ägg?
Ellen: Jag vet inte…14

11 Observationsanteckning 2002 04 04
12 Observationsanteckning 2002 04 04

13 Observationsanteckning 2002 04 04
14 Observationsanteckning 2002 04 04

39Kapitel 6 Skolnära skildringar

I exemplet ovan skrev Ellen av Sara och visste inte
vad hon skrivit men det bekymrade henne inte och
hon fortsatte skriva. Någonstans på vägen blev hon
dock uppmärksammad på det ologiska i formule-
ringen 2 eller 30 ägg och i sitt renskrivna häfte hade
hon skrivit 2 till 30 ägg.

När eleverna hade svarat färdigt på frågorna om
sin dinosaurie gick en del elever vidare och försökte
hitta fakta som de själva var intresserade av. Vid för-
söken att få svar på sina egna genuina frågor använ-
de de sig av olika strategier. Per och Björn ville veta
hur mycket deras dinosaurie äter på 1 minut och de
diskuterade hur de skulle kunna räkna ut det.

I: Skall ni räkna ut hur mycket den äter på en minut?
Per: Jo, vi måste försöka göra det… fast det är nog lite
svårt… man kanske kan titta på en film och gissa
ungefär hur mycket den äter i varje tugga och räkna
hur många tuggor den tar på en minut. 15

I ovanstående utdrag visade eleverna prov på krea-
tiva sätt att försöka få svar på sina frågor. Villkoret
som styrde dessa båda strategier var elevernas fasta
övertygelse om att det gick att få svar på allt.

Bilder i undervisningen
När eleverna skulle göra egna bilder använde så gott
som alla en förlaga att teckna av. Dels tittade de på
bilderna i böckerna och på planscherna men flera
elever hämtade också en av miniatyrdinosaurierna i
plast för att använda som förlaga till sin bild. Många
gick mycket systematiskt tillväga och ville verkligen
göra en bild så lik bilden de tittade på som möjligt.
De hade förstått att det var lättare att titta på en bild
eller en figur för att den egna bilden skulle bli så
verklighetstrogen som möjligt.

I: Hur gör du när du tecknar?
Fredrik: Man tittar på hur den såg ut i en bok och så
målar man av. 16

Bilderna i böckerna hade betydelse i elevernas in-
formationssökning. De tittade ofta aktivt på bilderna
och diskuterade vad de illustrerade. För eleverna
verkade det också vara självfallet att böckernas bilder
hängde i hop med texten, som en förutsättning för
att bilden ska ha någon betydelse, vilket blev ett vik-
tigt villkor i de flesta elevers informationssökning.

15 Observationsanteckning 2002 04 04 16 Observationsanteckning 2002 04 09

�0 Kapitel 6 Skolnära skildringar

Den nya kunskapens kvaliteter
De flesta eleverna verkade vara entusiastiska under
arbetet med dinosaurier men det var inte uppenbart
huruvida de förmådde att sätta kunskapen om dino-
saurier i ett större perspektiv och öka sin förståelse
av till exempel tidsperspektivet. Nedanstående ex-
empel visade dock en grupp flickor som funderade
över vad som skulle hända om deras dinosaurie kom
gående utanför fönstret. De översatte således sin
nya kunskap till sina egna vardagskunskaper.

Flickorna tittar ut på ett fyra vånings hus som de ser
genom fönstret
och diskuterar hur det skulle vara om det kom en
Brachiosarius, som var
lika hög som huset, gående där.

Inga: Det skulle jag vilja för den är inte farlig…
Alva: Men om den äter upp allt gräs då blir det bara
asfalt kvar och då kan man ramla och slå sig på
asfalten, som jag gjorde på rasten…17

Flickorna trodde inte att en Brachiosaurus skulle
utgöra ett direkt hot för dem eftersom de visste att
den var en växtätare. Däremot spekulerade de kring
de direkta konsekvenser som det skulle bli för dem
om den åt upp allt gräs.

Även om eleverna uppmuntrades att skriva egna
texter och att inte skriva av så visade det sig även i
denna klass att en del elever ändå skrev termer och
begrepp som de inte kände till. På enkätfrågan om
vad de ville veta om dinosaurien svarade 7 av de 16
eleverna som gjort enkäten att de inte kom ihåg, att
de inte visste, eller genom att inte skriva något svar
alls. De flesta övriga eleverna angav att de ville veta
sakförhållanden som hur lång dinosaurien var, vad
den åt, hur långa tänder den hade osv. Återigen var
det överordnade villkoret elevernas syn på infor-
mationssökning som faktasökning. Tre elever hade
skrivit att de ville veta hur dinosaurien levde och en
elev ville veta allt. Den enda elev som skrivit något
personligt som inte uppfattas som en upprepning av
frågorna på det inledande frågebladet var en flicka
som skrev att hon ”ville veta hur den var när den
var liten.”18

På frågan vad eleverna visste idag som de inte
visste innan de började arbeta med dinosaurier var
det tre elever som inte svarade alls, två som skrev
att de glömt och en som svarade att han varit sjuk.
Detta var dock inte samma 7 elever som svarat
ofullständigt på frågan om vad de ville veta. De
svar som övriga elever angav var svar som direkt
kunde kopplas till det ursprungliga frågebladet och

handlade om faktaorienterade saker som längd,
vikt, föda och vad dinosauriens namn betyder. Som
avvikelse från mönstret kan nämnas flickan som
ville veta hur hennes dinosaurie var när den var
liten. Hon hade svarat ”När dom var små var dom
i skogen sen växte dom ut skogen och fick leva på
egen hand.”

Sammanfattning
Lektionerna präglades av aktiviteter av olika slag.
Eleverna var sysselsatta med att läsa, skriva och
att arbeta kreativt. I båda klasserna använde man
sig mycket av bilder dels som en aktivitet dvs att
göra bilder, men lärarna uppmanar också eleverna
att studera bilder. De har sannolikt ett synsätt som
bygger på att bilder kunde vara en källa till kun-
skap, vilket fungerade som ett villkor som öppnade
för lärande även om detta inte var ett uttalat för-
hållningssätt.

Båda lärarna tycktes också ha ett pedagogiskt
förhållningssätt som byggde på kommunikation
eleverna emellan och arbetssätten byggde således
på att eleverna samspelade och hjälpte varandra för
att tillsammans finna lösningar. Denna inställning
gjorde att eleverna tillsammans utvecklade kunskap.
Många gånger hade detta samspel elever emellan
stor betydelse för hur de skapade mening. I klass
3 menade en övervägande majoritet att klasskam-
raterna spelat störst roll under arbetet, vilket kunde
tyda på att de hade viss insikt i samspelets bety-
delse för läroprocessen. Däremot i klass 2 tycktes
eleverna inte ha en medveten hållning till hur kom-
munikationen dem emellan kunde vara en väg till
kunskap utan de ansåg att läraren spelat störst roll.
Biblioteket som fysiskt rum användes inte i någon
av klasserna men till den ena klassen har läraren
lånat in böcker från biblioteket till klassrummet.
Kunskapens karaktär var ofta rent reproducerande.
Eleverna var fokuserade på att hitta fakta men vid
några tillfällen handlade det om en fördjupad för-
ståelse. Eleverna var i båda klasserna medvetna om
att de inte fick skriva av men de hade inte uppfattat
att det istället handlade om att de skulle försöka
förstå texten. Strategin de väldigt ofta använde var
att försöka memorera det som de läst, vilket ledde
till att de ofta skrev lösryckta fragment tagna ur
minnet. Elevernas syn på kunskap, att kunna något,
föreföll vara att känna till många fakta om något.
Det generella villkoret var då att deras informa-
tionssökning eller forskning kunde tolkas som en
process att tillägna sig fakta.

17 Observationsanteckning 2002 04 04
18 Enkätsvar

�1Kapitel 6 Skolnära skildringar

 Bäckskolan; årskurs �

Observationerna gjordes i tre klasser i år 5, som alla
arbetade med ”forskning” med anknytning till hav.
Ämnet hav styrdes av att hela skolan arbetade med
tema sjörövare. Eleverna valde ämnen tämligen fritt
och populärast var Titanic som 12 grupper arbe-
tade med. Projektarbetena redovisades genom att
eleverna framställde var sin liten bok med bilder och
text. Böckerna ställdes ut i klassrummen. Muntliga
presentationer av alla arbeten genomfördes också i
varje klass. Under projektarbetet rörde sig eleverna
tämligen fritt mellan klassrum och skolbibliotek.
Det förekom att de elever som arbetade i biblio-
teket fick särskilt tillstånd av sina lärare att lämna
klassrummet.

Huvuddelen av lärarnas insatser ägnades åt råd-
givning om praktisk utformning av redovisningarna
och åt hjälp till eleverna att skaffa litteratur för deras
arbeten. Lärare hämtade böcker från kommunbib-
lioteket och ibland också från skolbiblioteket. Det
hände att de också hjälpte eleverna att söka material
på webben, men det var tydligt att lärarna kände
sig mera hemmastadda med tryckta källor. Lärarna
läste och kommenterade kladdversioner av elevernas
rapporter. Kommentarerna gällde då oftast språklig
utformning, rättstavning eller grammatik. Sällan
kommenterades innehållet i det eleverna skrivit.
Efter denna intervention från lärarna fick eleverna
klartecken att skriva rent sina rapporter för att till
sist åstadkomma en slutversion, där bilder infogats.

Biblioteket var inrymt i ett f d klassrum, låg cen-
tralt i skolan och nära de tre klassrum där de obser-
verade eleverna höll till. Det var öppet under huvud-
delen av skoldagen och bemannat under minst tre
timmar per dag av en biblioteksassistent, som tidiga-
re haft annat arbete i kommunen. Assistenten kunde
ibland hjälpa eleverna att finna eller låna en viss bok
till deras arbete. Två lärarbibliotekarier ansvarade för
skolbibliotekets pedagogiska verksamhet men dessa
var inte involverade i det observerade projektarbetet.
Biblioteket var möblerat med några runda bord som
passade för grupparbeten och en läshörna. Där fanns
två elevdatorer, varav en uppkopplad mot Internet,
och en skrivare som sällan fungerade.

Informationssökning
I elevernas forskningsarbete var en av förutsätt-
ningarna att eleverna skulle söka information själv-
ständigt och bearbeta materialet för att redovisa
resultaten i en liten bok. Eleverna sökte i många
olika källor: böcker, material från Internet, film
samt uppslagsverk på CD-ROM. Informations-
anskaffningen skedde huvudsakligen via tre kanaler:
skolbibliotek, kommunbibliotek (varifrån lärarna

oftast hämtat litteratur till klassrummet) och World
Wide Web. Många elever nämnde att de sökt mate-
rial via datorer i hemmet. Då och då nämnde elever
att de också använt annat material hemifrån: böcker,
uppslagsverk i datorn, videofilm eller föräldrar som
informationskälla.

Jag hade fått reda på det. Min morsa, hon läste historia
och… (Helmer som forskade om Columbus)19

Ibland hade eleverna själva letat och funnit en bok i
skolbiblioteket. Ofta hade de fått böcker genom sin
lärare, antingen hämtade från skolbiblioteket eller
från kommunbiblioteket.

Det var mycket vanligt att elever talade om att de
sökt på webben (deras term var Internet) och att de
inte funnit något användbart. Samtidigt framgick det
av enkätsvaren att eleverna menade att det var lätt
att finna material på Internet. De sökte vanligtvis i
söktjänster som AltaVista eller Spray och som sökter-
mer använde de rubriken på sitt ämne, t ex Poseidon,
hajar eller Estonia. Observationerna i klassrum
och bibliotek och samtal med eleverna tyder dock
på att de ofta misslyckades med att finna relevant
material på webben. Anders och Kristoffer som
sökte på Estonia fann ”en bra mening” på webben
och mycket material ”som handlade mest om en
förening”. Lena som sökte information om pirater i
AltaVista hittade ”inga fakta men mest om ett dagis
som hette Sjörövaren. Det var tydligt att det villkor
som styrde var att eleverna föredrog att påbörja sin
informationssökning på webben, men när de ej fann
tillräckligt med relevant material tog de sin tillflykt
till böckerna i klassrummet och i skolbiblioteket.

Först sökte jag, tittade på Internet, fast där fanns det
ingenting. Då kollade jag en massa böcker. (Dante, som
forskade om Poseidon)20

Eleverna kände inte till principerna för bibliotekets
klassifikationssystem. De kunde i allmänhet orien-
tera sig mellan avdelningarna för facklitteratur och
skönlitteratur och de visste att författarens efter-
namn var en nyckel till att finna en bok. Om de inte
kände till författarens efternamn och skulle söka på
ämne, föreslog de ofta att man sökte på bokstaven
V (för valar) eller T (för Titanic)21. Detta betyder,

19 Observationsanteckning 2001 10 19
20 Observationsanteckning 2001 11 16
21 Enligt bibliotekens klassifikationssystem är V kodbeteck-

ning för avdelningen / ämnet medicin och T betecknar
huvudavdelningen matematik. För att söka på valar
måste man gå in under huvudavdelningen U naturveten-
skap och ev. en underavdelning Ug = djur; Ugf = dägg-
djur; Ugfe = valar; Ug.08 = zoologi, djurvärld vattnen.

�2 Kapitel 6 Skolnära skildringar

att de inte förstått grundprincipen att bibliotekets
klassifikationssystem är ett kodsystem, där kom-
binationen mellan bokstäver och ämnen är helt
godtycklig.

Huvudintrycket var att interaktionen mellan
eleverna och källorna kunde beskrivas som trans-
port och transformering av text. Då eleverna
använde litteratur som var avpassad för barn och
unga med begränsade textmassor och stort typsnitt
föreföll det som om de läst och arbetat med hela
texten. I litteratur med längre sammanhängande
texter tog eleverna främst fasta på bildtexter eller
enkla korta texter, t ex inledningen till ett kapitel i
en större bok. Ett styrande villkor synes då vara att
långa sammanhängande textsjok utan mellanrubri-
ker tycktes bjuda eleverna alltför mycket motstånd.
Eleverna var medvetna om att de inte fick skriva av
från sina källor precis som de observerade klasserna
på Fröskolan. Därför ansträngde de sig att om-
vandla texterna. Detta kunde ske på olika sätt, så att
enstaka ord byttes ut eller korta delar av meningar
ändrades:

Sofia: Men det är en större del jag har skrivit själv, fast
jag har skrivit av några ord som jag tyckte jag ska ha med.
I: Och när du skriver själv, hur gör du då?
Sofia: Ja då läser jag texten, t ex om det står ’Titanic
sjönk en natt’ då skriver jag t ex ’fartyget Titanic sjönk
den iskalla natten i Nordatlanten’.22

Dantes slutrapport om Poseidon blev betydligt
mera omfattande än den enda källa han visade att
han använt. Han berättade att han utvidgat sitt ma-
terial genom att dra sig till minnes en bok som han
tidigare hade läst samt stoff från en film. Hans redo-
visning omfattade dels en exakt avskrift att ett kort
stycke ur en bok om grekerna, dels vad han mindes
om Poseidons barns död från en TV-film som han
tidigare sett.

Vissa elever använde informationen för att
minnas text. David, som forskade om hajar och
främst intresserade sig för hur hajar andas, kunde
inte berätta något om sitt ämne vid en intervju i
slutet av projektarbetet. Han var helt beroende
av en förlaga och ville helst läsa innantill. Sofia
som kunde berätta utförligt och fritt om sitt ämne
Titanic menade samtidigt att

det är väldigt svårt att forska om Titanic, eftersom det
är så mycket text, och man måste läsa hela texten och
sen skriva upp den. Och det tycker jag är lite jobbigt
för att jag inte har så jättebra minne på sånthär. Och
jag måste minnas väldigt bra så jag får skriva av lite
också. (Sofia)23

Sofia hade lärt sig mycket om Titanics undergång
och ställde också egna frågor om orsaker och sam-
band, t ex varför kaptenen valde att gå under med
båten.

Sofia: Jag skulle gärna vilja veta varför kaptenen
dödade sig själv. Han var ju med i fartyget och han
dödade sig själv. Men det får man aldrig reda på för att
det är så svårt att veta.24

Hon gjorde en egen slutledning på intervjuarens
fråga om hon kunde gissa:

Sofia: … eller du vet att kaptenen, han måste gå i
livbåtarna sist och det gick ju inte för att alla… dom
hade inte plats i livbåtarna, så att jag tror nog det är
därför han sjönk… drunknade i Titanic.25

Eleverna bearbetade sitt material till en kladdver-
sion med utgångspunkter i sina källor. Kladden
lämnades in till läraren för kommentarer och
godkännande inför renskrift. Renskrifter gjordes
ofta för hand, ibland på dator. Datorversioner av
renskrifter producerade eleverna ofta på dator
hemma. Skillnader mellan elevernas kladdtexter
och slutrapporter var i första hand skillnader i
handstil och ibland korrigerade stavfel, där läraren
gjort en markering i kladden. Layouten var också
mer omsorgsfull i slutversionen.

Ett av de mest betydelsefulla villkoren vid elever-
nas informationssökning liksom deras användning
av olika källor var att de främst styrdes av enkla fak-
tafrågor, exempelvis om Columbus: vart han reste,
vad han tog hem från resorna; om Titanic: när hon
byggdes, när hon gick under, vart hon skulle, antal
passagerare, hur många som överlevde, hur många
som dog, hur många livbåtar; om pirater: hur dom
slåss, hur dom levde, vad dom hade för kläder och
vapen. Ibland saknas frågeställningar helt, t ex om
delfiner: ”vad som helst, det jag hittar, det skriver
jag upp” (Lina). Mera komplexa frågor förekom, t
ex om Titanic: varför sjönk den när fem rum vat-
tenfylldes, men den kunde klarat fyra rum? Varför
var det en sådan skillnad? (Sofia). Vi observerade
aldrig att lärare hjälpte elever att formulera mera
forskningsliknande frågor.

Bilders betydelse i informations-
sökningsprocessen
Elevernas uppmärksamhet då de använde sina källor
riktades ofta mot bilder och bildtexter. Elevernas
urval av bilder varierade, men ett kriterium kunde
vara att bilderna var spännande eller dramatiska,

22 Observationsanteckning 2001 10 18
23 Intervju 2001 11 16

24 Intervju 2001 11 16
25 Intervju 2001 11 16

�3Kapitel 6 Skolnära skildringar

t ex Jolly Roger, bilder på vapen eller Titanic som
sjunker.

Måns: Jag valde ut Jolly Roger för den var häftigast så.26

Ett annat kriterium var estetiskt. Exempelvis
valde ju Måns, som tidigare nämnts, bilden av ett
hängkors, eftersom han tyckte det var vackert. Det
eventuella kunskapsinnehåll som bilderna kunnat
förmedla uppmärksammades sällan, vilket blev ett
begränsande villkor. Bilderna laddades gärna ner
från Internet, men många hinder fanns för effektiv
bildåtervinning. Det fanns få och långsamma da-
torer, skrivaren fungerade ofta inte, varken elever
eller lärare hade kunskaper om effektiva sätt att
hämta bilder från webben. Tekniken i sig blev då
ett villkor som satte gränser för vad som var möjligt
för eleverna att åstadkomma. Det blev också, som
tidigare nämnts, långa väntetider framför datorn.
Andra sätt att hämta bilder var att kopiera från
böcker eller att rita av.

Elevernas uppfattningar av vad de lärt sig
Elevernas syn på meningen med den typ av arbete
de genomförde i sin forskning varierade något. Alla
såg att en mening med arbetet var att de skulle lära
sig något om sådant som de var intresserade av.
Somliga elever menade att det främst var lärarens
önskan att eleverna skulle lära sig som motive-
rade arbetet, medan andra poängterade det egna
intresset som drivkraft i arbetet. En dimension som
nämndes av några elever var att forskning innebär
att man inte bara ska lära sig själv utan att andra
också ska kunna ta del av det man lärt sig:

Helmer: Det är att man skall lära sig lite mer, inte bara
sig själv utan det finns många andra som kan titta på
häftet också.27

Citatet kan tolkas som att där finns en idé om publi-
cering av forskningsresultat.

Eleverna menade att man forskade genom att leta
i böcker eller på Internet och skriva. Att formulera
frågor fanns inte med i elevernas syn på forskning.
Överlag var eleverna positiva till arbetssättet och
menade att det var roligt och lärorikt. Flera av
eleverna ville gärna forska mera och gav exempel
på nya ämnen som de skulle vilja forska om. Våra
intryck från arbetet i klassrum och bibliotek var
att där arbetades flitigt. Stämningen präglades av
arbetsro och koncentration.

Sammanfattning
I temaarbetet om havet i de tre klasserna i år 5
dominerade böcker som informationskällor. Ett
problem var att få böckerna att räcka till, när 69
elever samtidigt arbetade med ett fåtal ämnen. De
övergripande villkoren som styrde eleverna var dels
att de tycktes föredra webben som källa och dels
att deras uppfattning om sökning efter informa-
tion var liktydig med sökning efter enkla fakta. När
elever sökte på webben använde de företrädesvis
söktjänsten AltaVista och där hittade de oftast
mycket begränsat eller inget användbart material.
Varken eleverna, lärarna eller biblioteksassistenten
behärskade informationssökning på webben, vilket
givetvis också blev ett begränsande villkor. Den be-
fintliga datorutrustningen räckte inte heller till för
att möjliggöra effektiv datorbaserad informations-
sökning. Utöver böcker och webbmaterial förekom
video och biofilm som informationskällor, liksom
föräldrar. Biblioteket som rum användes en hel del
under projektarbetet men huvuddelen av arbetet
genomfördes i klassrummen. Eleverna menade att
de fått mest stöd av läraren under arbetet. Källors
kvalitet och källkritik diskuterades inte. Elevernas
redovisningar innehöll inga källförteckningar. Ett
villkor som öppnade för möjligheter till kunskaps-
utveckling var att arbetet präglades av lugn, koncen-
tration och en påtaglig lust hos eleverna.

 Öskolan; årskurs �

Eleverna hade arbetat med självständig informa-
tionssökning tidigare under mellanstadiet och under
observationerna arbetade de i ett projekt vid namn
Globetrotter, som skulle täcka hela världen. Under
första delen av året hade de arbetat med Europa och
Afrika. Nu hade de precis börjat med Asien och det
var den delen som observerades i denna undersök-
ning. Eleverna arbetade med projektet varje torsdag
i två timmar, det kunde även förekomma timmar
under övriga veckodagar. Projektet varade i sju
veckor.

Klassen hade två lärare. Det hade varit en klass
med problem och inför årskurs 6 hade skolan satsat
extra resurser på klassen i form av ytterligare en
lärare. Projektet Globetrotter hade en av lärarna
med sig från en tidigare skola där hon utvecklat
denna arbetsform med tidigare kollegor. Båda
lärarna var engagerade i projektet och trodde på
det positiva i att låta mycket av ansvaret ligga på
eleverna. Det förekom vissa kontrollpunkter i ar-
betet men i stort fick eleverna stor frihet att välja
vad de ville fokusera på och hur de ville lösa upp-
gifterna. Lärarna var vänliga och hjälpsamma men

26 Intervju 2001 11 16
27 Intervju 2001 11 16

�� Kapitel 6 Skolnära skildringar

inväntade ofta elevernas frågor och ingrep sällan
i deras arbete. Lärarna skulle godkänna elevernas
texter innan de fick dra ett nytt kort. Under det
tillfälle som observerades tittade läraren mer på
den språkliga utformningen än på innehållet i likhet
med observationerna på Bäckskolan. Det förekom
inga genomgångar under observationerna när väl
arbetet var initierat. Lärarna fungerade främst som
handledare.

Två lärare arbetade 10 % vardera i biblioteket,
tidigare hade de försökt hålla ordning på bib-
lioteket utan någon nedsättning i sin vanliga tjänst.
Sedan ett halvår tillbaka hade man också en kvinna
på externa medel som hjälpte till i biblioteket.
Skolbibliotekarien Carita arbetade på kommunens
bibliotek och servade fem skolbibliotek, däribland
Öskolan. Biblioteket var beläget i en stor kvadratisk
lokal på 80 m² vilken gränsade till skolans matsal
och hade samma entré. Precis utanför entrén till
biblioteket låg ett rum som användes som fritids-
gård efter skoltid. För att eleverna skulle kunna
gå till biblioteket inomhus måste de passera flera
klassrum, detta verkade påverka besöksfrekvensen
negativt under lektionstid. Det upplevdes som
störande att elever sprang i korridorerna. Det var
också orsaken till att lärarna i Globetrotterprojektet
samlat all litteratur i klassrummet i stället för att ta
med eleverna till biblioteket.

Informationssökning
Inför Globetrotter hade lärarna förberett projektet
genom att hämta alla relevanta böcker i bibliote-
ket. Skolbibliotekarien hade tagit med sig böcker
därifrån. Det var ett högstadium med ett mer väl-
utrustat bibliotek. Alla böckerna fanns på ett bord
i klassrummet. Lärarna hade också dragit ut en del
material från CD-skivan Världens länder som grup-
perna fick i pappersformat. Till år 4 och 5 kom
bibliotekarien från kommunbiblioteket och under-
visade lite mer om informationssökning och vad
biblioteket kunde erbjuda. Ingen särskild undervis-
ning i informationssökning förekom i samband med
projektet, Globetrotter. Eleverna befann sig också
på väldigt skiftande nivå när det gällde datorhante-
rings- och informationssökningskompetens.

Trots att det fanns ca 40 böcker i klassrummet
i skiftande ämnen som geografi, väder, djur och
natur, vardagsliv, mat/kokböcker samt ett fåtal
i historia började eleverna så gott som alltid vid
datorn. Mycket tid gick åt till sökningar som gav
lite resultat. Eleverna hittade sidor på engelska de
inte förstod, eller på svenska men med för svår text.
I slutändan hittades den mest relevanta informatio-
nen i de böcker som fanns i klassrummet. I enkäten
uppgav också tre fjärdedelar av eleverna att böcker i

klassrummet betytt mycket i deras forskningsarbete,
endast några få elever sade att böckerna i klassrum-
met inte betytt något alls. När det gällde datorn i
klassrummet ansåg hälften att den betytt mycket för
arbetet och 40% att den betytt något.

De flesta sökningarna påbörjades i någon sök-
maskin och det verkade oftast vara ett planlöst
sökande med några få breda sökord som gav många
träffar. Ingen grupp hade förberett några konkreta
frågeställningar, man ville hitta fakta om ett lands
natur, befolkning, mat, etc. Hela 87 % sade också
att de enbart använt viss tid eller lite tid till att
planera arbetet och formulera frågor. Några elever
använde sig även av metoden att gissa URL:en
(Internetadressen) och var ibland framgångsrika.
Dessa hade också förmågan att analysera träfflistan
utifrån webbadressernas utformning.

Enligt enkäten använde ungefär hälften av
eleverna tre till fyra böcker i sitt arbete, 20 %
hade använt fler än tio böcker. De flesta hade sökt
information på en eller flera webbsidor. Övriga
källor eleverna uppgav var de båda lärarna samt
kontakt via telefonsamtal, bl a med en journalist på
Göteborgsposten.

För stora textmassor var avskräckande och blev
ett begränsande villkor, precis som vi noterade
på Bäckskolan. Kina-gruppen hade fått fem till
sex A4-sidor med text från en CD-skiva, sidorna
var onumrerade och inga tydliga rubriker fanns.
En pojke tittade på sidorna och sade att han inte
tänkte läsa dem för de var för svåra. En flicka
hängde genast på och sade samma sak. Ingen pro-
testerade. Motståndet mot texten var stort. När
eleverna såg att en del av orden var kursiva insåg
de att de kanske kunde skumläsa för att hitta en
relevant rubrik och de hittade också text om mine-
raler efter att tag.

Det var tydligt i undersökningen att den största
tiden lagts ner på att söka efter bilder och fakta via
olika informationskällor, 90 % hade använt mycket
eller viss tid till detta. Eleverna uppgav att de använt
ungefär lika mycket på att bearbeta sitt insamlade
material. Det som tagit minst tid var själva produk-
tionen av häftet, sade eleverna. Dock kan här nämnas
att speciella lektionstimmar avsatts för ett skapande
av bokens pärmar och framsida och mycket tid lades
också på ritandet av kartor. Denna tid upplevdes
kanske inte av eleverna som tid i forskningsarbetet.
Under det sista besöket ägnade flera grupper sig
enbart åt färdigställande av sina böcker.

Många bilder i de färdiga arbetena var hämtade
från olika webbsidor och några upphovsrättsliga as-
pekter existerade knappast. Det fördes inga diskus-
sioner om att ange källa hos någon grupp och det
togs inte heller upp av lärarna.

��Kapitel 6 Skolnära skildringar

Att lära via biblioteket
Begreppet informationssökning var oerhört brett i
detta projekt. Att baka thailändska kakor och för-
färas av den tvålaktiga smaken av rosenvatten var
i detta projekt informationssökning precis som att
leta efter fakta på TV4s webbplats. Under besöken
blev det allt tydligare att eleverna ofta lade ner mer
arbete på att få ihop uppdrag som gav mycket pengar
utifrån uppgiftskorten, än att söka ta reda på mera
fakta. De praktiska uppdragen gav mer betalt och
prioriterades av eleverna. Vi diskuterade detta med
en av lärarna efter några besök. Läraren förklarade
att det eleverna lär sig i form av fakta trodde hon
att de skulle ha glömt bort om fem år. Men om de
bakar kakor, eller spelar pjäs eller lyssnar på musik
eller får se på saker från landet i fråga så var chansen
större att de skulle komma ihåg detta i framtiden
och i så fall var det värt all tid. Därför är det också
svårt för oss att diskutera vilken kunskapsutveckling
som skedde inom projektet. Klart kan väl sägas att
den information de fick via webb och böcker ofta
kopierades rakt av eller utsattes för minimal bear-
betning, även om de flesta grupperna försökte for-
mulera egna meningar genom att arbeta om orden
lite. Ibland kunde även ord de inte förstod skrivas av
utan att de verkade känna något behov av att ta reda
på betydelsen. Detta känner vi igen från de tidigare
skolbeskrivningarna. Kina producerar volfram sade
eleverna men hade ingen aning om vad det egentli-
gen är utom att det räknas till mineraler. Mineraler
visste de inte heller vad det var:

Ylva: Det är ju sånt som finns i vitamintabletter28

Det överordnande villkoret för eleverna var här
att bli färdiga med sina uppgifter, inte att förstå
innehållet och utveckla ny kunskap. Detta synsätt
återkom i flera grupper. Det var också stor skillnad
mellan grupperna, några hade duktiga flickor som
styrde arbetet och som också fick ytterligare ansvar
av läraren. Gruppen som forskade om Kina hade
skrivit om export och import och läraren rättade
deras text. Alla förstod inte hennes kommentarer.
Hon frågade:

Läraren: Sabina, hade du förstått vad jag menade här?
Sabina: Jadå.
Läraren: Då kan väl du förklara för de andra så att alla
har förstått vad ni gjort fel? 29

I nästan alla grupper låg fokus på avskrivning eller
kopiering av texterna de hittade. Den ena gruppen

som arbetade med Japan plockade fram en artikel
de hittat i Aftonbladets webbupplaga, den handlade
om att den japanska prinsessan äntligen nedkommit
med ett barn. De kopierade av hela texten, klistrade
in den i ett worddokument och skrev om den lite.
De tog också en bild av prinsessan från webbsidan
och klistrade in den. Sedan ägnade alla i gruppen
en lång stund till att diskutera var bilden skulle
ligga i förhållande till texten. Mest kraft ägnades åt
rena layoutfrågor, inte åt att bearbeta texten. Även
i denna klass kunde man således i viss mån beskriva
processen som transport och transformering av
text.

Koreagruppen uppgav att de ändrade lite här och
där för att det skulle bli mer deras eget. Det största
arbetet på en text lade Andreas i Kina-gruppen ner.
Han hittade en text om pandor och använde sig ge-
nomgående av textens rubriker.

I: Hur gör du när du skriver?
Andreas: Jag tar rubrikerna och sen så skriver jag text
för egen hand. Men det är rätt svårt. 30

Det gick långsamt och mycket blev fel. Andreas
hade också svårt att koncentrera sig på arbetet.
Även om arbetet så gott som hela tiden utfördes i
hela gruppen så diskuterade eleverna inte det de hit-
tade, mycket tid gick åt till reproduktion. Antingen
skrev de på dator och skrev sedan ut ett exemplar av
texten till var och en för att klistras in i böckerna,
eller så skrev alla av texterna för hand. Globetrotters
utformning påverkade påtagligt elevernas arbets-
sätt. Det var viktigt att bli klara med den mer teore-
tiska delen av uppdragen. Därefter väntade en mer
praktisk del som ofta gav mer pengar och upplevdes
som mer lustbetonad, denna ville eleverna gärna
ägna sig åt.

Bilders betydelse i informations-
sökningsprocessen
Det märktes tydligt att eleverna lade stor vikt vid
de bilder de hittade på webben och i böcker, oftast
med syftet att använda dem som illustrationer i sina
böcker. Urvalet grundades ofta på estetiska kriterier.
Flickorna i ena Japan-gruppen skulle skriva om en
historisk händelse. De valde en bild på en solfjäder
från 1100-talet och skrev in bildtexten.

I: Varför valde ni just denna som ett exempel på historia?
Carola: Den var fin. 31

28 Observationsanteckning 2002 03 21
29 Observationsanteckning 2002 03 28

30 Observationsanteckning 2002 03 28
31 Observationsanteckning 2002 03 28

�� Kapitel 6 Skolnära skildringar

Bilderna skulle kunna fungera som ett öppnande
villkor i arbetet eftersom eleverna gärna valde bilder
som ingång till materialet de tittat på. Eleverna
valde dock ofta bilder utifrån helt andra kriterier än
de som hade med uppgiften att göra. Carola i ex-
emplet ovan valde en bild ur ett skönhetsperspektiv
snarare än ur det historiska perspektiv hon arbetade
utifrån. Pojkarna i den andra Japan-gruppen letade
efter bilder på japanskt vardagsliv i en bok om
Japan, de skulle skriva en pjäs om detta. I boken hit-
tade de ett avsnitt om skola och fritid med bilder på
japanska barn som utövade olika sporter. Pojkarna
bedömde bilderna efter hur häftiga de var.

Erik: Kolla där, amerikansk fotboll, vad häftigt!
Rasmus: Ja, det tar vi. Vi kan spela fotboll i pjäsen.32

Det fanns flera bilder på barn som utövade japanska
kampsporter eller andra mer traditionella sporter,
men barnen hade nu glömt att det skulle vara ja-
panskt och valde det som tilltalade dem mest. De
läste inte bildtexten som sade att amerikansk fotboll
hade börjat bli populärt i Japan de senaste åren. De
bestämde sig för att det hela skulle vara en fotbolls-
skola. Så småningom såg de bilderna på kampspor-
ter och nu skulle skolan vara en sådan skola. De
kontrollerade inte heller i texten om sådana skolor
alls existerar. Det gällde genomgående att de helt
fokuserade på bokens bilder och aldrig på texterna
när de skulle välja ut händelser till sin pjäs.

Elevernas uppfattning om vad de lärt sig
På enkätfrågan om vad de lärt sig nämnde de flesta
något som man kunde härleda till de mer praktiskt
inriktade uppdraget, hur man äter i Japan, hur ki-
nesiskt porslin ser ut osv. Alla eleverna ansåg att de
tagit ansvar för sitt arbete, drygt hälften ansåg att
de tagit mycket ansvar för sin forskning. Eleverna
hade stor frihet under arbetsförloppet, en frihet
under ansvar som en del verkade klara bra medan
en del inte klarade det alls. Några elever surrade
runt en del eller ägnade oproportionellt lång tid åt
vissa uppgifter. Någon gång avstannade arbetet för
att någon som var sjuk hade tagit hem materialet
gruppen arbetade med. Här kunde ibland det fria
arbetssättet fungera som ett begränsande villkor för
vissa elever.

Sammanfattning
Så gott som samtliga elever började söka informa-
tion via olika sökmaskiner på webben, men de flesta
övergick sedan till de böcker som fanns i klassrum-

met och det var också där de hittade mest informa-
tion. Bilder var oerhört viktiga när det gällde att
fånga barnens uppmärksamhet, de valde ofta infor-
mation utifrån bilder även om kriterierna ibland inte
var så ämnesinriktade. Ingen behärskade sökning via
webben i någon större utsträckning. Eleverna valde
ofta någon av de större söktjänsterna, men tidning-
ars och TV-kanalers nyhetssidor var också viktiga.
Några grupper sökte i Länkskafferiet som också
rekommenderades av lärarna. Sökningarna förbe-
reddes inte och eleverna hade svårt att bedöma träf-
farnas relevans. De kunde inte heller begränsa sina
sökningar. Många träffar var på engelska och alltför
svåra. Bristande färdigheter i informationssökning
utgjorde ett begränsande villkor. Det gjorde även
bristande kunskaper i språk och förmågan att skum-
läsa en text för att snabbt bedöma dess relevans.

Källor diskuterades inte alls och angavs inte
heller i arbetena. Biblioteket som fysiskt rum an-
vändes inte alls under detta temaarbete, dock kom
litteraturen i klassrummet från ett par olika skol-
bibliotek.

 Moskolan; årskurs 8

Eleverna arbetade i ett projekt i ämnet bild:
Konstnärers liv och verk. De skulle skriva om
konstnärer och även framställa en bild i konstnärens
stil. Eleverna arbetade med projektet varje fredag i
två timmar. Arbetet redovisades såväl skriftligt som
muntligt. De skrivna redovisningarna hängdes upp
i klassrummet så övriga elever kunde läsa dem och
innehållet utgjorde material i ett avslutande prov.

Eleverna arbetade enskilt eller i grupper om två
personer och de arbetade med en konstnär de själva
valt. Arbetet inleddes på det närliggande kom-
munbiblioteket där bibliotekarien visade var konst-
böckerna fanns, demonstrerade ett konstlexikon
och även visade exempel på konstnärer och olika
konstinriktningar som måleri, skulpturer, foto mm.
Eleverna fick skriftliga instruktioner av sin lärare
och hade hela lektionen på sig att titta i bibliotekets
samlingar för att välja en konstnär. Läraren beto-
nade att texterna skulle vara unika, ingen avskrift
från böcker eller andra elevarbeten fick förekomma.
Hon klargjorde också att hon ställde högre krav på
ett arbete i grupp än ett enskilt arbete.

Projektet gav eleverna stor frihet och läraren
menade att det inte gjorde så mycket om de inte
skrev under hela tiden, de var så stressade i andra
ämnen, så de kunde gärna ägna sig åt konstnärlig
verksamhet under bildlektionen. Hon betonade
också hur viktigt det var att det framkom vad elever-
na tyckte om konstnärerna de valt. Lektionerna in-32 Observationsanteckning 2002 04 04

�7Kapitel 6 Skolnära skildringar

leddes med en genomgång av dagsläget och ibland
en repetition av uppgiften. Elever hade ofta frågor
om examinationen. Läraren befann sig för det mesta
i klassrummet medan eleverna även arbetade i två
andra lokaler där det fanns datorer. De fick även
gå till det närliggande kommunbiblioteket bara de
sade till i förväg. Frågor som eleverna ställde gällde
ofta texter de hittat men hade svårt att förstå. Enligt
elevenkäten ansåg 31 % att de fått mycket stöd av
sin lärare och 41 % att de fått stöd men inte så
mycket.

I biblioteket arbetade en lärarbibliotekarie
(Berit) tre lektioner i veckan. Biblioteket låg i en
nybyggd del av skolan och var ljust och luftigt.
Biblioteket användes för flera olika typer av akti-
viteter. Efter skoltid blev det en musiksal. Detta
gjorde att behovet var stort av att ha en flexibel
inredning med hyllor på hjul. Utanför biblioteket
hängde ett bokningsschema där lärarna kunde boka
tid för sina klasser. Flera lärare kom varje vecka med
sina klasser. Det förekom även att klasser skickades
till biblioteket utan lärare.

Sedan någon månad tillbaka var skolbiblioteka-
rien från folkbiblioteket anställd som en ny resurs i
stadsdelen. Stora förhoppningar ställdes på hennes
medverkan i skolan. Det var också på det närbelägna
folkbiblioteket projektet inleddes med en genom-
gång av skolbibliotekarien. Skolans eget bibliotek
användes inte under projektet. Det fanns inga da-
torer i biblioteket men i ett angränsande rum stod
tretton Internetuppkopplade datorer med lokala
CD-spelare samt en skanner. Detta rum kunde bokas
och här rådde ofta full aktivitet. Det fanns även tio
datorer i det så kallade Navet, beläget i närheten av
bildsalen, där eleverna arbetade med sitt projekt.

Informationssökning
När eleverna började på skolan introducerade lärar-
bibliotekarien biblioteket, visade hur böckerna stod
och hur de skulle hitta. Till de äldre årskurserna
kom Berit från kommunbiblioteket och hade ”söks-
kola”. Berit skulle även delta i planeringsmöten med
lärare. I detta projekt hade bildläraren tagit kontakt
med Berit för att introducera arbetet med ett besök
på kommunbiblioteket. Till skolans bibliotek tänkte
lärarbibliotekarien köpa in en del konstböcker, dock
nämnde aldrig bildläraren detta för eleverna och
ingen besökte heller skolans eget bibliotek under
lektionstimmarna.

Nästan alla eleverna lånade med sig någon bok
från kommunbiblioteket, trots detta ville de flesta
helst börja söka information via Internet. De tycktes
inte ha någon svårighet att hitta böcker, bara 14 %
upplevde det som svårt, men hela 76 % tyckte att
det var mycket lätt att hitta material via nätet, och

17 % uppgav att de hade ganska lätt att hitta infor-
mation via Internet. Denna ingång verkade vara
mycket mer lockande. Texten var enklare där sade
eleverna.

Eleverna blev fort nöjda när de sökte informa-
tion, drygt hälften av eleverna använde endast en
bok i sitt arbete. 65 % använde sig av en webbplats.
Förutom någon enstaka artikel förekom inte några
andra källor än böcker och webbsidor.

De flesta sökningarna påbörjades i någon sök-
maskin, oftast Google eller AltaVista, och de flesta
använde helt enkelt namnet på sin konstnär som
enda sökord. Ingen elev observerades använda
något annat begrepp i sina sökningar. Drygt hälften
uppgav att de använt ringa lite tid till att formulera
frågeställningar eller planera sitt arbete. Under ob-
servationstillfällena verkade eleverna bara gå rakt
ut till datorerna för att söka, ingen hade några
mer specifika frågor de ville ha svar på utan sökte
allmänna fakta om konstnären de valt. Bristen
på kunskap i informationssökning och frånvaron
av förberedda frågeställningar blev begränsande
villkor i elevernas arbete. Med tanke på att drygt
hälften uppgav att de valt ämne utifrån eget intresse
och att personligt intresse även påverkat ytterligare
en tredjedel av eleverna något när de valt konstnär
var det förvånande att de enbart ställde faktafrågor.
Eleverna hade valt konstnärer utifrån de mest skilda
utgångspunkter. Tina tyckte van Gogh verkade in-
tressant.

Tina: Han skar ju av sig sitt öra! 33

En annan flicka valde Munch.

Ester: Jag kände igen namnet och så gör han så mycket
om död. 34

Det extrema verkade lockande. John Bauers troll
kände Agneta igen och valde honom. Hon gjorde
sedan en sökning i bibliotekskatalogen, den enda
som sågs göra detta under det inledande besöket.
Hon sökte på John Bauer, markerade att det var ett
författarnamn och fick 20 träffar. Dock förstod hon
inte informationen om var boken fanns. Men hon
visste att bibliotekarien kunde låna hem böcker som
inte fanns i detta bibliotek.

Eleverna hade ofta valt konstnärer utifrån något
speciellt, som Tina som kände till Van Goghs
öra. Dock verkade hon inte följa upp denna tråd.
Eleverna styrdes av uppgiften, att besvara de frågor
som ingick i skolarbetet blev det dominerande vill-

33 Observationsanteckning 2002 03 22
34 Observationsanteckning 2002 03 22

�8 Kapitel 6 Skolnära skildringar

koret, vilket gjorde att eleverna lämnade sina egna
frågor.

I: Vet du varför han skar av sig örat?
Tina: Nej det vet jag inte än. Jag håller på att leta efter
vanliga fakta, när han föddes och så.
I: Hur brukar du göra när du vill ha fakta eller
information om något?
Tina: Jag brukar söka på nätet först och sen kanske
titta i någon uppslagsbok, fast denna gång blev det en
bok eftersom vi skulle gå till biblioteket. 35

Även om de flesta bara använde ett fåtal källor
fanns det undantag. Susanne skrev om Leonardo
da Vinci och hade hittat ”massa fakta” på nätet när
hon sökte på Spray och hade skrivit ut ett trettiotal
sidor. Dessutom hade hon lånat tolv böcker. Jessica
som arbetade med Monet hade lånat fyra böcker
om honom på stadsbiblioteket inne i Göteborg
och hade gott om material att arbeta med. Magnus
och Patrik som skrev om Picasso hade det motsatta
problemet, de kunde inte låna ”boken” de ville ha
för det var systemfel och det de hittat via nätet för-
svann plötsligt när det blev brandövning. De hade
valt Picasso för det var den enda konstnär de kände
till och allt de visste om honom var att han bodde i
Spanien. När de senare sökte via Google hittade de
ett skolarbete som fått MVG och de tyckte texten
verkade jättebra. De hade inga betänkligheter inför
att använda ett annat skolarbete.

Evelina hade hittat en hel del om Carl Larsson,
det mesta på nätet. Hon hade sökt på Carl Larsson
i Google.

Evelina: Jag har hittat om hans fru, var de träffades,
hans skola. Jag har ett par böcker också men där är
texten svårare att ta till sig, oftare är den konstigare
skriven så jag förstår inte riktigt.
I: Vad saknar du?
Evelina: Varför han började att måla skulle jag gärna
vilja veta. Och vilken typ av tavlor målade han, vilken –
ism, det kan jag inte hitta nåt om. 36

Detta med ”ismer” var något Evelina hade påpe-
kat flera gånger, hon visste att Carl Larsson borde
tillhöra någon –ism för det gjorde konstnärer men
hon var frustrerad över att inte kunna hitta vilken.
Eleverna var vanligen mest inriktade på att hitta
faktauppgifter om konstnärerna. Evelina försökte
här öppna upp frågeställningarna och ville veta mer
om varför han målade och hur.

Det fanns fler elever som hade svårt att förstå
texterna de läste. Ester hade hittat en hel del
webbsidor om Munch på norska och det ställde
till problem. Hon sade att hon inte kunde läsa

texten men när hon blev erbjuden hjälp sade hon
ändå att hon kunde själv. Hon undrade sedan om
hon kunde hoppa över den delen om hans liv som
står på norska! Läraren hjälpte henne med en del
ord. Ester undrade också varför hennes ena bok
om Munch innehöll så mycket information om en
annan konstnär, hon förstod inte att detta var en
annan känd norsk konstnär. Teddy som också arbe-
tade med Picasso fast i en annan grupp än Magnus
och Patrik skulle måla av en bild ur en bok. Han fick
inget perspektiv och bad Monica om hjälp. Monica
frågade varför han inte fick det rätt. Teddy kunde
inte se att ett av strecken gick åt fel håll. Monica frå-
gade och visade med pennan. Teddy bad henne rita
men hon visade bara och han fick göra om det själv.
I boken Teddy använde fanns det en tavla av Picasso
på högersidan, det var ett exempel på kubism, ett
bord med saker på. På vänstersidan fanns två exem-
pel på hur kubismen i tavlan till höger växer fram,
dessa var alltså inte målade av Picasso. Bild 1 före-
ställer ett bord och bild 2 föreställer samma bord
men nu med typiska kubistiska drag, man såg hela
bordsskivan och flera sidor på benen. Det framgick
att Teddy trodde att bild 2, som han ritade av, var en
utegrill! När han tillfrågades visade han på bilden.

Teddy: Titta här, den är sotig på ovansidan och man ser
ett galler.
I: Har du läst texten på sidan?
Teddy: Nej. 37

Han blev då uppmanad att läsa fem rader där
bildsekvensen förklaras, raderna stod precis under
bilderna och det var rätt stor och luftig text. Han
läste fort och mycket dåligt. Ordet kubism blev
något helt annat. Det framgick tydligt att han hade
svårt att alls läsa texten och ännu mer att förstå
innehållet. Detta är ett exempel på att svårigheter
att läsa texter, p g a främmande språk eller lässvå-
righeter utgjorde ytterligare begränsande villkor för
eleverna i deras arbete.

Källor
Under arbetets gång verkade ingen fundera över
var webbsidorna kom ifrån och i anvisningarna för
uppgiften står det egentligen bara att eleverna inte
skulle kopiera andras arbeten på webben. Inga elever
verkade föra en diskussion kring huruvida de webb-
sidor de hittade var användbara, vem som publicerat
dem osv. De var bara nöjda när de hittade någon
information de kunde använda. Kristian sökte efter
material om van Gogh. Han skrev in Vincent van
Gogh i Google. Nu hade han hittat en del.

35 Observationsanteckning 2002 04 12
36 Observationsanteckning 2002 04 18 37 Observationsanteckning 2002 05 03

�9Kapitel 6 Skolnära skildringar

I: Var kommer sidorna ifrån?
Kristian: Internet.
I: Vet du vem som har gjort dem?
Kristian: Det finns här (Han verkar först oförstående
och viftar på skärmen. Men sen klickar han in på sidan
han just skrivit ut och visar mig några namn längst ner.
Kristian: Dom har gjort den, tycker du jag ska ha med det?
I: Vad tycker du?

Han lånade en penna och skrev av källan.38

Under nästan hela arbetet diskuterade inte heller
läraren källor, men näst sista gången före redovis-
ningarna skrev hon följande på tavlan:
• Uppge källa!
• Vilken bok?
• Vilken webbsida?

Då hade en del elever redan glömt bort hur de
hittat de webbsidor de använt i arbetet. Bland annat
Agneta sade att hon inte kunde hitta det hon varit
inne på via webben. Monica påpekade att Agneta
kunde söka reda på sidorna igen.

Läraren: Du kan väl söka på något i texten, ett citat.
Agneta: Jag tror jag sökt mest på Google men jag har
hittat så himla mycket så jag kan aldrig hitta det igen.39

Agneta verkade inte riktigt förstå vad läraren
menade, att hon kunde hitta sidorna igen genom att
helt enkelt skriva in en bit av texten i någon sökma-
skin. Det var tydligt att eleverna inte hade någon
förståelse för vikten av källor, det blev bara ännu ett
villkor att uppfylla för att kunna utföra skoluppgif-
ten på ett korrekt sätt.

Att lära via biblioteket
Eleverna hade svårt att komma igång, de samlade
material länge och väl och konkurrerade om de
datorer som stod till buds. Den stora datorsalen
var bokad av en annan klass nästan varje gång de
hade sin lektion så de var hänvisade till datorerna i
Navet. De hade svårt att hitta datorer och de som
arbetade i klassrummet skrev av och om texten ur
böcker eller webbsidor de skrivit ut. Tina strök
under allt viktigt på webbsidorna hon skrivit ut, hon
hade svårt att sortera vad som var viktigt, allt blev
gult. Flera hade svårt att begränsa sig. Agneta tyckte
att hon hittat bra sidor med bilder på webben men
”i texten står det inte ett skit”40 om John Bauer hon
kunde använda. Ändå oroade hon sig lite senare för
att hennes arbete skulle bli för långt.

Agneta: När jag väl kommit igång med ett arbete kan
jag inte sluta41

Eleverna hakade ofta upp sig på detaljer. Om de
hittat någon information funderade de sällan på om
det verkligen var relevant för deras arbete. Agneta
hade hittat en uppgift på att John Bauer blev avvisad
när han sökte till konstskolan och hon funderade
länge på om han blev avvisad en eller två gånger,
inte på hur relevant denna information var.

Eleverna var medvetna om att de inte skulle
skriva av texten. De försökte bearbeta och formule-
ra om. Linus och Max tyckte att de hittat tillräckligt
med material nu. De arbetade vid datorn med några
utskrivna sidor från nätet. Den ene läste och skrev,
den andre satt bredvid. Texten var obetydligt om-
formulerad. Efter ett tag hjälptes båda åt och då blev
det lite mer omformuleringar. De insåg att detta var
nödvändigt. Irene hade fortfarande besvär med
att hitta något om Lasse Åberg. Hon hittade mest
bilder men det behövde hon bara en sade hon, och
sedan skulle hon måla en själv också. Hon sökte på
”Lasse Åberg” och hittade en webbsida med något
som verkade vara en intervju trodde hon.

Irene: Det står mycket jag, jag jag. Jag får ändra till han
så det ser ut som om jag skrivit det själv. 42

I enkäten kunde man utläsa att ungefär hälften
menade att de skrivit mest egen text, en fjärdedel
ansåg att de både skrivit av och hittat på egen text.
På frågan om de använt sina egna ord eller bokens/
webbsidans ord svarade knappt hälften att de använt
egna ord medan en tredjedel mest använt de ord de
funnit i texten. Mer än hälften svarade att de både
hade kortat ner och gjort längre meningar.

Bilders betydelse i informations-
sökningsprocessen
Trots att detta var ett projekt i ämnet bild verkade
konstigt nog inte bilderna spela så stor roll i infor-
mationssökningsprocessen. De hade en domineran-
de betydelse initialt när eleverna skulle välja konst-
när. Här var bilderna ett exempel på villkor som
styrde valet av konstnär. Flera valde efter bilder de
kände igen eller efter någon bild de fann tilltalande.
Någon bläddrade förutsättningslöst i en konstbok
och tänkte hitta en bild hon gillade och välja utifrån
den. Agneta kände igen John Bauers troll och valde
honom, Evelina kände igen Carl Larssons måleri
från vykort och tavlor, Ester mindes Munchs Skriet
och Jessica som hade valt Monet tyckte att hans

38 Observationsanteckning 2002 05 03
39 Observationsanteckning 2002 05 03
40 Observationsanteckning 2002 05 03

41 Observationsanteckning 2002 05 03
43 Observationsanteckning 2002 04 18

�0 Kapitel 6 Skolnära skildringar

bilder var fina, kanske hade hon inspirerats av de
bilder en annan klass hängt upp i korridoren. Dessa
var inspirerade av Monets bilder från hans trädgård
med den japanska bron. Det var också den bild hon
senare valde att måla; bron och näckrosor. Däremot
verkade eleverna inte fångas av bilder i de böcker de
lånat mer än när de sökte efter något motiv att måla
av. I böckerna och på webbsidorna var det texten
som bar meningen för eleverna.

Elevernas uppfattning om vad de lärt sig
Irene oroade sig mycket, verkade vara en elev med
hög press på sig själv. Hon var ofta stirrig i början på
lektionerna och oroade sig för och berättade högt
om alla andra prov de hade. Ofta hade hon med sig
material från andra ämnen som hon skulle läsa på.
Det hade även flera av de andra flickorna. De läste
lite på sina stenciler varvat med arbete om konstnä-
rerna. I enkäten kunde noteras att en fjärdedel av
eleverna ansåg sig vara mycket duktiga i förhållande
till sina klasskamrater, alla dessa var flickor!

Eleverna hade mycket frihet i sitt arbete. De
vandrade in och ut ur klassrummet. Men de flesta
tillbringade ändå mesta tiden med sitt arbete. De
flickor som någon gång läste på andra ämnen var
även väldigt ambitiösa med bildarbetet när redo-
visningstiden närmade sig. Alla elever ansåg att de
tagit ansvar för sitt arbete, enligt enkäten var det
86 % av eleverna som tyckte att de tagit mycket
ansvar. Ingen av eleverna uppfattade att de inte tagit
ansvar.

Sammanfattning
Eleverna inledde arbetet med ett besök på kommun-
biblioteket, så gott som alla lånade där också någon
bok om den konstnär de valt. Detta var ovanligt,
flertalet elever uppgav att de annars brukade börja
söka information på nätet. Precis som i de tidigare
skolorna var det överordnande villkoret som styrde
informationssökningen att sökningar inleddes på
webben. De hade lätt för att hitta information där,
sade de, och de upplevde texten som enklare än
den i böcker. Vid informationssökning via webben
användes ett fåtal sökmaskiner som utgångspunkt,
Google, AltaVista och Spray nämns. Samtliga elever
använde bara konstnärernas namn som sökbegrepp,
den enda avgränsning som gjordes var en begräns-
ning till svenska sidor. Bristande kompetens i infor-
mationssökning utgjorde ett begränsande villkor för
eleverna.

Källor diskuterades inte alls förrän läraren på-
pekade kravet på källförteckning under något av de
sista arbetspassen. De flesta hade också angett källa
på något sätt i sina arbeten. Här rättade sig eleverna
efter lärarens påpekande då det överordnande vill-

koret var att lyckas väl med sin uppgift, dvs uppfylla
de krav som ställs. Eleverna förstod dock ofta inte
vikten av att redovisa källor. Eleverna var medvetna
om att de borde arbeta om texterna de funnit till
sina egna och lade också ner en del arbete på detta.

 Älvskolan; grundsärskolan
 årskurs 7–10

Det observerade arbetsområdet handlade om Sex
och samlevnad och pågick under fem veckor. Arbetet
bestod mestadels av lärarledda genomgångar och ett
gemensamt arbete med att producera två väggplan-
scher i form av en kille och en tjej för att åskådliggö-
ra skillnader och likheter mellan könen. Den lärare
(Britta), som ansvarade för klassen, var tillgänglig
för eleverna hela skoldagen och gav intryck av att
verkligen bry sig om och tycka om sina elever. Hon
uttalade därtill att hon haft de flesta eleverna ända
sedan mellanstadiet och att hon kände både dem
och deras föräldrar mycket bra samt att hon tyckte
om dem som om de ”vore hennes egna”.

Läraren ledde lektionerna genom att berätta
något och genom att ställa frågor till eleverna för
att på så vis styra samtalet framåt. Lektionerna
präglades av en dialog mellan läraren och en elev i
taget medan övriga lyssnade. Det mest utmärkande
för undervisningen i denna klass var att tempot var
mycket lugnt. Tålmodigt ledsagade läraren eleverna
genom de olika begreppen och väntade ut eleverna.
Innehållet under lektionspassen var inte så mastigt
utan fokus var mer att repetera de mest grundläg-
gande angelägenheterna och eleverna fick också
arbeta praktiskt och åskådliggörande tillsammans.
I klassen arbetade också tre andra pedagoger och
assistenter och då klassen oftast delades undervisade
de övriga den grupp som Britta för tillfället inte
undervisade.

Älvskolans bibliotek var ett kommunbibliotek,
som hade två bibliotekarier, en på heltid och en
på halvtid, samt en biblioteksassistent åtta timmar
i veckan. Anita som var den ansvariga biblioteka-
rien var mycket entusiastisk och deltog oftast i de
olika projekt som skolan bedrev. När den obser-
verade klassen kom till biblioteket på sin bokade
tid varje vecka var hon alltid delaktig, läste ibland
något för eleverna och hjälpte dem att låna böcker.
Biblioteket låg i ena änden av huvudbyggnaden
med en separat entré för folkbiblioteksbesökarna,
och en entré inifrån skolan för eleverna. Eftersom
skolan och även biblioteket var under ombyggnad
under observationerna var det lite rörigt överlag.
Helhetsintrycket var dock trevligt och välkomnan-
de. Eleverna i grundsärskolans klass satte sig under

�1Kapitel 6 Skolnära skildringar

alla observerade tillfällen i läshörnan där det fanns
en stor soffa.

Informationssökning
Egen informationssökning skedde mycket sällan
i denna klass, det var oftast läraren som stod för
informationen. På enkätfrågan vem som hjälpt
eleverna mest under arbetsområdet svarade också
alla elever att det var läraren. Det generella villkoret
för elevernas informationssökning var således att
det var läraren som tillhandahöll informationen
muntligt. När eleverna närmade sig bibliotekets
artefakter fokuserade de så gott som uteslutande
på skönlitteratur. De fackböcker som införskaffa-
des till ämnesområdet lånades av läraren som bad
bibliotekarien om hjälp att välja ut böcker kring det
ämne som skulle studeras och lånade sedan själv in
böckerna till klassen. I klassen användes informatio-
nen, som eleverna alltså så gott som uteslutande fick
av läraren, till samtal. Som alternativ till att skriva
egna arbeten utförde eleverna oftast gemensamma
aktiviteter för att åskådliggöra den nya kunskapen
t ex i form av utställningar, väggplanscher etc. I det
observerade arbetsområdet som behandlade Sex och
samlevnad blev resultatet två stora väggplanscher i
form av en tjej och en kille som gjordes tillsammans
av eleverna. Inom detta arbetsområde skedde stän-
diga kopplingar till elevens egen värld och eleverna
bjöds in till diskussioner och samtal där läraren be-
mödade sig om att utgå ifrån deras förförståelse.

Lektionerna utformades vanligen enligt ett och
samma mönster. Läraren vägledde eleverna genom
samtalet med hjälp av att ställa frågor som någon
elev svarade på. Följande utdrag är ett exempel som
skildrar ett vanligt förekommande lektionsmönster.
Det är hämtat från en av de inledande lektionerna
när klassen var uppdelad i pojkar och flickor och är
ett utdrag från den dialog som utspelade sig under
tjejsnacket.

Läraren: Varför tror ni att det är viktigt att lära sig
något om sex och samlevnad?
Viktoria: För att man skall använda skydd och inte göra
såna saker för tidigt och så.
Läraren: Visst, det finns något i hjärnan som heter
hypofysen (skrivs på tavlan) som säger till kroppen att
nu är det dags att bli vuxen…då bildas det massa
köns…vet ni vad det bildas?
Viktoria: Könssjukdomar…
Läraren: Nej, det får vi inte hoppas men däremot
könshormoner… och vad gör dom… vad sätter dom
igång?
Viktoria: Brösten växer och man får hår… och mens får
en del…43

När det lånades fackböcker var det inte eleverna
själva som lånade utan läraren som med hjälp
av bibliotekarien lånade dessa till klassrummet.
Biblioteket spelade i detta projekt en något perifer
roll. Eleverna uppmuntrades att låna ”bänkböcker”
som anknöt till temat vilket de flesta elever gjorde
men de diskuterades inte och huruvida de lästes får
vara osagt. Läraren tog upp alla de olika termer och
begrepp som eleverna borde känna till inom ämnet
sex och samlevnad. Stor del av tiden ägnades också
åt att tala om etiska frågor som hur man skulle be-
handla och respektera varandra och att man aldrig
skulle göra något som man inte vill. Läraren poäng-
terade vid ett flertal tillfällen att flickor alltid har
rätt att säga nej, och att man ska behandla varandra
varsamt. I följande utdrag diskuterades respekt och
att man själv rår över sin egen kropp, och att man
aldrig skall göra något man inte vill.

Läraren: Ni skall inte ställa upp på något som ni inte
vill, killarna får inte tvinga någon tjej… det måste
kännas rätt för båda och alla har alltid rätt att säga
nej…. Det är jätteviktigt att ni tänker på det.
Lisa: Jag har börjat lära mig det nu.
Läraren: javisst, det är vår egen kropp och vi gör vad vi
vill med den…. Därför är det viktigt att vi pratar om
det också.
Lisa: Man kan ju pussas istället.
Läraren: Ja men det skall man också vara överens om.
Lisa: Det är bättre att pussas än att göra sånt.
Alf: Va då sånt?
Lisa: Jag menar att det är bättre att pussas än att göra
barn!
Läraren: Ja nu blir det ju inte alltid barn men vi förstår
vad du menar. 44

Informationssökning i allmän bemärkelse var
endast sparsamt förekommande i denna klass. Vid
ett tillfälle var det dock en pojke som själv hade en
genuin fråga och själv fick söka upp biblioteket.
Där frågade han bibliotekarien om hjälp och fick
anvisning att komma tillbaka efter två timmar. När
han kom tillbaka hade bibliotekarien skrivit ut ett
antal sidor från nätet till honom. Denna procedur
var vanlig enligt eleven med det undantag att det
var första gången som informationen kom via nätet,
vanligtvis brukade bibliotekarierna ha plockat fram
böcker som var relevanta för ämnet och ibland även
antecknat vilka sidor i boken som var mest använd-
bara.

När arbetsområdet sex och samlevnad var av-
slutat och eleverna skulle fortsätta att arbeta på
temat kroppen och koncentrera sig på hjärnan fick
eleverna själva söka via nätet. Detta var dock första
gången för flera av eleverna, som givetvis hade stora

43 Observationsanteckning 2002 04 22 44Observationsanteckning 2002-04-25

�2 Kapitel 6 Skolnära skildringar

problem. De elever som klarade av informations-
sökningen någorlunda var de elever som var vana
vid sökning på webben hemifrån.

Mia, Lisa och Eva får gå in i ett angränsande grupprum
där det finns en dator. Lisa börjar med att söka; hon
klickar på ikonen med Internet och kommer in på
startsidan till AltaVista, där skriver hon in ordet hjärnan
men glömmer att trycka på sök…. Hon bläddrar ner
men säger att det inte fanns något. Läraren kommer in
och säger att de kan välja bilder också och hon gör om
samma procedur men glömmer att trycka på sök igen…
hon går tillbaka skriver in ordet igen och då säger Eva
att hon måste trycka sök vilket leder till många
sökträffar. Eva klickar sig sporadiskt in på de olika
träffarna utan att först läsa om dem. Hon kommer bl a
in på ett hotells webbplats som har en hjärna I sin
loggo. Hon pustar och säger att det inte funkar.
Läraren kommer in och visar hur hon skall gå vidare till
nästa sida. Eva går vidare och fortsätter att sporadiskt
klicka sig fram…

Mia tar nu över och skriver trevande in ordet
människokroppen klickar in på första sökträffen och
kommer in på en elevs webbplats med en bild på
människokroppen där hon kan klicka sig vidare in på
olika kroppsdelar. Hon kommer in på en sida om
hjärnan som hon skriver ut.45 http://firstclass.lh.umu.se/
~charlotte.nordin/hjarna.html

Ovanstående utdrag visar tydligt de problem som
uppträdde med undersökande arbetssätt och in-
formationssökning på webben. Många av eleverna
saknade den mest grundläggande kunskapen om in-
formationssökning på webben. De behövde få fun-
damentala insikter om hur webben fungerade och
individuell sökutbildning. Inom det observerade ar-
betsområdet var det alltså läraren som var bärare av
informationen som eleverna fick. Läraren bedömde
att eleverna i denna klass hade svårt att självständigt
söka information via tryckta medier.

Sammanfattning
Egen informationssökning skedde mycket sällan i
denna klass. Det överordnande villkoret var att det
var läraren som förmedlade kunskapen i form av en
dialog med eleverna där hon förde samtalet framåt
genom att ställa frågor till eleverna. Läraren var
engagerad och försökte få eleverna att vara aktiva
men eleverna bidrog endast begränsat till att driva
diskussionerna framåt. Kommunikationen som
skedde i klassrummet bestod huvudsakligen av en
dialog mellan läraren och en elev i taget och mycket
sällan av samtal eleverna emellan, vilket givetvis
delvis kunde ha med ämnet att göra.

Läraren använde sig så gott som alltid av bilder
i undervisningen för att konkretisera, dels fick

eleverna titta på bilder i böcker, dels hade hon ofta
kopierat och förstorat bilder ur böcker som hon
fäste på tavlan. Dessutom fick eleverna inom alla
arbetsområden arbeta med någon form av åskådlig-
görande för att öka förståelsen. I denna klass var
det tydligt att bilder fungerade som ett villkor som
öppnar för lärande.

Inom detta arbetsområde skedde kontinuerliga
kopplingar till elevernas egen värld men det var lä-
raren som var bärare av uppfattningarna kring etik
och det uppstod få autentiska diskussioner kring t
ex moral och könsroller. Det var svårt att bedöma
huruvida en kunskapsutveckling skedde eftersom
elevernas bearbetningsprocess endast undantagsvis
gjordes synlig i samtal och diskussioner.

 Ågymnasiet; årskurs 3
 gymnasieskolan

Specifikt för klassen var att alla elever hade en egen
bärbar dator som de lånade av skolan. Projektet
som observerades handlade om terrorism och var
ett ämnesintegrerat projekt som skulle pågå under
sju veckor med avbrott för sportlov och praktik.
Projektet bedrevs i ämnena samhällskunskap, histo-
ria, religion och engelska vilket innebar 60 minuter
på måndagar, 135 minuter på tisdagar, 75 minuter
på torsdagar samt 150 minuter på fredagar under 7
veckor. Eleverna skulle arbeta i par och presentera
sitt arbete i form av en webbplats på engelska samt
föra en diskussion kring ämnet via konferenssyste-
met First Class. Målet med arbetet var att eleverna
skulle få kunskap om hur terrorism påverkar sam-
hällsutvecklingen. De skulle också uttrycka sig på
engelska på ett korrekt och intresseväckande sätt
samt göra en webbplats som var engagerande.
Projektet inleddes med föreläsningar kring terro-
rism samt undervisning och instruktioner om hur
man gör en webbplats. Därefter följde elevernas
specifika informationssökning kring det valda ter-
rorismområdet. Vid redovisningstillfället skulle alla
läsa varandras hemsidor och svara på tre tipsfrågor
som varje elevgrupp gjort kring sitt ämne.

Fyra lärare var engagerade i projektet: klassfö-
reståndare Anita som undervisade i svenska och
engelska, Lisa som undervisade i samhällskunskap
och psykologi, Mia som undervisade i religion och
Maud i historia. Gemensamt för alla lärarna som
undervisade under projektets timmar var att de hade
en inställning som utgick från vikten av elevernas
eget ansvar. De hade alla ett vänligt förhållnings-
sätt till eleverna som de hade mycket höga förvänt-
ningar på och de litade också på att eleverna av egen
kraft skulle nå målen med projektet. Lärarna gav 45 Observationsanteckning 2002 05 24

�3Kapitel 6 Skolnära skildringar

således eleverna stort utrymme och eftersträvade att
de skulle ta ansvar för sitt eget arbete.

Anita och Lisa inledde de flesta av sina arbetspass
med någon form av genomgång eller gemensam
diskussion för att sedan gå runt och bistå de olika
elevgrupperna och föra resonemang kring deras
specifika problem. Varken Mia eller Maud hade ge-
nomgångar på liknande sätt, under deras lektioner
fick eleverna direkt börja sitt arbete i grupperna. I
biblioteket på Ågymnasiet arbetade tre utbildade
bibliotekarier. De tre bibliotekarierna delade på
två tjänster, en heltid och två halvtid. Biblioteket
var strategiskt placerat i skolan och förfogade över
fyra rum i fil, en referensavdelning och tre andra
rum där man även kunde sitta och arbeta vid mindre
bord. Det fanns möjlighet att ansluta bärbara da-
torer till skolans nätverk. Biblioteket tillhörde ett
studiecentrum där de övriga delarna var datorte-
ket, studieverkstaden och läs- och skrivstudion för
elever med läs- och skrivsvårigheter.

Informationssökning
Eleverna gick på ett program med viss IT-in-
riktning. En av lärarna berättade att i åk 1 hade
eleverna undervisning i informationssökning via
webben samt hur man tillverkar webbsidor. Ingen
ytterligare undervisning i informationssökning gavs
i detta projekt. Eleverna hade fått ett papper med
tips på en del webbplatser som kunde vara bra att
starta med.

Webben var det ställe där så gott som samtliga
elever började när de letade information, det var
också den klart dominerande källan i alla arbeten. I
enkäten sade också 70 % att de hade mycket lätt och
30 % att de hade ganska lätt att hitta information
via Internet, ingen tyckte alltså det var svårt. I andra
hand gick eleverna på jakt efter tryckta publikatio-
ner. Bara 20 % tyckte det var svårt att hitta facklitte-
ratur i biblioteket. Men vid samtal med studenterna
framgick att de flesta tyckte att böckerna varit för
gamla till just detta arbete, denna inställning blev
ett villkor som styrde arbetet. Det hade också varit
svårt att få hjälp i biblioteket eftersom biblioteka-
rierna varit sjuka. Men eftersom 80 % tyckte det
var lätt att hitta böcker i biblioteket borde det
kanske inte ha spelat någon roll. Nästan alla grup-
per hade använt sig av samma bok om terrorism av
Kumm46. Hela 40 % sade sig inte haft någon nytta
alls av biblioteket i sitt arbete och trots att de alla
var utrustade med bärbara datorer hade hälften av
eleverna haft den största nyttan av datorn i hemmet
för informationssökning.

Bara en av grupperna, den som arbetade med
Hamas, hade formulerat frågeställningar i förväg
om vad de egentligen ville ha svar på i sitt arbete,
men ingen grupp noterades förbereda sina sök-
ningar. De sökte på enstaka ord som föll dem in.
Det absolut vanligaste var att helt enkelt skriva in
namnet på den organisation gruppen arbetade med;
Hizbollah, IRA, osv Det näst vanligaste var att söka
på två begrepp kombinerade med plustecken

Al-Gama + bin Laden
Al-Gama + medlemmar
ordlista + engelska

Arvid och Jakob arbetade med gruppen Real IRA.
De var klassens mest sofistikerade sökare. Jakob
började alltid med att gissa på domännamn, t ex
www.ira.com, www.ira.ir. Om detta inte fungerade
gick han vidare till AltaVista eller Yahoo, han för-
stod här inte skillnaden mellan dessa, där Yahoo
som ämnesbaserad katalog har ett mycket mindre
utbud, men strukturerat. Arvid sökte i Google på
”Good Friday Agreement”. Han fick 33 100 träffar
som han började klicka på. Han gick in på länk efter
länk och kollade. Ibland kapade han också URLerna
för att se om han hittade något mer. Han tittade
också på URLerna för att se om han kunde se vem
som stod bakom sidorna, ett relativt avancerat sätt
att söka information på.

I: Hur väljer du ut sidorna?
Arvid: Jag kollar på sammanfattningarna, innehåller de
Irish, Northern Ireland osv så kollar jag på dem.
Verkar det vara nån bra typ BBC som gjort sidorna går
jag också in och kollar. Jag läser igenom innehållet, är
det bra så sparar jag ner hela filen med bilder och
lägger ett bokmärke.
Jag använder AltaVista, Google, Spray, de är bra till
olika saker. Jag provar så många som möjligt.47

Han fortsatte tålmodigt att titta på träff efter träff,
scrollade sida upp och sida ner. Han verkade inte
alls fundera på möjligheten att kombinera sin sök-
ning med de ord han letade efter i sammanfattning-
arna för att minska antalet träffar. Arvid använde
också flera olika söktjänster till samma fråga med
en viss aning om att de var bra till olika saker, han
kunde dock inte precisera hur de skiljde sig.

Jesper, som arbetade med Hizbollah, reflekterade
över problemet att de hittade så mycket informa-
tion på organisationernas egna webbsidor och att
den var riktad. Läraren tipsade honom om de länkar
de fick utdelade i början av arbetet och Jesper och
Krister började titta på dessa. De följde den strategi

46 Kumm, Björn (2002). Terrorismens historia. Lund:
 Historiska media 47 Observationsanteckning 2002 03 08

�� Kapitel 6 Skolnära skildringar

de flesta grupperna verkade ha. En snabb genomläs-
ning av ingångssidan för att se om de hittade något
av värde. De följde inte upp länkar till undersidor
och läste inte heller så noga i texten. Detta blev ett
överordnande villkor som gjorde att många elever
missade flera intressanta ingångar.

I: Hittade ni nåt intressant?
Jesper: Nja, inte precis, kanske, det är fel på skrivaren
så vi kan inte skriva ut…
I: Varför kopierar ni inte texten nu som ni gjort tidigare?
Jesper: Har slutat med det, ctrl c och ctrl v är förbi.
I: Hittade ni nåt användbart annars?
Krister: Svårt att säga, jag ser bäst om jag kan läsa
texten på papper.48

De verkade helt obekanta med möjligheten att
söka efter ord i den aktuella sidan, vilket inte heller
någon annan grupp observerades göra.

En grupp flickor arbetade med den muslimska
terrorgruppen Al-Gama. De visade en del sidor de
varit inne på tidigare, plötsligt hittade de en länk till
en sida med lättläst material de kunde använda. Inte
heller denna grupp hade systematiskt gått igenom
materialet första gången de hittade det. Följande
samtal utspelade sig när de blev tillfrågade hur de
gjorde med det material de hittade.

Maria: Vi kopierar texten och URLen, sen klistrar vi in
det i Word. Vi redigerar lite, klipper bort onödigt och
gör om det till egen text. Det är för jobbigt att skriva
från början. Vi har letat efter böcker i biblioteket också
men det finns inget om Al-Gama.
Anna: Vi letade efter artiklar också, vi fick hjälp av
bibliotekarien men hon kunde inte heller hitta nåt.
Maria: Vi har hittat flera bra sidor men de var för svåra.
Vi förstod inte orden, flera i varje mening. Då blev det
för svårt. 49

Språket var ett tydligt begränsande villkor, men
flickorna hördes inte heller diskutera möjligheten
att slå upp orden de inte förstod.

Hamas-gruppen använde sig även av Media-
arkivet för att hitta information. De kombinerade
även sökord som

Hamas + islam
Hamas + medlemmar
Palestina + Israel + terroristgrupper

De var också inne på hamas.org men tyckte ”den var
dålig”. Vid närmare efterforskning visade det sig att
det inte fanns någon webbplats om Hamas på den
adressen, bara en upplysning om att domänen var
reserverad. Detta verkade inte flickorna ha förstått.

Gruppen som arbetade med 11e september
hittade väldigt mycket av sitt material via Skolans
artikelservice. Bibliotekarien visade dem denna in-
formationskälla. Annie kunde inte söka i servicen,
hon förstod inte hur man gjorde.

Annie: Bin Laden fanns inte som sökord…
Det är svårt att söka, det är kanske för att det inte är
riktig fakta utan, liksom, från tidningar och sånt. Nu
visste jag datum och gick på det. Hela pärmen är full
med artiklar om vårt ämne. 50

Källor
Synen på källor och dess användning varierade
mycket mellan de olika grupperna. Det verkade
också finnas en stor diskrepans mellan det lärarna
tyckte sig ha påpekat och vad de trodde att eleverna
kunde, och det eleverna lärt sig och uppfattat. I åk
1 på datakunskapen hade de gjort hemsidor och
diskuterat copyright berättade en av lärarna. Alla
skulle känna till att de inte fick använda bilder hur
som helst, att de skulle vara källkritiska och att de
skulle uppge vilka källor de använt. Hon sade att alla
inte var så noga med källkritik men i denna klass
tyckte hon att eleverna var skeptiska om de ramlade
in på exempelvis andra elevarbeten. Detta gjorde
att lärarna inte behandlade källkritik i speciellt stor
utsträckning. Möjligen kunde också det faktum att
eleverna skulle producera just en webbplats och inte
ett skriftligt dokument spelat in. Nästan omedelbart
efter denna diskussion med läraren hittade en av
eleverna ett elevarbete om bin Laden och hon tip-
sade 11 septembergruppen om.

I: Är det ett elevarbete? (har redan sett att det är ett
elevarbete)
Maria: Vet ej, men det går ju bra att använda bara man
skriver om lite. Det är ju helt OK. 51

Flera grupper tyckte att det var självklart att redo-
visa källor medan andra inte alls presenterade var
deras material hämtats från. Kanske försvårades
det hela av att så mycket material var hämtat från
webben. På gruppernas hemsidor hade ett fåtal an-
givit källor, och där sådana fanns med var det oftast
bara en lista med URLer i slutet av arbetet. Enligt
enkäten hade drygt hälften av eleverna gett mellan
en och tio webbplatser i sin redovisning.

Gruppen som arbetade med den japanska terror-
organisationen Aum Shinrikyo diskuterade bildan-
vändning med Anita (lärare/engelska). De fick inte
lägga ut sidorna på nätet om de använt andras bilder
utan tillstånd, det var mycket känsligt, svarade

48 Observationsanteckning 2002 03 08
49 Observationsanteckning 2002 03 08

50 Observationsanteckning 2002 03 08
51 Observationsanteckning 2002 03 12

��Kapitel 6 Skolnära skildringar

Anita. De var nästan den enda gruppen som själva
funderade på om det var OK att använda bilder hur
som helst.

Nedanstående är ett utdrag från ett samtal med
11e septembergruppen.

I: Anger ni källa till bilder och filmer?
Annie: Nä inte till sånt. Bara med speciella bilder i så
fall. När det står i bilden att man inte får använda den.
Jag har nog aldrig sett en hemsida som har med det,
källor på bilder alltså. 52

Det märktes tydligt hos flera av eleverna att de
helt enkelt kunde för lite för att kunna bedöma
om webbsidorna de hittade var pålitliga. Deras
begränsade kunskap om källkritik i förhållande
till webbaserad information blev ett villkor som
också hade betydelse för att de helt enkelt valde att
strunta i källkritik. De båda killarna i IRA-gruppen
hade hittat en webbplats som de hävdade var IRAs
egen. URLen dit är http://users.westnet.gr/~cgian/
irahist.htm

Vid närmare kontroll av domänen som innehåller
gr vilken vi förmodade vara Grekland visade sig det
också vara fallet. URLen innehåller dessutom ett
tildetecken (~) som ofta betyder att detta är en per-
sonlig webbplats hos något större webbhotell. Vid
vår ytterligare efterforskning av URLen visade det
sig att det inte gick att hitta någon länk från sidorna
om IRA tillbaka till huvudsidan, man måste skala
av adressen. Sidan låg på en webbplats som hette
Activist och författaren, som man inte kunde se vem
det var, frånsvor sig allt ansvar för det material och
de åsikter som fanns på sidan, t o m sina egna. Sidan
eleverna hittat hade titeln The Irish Republican
Army och länkarna längst ner ledde vidare till fler
sidor om IRA och Irland. Vid en första anblick såg
sidorna mycket trovärdiga ut. Karl och Per hade
inte ens reflekterat över att det möjligen inte skulle
vara IRAs offentliga sida; de hade heller inte verkty-
gen för sådan reflektion.

Många av eleverna använde funktionerna ”kopie-
ra” och ”klistra in” flitigt. Eftersom arbetet skulle
vara på engelska kopierade många den engelska
texten rätt in i sina arbeten och ändrade sedan lite
för att det skulle se ut som deras egen text. En flicka
observerades som arbetade med en text på svenska.
Hon översatte den mening för mening, skrev in
engelsk text, suddade den svenska osv. Hon använde
Skoldatanätets ordbok och skrev in ord på svenska
som hon fick översatt till engelska.

En del elever använde också tryckta källor utöver
Kumms bok, framför allt uppslagsverk. Jesper i

Hizbollah-gruppen använde en text i Bra Böckers
Lexikon 2000 som en av bibliotekarierna hjälpte
honom att hitta. Det gick att känna igen innehål-
let och ordningsföljden på texten. Orden var något
ändrade, nu var de mer på Jespers nivå stilmässigt.
Men i stort var det fortfarande samma text.

Någon grupp hade också lyssnat på nyheterna,
det var främst gruppen som arbetade med Al-
Qaida/11 september, där det ju förekommit rikligt
med stoff i medierna. Följande diskussion handlar
om hur man använde muntliga källor.

I: Är det OK att använda sånt ni hört?
Annie: Inte allt, ibland är det ju partiskt. Hittar man nåt
man vill ha får man ju bekräfta det, i en artikel eller så.53

Här kan man se en viss skepsis mot att använda
muntliga källor, de bör bekräftas på något sätt. Det
är intressant att fundera över varför inte eleverna
tänkte likadant när det gällde källor av andra slag.

Att lära via biblioteket
Några av eleverna inledde sitt arbete med att skriva
frågeställningar men detta var inget som lärarna tog
del av och inget som var obligatoriskt inom projek-
tet. De elever som skrev frågeställningar, gjorde
mind-maps eller helt enkelt punktade upp de delar
som de ville ha med, var också de som i sin slut-
produkt lyckats bättre med att göra en webbplats
av mer förståelsekaraktär. I följande avsnitt satt tre
flickor, Ebba, Alva och Karin, och färdigställde ett
papper med syfte och frågeställningar.

I: Är det något som ni ska lämna till läraren?
Ebba: Vi har bara skrivit det för oss själva för att veta
vad vi skall ha med.
I: Hur gjorde ni när ni formulerade era frågeställningar?
Ebba: Vi har ju tänkt på den information vi fått från
nätet och de föreläsningar som våra lärare höll förra
veckan. 54

Ebba, Alva och Karin arbetade med terroristgrup-
pen Hamas och berättade att de först tänkte välja
en annan terroristgrupp men valde Hamas eftersom
de ville förstå allt som händer i Israel. Detta blev
ett villkor som gjorde att de ganska omgående insåg
att för att nå någon slags förståelse så behövde de
ha bakgrunden klar för sig. De uttryckte att för
att kunna tillgodogöra sig ny information så var
det nödvändigt att ha förförståelse för att den nya
informationen skulle bidra till utvecklad kunskap.
På sin webbplats gav de en bild av att vilja ge denna
bakgrund och skapade på ett enkelt formulerat sätt
en helhetsbild av hela konflikten mellan Israel och

52 Observationsanteckning 2002 03 12

53 Observationsanteckning 2002 03 08
54 Observationsanteckning 2002 03 04

�� Kapitel 6 Skolnära skildringar

Palestina. Webbplatsen var inte uppbyggd kring
staplade faktauppgifter och årtal, och i detta fall var
förmodligen det faktum att webbsidan var skriven
på engelska en fördel då flickorna varit tvungna att
beskriva de olika skeendena med ett enkelt språk
och på ett koncist sätt. De beskrev t ex svårighe-
terna med att få slut på hatet mellan grupperna, ett
hat som barnen lär sig i tidig ålder i skolan och skrev
därtill personliga kommentarer till vad som krävs
för att få fred enligt deras uppfattning. Tilläggas
bör dock att de överhuvudtaget inte uppgivit källor,
vilket i sin tur innebär att vårt empiriska material
inte visar huruvida flickorna behandlat sina källor
på ett källkritiskt sätt.

Att val av innehåll verkade vara ett villkor som
hade betydelse dels inför entusiasmen och intres-
set under arbetspassen men också i förhållande
till den kunskap som produceras i slutprodukten,
var flickorna som arbetat med Hamas exempel på.
Som kontrast till deras motiverade val kunde man
ställa Emma och Jasmine som jobbade med Aum
Shinrikyo. De gjorde ett slumpmässigt val utifrån
de terroristgrupper som lärarna föreslagit.

I: Vad är det för någon organisation?
Jasmine: Det är en japansk terroristgrupp som bl a
gjorde den där bombningen i tunnelbanan i Tokyo.
I: Kände ni till den gruppen innan?
Jasmine: Man kanske hade hört talats om den…
I: Hur gjorde ni när ni valde den gruppen?
Emma: Vi har ju fått ett papper från lärarna som gav en
massa exempel så vi tog bara en där. 55

Emma och Jasmine var fokuserade på att få sin
webbplats klar. Deras strategi under arbetet var
att kopiera delar av texter från någon webbsida till
ordbehandlingsprogrammet för att sedan delvis
skriva om genom att t ex flytta runt meningar, för-
korta meningar och byta ord. De hade inte heller
angivit några källor men vid en jämförelse mellan
texten på deras webbplats med en webbplats om
Aum Shinrikyo som hittades på den första träffen
gjord i en sökning i Google, som gav 17 300 träffar,
återfann vi deras text mer eller mindre ordagrant.
Så gott som hela flickornas text hämtades från
denna enda källa. Vissa delar var sammanfattade
men oftast var meningarna identiska med källans.
När vi jämförde ordval och formuleringar med den
inledande texten som de skrivit själva, kunde vi dra
slutsatsen att det mest handlade om reproducerande
kunskap och det är ytterst tveksamt om arbetet bi-
dragit till ny eller utvecklad kunskap hos eleverna.
Det generella villkoret var således att åstadkomma
en produkt för att bli godkända. Förmågan ”att inte

skriva av” har blivit något slags mantra i skolan och
det återkom i observationer på alla skolorna. Jakob
gav i ett avslutande samtal uttryck för svårigheter
med att läsa en text och försöka sammanfatta med
egna ord för att på något sätt bevisa att man inte
skrivit av.

Jakob: Jag tyckte att det var lättare att försöka
formulera mig på engelska för många gånger när man
läser en svensk text då är det ju någon som redan har
formulerat sig så bra som möjligt och då känns det ju
nästan löjligt att försöka formulera om sig så att det
liksom blir ens egna ord. 56

Lärarnas målsättning med att eleverna skulle arbeta
i par var förmodligen att de ansåg att samspelet
och diskussionerna mellan eleverna var betydelse-
fullt för deras lärande. Flertalet grupper delade på
arbetsuppgifterna både vid den inledande infor-
mationssökningen och senare vid skrivandet av de
olika textdelarna, ett exempel på detta är Johan och
Annie.

I: Hur inledde ni arbetet?
Johan: Vi delade upp oss med en gång så en sökte på
nätet och en gick till biblioteket och kollade artiklar. 57

Men det fanns också elever som samspelade hela
tiden under arbetsprocessen, t ex Arvid och Jakob
som satt bredvid varandra och sökte var för sig
men diskuterade sina sökträffar frekvent och tit-
tade på varandras skärmar. Arvid och Jakob hade
från början tänkt skriva om IRA men eftersom en
annan grupp valt det ämnet, skrev de om Real IRA
och berättade att det var en utbrytargrupp från IRA.
Redan på ett tidigt stadium uppfattade de att grup-
pen bildats i samband med ett avtal som hette Good
Friday agreement. De tillbringade sedan mycket tid
med att söka och försöka få klarhet i vad det avtalet
innebar och vad det var som gjorde att Real IRA
bildades då. De gick alltså in i projektet med en vilja
att förstå och att få insikt i bakgrunden till terrorist-
gruppen.

I: Vad skriver du för sökord?
Arvid: Real IRA.
I: Söker du något speciellt?
Arvid: Jag letar efter ett avtal… jag kommer inte riktigt
ihåg vad det heter …Jakob kommer du ihåg…det där
agreement något?
Jakob: Good Friday agreement!
I: Vad är det för avtal?
Arvid: Det är det vi inte riktigt vet…

55 Observationsanteckning 2002 03 05

56 Observationsanteckning 2002 04 15
57 Observationsanteckning 2002 03 05

�7Kapitel 6 Skolnära skildringar

Jakob: Det är lite svårt att hitta något om Real IRA
eftersom de ju är en utbrytargrupp från IRA som ju inte
är så mycket för avtal och sån’t de vill ju mer fortsätta
med väpnad kamp… det är svårt att veta var gränserna
går…58

Pojkarna som skrev om Real IRA skrev vanligtvis
först sin text på svenska och hade sedan bestämt att
Jakob skulle översätta allt till engelska. På det sättet
menade de att de eliminerade risken med att skriva
av. Vid vissa tillfällen skrev Jakob dock direkt på
engelska om han hade en svensk källa.

Jakob i Real IRA-gruppen sitter och läser i boken
Terrorismens Historia och skriver på datorn direkt på
engelska.

I: Vad gör du?
Jakob: Jag har valt ut vissa delar och så skriver jag en
slags sammanfattning av det som jag tycker är viktigt
på engelska … det är svårt att säga om jag skriver av
för jag tar ju vissa delar som kan vara av intresse och så
översätter jag, fast inte ordagrant. 59

På sin webbplats utredde pojkarna bakgrunden till
grundandet av Real IRA och på ett personligt sätt
gav de en bild av motsättningarna i stort och tog
även med nyare händelser och hur organisationen
finansieras. De angav inga referenser men av deras
text att döma hade de fått sin information via flera
olika källor. På sidan där de beskrev hur organisatio-
nen finansieras skrev de t ex; ”According to several
data based on the web the Real IRA has people in
Libya and US helping them out”.

Att ange ”the web” som källa tyder på en vag
uppfattning om innebörden av att redovisa källor.

Bilders betydelse i informations-
sökningsprocessen
Flera av eleverna dröjde kvar vid bilder när de sökte
information på webben, ibland med syftet att använ-
da dem som dekoration eller utfyllnad på sin webb-
plats men emellanåt blev bilderna också underlag
till en diskussion eleverna emellan. Vid dessa tillfäl-
len uppmärksammade eleverna någon kamrat på en
bild och förde en diskussion kring bilden. Bilden an-
vändes då som möjlig kunskapsbärare för att skapa
någon slags förståelse för hur människorna bakom
organisationen såg ut och vad de kunde tänkas vilja
förmedla med bilderna. Nedan diskuterar Krister
och Jesper bilderna på Hizbollahs webbplats (www.
hizbollah.org/arabic/picarchive) och försöker få en
bakgrund till organisationen.

Jesper: De är nog heta de här gubbarna…kolla dessa
bilderna.
Krister: Kolla bilderna där de bränner flaggan…
I: Vad skall ni göra med bilderna?
Krister: Jag vill kolla lite vad de håller på med, de
verkar ju lite rubbade…
I: Skall ni använda bilderna till hemsidan?
Krister: Nej vi vill bara försöka se vad de gör, det är ju
deras hemsida inte vågar man ta bilder därifrån.
Jesper: Kolla en massa döda barn och grejer…60

I enkäten svarade 70 % av eleverna att bilderna haft
viss betydelse när de sökt information men att den
betydelsen hade att göra med bilder som en layout-
mässig eller dekorativ funktion till deras webbplats.
Detta blev ett begränsande villkor som gjorde att
de inte uppfattade bilder som bärare av kunskap.
Endast drygt en tiondel ansåg själva att de använt
bilderna som underlag för diskussion och analys. En
annan strategi som registrerades var att använda sig
av bilder som en ingång till ett ämne när texten upp-
levdes som för svår eller för lång. Detta gällde både
vid användandet av webben och böcker som källa. I
exemplet nedan inledde Karl med att titta på bilder
när boken han använde var skriven på komplicerad
engelska. Karl använde sig också av bildtexterna för
att skapa viss förståelse av ämnet.

I: Har ni läst boken som ni lånade i förrgår?
Karl: Ja, jag har läst lite…
I: Var det svår text?
Karl: Ja, alltså jag har inte läst så, jag kollade på några
bilder i mitten av boken och läste texten till dem.
I: Vad var det för bilder?
Karl: Det var maskerade IRA-män och så… jag kan visa dig.
Kolla här maskerade män och en bombning de gjorde
1992…61

Elevernas uppfattning om vad de lärt sig
På enkätfrågan om vad de lärt sig nämnde de flesta
att de lärt sig fakta som kunde härledas till deras
specifika terroristorganisation. De angav själva att
de t ex hade lärt sig; när dom startade, vad deras mål
var och hur de utförde sina attentat62 osv. Mycket få
elever svarade på enkätfrågan att de hade förvärvat
någon slags kunskap om eller förståelse för hur ter-
roristorganisationer påverkade samhällsutveckling-
en varken specifikt eller allmänt. En elev uttryckte
till och med denna avsaknad av större sammanhang
och svarade; Nästan ingenting om terrorism i stort.
Följande fyra elever hade utifrån enkätsvaren att
döma sett arbetet i ett något större perspektiv, dock
utan att diskutera de anledningar som kunde finnas
för att terrorism överhuvudtaget uppstod;

58 Observationsanteckning 2002 03 07
59 Observationsanteckning 2002 03 08

60 Observationsanteckning 2002 03 04
61 Observationsanteckning 2002 03 07
62 Enkätsvar

�8 Kapitel 6 Skolnära skildringar

Vad en terrorist är.
Hur mycket terrorism det finns i världen.
Jag har fått en större förståelse för hur farliga
människor som handlar i desperation kan vara samt hur
långt människor kan gå för det de är övertygade om.
Jag har lärt mig om hur utbredd terrorismen är och hur
terroristerna tänker och handlar.

Eleverna hade stor frihet under arbetsförloppet. De
elever som kontinuerligt arbetade med sin terro-
ristorganisation under lektionspassen var också de
som lyckades med att skapa hemsidor som uttryckte
mer av förståelse och sammanhang. De elever som
själva sade att de jobbade bäst under tidspress och
som redan inledningsvis sade att de tänkte färdig-
ställa sin webbplats de sista nätterna före deadline
producerade hemsidor av mer ytlig karaktär. Med
utgångspunkt i de irrelevanta aktiviteter som emel-
lanåt pågick i klassrummet kunde man ställa sig
frågande till vilket värde som tillmättes processen i
förhållande till produkten i detta projekt.

Sammanfattning
Det villkor som synes överordnat var att informa-
tionssökning till stor del handlade om sökning på
webben vilket också förstärktes av elevernas upp-
fattning att skriftliga källor var för gamla eller för
komplicerade. Vid sökning på webben utgick de
flesta elever från en sökmaskin och AltaVista eller
Google var de mest framträdande. Majoriteten
av elever i den observerade klassen förberedde
inte sökningarna och endast ett fåtal planerade
arbetet genom att t ex skriva frågeställningar. När
det gällde själva sökningen var kunskapen ojämn i
klassen och flera elever behärskade inte sökning på
webben tillfredställande, vilket blev ett begränsande
villkor. Det var stor skillnad mellan lärarnas syn på
elevernas förmåga att förhålla sig källkritiskt och på
elevernas egen syn. Många elever ansåg inte att de
behövde ange vilka källor de använde och de var
således inte heller medvetna om betydelsen av att
reflektera över ursprunget till texterna de använde,
vilket delvis kunde bero på att slutprodukten var
en webbplats. Ett stort antal elever hade av allt att
döma inte tillräckliga kunskaper för att kunna vär-
dera trovärdigheten i olika källor.

Bilder föreföll att ha många funktioner i infor-
mationssökningsprocessen. Förutom att fungera
som dekorativ utfyllnad framstår det som om bilder
även hade en funktion som inkörsport till ett kom-
plicerat område, dels genom att eleverna startade
med att titta på bilder och läsa bildtexter men också
genom att de fungerade som diskussionsunderlag.
Detta var dock inte en uttalad och förmodligen inte
en medveten strategi.

Lärarnas höga förväntningar på eleverna och

deras antaganden om elevernas kompetens när det
t ex gällde att söka på nätet kunde förmodligen öka
vissa elevers prestation medan en del elever inte
klarade av att arbeta utan tydliga uppdelningar i
avgränsade undervisningsmoment. Elevernas hade
stor frihet under arbetsförloppet, en frihet som en
del utnyttjade ändamålsenligt medan andra hade
svårt att fokusera och att få något gjort, delvis pga
det långa tidsperspektivet.

Det var stor spridning mellan hur väl eleverna
lyckades utveckla ny kunskap inom projektet. I vissa
fall kunde man ana att den nya kunskapen bidragit
till förändrade uppfattningar och förståelse för
hur den specifika terroristorganisation som de valt
verkade och påverkade samhällsutvecklingen. Hos
andra elever kunde man se att den nya kunskapen
hade en karaktär av reproducerande faktakunska-
per som ibland till och med var ren avskrift. Men
samtidigt som eleverna var mycket väl medvetna
om att det inte var accepterat att skriva av förefaller
det som om de inte riktigt förstod anledningen. De
hade också vaga begrepp om vad informationsbear-
betning innebär.

De elever som gjorde ett medvetet val av område
och som gick in i projektet med en intention av att
öka sin insikt inom ämnesområdet lyckades bättre
med att producera en webbplats som baserades på
förståelse och sammanhang än de som såg projektet
som en skoluppgift att lösa. Det som var av bety-
delse var sålunda elevernas hållning till uppgiften
som sådan dvs om det handlade om att nå fördjupad
förståelse eller om det handlade om att färdigställa
en skoluppgift. Målet med arbetet som varit att
eleverna skulle utveckla kunskap om hur terrorism
påverkade samhällsutvecklingen upplevdes sanno-
likt inte av eleverna som ett tydligt mål. De flesta
elever inriktade sig på den eventuella kunskap som
de fick när de gällde deras specifika terroristorgani-
sation. Många elever hade behov av mycket vägled-
ning när det gällde att se samband och att sätta in
den nya kunskapen i för dem kända sammanhang.

 Bergsskolan

Projektet innebar att eleverna arbetade med att
skriva utredande utbildningsuppsatser eller fack-
uppsatser med liknande rubriker som återfinns i
vetenskapliga rapporter. Uppsatserna skulle inledas
med en inledning följd av syfte och frågeställningar,
därefter ett metodavsnitt och en resultatdel, här
även kallad faktadel, och avslutningsvis en slutdis-
kussion. Elevernas uppsatser skulle också innehålla
en referenslista och eleverna fick tydliga instruktio-
ner och ramar i anknytning till formen men ämnet

�9Kapitel 6 Skolnära skildringar

fick de välja helt fritt. De färdiga uppsatserna skulle
också bearbetas under några lektioner genom att
eleverna skulle opponera på varandras uppsatser.
Lärarna uttryckte också vad som kvalitetsmässigt
gällde för uppsatsernas bedömning. De exempli-
fierade kriterierna för betygsskalan med att en
godkänd uppsats var berättande, en väl godkänd
var utredande och en mycket väl godkänd var både
utredande och jämförande. Projektet bedrevs under
de båda klassernas valtid, vilket innebar 80 minuter
per vecka för 8A och 40 minuter varje vecka plus 80
minuter varannan vecka för 8B.

Biblioteket, även kallades Infoteket, låg mitt i
skolan och hade många fönster ut mot korrido-
rerna. I biblioteket fanns det 20 datorer utplace-
rade på fyra runda, höga datorbord med skärmar
mellan varje dator. Själva bibliotekslokalen var
några hundra kvadratmeter och formad som en stor
fyrkant. Läsfåtöljer och soffor stod här och där och
det fanns också några runda arbetsbord med stolar.
Biblioteket upplevdes som lättöverskådligt och ar-
betsplatserna var lagom avskilda.

Båda lärarna hade en till synes central roll för
elevernas kunskapsutveckling. Dels inleddes de
flesta lektioner av gemensamma aktiviteter som ge-
nomgångar, diskussioner och övningar, dels ingrep
båda lärarna aktivt vid varje tillfälle i de enskilda
elevernas sökprocesser och skrivprocesser. Lärarna
förmedlade att de hade ett genuint intresse för
projektet som de förväntade sig mycket av. De hade
också ett professionellt förhållningssätt till eleverna
som de behandlade vänligt och respektfullt. Vid sina
genomgångar strävade båda lärarna efter att vara
tydliga och var också lyhörda för elevernas respons.

Eva undervisade klass 8A i skolans val (s-val) och
i SO och hade ett mycket genomtänkt och distinkt
förhållningssätt. Hon var alltid mycket tydlig med
att ange syfte och mål med arbetet och de skäl som
hon ansåg ligga till grund för de olika arbetssätten
och metoderna t ex anledningarna till att det var en
fördel att arbeta två och två.

Marie undervisade klass 8B i skolans val, i SO
och var också deras klassföreståndare. Marie var en
av initiativtagarna till projektet som hon var mycket
entusiastisk inför. Hon hade höga förväntningar på
elevernas kapacitet och var noga med att dela upp
projektarbetet och ge läxa på delmoment. Marie var
också tydlig med att ange tid för de olika delarna
och uttryckte tydligt vilket datum eleverna måste
avsluta informationssökning för att ha tid till att
bearbeta materialet.

Under det observerade projektet var skolbiblio-
tekarien (Karin) involverad från början och kände
att hon var delaktig i processen. Hon tog del av
elevernas ämnen, syfte och frågeställningar. Hon

var mycket behjälplig när det gällde att skaffa fram
böcker från det egna skolbiblioteket men också från
stadsbiblioteket och ordnade så att böckerna kom
till eleverna genom att själv ta med dem därifrån.
När det gällde informationssökning via webben höll
sig bibliotekarien passiv vilket sannolikt berodde på
en kombination av hennes osäkerhet när det gällde
det rent tekniska och det faktum att hon behärskade
sökning via webben otillräckligt samt ett synsätt
som var orienterat mot informationssökning via
böcker.

Elevernas kontrasterande fokus på informations-
sökning på webben var förmodligen den största an-
ledningen till att det i uppföljningsenkäten framgick
att endast en liten del av eleverna, 11 %, ansåg att
de fått hjälp och stöd av bibliotekarien under sin ar-
betsprocess. Karin hade dock en mycket betydelse-
full roll när det handlade om att konstituera det rum
för lärande som erbjuds på biblioteket. När Karin
var närvarande vilade det ett lugn och en arbetsro
i biblioteket. Under de lektionspass som Karin inte
var närvarande märktes en stor skillnad när det
gällde arbetsron och det blev omedelbart mer stö-
kigt och rörigt och betydligt mer spring.

Klass 8A bestod av 28 elever varav 12 var flickor
och i klass 8B gick 25 elever varav 14 var flickor.
I skolan hade ungefär 20 % av eleverna en annan
kulturell bakgrund och denna andel stämde unge-
fär med de båda observerade klasserna. De flesta
eleverna bodde i ett närliggande radhusområde eller
i hyresrätter i ett höghusområde i närheten.

Lärarna hade rekommenderat eleverna att helst
välja ett ämne för sin uppsats som rymdes inom SO-
ämnena, eftersom timmarna var tagna därifrån, men
de ansåg samtidigt att det var viktigt att eleverna var
intresserade av sitt ämne, så därför fick eleverna
välja ämne fritt. Vid första observationstillfället
hade eleverna redan fått förberedande informa-
tion om hur uppsatserna skulle utarbetas. Eleverna
hade fått ett häfte som beskrev de olika delarna i en
utredande utbildningsuppsats eller fackuppsats som
den kallades här. Under de första observationstill-
fällena som bestod av lärarledda lektioner behand-
lades vikten av att kontrollera källan och att vara
källkritisk. Utifrån ett papper som eleverna fått med
utdrag från tre olika läroböcker i historia uppma-
nades eleverna att leta efter skillnader och likheter
i resonemangen som rör när Sverige blev Sverige.
Efter samtal och diskussioner kring utdragen av-
slutade läraren med att be eleverna att skriva i sina
skrivböcker vad de lärt sig om källkritik denna lek-
tion. Vid detta stadium synes det vara stor skillnad
när det gällde elevernas uppfattning om källkritik.
Några föreföll ha förstått syftet med källkritik och
skrev t ex att det handlade om att man ”själv måste

�0 Kapitel 6 Skolnära skildringar

tänka och bedöma” medan andra menade att det var
bra att titta i olika källor för att hitta ”mycket” och
för att få tag på det ”mest intressanta”. En elev skrev
att det var viktigt att ta reda på vilken källa som var
den ”sannaste”. 63

Under nästföljande lektioner inleddes arbetet
med uppsatserna. I båda klasserna uppmanades
eleverna att jobba två och två och de skulle först
och främst bestämma sig för vad de ville skriva om
och sedan inleda med att skriva syfte och formulera
frågor. Syftet och frågorna lämnades in till läraren
för respons och eleverna fick också under ett lek-
tionspass sitta i grupper för att diskutera varandras
frågor och hjälpa varandra med att begränsa sig eller,
om någon inte kommit på ämne, hjälpa varandra att
välja. Elevernas syften och frågeställningar lämnades
också till bibliotekarien så att hon skulle kunna för-
bereda sig för elevernas olika informationsbehov.

De flesta lektionerna som följde inleddes med
en kortare gemensam genomgång av läraren där de
olika delarna i uppsatsen repeterades, där vikten av
att vara källkritisk återigen poängterades. När käll-
kritik togs upp gav lärarna praktiskt taget uteslutan-
de exempel på information hämtad från webben t ex
att de skulle vara uppmärksamma på om författaren
inte nämns, om det inte var möjligt att nå källan, det
ville säga om det inte fanns någon tillgänglig adress,
eller om det fanns många formuleringar som t ex ”vi
anser”, ”jag anser” 64 osv.

Under ett lektionspass gick en av lärarna igenom
sökteknik på webben, visade hur man kunde be-
gränsa sin sökning och gav exempel på användbara
länkar. Under detta lektionspass var det flera elever
som gav uttryck för att detta var något som de redan
kunde trots att de efterföljande observationerna
visade att många hade svårigheter med sökningen.

Eleverna fick också under dessa inledande lektions-
pass information om att de som avslutning av pro-
jektet skulle arbeta i responsgrupper och ge respons
till varandra, dvs opponera på varandras uppsatser.
När de gemensamma genomgångarna var genom-
förda fick eleverna söka information och de allra
flesta elever begav sig då till biblioteket. Den mesta
delen av tiden under lektionspassen användes såle-
des dels till de gemensamma genomgångarna och
dels till att söka och samla information. Själva be-
arbetningen och sammanställningen till en uppsats
skedde mestadels hemma och då i den allra sista
fasen innan uppsatserna skulle vara klara.

De avslutande tillfällena när eleverna skulle ge
respons på varandras arbeten såg olika ut i de två
klasserna. I klass 8A ville läraren deltaga under
samtliga seminarier och dessa tog tre lektioner i
anspråk. I den andra klassen gjordes ett seminarium
under en lektion som alla lyssnade till och sedan
gjordes resterande samtidigt under påföljande lek-
tion, medan läraren gick runt och lyssnade i grup-
perna. Projektet avslutades med att eleverna fick
besvara enkäten under en lektion.

Redovisning av empirin
Redovisningen av observationerna på Bergsskolan är
gjord i teman utifrån de villkor som vuxit fram och
framstått som överordnade eller utmärkande när en
analys av de transkriberade observationsanteckning-
arna, enkätsvaren och elevernas uppsatser gjordes.
Detta är utvecklat vidare i C-uppsatsen Villkor för
lärande via informationssökning (Lantz-Andersson,
2003). Många av resultatets teman går förvisso i var-
andra vilket gör att de illustrerande utdragen från
observationerna skulle kunna belysa delar ur fler
teman. Det har dock ansetts som fruktbart att göra
denna uppdelning för att tydliggöra de villkor som
föreföll betydelsefulla i elevernas informationssök-
ningsprocess. I analysen har en uppdelning gjorts i

De operativa faktorerna Här uppmärksammas vilka villkor som var betydelsefulla vid val av källor samt hur eleverna
använde olika källor t ex hur bilder utnyttjades, men också hur tiden och deras kunnande
om informationstekniken hade relevans i processen.

Förståelsen av uppgiften Detta tema handlar dels om utifrån vilka villkor eleverna valt ämne, vad eller vem som
påverkat dem, och dels vad de ville veta om sitt ämne, hur de formade sina forskningsfrå-
gor och hur uppgiften i sig styrde.

Pedagogens betydelse Under denna rubrik är fokus på hur eleverna kommunicerade med lärarna och hur dessa
samtal kunde fungera som en resurs för elevernas lärande. Observationerna beskriver hur
kommunikationen såg ut och vad det samtalades om.

Drivkrafter Inom detta tema ges exempel utifrån observationerna och elevernas uppsatser när det
gällde vad som drev eleverna när de skapade mening, om de drog slutsatser och om de
förenade den nya kunskapen med redan befintlig.

63 Observationsanteckning 2002 02 06
64 Observationsanteckning 2002 02 08

�1Kapitel 6 Skolnära skildringar

teman som handlar om såväl kognitiva som sociala
aspekter men också rent praktiska och kontextuella,
vilka framgår av tablån nedan. Givetvis finns det
flera, men utifrån observationerna har dessa fram-
trätt som väsentliga för hur elever lyckas i detta pro-
jektarbete.

Inom vart och ett av dessa teman var det inte helt
enkelt att göra en distinktion mellan form och inne-
håll eftersom hur eleverna gjorde hade att göra med
vad de lär sig. Man kan dock säga att tema ett till
tre, mer fokuserade på formen dvs hur de arbetade
och särskilt i det sista temat Drivkrafter diskuterades
elevernas lärande mer generellt.

De operativa faktorerna
Kunskap om tekniken blev ett villkor med
betydelse för processen
När eleverna påbörjade sin informationssökning
gällde webben som första sökväg för det övervä-
gande antalet elever. När eleverna kom till bibliote-
ket eller till det angränsande arbetsrummet var det
påtagligt att målet var att hitta en ledig dator. Även
elever utan speciellt stor datorvana sökte sig direkt
till en dator när de kom in i biblioteket. Elevenkäten
visade också att så stor andel som 80 % av eleverna
menade att datorn i biblioteket betytt mycket för
deras informationssökning. Eleverna tycktes vara
av uppfattningen att informationssökning i första
hand handlar om sökning på webben och de tyck-
tes dessutom uppfatta det som lättare att hitta in-
formation där. Skillnaden mellan elevernas dator-
vana och deras sökförmåga var mycket stor. Många
elever hade uppenbara svårigheter att ens komma in
på någon sökmotor medan några elever medvetet
använde sig av flera olika sökmotorer beroende på
vad de sökte. Trots dessa skillnader var det tydligt
att det överordnande villkoret var elevernas uppfatt-
ning att informationssökning handlade om sökning
på webben.

Maria och Elin har skrivit sina frågeställningar och skall
nu gå till biblioteket. I biblioteket går de fram till en
dator och sätter sig på var sida om den med
tangentbordet mellan sig. Maria tar kommandot och
loggar in. Hon går in på Internet och går in i favoriter
men där hittar hon ingen länk till någon sökmotor.

Maria: Jag kan inga bra …

Maria skriver in www.altavista. Ingenting händer.

Maria: Åh, vilken jättelångsam dator!

De väntar och väntar. Maria säger att hon brukar söka
på AltaVista. Det blir något fel, datorn ger ett
felmeddelande och stänger av sig. De får starta upp
igen. De väntar och väntar.
Maria skriver www.altavista.nu denna gång

Maria: Är det ”punkt nu”?
Elin: Vet inte … det var det!

De kommer in på en sida men Maria säger att hon inte
känner igen sig.

Elin: Alltså jag är aldrig inne på AltaVista…
Maria: Men, det är jag, det ser inte ut så.

Maria klickar planlöst på olika ställen.

Elin: Det hände något!

Upp kommer en ruta där man kan skriva in ett sökord.
Maria skriver: ”regnskog”. Nu återstår återigen en lång
väntan tills en ny sida kommer upp som säger att
”sidan kan inte visas”. Maria klickar åter planlöst, men
när ingenting händer kopplar hon ner sig.

Maria: Varför är skolans datorer så konstiga? 65

Ovanstående observationsanteckning exemplifierar
att eleverna ofta menade att det var tekniken som
var det problematiska. Det var skolans datorer
som var gamla, långsamma osv och problemet låg
då utanför elevernas eget inflytande och reducera-
des till ett tekniskt problem och inte en bristande
kunskap i informationssökning. Egenskaper hos
själva redskapet blev således ett villkor som markant
satte gränser för aktiviteten och därmed vad eleven
hade möjlighet att lära sig. En strategi som några
elever använde sig av var att försöka hitta en webb-
plats med namnet som var samma som ämnet t ex
regnskogen.se. och titanic.com.

Alva: Jag börjar söka nu, kan du någon bra hemsida …
jag prövar Titanic punkt com. hi, hi, det kanske finns …
Sussie: Gog … någonting, nej vänta …

Sussie söker nu också på nätet, i avsikt att komma på
vad sökmotorn heter som hon vill hjälpa Alva med.
Alva söker på ”titanic.com” och kommer till en sida
med den adressen.

Alva: Jag, hittade sidan, titta…jag svär …

Alva länkar sig fram på the ship men ger snabbt upp
eftersom texten är på engelska och prövar istället att
söka på titanic.se. När det inte
fungerar söker hon på Titanic fakta i AltaVista.

Sussie: Nej vänta sök på www.google.com. 66

Andra elever gick mer systematiskt tillväga. Även
om det inte var frekvent förekommande så fanns det
exempel på elever som använde sig av mer avance-
rade söksätt som att använda fler ord. Här blev deras
kunskap ett öppnande villkor i sökprocessen. Catrin
som skrev om dödsstraff och sökte på Google skrev

65 Observationsanteckning 2002 02 22
66 Observationsanteckning 2002 02 20

�2 Kapitel 6 Skolnära skildringar

t ex in hela frasen ”argument mot dödstraff” 67 och
hittade en mycket användbar Amnestysida. (http:
//www2.amnesty.se/dp1.nsf/argument?OpenPage)

 För många elever föreföll det vara problema-
tiskt att begränsa sin sökning och åtskilliga verkade
inte ens medvetna om behovet att begränsa när de
fick tusentals träffar på sin sökning. Vid ett tillfälle
observerades t ex Albin som skulle försöka ta reda
på orsaker till människors längd. Albin sökte på
Google och hade just hittat en sida med världsre-
kord i längd, det visade sig dock vara i längdhopp
och inte människors längd som han först trodde.
När Albin sökte på längd fick han 148 000 svar,
vilket inte bekymrade honom utan han började gå
igenom träffarna.

Albin: Jag hittade värsta feta tabellen om medellängd i
alla åldrar i Skandinavien. 68

Albin sökte nu på ”korta och långa” och fick bara
irrelevanta träffar. Sedan sökte han på ”längd män-
niskor” och fick mängder av söksvar, en del som
handlade om människor och en del om olika läng-
der t ex längden på en text och liknande. Albin före-
föll inte ha riktigt grepp om sökteknik trots att han
under den gemensamma genomgången av hur man
sökte på webben var en av de elever som ifrågasatte
varför de skulle gå igenom sådant som de redan
kunde. Det var uppenbart att han hade varit hjälpt
av en resurs i form av mer kunskap om sökteknik
för att på ett lättare sätt få relevanta träffar. Några
elever som uttryckligen bad läraren fick hjälp med
grundläggande sökning och denna personliga hjälp
där exemplen blev mer specifika utifrån elevens eget
ämne gav av allt att döma eleven större förståelse
än de gemensamma genomgångarna och fungerade
således i större utsträckning som ett konstruktivt
villkor för de enskilda eleverna.

Val av källa
Som påpekades i förra stycket var webben den ab-
solut vanligaste sökvägen och det var också adres-
ser till olika hemsidor som dominerade elevernas
källförteckningar. Flertalet använde endast en
sökmotor och nöjde sig med den informationen
de fick där. De vanligast förekommande sökmoto-
rerna var Google och AltaVista. Ingen använde sig
under observationstillfällena av speciella länkar t ex
Länkskafferiet eller länkarna via Mölndals bibliotek
som lärarna rekommenderade.

När eleverna skulle söka efter böcker som infor-
mationskälla gick de i allmänhet via bibliotekarien.

Under observationstillfällena var det inga elever
som självmant gick till hyllorna eller via något
söksystem för att hitta böcker. Anmärkningsvärt var
att eleverna utifrån enkätsvaren själva ansåg att de
hade ganska lätt att hitta fackböcker i skolans bib-
liotek, endast 4 % ansåg att det var svårt. Möjligtvis
kan denna diskrepans bero på att det alltid fanns en
bibliotekarie eller lärare till hands att fråga och när
de väl fått hjälp hittade de själva boken. Det van-
ligaste observerade tillvägagångssättet var att om
eleverna ville ha böcker gick de via bibliotekarien
eller läraren.

Då eleverna ofta hade vag kunskap om hur man
använde sig av böckernas register och innehållför-
teckningar tycktes de uppfatta det som svårt att
sovra i den omfattande informationen och proble-
matiskt att hitta relevant information. Denna be-
gränsning i många elevers förståelse blev ett villkor
som ledde till att även de som hittat böcker om sitt
ämne använde dem i mer begränsad omfattning. I
inledningsfasen av elevernas egna informationssök-
ningsprocesser fick de som rekommendation av lä-
rarna att först söka efter sitt ämne i något av skolans
uppslagsverk som ett konstruktivt villkor för att få
en bakgrund att gå vidare ifrån. Denna rekommen-
dation var det dock endast ett fåtal elever som följde
och de elever som närmade sig sökning i uppslags-
verk hade uppenbara svårigheter med detta. För det
första hade de flesta problem med att välja rätt del
av uppslagsverket vilket tyder på att de inte hade
automatiserat alfabetet. Detta försvårades också
ytterligare av att uppslagsverken ofta stod i oord-
ning alternativt helt enkelt saknades. För det andra
upplevde många att texten i uppslagsverken var för
komplicerad så de förstod den helt enkelt inte. För
det tredje tycktes många vara av den uppfattning-
en att uppslagsverk liksom böcker i allmänhet var
bärare av gammal kunskap. Följande text exempli-
fierar både problemet med att hitta och en attityd
som speglar att böcker i allmänhet och även upp-
slagsverk står för förlegad kunskap.

Maria och Elin går till hyllan med uppslagsverk.
De letar länge efter ”R”.

Maria: Böckerna står ju inte i ordning.

Maria hittar ”R” i ett av banden tar fram det men ser
sedan att det är ett världshistoriskt lexikon och ställer
tillbaka det. Läraren kommer efter.

Läraren: Vilket nummer letar ni efter … regnskogen …
15 finns ju inte … jo, här!
Maria: Kan man låna den?
Läraren: Nej men ni kan ju titta här och är det något
intressant kan ni ju kopiera.

Maria och Elin sätter sig ner vid ett bord med
Nationalencyklopedin uppslagen på ”regnskog”.

67 Observationsanteckning 2002 02 26
68 Observationsanteckning 2002 03 01

�3Kapitel 6 Skolnära skildringar

Maria: Den här är nog rätt gammal.
De bläddrar fram bokens årtal.
Elin: Den är från 1994, den är ju jättegammal!
De tittar förstrött på bilderna
Maria: Ja, men nu vet vi ju att det finns.
Elin: Ja, men det är inget vi har användning för.

Tjejerna ställer tillbaka Nationalencyklopedien och går
tillbaka till klassrummet. 69

Bilders betydelse
Drygt hälften av eleverna ansåg enligt enkätsvaren
att bilder hade viss betydelse när de sökte informa-
tion, var femte sade att bilderna hade stor betydelse
och endast de resterande eleverna sade att bilderna
inte hade någon betydelse alls. Trots detta faktum
var det få elever som aktivt använde sig av bilder i
sin slutprodukt och i de arbeten som använde bilder
hade de oftast en dekorativ funktion. Lärarnas för-
hållningssätt återspeglade detta när de i all hast
gick igenom bilder med en eventuell layoutmässig
funktion men inte som bärare av kunskap. Vid ob-
servationerna uppmärksammades flera elever som i
sitt sökande på webben klickade sig fram via olika
bilder och tittade på dem ingående, men då uppgif-
tens fokus låg på det skrivna ordet föreföll de inte
tillmäta detta någon kunskapande betydelse. Detta
märktes tydligt i och med att de ofta snabbt klicka-
de över på en annan sida och uttryckte att de sökte
fakta när de tillfrågades vad de gjorde.

Alva, söker på Titanic, hittar en sida och kommer in på
filmen om Titanic, klickar vidare till en bild av en
förstoring av fören.

Sussie: Vi skulle kunna rita av den bilden!
Alva: Hur lätt är det att måla …
Sussie: Ja vi gör det jag sparar den.

Alva fortsätter att leta bilder, vänder sig mot mig och
frågar om jag skriver om dem. Jag svarar ja och frågar
vad hon gör.

Alva: Jag söker fakta.
I: Vad då för fakta?
Alva: Ja, typ, när det byggdes, vem som byggde det och
så70

Många elever skrev också ut bilder för att använda
som dekoration i sin uppsats dvs bilderna placerades
slumpmässigt mellan textstyckena. Dessa bilder
valdes ofta oreflekterat och långt innan texten hade
en färdig form och fick då endast en utfyllnadsfunk-
tion och användes inte som illustration till texten.

Tiden
På enkätfrågan där eleverna fått uppskatta hur
mycket tid de olika delarna i informationssöknings-
processen tagit angav nära hälften av eleverna att
de hade använt mycket tid till att söka fakta/bilder
i skolans bibliotek. Däremot angav eleverna att de
inte använt någon längre tid för att formulera frågor
eller att planera sitt arbete; 60 % hade använt viss
tid eller lite tid till detta. Samtidigt angav ungefär
45 % av eleverna att de använt mycket tid till att
bearbeta insamlade fakta. Detta framgick dock inte
av observationerna utan det som iakttogs under
observationstillfällena var till stor del själva sökan-
det efter information. Många av eleverna upplevde
frustration vid de första tillfällena av informations-
sökning och gav uttryck för att de antingen inte
hittade någonting eller att de hittade massor som
de oreflekterat skrev ut och sedan hade problem att
sovra ur. När informationssökningsfasen gick vidare
verkade det stora problemet dock inte vara att hitta
information utan att sovra i det enorma utbudet och
förhålla sig till informationen. När det gällde tiden
som betydelsefullt villkor handlade det delvis om att
informationssökning var tidskrävande, men fram-
trädande för fasen när eleverna sökte information
var också att de tillbringade stor del av lektionstiden
med att vänta. Dels väntade de på att sidor som de
hittat skulle laddas ner, på att datorn skulle starta
om när tekniken krånglade och dels på att få hjälp
av läraren. Många gånger kunde man se tendenser
att själva sökandet blev viktigare än det som söktes.
Trots att processen verkade ha underordnad bety-
delse för flertalet elever som var fokuserade på den
färdiga produkten, på ”att bli klara”, var det bear-
betningen till en uppsats som under observationer-
na var den del i arbetsprocessen som tog minst tid.

Förståelsen av uppgiften
Elevens förståelse av uppgiften handlade dels om
hur väl eleven var förankrad i sitt ämnesområde och
dels om hur stort intresse eleven hade för ämnesom-
rådet och för att få svar på sina frågor, men också om
elevens förkunskaper inom ämnet var tillräckliga för
att möjliggöra formandet av relevanta frågeställ-
ningar. Enligt enkätsvaren kunde man utläsa att un-
gefär 80 % av eleverna upplevde det som om deras
eget intresse påverkat dem mycket när det gällde val
av ämne inom detta projekt. Detta indikerar dock
inte nödvändigtvis att eleverna valt ämnesområde
utifrån genuint intresse utan i många fall handlade
det om att ämnesområdet var valt med avsikten att
förbättra sitt betyg inom ett visst skolämne. Som
illustration till detta visar följande utdrag två killar
som skrev om Estland och då den ene killens familj 69 Observationsanteckning 2002 02 22

70 Observationsanteckning 2002 02 20

�� Kapitel 6 Skolnära skildringar

kom därifrån skulle man kunna anta att ämnet var
valt utifrån ett genuint intresse.

Hugo sitter och läser i en bok och skriver på datorn.
Hugo jobbar med David och skriver om Estland. Boken
har Hugo tagit hemifrån, hans mammas släkt kommer
ifrån Estland fast han berättar att det var inte han som
valde ämnet utan David.

Hugo: Vi valde ett SO-ämne för vi vill ha bra betyg där.71

När eleverna skulle välja ämne skedde valen således
utifrån olika inställningar och en del hade svårt att
välja. Vid en av de inledande observationerna hjälpte
två elever en tredje elev att välja ämne genom att
uttrycka att det var bara ”att kolla i innehållsregist-
ret på någon SO-bok för att komma på ett ämne”

72. Även flertalet av de elever som valt ett ämne uti-
från ett eget intresse såg sitt lärande som en produkt
som skulle godkännas och bedömas av läraren vilket
också pekar på att detta blev det överordnade vill-
koret.

Läraren: Vilken är er målgrupp … vem vänder ni er till?
Sebastian: Alla ska läsa den.
Läraren: Vadå alla?
Sebastian: Alla i hela världen!
Läraren: Nej, det är väl inte rimligt. Vem skriver ni för?
Sebastian: Oss själva, för att få bra betyg …73

En del av eleverna hade svårt att formulera frågor
som inte hade ett givet svar, frågor där de själva
måste tolka och värdera informationen. Den typen
av fakta som de sökte hade då ingenting med att
försöka förstå eller se samband att göra. Även en
del av de elever som valt ämne utifrån uppenbart
intresse hade svårt att formulerade mer proble-
matiserande frågor. Killarna som skulle skriva om
bandet ”Rage Against The Machine” formulerar t ex
följande frågor. ”Hur startade dom bandet?”, ”Vilka
är bandmedlemmarna?”, ”Hur många är dom?” 74
Detta är frågor som man kunde anta att de redan
kände till svaret på och är ytterligare ett exempel på
att det inte var tillräckligt att ha kunskap inom sitt
ämnesområde utan skoluppgiften som sådan var det
villkor som blev överordnat.

En annan svårighet som uppstod bland de elever
som inte valt ett ämne som de redan kände till
mycket om var att de ofta hade alltför liten kunskap
inom ämnesområdet för att kunna precisera frågor
eller skriva frågor av mer förståelsekaraktär. Många
av eleverna hade dock inom detta projekt skrivit
frågeställningar som inte var faktaorienterade utan

var mer problembaserade t ex ”Argument för och
emot dödsstraff”, ”Kommer dödsstraffet att finnas
kvar i framtiden?”, ”Jag ville veta varför jag är så
lång”, ”Varför blev man homosexuell?”, ”Kan man
rädda regnskogen, i så fall hur?”, ”Vad var kvinnans
roll i Inkasamhället?”, ”Vad finns det för fördelar
och nackdelar med genmanipulering?” 75 etc. Trots
att de utifrån sina frågor torde vara inriktade på att
skapa förståelse beskrev många av eleverna likväl
oftast sin informationssökningsprocess som sökande
efter fakta och det var påtagligt att de behandlade
arbetet som en skoluppgift.

Uppgiften i sig blev ett villkor för vad man gjorde
På enkätfrågan hur lätt det var att sammanfatta läst
text svarade 34 % att de tyckte att det var mycket
lätt och 64 % angav att det var ganska lätt. Vid
samtal med eleverna sade de sig vara mycket med-
vetna om att de inte fick skriva av utan de skulle
själva formulera sig och sammanfatta. Det framgick
dock inte tydligt huruvida eleverna hade en tydlig
uppfattning om varför. Denna medvetenhet om att
de inte fick kopiera fungerade hos vissa elever som
ett villkor medan den hos andra blev underordnad
viljan att snabbt lösa uppgiften. För att komma förbi
att helt och hållet skriva av använde sig eleverna av
lite olika strategier. I följande utdrag observerades
en elev som hade ett arbetssätt där hon helt enkelt
kopierade lämpliga delar av texten från webbsidan,
ibland ett ord, ibland flera ord och klistrade in dem
i sina egna meningar.

Alva: Skall jag skriva ” Titanic, världens underverk...”
Det låter så … här … bra … liksom.

Alva har hittat en sida med fakta på svenska, hon
växlar mellan den sidan och Word där hon skriver.
Ibland kopierar hon delar av meningar i faktatexten
och för in i sin egen text, ibland skriver hon själv. Sussie
håller fortfarande på att skriva rent kladdlappen med
deras syfte och frågor.

Sussie: Hur ska jag skriva syftet?
Alva: Jag börjar skriva själva häftet nu…76

Samma elever observerades lite senare då de an-
vände en annan strategi. För att snabbt producera
en text som gav svar på de frågor som de hade i sina
frågeställningar, diskuterade de huruvida de skulle
kunna försöka att först hitta svaren och sedan kon-
struera frågorna efter dem.

71 Observationsanteckning 2002 03 15
72 Observationsanteckning 2002 02 08
73 Observationsanteckning 2002 02 22
74 Frågorna var hämtade från elevernas uppsats

75 Frågorna var hämtade från elevernas uppsatser
76 Observationsanteckning 2002 02 20

��Kapitel 6 Skolnära skildringar

Sussie: Vad hände med båten, varför sjönk den? …
Alva: Skriv frågan: Hur lång tid tog det för Titanic att
sjunka, för jag har svaret här …
Sussie: Men så ska vi inte göra …
Alva: Jag har hittat bra fakta, vet du, så jag börjar
skriva det …
Sussie: Hur stor var båten? Säg någon fråga till!

Alva fortsätter omväxlande skriva och kopiera ur texten.

Sussie: Vad hände med alla som dog? Hittade man alla?
Alva: Det gjorde man ju inte ens med den båten som
sjönk nyss, vad hette den? Alva vänder sig till mig och
jag svarar Estonia.

Susie vänder sig till mig och börjar fråga om Estonia;
hur den sjönk och om de hittade alla döda kroppar.
Vi pratar lite om Estonia.

Sussie: Varför dog dom, blev dom uppätna av hajar?
Alva: Det finns väl inga hajar, det är för kallt i vattnet
men det kanske fanns sälar, valar och pingviner …
Sussie: Dom äter väl inte människor?
Alva: Kanske lite … (skrattar)77

I utdraget ovan uttryckte Sussie först att de inte
kunde formulera frågorna efter de svar som de hit-
tade men tyckte ganska omgående att det var en bra
idé. Flickornas målsättning var att snabbt bli klara
med sin uppsats. Under arbetets gång diskuterade
de ofta och mycket och i utdraget ovan gjorde de
kopplingar till Estonia. Dessa diskussioner och
tankar var dock inget som de tog med i sin uppsats.
Deras överordnade inställning var att de såg arbe-
tet som en skoluppgift som de ville bli klara med på
enklast möjliga sätt.

Några elever skrev för hand utifrån en webbsida
för att vid ett senare tillfälle skriva in på datorn och
upplevde då att de kom undan risken att skriva av.
Pontus i utdraget nedan hade några sidor handskri-
ven text, en text som han ganska ordagrant skrivit
av från en sida på nätet som han skrivit ut. Innan
han skrev ut den hade han dock kopierat över texten
till Word och inte tagit med adressen så han visste
inte var den kom ifrån. Av texten att döma skulle det
kunna röra sig om ett annat elevarbete. Det verkade
som om han förstått en del av texten, men däremot
sade han att han inte förstod sina frågor.

Pontus har alla sina frågor överst på var sitt papper.
Pontus berättar att läraren hjälpt honom att skriva upp
dem så. Han är väldigt osäker och vet inte riktigt hur
han skall börja. På ett av papperena står frågan;
”VARFÖR BLEV NORGE OCKUPERAT?”

I: Vet du varför Norge blev ockuperat?

Pontus: Ja det var för att tyskarna ville ha järnmalm.
I: Varför ville de ha det?
Pontus: För att göra vapen.
I: Men det är ju jättebra då kan du ju svaret, det är ju
bara att skriva det.

Pontus: Jag oroar mig för att jag har för lite material….
I: Men du har ju redan massor och du kan ju svara på
frågorna, det är väl bara att börja …

Pontus: Jag är rädd att texten försvinner här på
datorerna, det är nog bättre att jag skriver hemma…
då kan jag få hjälp av pappa och mamma.
I: Du kan ju ringa in i din text där du hittar svar på
frågorna.

Pontus: Vissa frågor förstår jag inte riktigt?
I: Vilka då?

Pontus: Vad innebar det för Norge? Jag fattar inte
”innebar”…
I: Ja vad kan du mena? Kan du mena kanske hur det
norska folket fick det, om det blev någon skillnad för
människorna i Norge?
Pontus: Ja, just det och tänk på alla som var judar …

Pontus bestämmer sig trots allt för att skriva och går
och sätter sig vid en dator.78

I ovanstående utdrag var det uppenbart att eleven
i fråga inte hade de nödvändiga baskunskaper som
behövdes för att egen informationssökning skulle
ge en önskvärd kunskapsutveckling. Detta var något
som han visade en medvetenhet om när han uttryck-
te att han hellre ville jobba hemma där han kunde få
stöd av sina föräldrar. Pontus uttalade också att han
var osäker huruvida han hade tillräckligt med mate-
rial för att lösa uppgiften. Det handlade för Pontus
om att ha tillräckligt med underlag för att kunna
lösa uppgiften. Även Leene i nästa utdrag visade att
hon inte förstod det hon skrev när hon skrev av en
text som hon skrivit ut. Hon skrev av ord för ord
och frågade då och då efter vad vissa ord betydde
och gav intryck av att hon ändå sökte förståelse.

Leene frågar vad magisk betyder. Jag svarar att det är
något med en slags hemlighetsfull kraft. Hon godtar
svaret och jag går fram och tittar vad hon skriver. Hon
har skrivit ut en sida om apacher som hon direkt skriver
av ord för ord. Ordet hon frågade om var nomadisk
inte magisk. Jag förklarar att det istället betyder att
det var ett folk som vandrade omkring. Hon fortsätter
att skriva av.79

Av ovanstående utdrag blir det tydligt att Leene
inte strävade efter att skapa någon mening i det hon
skrev. När hon frågade efter betydelsen av ordet
som missförstods godtog hon förklaringen trots att

77 Observationsanteckning 2002 02 20

78 Observationsanteckning 2002 03 15
79 Observationsanteckning 2002 03 01

�� Kapitel 6 Skolnära skildringar

det inte blev förståeligt överhuvudtaget. Hon skrev
helt enkelt av och bekymrade sig inte över om hon
förstod det hon skrev. Även i Leenes fall handlade
det således om att hennes inställning till arbetet
utgick ifrån att det var en skoluppgift som skulle
lösas.

Några elever beskrev sitt tillvägagångssätt att
arbeta på ett annat sätt än vad som var synligt under
observationerna. När Joha tillfrågas hur han gjorde
när han arbetade sade han:

Jag skriver ut allt material från nätet läser igenom det
och skriver ner stödord på ett papper och sedan
formulerar jag min text utifrån dessa stödord.80

Det arbetssätt som Joha beskrev syntes det dock
inget av under observationerna, utan han växlade
mellan nätet och den text han skrev och valde ut
lämpliga stycken att kopiera.

Utifrån enkätsvaren på frågan hur de hade gått
tillväga när de bearbetat sina källor, angav så stor
andel som 77 % att de mest hade skrivit en egen
text. Detta kunde tolkas som om det var vanligare
att eleverna själva uppfattade att de använde egna
ord för att sammanfatta texter eller på att det ge-
nerella villkoret var medvetenheten om att de inte
fick skriva av.

När eleverna valde ämne var det uppenbart att
de flesta var styrda av att det var en uppgift i skolan
som skulle bedömas. Under arbetets gång var deras
fokus på att bli klara mycket tydligt och uppgiften i
sig, dvs elevernas inställning till att det som gjordes
i skolan var skoluppgifter, blev överordnat ambitio-
nen att förstå.

Pedagogens betydelse
Eleverna uppmuntrades att arbeta tillsammans då
lärarna bedömde samtalet mellan eleverna som be-
tydelsefullt för deras kunskapsutveckling. Lärarna
var också mycket delaktiga i de olika gruppernas
processer och bemödade sig att hinna gå runt och
ge alla grupper individuell hjälp. Självfallet hjälpte
lärarna de elever som aktivt bad om hjälp men stöt-
tade även de elever som inte alls hade bett om hjälp
och ställde frågor om hur de sökte, om de hade
kontrollerat trovärdigheten i källan och diskuterade
övriga frågor som rörde de olika gruppernas speci-
fika ämnesinnehåll. Samtalen rörde sig således både
om form och om innehåll. Enligt enkätsvaren ansåg
drygt hälften av eleverna att de fått mycket stöd av
sin lärare när de arbetat och 40 % ansåg sig ha fått
stöd men inte så mycket.

Följande utdrag är ett exempel på hur läraren
aktivt sökte upp en elev för att hjälpa henne med
att komma igång och diskussionen visar hur läraren
kan sägas fungera som ett villkor som öppnar för
lärande när hon försökte få eleven att närma sig sina
egna funderingar och tankar kring ämnet.

Mia som skall skriva om graffiti har varit borta en del
och inte riktigt kommit igång. Läraren kommer fram
och frågar Mia om hon får titta på hennes material.

Mia: Det har jag hemma.
Läraren: Det du vet ändå kan du ju börja skriva då, och
glöm inte dina papper nästa gång … du kan ju börja
fundera på din slutdiskussion; en del tycker att det är
konst, en del tycker att det är skadegörelse, vad tycker du?
Mia: Det beror ju på hur det ser ut och så..

Läraren: Ja, skriv då det du tycker … du kan ju t ex ringa
spårvägen och fråga hur mycket pengar det kostar att ta
bort klotter varje år … du kan ju reda ut skillnaden
mellan klotter och graffiti … finns det ställen där det
kunde vara snyggt … det är de här för- och nackdelarna
som du skall skriva … vad du tycker och tänker.
Mia: Jag tycker att en del målar snyggt …

Läraren: Ja skriv då vad du tycker är snyggt … titta här
(läraren pekar på en sida på nätet med en artikel om
graffiti skriven av en kostymklädd kille) ser han ut som
en graffitimålare?
Mia: Inte precis …
Läraren: Nej skriv då hur du tror att en graffitimålare
ser ut, är det någon speciell stil osv.81

Många observationsanteckningar ger exempel på
hur eleverna aktivt bad läraren om hjälp och de dis-
kussioner som då utspelade sig. Följande utdrag är
från ett av de första observationstillfällena då Isabel
funderade över sitt syfte och läste i ett material som
läraren kopierat till henne ur en bok som hon själv
använt när hon läste på universitetet. Isabel frågade
läraren:

Isabel: Vad kan man säga att politik är?
Läraren: Oj, hur skall man förklara det på ett lätt sätt,
när jag läste pratade vi om … och det passar bra för
mig … att det handlar om hur man fördelar pengarna i
samhället t ex om man skall få alla pengar man jobbat
ihop själv eller om man skall dela med sig till andra som
av olika skäl inte kan arbeta så mycket, alltså skatter
och så där …
Det är väldigt bra om du förklarar vad politik är i ditt
arbete.

Läraren går med Isabel till uppslagsböckerna och
hjälper henne att slå upp ordet politik.82

I utdraget ovan hjälpte läraren eleven genom att
förklara, men ledde henne också vidare till andra
källor där hon kunde finna ytterligare förklaringar.

80 Observationsanteckning 2002 03 01

81 Observationsanteckning 2002 03 15
82 Observationsanteckning 2002 02 26

�7Kapitel 6 Skolnära skildringar

 När det gällde utveckling av elevernas källkritis-
ka förhållningssätt fungerade samtalen med lärarna
som ett mycket viktigt villkor. Lärarna tyckte inte
att det här med källkritik fungerade, vilket den ena
läraren tog upp under en lektions början när alla
elever var samlade.

Läraren: … det här med källkritik, hör ni, när man
pratar med er är ni jättesmarta och vet precis, men
sedan skriver ni ändå bara ut mängder av sidor från
nätet utan att överhuvudtaget kolla vem som skrivit
texten! Ni måste kolla detta … står det inte vem som är
författare då är det något lurigt… använd inte sidor
som andra elever har skrivit för då vet ni ju inte vilka
fel som kan ha smugit sig in i de texterna …83

Många elever var inte inledningsvis källkritiska utan
använde texter från webben ganska oreflekterat
för att vid ett senare tillfälle ange någon källa och
låta resten framstå som egen formulerad text, även
sådant de hämtat från andra ställen. Under projek-
tets gång uppvisade dock flera elever att de utvecklat
sin källkritiska förmåga. I nästa utdrag diskuterade
två andra elever med läraren hur de skulle göra för
att veta om källan var tillförlitlig.

Josefin och Ebba som skriver om Inkafolket ropar på
läraren och undrar vad de skall skriva under källkritik.

Läraren: Vad har ni för material?
Josefin: Sidor från nätet.
Läraren: Då får ni titta på dem och fundera över vem
det är som ligger bakom och om den personen kan
bedömas som trovärdig. Ni får titta om det är en
privatperson eller om det kommer ifrån något
universitet osv. Ni kan också skriva var ni hittade det.
Josefin: Det har vi gjort under metod …

De tittar på en av sina källor gemensamt

Läraren: Det verkar väl vara en trovärdig person det
står att han arbetar på Mitthögskolan i Östersund även
om det inte är en historieprofessor så kanske man kan
anta att han inte ljuger … så skall ni kolla och fundera
på alla era källor.84

Vid de innehållsrika och gedigna genomgångarna
som hölls av lärarna handlade det mycket om gene-
rella förhållningssätt. Självfallet hade inte alla elever
tillräckliga kunskaper för att bedöma relevansen i de
olika texterna, vilket lärarna var medvetna om och
fokuserade innehållet i vissa lektioner på att hjälpa
eleverna att utveckla förmågan att bedöma en text.
Då elevernas ämnen var av så skiftande karaktär
hade många elever svårt att ta till sig den allmänt
hållna informationen. De diskussioner som den

enskilda eleven och läraren förde med specificerade
exempel utifrån elevens eget ämne gav eleven bättre
uppfattning om problemområdet. Många av elever-
na fick också stöd och hjälp av lärarna att bearbeta
kunskaper, att sätta in dem i nya sammanhang och
att konstruera egna exempel.

Lärarnas samspel med eleverna både när det
gällde innehåll och form fungerade i detta arbete
som ett betydelsefullt villkor. Som exempel här har
nämnts elevernas utveckling av ett källkritiskt för-
hållningssätt. Inledningsvis visade de flesta elever
knappast någon källkritisk attityd, under projektets
gång var det dock flera som med hjälp av lärarna
utvecklade ett värderande förhållningssätt gentemot
sina källor. Genom att lärarna påpekade att de skulle
ha med en rubrik kallad källkritik blev detta ytter-
ligare ett styrande villkor som gjorde att många av
eleverna i slutfasen av arbetet diskuterade och be-
dömde trovärdigheten i sina källor.

Drivkrafter
När eleverna arbetade med informationssökning
för att få svar på sina frågor var den tydligaste mål-
sättningen att de skulle bli klara. Många av eleverna
synes också ha haft som målsättning att skapa en
uppsats av hög kvalitet. Inom detta projekt där lä-
rarnas fokus var på informationssökningsprocessen
som sådan och förmågan att värdera, strukturera
och skapa förståelse fick elevernas ämnesinnehåll
underordnad betydelse. Detta var dock inte tydligt
för eleverna som haft sitt absoluta fokus på ämnes-
området de skrev om. Elevernas drivkraft hamnade
då inom ämnesområdet dvs de var motiverade att
ta reda på något inom sitt specifika område. I en-
kätsvaren på frågan ”Vad vet du idag som du inte
visste när du startade” svarade en del elever genom
att rada upp fakta inom sitt specifika ämne, medan
en del, som i exemplen nedan, mer beskrev förståel-
sebaserad kunskap;

”Att det finns en mängd olika teorier om varför man
blir homosexuell.”
”Mer om hur nazistiska organisationer tänker. Vad de
har för grund i vad de tycker.”
”Jag har lärt mig faktorer som lett till ökad jämlikhet.”85

Några elever uttryckte att de inte lärt sig någonting
eftersom de redan visste allt om sitt ämne sen tidi-
gare. Tre elever upplevde att de lärt sig saker som
kunde härledas till uppgiftens mål dvs att skriva en
utredande uppsats:

83 Observationsanteckning 2002 03 06
84 Observationsanteckning 2002 04 12 85 Citaten är tagna från enkätsvaren

�8 Kapitel 6 Skolnära skildringar

”Jag har lärt att skriva syfte, källkritik med mera på ett
bättre och snyggare sätt.”
” Men jag har ju (utanför temat) lärt mig hur en
uppsats är uppbyggd osv.”
”Att det är både svårt och jobbigt med frågeställning
och syfte.”86

Ingen av eleverna uttryckte direkt att de lärt sig
något som kunde härledas till informationssökning
eller att förhålla sig till informationen. Detta kan
tolkas som att de betraktade projektets mål utifrån
huruvida de lyckades att skapa en bra uppsats inne-
hållsmässigt och inte att de skulle utveckla informa-
tionskompetens.

Ett antal elever lyckades väl i sin ansats med att
reda ut ett problem och de har sannolikt fördjupat
sin förståelse av informationssökningsprocessen
som sådan och har i sin uppsats, av allt att döma,
förmått att utveckla förståelse. Den nya kunska-
pen bidrog till förändrade uppfattningar. Följande
utdrag visar hur en elev som skulle skriva om homo-
sexualitet försökte finna källan till ett påstående som
hon hade läst någonstans men inte kom ihåg var.
Hon var medveten om att hon inte borde skriva om
det utan att ha stöd för det i någon trovärdig källa.
Hennes motivation att finna denna källa fungerade
som ett överordnat villkor genom arbetet.

Erika: Jag läste någonstans att vissa tyckte att
homosexualitet var typ som en sjukdom så jag skulle vilja
hitta något om det, jag sökte på Bonniers läkarbok men
hittade inget.
Läraren: Jag läste just häromdagen i Metro om en ny
ombudsman som skulle finnas för homosexuella någon
som skulle driva deras frågor och hjälpa dem ute i
samhället det skulle heta Homo istället för Jämo … sök
på homo får du se …
Erika: Jag har en jättegammal läkarbok hemma jag
kanske kan slå där…jag vill ha en bra läkarbok.
Läraren: Skriv in homosexualitet + medicin då!87

Erika fortsatte under flera lektioner att frenetiskt
söka efter en källa som kunde bekräfta hennes för-
modan att homosexualitet av vissa betraktas som en
sjukdom. Vid ett senare tillfälle när Erika var klar
med sin uppsats utspelar sig följande samtal.

I: Hur känns det? Blev du nöjd med din uppsats, fick du
svar på dina frågor?
Erika: Ja, jag hittade svar på det mesta, kyrkans syn var
lite svår, men jag har tagit med en del citat ur Bibeln.
I: Hur har det gått med att hitta källan till det du sökte
om att homosexualitet ansågs vara en sjukdom?
Ellen: Det har gått jättebra, jag hittade det på nätet …
det stod under Socialstyrelsens sjukdomsklassifikation
… och där har det ansetts vara en sjukdom ända fram
till 1979, jag har också hittat att det ansågs straffbart
fram till 1944 … alltså olagligt.88

Även Josefina och Ebba som skrev om Inkafolket
hade blivit intresserade av att ta reda på om detta
folk offrade sina barn till gudarna och i så fall varför.
Denna nyfikenhet fungerade som ett viktigt villkor
och gjorde att de närmade sig sitt arbetsområde
med ett undersökande förhållningssätt. De hade en
genuin fråga som de ville ha svar på och visade att
de lyckats med att söka och bearbeta informationen,
att värdera sina källor och att i sin uppsats redogöra
för vad de tagit reda på och att införliva denna nya
kunskap med egna värderingar och tankar.

Vid ett redovisningstillfälle visade två andra
elever som skrivit om genmanipulering att de satt
sig in i sitt ämne och hade lyckats skriva så intres-
sant att Joha som skulle opponera troligen blivit så
intresserad att han ville veta mer.

Joha: De har fått med det mesta när det gäller
genmanipulering, mycket fakta kring vad som kan vara
bra och vad som kan vara dåligt, de har också
diskuterat vad som kan hända i framtiden … de har en
rolig inledning och skriver väldigt roligt faktiskt så det
är kul att läsa t ex Mördarsniglar med licens to kill …
det var väldigt svårt att hitta några fel … jag har några
frågor.
Joha: Vad är multiresistent ogräs?
Cissi: Det är ogräs där det skett en rubbning i den
genetiska koden … de är väldigt svåra att utrota.
Helene: Det har faktiskt hänt i Canada och då fick man
bespruta med ännu mer gifter så det blev liksom en
ond cirkel. Eftersom man ändrat den genetiska koden
så ökar risken för mutation.
Joha: Hur tror ni att det kommer att bli i framtiden …
kommer mer och mer varor att vara genmanipulerade då?
Helene: Ja, fast jag tror att det kommer att försöka
döljas … redan nu så kallar regeringen det för
genmodifiering för att hålla nere hysterin … men vi
tror nog att det förmodligen kommer att bli mer.89

Eleverna i de tre ovanstående exemplen föreföll
tycka att de av dem valda ämnesområdena var både
intressanta och viktiga men de styrdes också av en
vilja att prestera bra i skolan och tillhör de vanligtvis
högpresterande. Ett ytterligare exempel på en elev
som utvecklat förståelse inom sitt ämne är Albin
som var mycket angelägen om att ta reda på varför
han var så lång. I sin uppsats och vid redovisnings-
tillfället visade han att han hade hittat olika orsaker
till människors längd. Han överförde det dels till sin
egen längd och dels till att människor i olika delar
av världen hade olika medellängd samt att männis-
kosläktets längd ökar.

I det observerade arbetet har flertalet elever
lyckats med att inte bara rada upp rena fakta i sina
uppsatser. Uppsatserna utmärktes i stället av att
eleverna utvecklat en förståelse, fått nya insikter
och i vissa fall ändrat uppfattning. Elever har då

86 Citaten är tagna från enkätsvaren
87 Observationsanteckning 2002 03 06
88 Observationsanteckning 2002 04 10 89 Observationsanteckning 2002 05 17

�9Kapitel 6 Skolnära skildringar

också varit källkritiska och gjort en bedömning av
de källor de använt. De fanns också ett antal uppsat-
ser som var av mer reproducerande art där eleverna
staplat olika fakta på varandra och ibland gjort rena
avskrifter. I några av uppsatserna har eleverna for-
mulerat vissa förståelsebaserade resonemang men
uppsatserna utmärktes ändå av att de huvudsakligen
återgav fakta och saknade riktiga slutsatser. Nedan
ges några illustrationer från de olika uppsatserna.

Några av de elever som utvecklat förståelse
har nämnts tidigare, t ex eleverna som skrivit om
”Genmanipulering”, ”Inka”, ”Estland under ockupatio-
nen” och ”Varför jag är så lång?”. Här ges ytterligare
exempel på de uppsatser som bedöms inbegripa en
utvecklad kunskap. Dessa uppsatser utmärks av att
eleverna i sin slutdiskussion har resonerat kring de
svar de fått på sina frågor. I uppsatsen om Dödstraff
har eleven som exempel gjort en tabell där hon listat
fördelar med dödsstraff i högerkolumnen och nack-
delar i vänsterkolumnen. Argumenten var tagna från
olika källor som hon granskade och hon förde sedan
en diskussion kring argumenten i sin diskussionsdel.
I uppsatsen som handlade om kroppsideal, ”Vacker
utan spackel”, gjorde eleverna en jämförelse mellan
en undersökning bland ungdomar som de hittat på
nätet och en egen undersökning de gjort bland alla
åttor på skolan. Därefter diskuterade flickorna de
skilda resultaten i sin diskussionsdel. Följande citat
ur uppsatsen om ”Antika Egypten” visar också att
eleven lyckat med att förändra sin uppfattning om
pyramiderna och fått en fördjupad förståelse.

Med denna uppsats har jag lärt mig att pyramiderna
byggdes till mestadels av bönder men innan jag
svarade på frågan vilka som byggde pyramiderna,
trodde jag att de byggdes av slavar. Men så var det ju
inte. (…) Att de flesta som byggde pyramiderna var
frivilliga om man bortser från den lilla mängden som
var krigsfångar, tror jag kan ha berott mycket på de
forna egyptiernas religion (…) De trodde kanske att de
skulle bli belönade av faraon i sitt nästa liv om de
hjälpte till att bygga på hans pyramid. Det har jag
kommit fram till.90

De elever som inte lyckades med att skapa förståelse
radade ofta upp fakta som t ex i uppsatsen om ”Boule”
och uppsatsen med titeln ”Moped” där det enda re-
sonemang som förs var elevens eget tyckande. De
elever som skrev om ”Rage Against The Machine”
och ”Hipphopp” hade inte skrivit frågor och vissa av
de texter som de hade med var direkt kopierade från
webben och de hade inte ens brytt sig om att for-
matera om texten vilket var tydligt då de ord som
varit länkar var feta. Även uppsatsen om ”Titanic”

bedömdes vara reproducerande. Författarna funde-
rade inte över de fakta de nämnde och skrev t ex
”Titanic är 69 meter lång och 898 bredd” 86 och i sitt
slutord skrev eleverna att de nu visste varför Titanic
hade för få livbåtar men anledningen nämndes över-
huvudtaget inte i deras text.

Genom observationer, samtal och analys av elev-
ernas uppsatser visade resultatet således att många
av eleverna lyckades att genom sin informationssök-
ningsprocess utveckla kunskap inom sitt ämnesom-
råde, om än på olikartad nivå beroende på de olika
villkor som fungerat som överordnade i den speci-
fika situationen. De drivkrafter som fungerade som
betydelsefulla villkor kan beskrivas som motivation
och nyfikenhet men det verkar vara de elever som
vanligtvis arbetade målmedvetet i skolan och som
hade en positiv inställning till skolarbete som lycka-
des bäst i att utveckla ny kunskap. Drivkraften som
verkade överordnad som villkor var således viljan att
prestera bra i skolan.

Sammanfattning
Biblioteket användes som ett arbetsrum med da-
torer, där böckerna utgjorde en behaglig kuliss.
Flertalet elever arbetade enskilt eller två och två vid
varsin dator, men det förekom också att eleverna
slog sig ner vid något bord i en grupp och läste eller
samtalade. Det var oftast lugn och ro på biblioteket
och de elever som tagit sig dit tycktes ha en vilja att
arbeta. Det synes alltså som att biblioteket som rum
var ett villkor som hade positiva effekter på elever-
nas lärande i den mening att eleverna som arbetade i
biblioteket överlag föreföll ha en god arbetsmoral.

När det gällde val av källa var det överordnade
villkoret uppfattningen att webben var källan som
man använde, tryckta källor uppfattades ofta av
eleverna som bärare av gammal kunskap. Eleverna
använde oftast inte de bilder de mötte som en källa
till information, reflektion och kunskap utan an-
vände sig mestadels av bilderna som en dekoration
eller utfyllnad i sina uppsatser. Denna uppfattning
blev således ett begränsande villkor som avgjorde
hur de hanterade bilder. När det gällde sökning på
webben var spridningen mellan elevernas sökför-
måga och det rent tekniska kunnandet stor. För att
lyckas i den inledande fasen spelade således kunskap
om tekniken en roll. Skolans datorer upplevdes som
alltför långsamma av eleverna och tekniska problem
med datorerna försvårade ofta arbetet för eleverna
vilket också blev ett villkor som begränsade arbetet.

 Tiden var ett villkor av stor betydelse. Informa-
tionssökningsprocessen var tidskrävande och största

91 Citatet var hämtat ur elevuppsatsen med titeln Titanic

90 Citatet är hämtat ur elevuppsatsen med titeln Antika
 Egyptens pyramider och faraoner

70 Kapitel 6 Skolnära skildringar

delen av tiden användes till att söka information, till
att vänta på att hemsidor laddades ner, till att vänta
på hjälp från läraren osv. Dessutom blev eleverna
ofta avbrutna när de väl kommit gång med arbetet
på grund av att lektionspasset var slut. Det verkade
dock finnas en acceptans både för dessa ständiga
avbrott och för denna väntan.

Friheten att välja ämne begränsades hos flertalet
elever av det villkor som innefattade förförståelsen
av att det var en skoluppgift som skulle göras och
bedömas, vilket ytterligare utvecklats av Lantz-
Andersson (2003). Ämnesområden valdes ofta
utifrån en önskan om att få högre betyg. När äm-
nesområdet valdes utifrån ett genuint intresse eller
med en önskan om att få svar på en specifik fråga
kunde man se tendenser till att eleverna ville reda ut
begrepp, utveckla förståelse, få fördjupad kunskap
och göra kopplingar till sin egen värld. Elevernas
motivation, nyfikenhet och intresse var således
relevanta men viljan att prestera ett bra skolarbete
fanns även hos dessa elever, det villkor som verkade
överordnat var således elevens förhållningssätt till
skolarbete i allmänhet.

Pedagogernas samspel med eleverna inom detta
projekt fungerade som ett mycket viktigt villkor
trots det faktum att lärarna och eleverna delvis hade

olika inlärningsfokus. Lärarnas fokus var på infor-
mationssökningsprocessen och uppsatsskrivandet
som sådana och förmågan att värdera, kritiskt gran-
ska, strukturera, se samband och skapa förståelse.
Elevernas fokus låg på det specifika ämnesområde
som de valt. Vad som tydligt uppdagades var att åt-
skilliga elever inte förstod eller kunde tillgodogöra
sig informationen vid de gemensamma genomgång-
arna, då den var för allmänt hållen. Det tycktes som
om eleverna utvecklade en större förståelse för t ex
innebörden av källkritik när de fick konkreta exem-
pel kopplade till sitt eget ämnesområde. Även det
häfte som eleverna fick där de instruerades att ha en
rubrik kallad källkritik fungerade som ett betydel-
sefullt villkor.

Projektet resulterade i att ungefär två tredjedelar
av eleverna, om än på skiftande nivå, utvecklade
ny kunskap. De uppsatser som kännetecknades av
reproducerande faktakunskaper och enbart sam-
manställd information är ett mindre antal. En stor
del av eleverna lärde sig sannolikt också mycket som
inte tillhörde deras specifika ämne, fick förståelse
för hur problematisk och tidskrävande informa-
tionssökning är och började utveckla ett källkritiskt
förhållningssätt, även om detta ännu inte var en
medveten kunskap.

71

I projektet Lärande via skolbiblioteket, har upp-
märksamheten riktats mot vad och hur elever
lär med hjälp av de verktyg som erbjuds i och
genom skolbiblioteken på de olika projektsko-
lorna. Parallellt har också en studie genomförts
där bibliotekspersonal och pedagoger vid samtliga
projektskolor intervjuats i syfte att få kunskap om
hur dessa yrkesgrupper ser på det samspel som
förekommer/förväntas förekomma dem emellan.92
I projektbeskrivningen för LÄSK formuleras följan-
de: ”Till det lokala skolbiblioteket kommer elever,
lärare och bibliotekarier [...] I biblioteket möter
eleverna bibliotekarier och lärare som är bärare av
sina yrkestraditioner och erfarenheter. Genom sin
utbildning har bibliotekarier bl a skaffat sig kunska-
per om litteratur, om hur information kan organi-
seras för att återvinnas och hur man kan navigera i
ett stort informationsöverflöd för att finna relevant
material. Lärare har i sin utbildning bl a fått lära sig
om villkor och metoder för undervisning och läran-
de; de har studerat olika skolämnen/discipliner och
skaffat sig inblickar i barn- och ungdomspsykologi.
De är bärare av sin professions yrkestraditioner och
yrkeskulturer.”

Mot bakgrund av ovanstående ställs frågan: Hur
kan samspelet mellan bibliotekspersonal och peda-
goger vid projektskolorna beskrivas?

En utgångspunkt i studien har varit att lärares
och bibliotekariers antaganden och föreställningar

om den gemensamma verksamheten har avgörande
betydelse för hur den kommer att genomföras. Inom
pedagogisk forskning visar bl a. ”Teacher Thinking-
forskningen” (Day, Pope & Denicolo,1990; Elbaz,
1990; Pope, 1993) att ”hur lärare tänker” utgör ett
ramverk (Barnes, 1992) som påverkar praktiken.
Mycket av den pedagogiska forskningen visar också
att detta ramverk innehåller en mängd för givet ta-
ganden, idéer och föreställningar, vilket innebär att
outtalade och underförstådda antaganden påverkar
och har inflytande över den praktiska verksamhe-
ten. Man kan också tala om dessa antaganden som
den tysta kunskap som bl a Handahl & Lauvås
(1982;1993) menar ingår i en ”praktisk yrkesteori”.

Forskning om bibliotekariers tänkande bakom
det praktiska handlandet tycks saknas. I en rapport
(Almerud, 2000) bekräftas att man vet mycket lite
om hur bibliotekarier själva ser på sin yrkesroll och
hur deras självbild påverkar biblioteksverksamheten
(a.a. s 4) På goda grunder kan man dock anta att
också bibliotekariers tysta kunskap och för givet
tagna antaganden, bildar ett ramverk samt ingår
i deras praktiska yrkesteori (Handahl & Lauvås,
1982; 1993), en praktisk yrkesteori som i sin tur
präglas av bibliotekarieyrkets teori och praxis.

I projektets skolbibliotek arbetar inte enbart
fackutbildade bibliotekarier. Lärarbibliotekarier
och assistenter, de senare med bakgrund inom vitt
skilda yrkesområden, förekommer också. Likväl kan
man anföra att hur de olika grupperna; pedagoger,
bibliotekarier, assistenter och lärarbibliotekarier
lyckas i sitt samspel, påverkar starkt hur biblioteket
används i undervisningen samt på vilka sätt bib-
lioteket kommer att utgöra en resurs i elevernas
lärande.

Kapitel 7

Samspel mellan lärare och
bibliotekspersonal
Lena Folkesson

92 Denna studie genomfördes inom ramen för skolutveck-
 lingsprojektet Helvetesgapet, som i huvudsak fokuserade
 de vuxnas lärande. Se kapitel 1.

72 Kapitel 7 Samspel mellan lärare och bibliotekspersonal

 Fysiska och organisatoriska
 förutsättningar

Skolornas organisation
Projektskolorna är samtliga organiserade i arbets-
lag. Vid de små skolorna ingår all lärarpersonal i ett
och samma lag. När det gäller den organisatoriska
tillhörigheten för den personal som har ansvar för
och/eller arbetar i skolbiblioteket har man löst
detta på olika sätt på de olika skolorna, mycket med
utgångspunkt i den anställningsform som vederbö-
rande har. Det finns exempel på att en fackutbildad
bibliotekarie organisatoriskt tillhör ett av skolans
arbetslag, men av tidsskäl inte kan delta i konferen-
ser. Ett annat exempel utgörs av en skolvärd med
biblioteksansvar som ingår i skolans (enda) lärarlag
samt deltar i personalens veckovis förekommande
pedagogiska konferenser. Några andra exempel
är lärarbibliotekarier som genom sin lärarroll av
naturliga skäl ingår i ett lärarlag, men som inte har
någon formellt organiserad arena där de i egenskap
av lärarbibliotekarier möter övriga lärare på skolan.

Skolbiblioteken har, förutom när det gäller biblio-
tekspersonalens formella kompetens, också mycket
olika förutsättningar beträffande bl a bemanning
och öppettider 93.

Samspelskonstellationer
Nedan ges en sammanställning över vilka parter
personalen i skolbiblioteken anser sig samspela
med. Tabellen säger ingenting om innehåll och
form för samspelet i fråga utan avser endast att visa
på vilka samspelskonstellationer som finns.

Informella och individuella samspelsinitiativ
I sammanställningen framträder en mångfald och
variation vad det gäller samspelskonstellationer.
I intervjumaterialet framgår att samspelet i stor
utsträckning vilar på individuella och informella
initiativ och sker med stor oregelbundenhet. Den
biblioteksansvariga personalen (oavsett formell
kompetens) menar att de oftast ”tar tillfället i
akt” för att skapa kontakt, när lärare (och elever)
kommer till biblioteket.

Ja, det är när dom kommer och säger att dom vill ha
böcker och så, då kan vi prata med den enskilde
läraren. (bibliotekarie)

När lärarna är i biblioteket med sina klasser, så har man
ju en liten pratstund. (biblioteksassisten)

Man resonerar tillsammans för att skapa ett bra ut-
gångsläge för fortsatta kontakter och för att komma
överens om t ex rutiner vid klassens besök i biblio-
teket. Bibliotekspersonalen kan vid det aktuella
tillfället också passa på att framföra vissa synpunkter
och önskemål, t ex att det är vikigt att i god tid få 93 Se kapitel 5 Kartläggning av 7 skolbibliotek.

Samspelskonstellationer ur bibliotekspersonalens perspektiv

bibliotekspersonal samspelar företrädesvis med…

Lärarbibliotekarie övriga lärare på skolan
 stadsdelens skolbibliotekarie

Biblioteksassistent lärare på skolan
 bibliotekarie på skolbibliotekscentralen

Fackutbildad bibliotekarie infoteksansvarig lärare
 lärare på skolan

Biblioteksassistent lärarbibliotekarier på skolan

Lärarbibliotekarie lärarbibliotekariekollega på skolan

 lärare i det egna arbetslaget
 biblioteksassistent
 bibliotekarie på folkbiblioteket

Fackutbildad bibliotekarie bibliotekariekolleger på skolan
 vissa lärare

Lärarbibliotekarie lärarbibliotekariekollega
 kommunens barnbibliotekarie

Fackutbildad bibliotekarie vissa lärare

 bibliotekariekolleger i kommunen

73Kapitel 7 Samspel mellan lärare och bibliotekspersonal

kännedom om tema- och fördjupningsarbeten då
bibliotekets tjänster ska användas.

Som lärarbibliotekarie har man en naturlig sam-
spelsarena med sina lärarkollegor, dock inte med
alla. Det egna arbetslaget eller de man som lärare
arbetar närmast i den dagliga verksamheten, får
större del av lärarbibliotekarien som resurs än de
kollegor hon mer sällan träffar.

Lärarbibliotekarier och fackutbildade bibliote-
karier tar också initiativ i form av ”inmutad tid”
på gemensamma konferenser. Då lämnas i regel
information av olika slag, t ex om nyinförskaffad lit-
teratur eller andra medier. Bokpresentationer för lä-
rarkollegerna kan också förekomma. Man passar på
att framföra önskemål som t ex kan röra ordningen
i biblioteket, elevernas förhållningssätt eller för att
eliminera de problem som uppstår när många klas-
ser arbetar med samma tema.

Vi har en stående punkt på dagordningen på
gemensamma konferenser. Ibland kan vi se till att vi får
en hel konferenstid. Då berättar vi om nya böcker och
försöker vara entusiastiska så att kollegerna också blir
det och sen hoppas man att även eleverna blir det.
(lärarbibliotekarie)

Från lärarnas sida kan det informella och individu-
ella initiativet handla om att få tips av bibliotekarien
eller lärarbibliotekarien om litteratur av olika slag.
Läraren kan också ge viss information om eleverna,
oftast när det gäller vissa elevers läsförmåga och
(brist på) läslust, vilka elever som behöver extra
hjälp att hitta lämplig litteratur eller vilka som väljer
alltför lättlästa böcker och därför behöver utmanas
i sitt läsande.

På gymnasiet och i grundskolans senare år sker
ett visst samarbete kring hur undervisning i infor-
mationssökning kan genomföras på ett bra sätt.
Ansvaret läggs i första hand på bibliotekarier och
infoteksansvarig lärare. Olika modeller för under-
visningen prövas och diskuteras mellan lärare och
bibliotekspersonalen.

Förut hade vi schemalagd undervisning i
informationssökning för ettorna, för att dom skulle få
in detta så fort som möjligt. Då försökte jag alltid
kombinera det med något som dom höll på med så att
dom skulle känna sig motiverade att söka, att det
passade och jag samarbetade med lärarna om det. Nu
ska vi försöka att köra på lite olika sätt parallellt. Delvis
har vi börjat med det att vi kommer in just när klassen
behöver det, att dom kanske inte får lära sig allting
med en gång och att man ser, vad behöver just den här
eleven. (bibliotekarie)

Tillgänglighet
Skolbiblioteken har alltså mycket olika förutsätt-
ningar när det gäller formell kompetens, beman-

ning och öppettider. Bilden är dock inte entydig i
så motto att t ex ett bibliotek med en fackutbildad
bibliotekarie med självklarhet leder till att bibliote-
ket har öppet under hela skoldagen. Tvärtom kan
det vara så att ett bibliotek som är bemannat av en
assistent utan formell kompetens, är öppet under
hela skoldagen och ett bibliotek med en utbildad
bibliotekarie, har begränsade öppettider både med
avseende på antalet dagar i veckan och antalet
timmar. Tillgängligheten varierar dels beroende på
bibliotekets ”bemannade” öppettider, men också på
i vad mån lärare och klass på eget initiativ har till-
gång till/använder biblioteket.

Skolbibliotekets roll
Det finns ett starkt fokus på skönlitteratur och skol-
bibliotekets roll i skolans läsfrämjande arbete och
därmed också på skolbibliotekets betydelse för elev-
ernas läsutveckling även om temaarbete, elevernas
egen forskning och fördjupningsarbeten innebär
att faktaböcker/facklitteratur och andra typer av
informationskällor också diskuteras och efterfrågas.
Både lärare och bibliotekspersonal (oavsett formell
kompetens) lyfter fram bibliotekets betydelse för
elevers läslust och att insikten om skönlitteraturens
betydelse som både källa för kunskap och upplevelse
är viktig att skicka med eleverna ut i livet.

En tydlig tendens är att ju äldre eleverna är,
desto fler användningsområden förekommer när
det gäller bibliotekets resurser. Den läsfrämjande
rollen med fokus på skönlitteratur överskuggar
dock inriktningen på bibliotekets roll som fakta-
och informationscentral.

Skolbiblioteken har också olika förutsättningar
när det gäller dess status i skolans verksamhet.
Exempel på ett mångårigt arbete med läsinspiration
och läsfrämjande åtgärder som lett till att bibliote-
ket ”är något att räkna med” finns, liksom exempel
på att skolbiblioteket varit ett bortglömt rum som
inte används p g a ”elevernas slarv och bristande
ansvar”.

Samspelets symmetri
Samspelet mellan fackutbildade bibliotekarier och
lärare kan ses som symmetriskt, dvs. det sker mellan
jämställda och jämbördiga parter. Var och en är in-
förstådd med att de har skilda kompetenser, båda
viktiga i sammanhanget även om kompetenserna
ifråga till stor del är för givet tagna av. Limberg
(2002) refererar till en studie som genomförts av
Donham van Deusen (1996) där det framgick att det
som lärare särskilt uppskattade var att bibliotekarien
samtidigt är en outsider och en insider i verksamhe-
ten och en som är jämställd med lärarna i organi-
sationen. Detta gör det möjligt för henne att ställa

7� Kapitel 7 Samspel mellan lärare och bibliotekspersonal

utmanande frågor och uttala åsikter som en jämlike.
Det viktiga är, menar Donham van Deusen, att det
handlar om någon som har en annan, men värdefull
professionell kunskap än lärarna själva och arbetar
på jämbördig nivå med lärarna och med samma in-
tresse för ögonen då det gäller elevers lärande.

Även samspelet mellan lärare och lärarbiblioteka-
rier kan betraktas som symmetriskt. Det sker mellan
jämbördiga parter. Det som tas för givet och är un-
derförstått riskerar att få en större tyngd i detta sam-
spel eftersom parterna har en likvärdig utbildning
och en gemensam yrkeskultur. Utgångspunkten är
att uppdraget att ansvara för skolans bibliotek och
dess pedagogiska verksamhet vilar på en gemensam
förståelse av skolverksamheten i sin helhet.

När samspel sker mellan lärare och biblioteks-
assistent är samspelet snarare asymmetriskt än
symmetriskt. Parterna är inte jämställda i den be-
märkelse att båda har utbildning och kompetens
för sina respektive ansvarsområden, dvs. läraren
har det men inte biblioteksassistenten. I samspelet
finns ett outtalat samspelsförhållande som innebär
att båda parter utgår från att läraren har kunska-
per om skolans och bibliotekets verksamhet, som
han/hon kan delge biblioteksassistenten. En in-
tresserad biblioteksassistent ser då i de informella

kontakterna med läraren en möjlighet att få del av
viktig kunskap. Läraren å sin sida utgår från att bib-
lioteksassistenten behöver hjälp, stöd och råd och
delar frikostigt med sig av det hon/han menar att
assistenten behöver känna till. I exempel som finns
i intervjumaterialet kan man se att innehållet i dessa
informella samtal mellan lärare och biblioteksas-
sistent rör praktiska göromål som låneproceduren
och ordningen i biblioteket både vad gäller elever
och material. Men samtalen innehåller också peda-
gogiska frågor som gäller (oftast) enskilda elevers
läslust och läsförmåga och vilken stimulans dessa
elever behöver för att läsa. Biblioteksassistenten
kan få det fulla förtroendet från läraren att hitta
lämplig litteratur till eleven i fråga eller ”ta hand
om” en elevgrupp som sitter i biblioteket och
arbetar. När biblioteksassistenten också deltar i
skolpersonalens gemensamma pedagogiska konfe-
renser, öppnas ytterligare möjligheter för samspel
kring ett pedagogiskt innehåll. Målet förfaller vara
att biblioteksassistenten på sikt ska kunna utföra de
arbetsuppgifter som ingår i skolbibliotekets funk-
tion och bibliotekariens roll, med risk för att de för
givet tagna traditionella föreställningar som verk-
samheten grundas i, kommer att traderas snarare än
att utvecklas och förändras.

7�Kapitel 7 Samspel mellan lärare och bibliotekspersonal

 Förväntningar

Tyst överenskommelse
Att vara den som har ett uppdrag i skolbiblioteket,
innebär att man styrs av egna och andras förvänt-
ningar på vad uppdraget innebär. Förväntningarna
är oftast för givet tagna och sällan uttalade. De
antaganden som ligger till grund för hur den bib-
lioteksansvarige utför sitt uppdrag, vilka uppgifter
som han/hon menar ingår, vilar bl a på traditioner,
på hur man ”brukar göra”. Traditionerna kan sägas
utgöra en slags ”bank” av andras och egna förvänt-
ningar som styr hur biblioteksansvaret utförs och
vilka arbetsuppgifter det innebär

I stora drag tycks detta gälla oavsett vilken kom-
petens den person har som arbetar i biblioteket.
Som biblioteksansvarig gör man sin egen tolkning
av vad uppdraget innebär och så länge vederbö-
rande inte möter synpunkter som ifrågasätter hur
uppdraget utförs, sker inga större förändringar och
någon utveckling av verksamheten sker då inte.
Diskussioner eller förhandlingar om vad bibliotek-
sansvaret kan/skulle kunna innebära förekommer
ytterst sällan. Vid de sällsynta tillfällen då det sker,
är det i samband med tidigare nämnda informella
initiativ. Formaliserade arenor där bibliotekets funk-
tion och bibliotekspersonalens roll i undervisningen pro-
blematiseras, tycks saknas, möjligen för att de inte
efterfrågas.

Brist på kunskap om bibliotekarie-
kompetensen
Med utgångspunkt i forskningsbaserad litteratur
från USA, Kanada och Sverige, tog man i en studie
(Bergvall & Edenholm, 2000) fasta på olika faktorers
och aktörers betydelse för bibliotekens integration i
undervisningen. Det framgick av litteraturanalysen
att olika aktörers attityder till och kunskap om var-
andra spelade en central roll. Vid tre av LÄSK- pro-
jektets skolor, arbetar fackutbildade bibliotekarier.
Förväntningar på bibliotekets funktion och bib-
liotekariens roll från lärarnas sida, verkar grundas,
förutom i för givet tagna föreställningar om vad ett
bibliotek ”är” och vad en bibliotekarie ”gör”, också
i en bristande kunskap om bibliotekariekompeten-
sen. Enligt Limberg (2002) hävdas ofta i litteraturen
att just lärare och skolledare är okunniga om vad
biblioteket har att erbjuda eller om bibliotekariers
professionella kompetens och att detta hindrar inte-
gration av biblioteket i undervisningen (a.a. s 24).

Uppdraget att ha ansvar för skolbiblioteket är
handlingsinriktat, dvs. pedagoger och biblioteksper-
sonal talar i termer av vad som ska göras. Det kan
röra sig om praktiska och konkreta göromål som att
t ex sköta låneproceduren, hålla ordning i bokhyl-

lor samt se till att biblioteket är en trevlig plats att
vara på (Limberg, 2002). Att vara uppdaterad när
det gäller ny litteratur, att ta ansvar för bokinköp
samt hjälpa elever och lärare att hitta det de söker
i biblioteket, är andra uppgifter som ingår i bib-
lioteksansvaret. Som lärare förväntar man sig också
att, framför allt en fackutbildad bibliotekarie, men
också en lärarbibliotekarie, ska kunna förse läraren
och klassen med en variation av källor i samband
med t ex temaarbete eller elevernas ”forskning”.

 Pedagogiskt tänkande och
 skolbibliotek

Vad biblioteket kan bidra med i undervisningen
hänger intimt ihop med den syn på kunskap och
lärande som är förhärskande i en skola och vilka un-
dervisningsmetoder som dominerar. Därför är detta
också en avgörande faktor för den roll bibliotekarien
kommer att få (Limberg, 2002). Att det inom en och
samma skola förekommer stora variationer i under-
visningsmetoder och kunskapssyn mellan lärare och
mellan ämnen, visar inte minst de kvalitetsgransk-
ningar som Skolverket genomfört, vilket i sin tur
innebär att bibliotekets roll i undervisningen kan
variera inom en och samma skola. För projektsko-
lornas del innebär detta att de mindre skolorna, där
all lärarpersonal ingår i samma lärarlag, tenderar att
uppvisa en mer enhetlig syn på undervisning och
dess genomförande än de större skolor vars perso-
nal är uppdelade på ett antal lärarlag. Man kan också
tala om att olika skolkulturer (se t ex Blossing, 2003)
dominerar och att dessa kulturer i olika grad präglas
av öppenhet för utveckling och samarbete, vilket
också påverkar den roll biblioteket och biblioteka-
rien kommer att få. Inom en och samma skola kan
skilda skolkulturer, liksom olika pedagogiska idéer
leva sida vid sida.

Det som främst påverkar bibliotekets roll för
elevernas lärande är vad lärarna gör, vilken syn på
kunskap och lärande de har och vilka metoder de
tillämpar. Individuella lärares syn på lärande, deras
sätt att lägga upp undervisning och att formulera
uppgifter för eleverna avgör vilken pedagogisk roll
biblioteket och bibliotekarien får. Även i de fall då
biblioteket proaktivt bidragit till att utveckla meto-
der för undervisning och lärande vid en skola, är
bibliotekarien ytterst beroende av lärarnas synsätt,
tänkande och handlande, liksom aktivt stöd från
skolledningen. (Limberg, 2002, s 46)

Nedanstående exempel från en av projektsko-
lorna speglar hur tre lärare och en bibliotekarie
tänker och resonerar om skolbiblioteket och dess
funktion. Lärarnas resonemang förs utifrån deras

7� Kapitel 7 Samspel mellan lärare och bibliotekspersonal

idé om vad ett bibliotek är, bibliotekariens arbete,
den egna undervisningen i relation till sin lärarroll
och elevernas lärande. Bibliotekarien resonerar
även hon om vad ett bibliotek är, vad hon vill med
sitt eget arbete och hur hon ser på undervisningen.
Vilka ramverk (Barnes, 1992) kan deras resonemang
tänkas utgöra? Vad möjliggörs respektive hindras
genom lärarnas och bibliotekariens sätt att tänka
och resonera?

Evert (lärare)
Biblioteket är ett ställe där man på ett överskådligt
sätt kan få tillgång till olika källor, där man kan både
fördjupa och bredda sina kunskaper samt få hjälp av
personal med specifik yrkeskompetens. Bibliotekets
olika källor används oftast vid temaarbeten och då
efter att eleverna först sökt i de uppslagsböcker som
finns på arbetsenheten. Som lärare vet man vilka
källor inom de egna ämnesområdena, som finns i
biblioteket. Utbudet av källor och fler perspektiv på
olika ämnesinnehåll, borde dock vara större.

Rent pedagogiskt skulle biblioteket kunna utgöra
ett kulturellt centrum, där elevers konstnärliga och
kreativa förmågor togs tillvara. På så sätt skulle
biblioteket kunna fungera som en ”statushöjare” för
skolans skapande ämnen.

Bibliotekarien gör det bästa möjliga av sin roll,
utifrån de förutsättningar som råder.

Hennes kompetens innebär att hon kan förse en-
skilda elever med material som är lämpligt både vad
gäller innehåll och elevens läsförmåga.

Samarbetet bygger på förtroende och utgörs av
att lärare lämnar information till bibliotekarien om
när temaarbeten ska äga rum och vilket innehåll
som eleverna ska arbeta med. Bibliotekarien plockar
fram aktuell litteratur och beställer också från andra
bibliotek.

Lärare skulle kunna hjälpa bibliotekarien mer i
samband med inköp av litteratur i det egna ämnes-
området.

Det är lärarens uppgift att bidra till att eleverna
förstår innebörder i ämnesanknutna ord och be-
grepp. När elever inte bearbetar innehållet i texter
de finner på t ex Internet och därmed inte får någon
innehållslig förståelse, måste läraren finna andra
sätt, genom vilka eleverna kan bearbeta kunskap i
form av ord och begrepp. Ett bra sätt att göra det,
kan i vissa ämnen vara att arbeta med konkreta mo-
deller eller bilder som visar på konkreta samband.
Genom samtal mellan lärare och elever, kan då ord
och begrepp bearbetas genom det talade ordet.

Tage (lärare)
Biblioteket utgör en samling källor som kan finnas
i form av ett skolbibliotek eller som ett referens-

bibliotek i t ex skolans ämnesinstitution. Begreppet
skolbibliotek innefattar också själva rummet, vilket
kan användas som en lugn arbetsplats för eleverna,
när de ska arbeta självständigt, enskilt eller i grup-
per. Det textmaterial som finns i skolbiblioteket
kan ibland komplettera det material som eleverna
har tillgång till genom referensbiblioteket. I ett
referensbiblioteket kan man samla fler källor inom
det specifika ämnesområdet, än vad som är möjligt
i skolbiblioteket, som måste tillgodose en mängd
olika ämnen.

Bibliotekarien är en person som i första hand
servar lärare och elever. Hon är tjänstvillig och
bjuder på sin arbetskraft. Genom att lärare lämnar
listor över undervisnings- och temaområden till
bibliotekarien, kan hon förse lärare och elever med
lämpligt material att arbeta med. Bibliotekarien har
dock inte möjlighet att i varje ämne ha en heltäck-
ande bild av allt aktuellt material som ges ut.

När skolbiblioteket också har funktionen av ett
folkbibliotek, kompliceras relationerna mellan de två
verksamheterna skola och bibliotek. Ur skolans syn-
vinkel uppstår oklarheter kring bibliotekariens roll
och i hur stor omfattning hon kan ses som skol-bib-
liotekarie. Det råder också oklarheter kring ekono-
miska resurser, då bibliotek och skola sorterar under
olika kommunala nämnder. Sammantaget påverkar
och begränsar detta möjligheterna till samarbete.

Som lärare har man det fulla ansvaret för elevens
undervisning. Det ingår i lärarrollen att känna till
de olika källor som eleverna arbetar med, för att på
så sätt försäkra sig om att eleverna har möjlighet att
arbeta med och slutföra sina uppgifter. Genom att
bygga upp och ständigt uppdatera ett referensbib-
liotek vid ämnesinstitutionen, får man som lärare
kontroll över och insyn i de texter eleverna kommer
att möta i sitt arbete, både beträffande innehåll och
svårighetsgrad. Eleverna använder förutom tryckta
källor också Internet samt förstahandskällor i form
av personer som kan delge sina erfarenheter.

Det är lärarens uppgift att se till att göra texter
tillgängliga för alla elever, även för dem med läs-
svårigheter. När inte detta lyckas, måste andra stra-
tegier finnas att tillgå så att eleven i fråga ändå kan
tillgodogöra sig innehållet.

Bibbi (bibliotekarie)
Biblioteket är en port mot världen, ett ställe inte
bara för läsglädje och läsupplevelser, utan också för
andra slag av upplevelser, vilket man kan få genom
de olika typer av medier som finns där. Biblioteket
utgör också en plats där eleverna kan sitta och
arbeta med sina studier.

Dagens skolbibliotekarieroll innebär att visa på
olika sökvägar för att hitta information.

77Kapitel 7 Samspel mellan lärare och bibliotekspersonal

Genom att prata med och iaktta elever som
kommer till biblioteket, får man som bibliotekarie
kunskap om deras läsförmåga, nivån på intresse för
litteratur och läsande samt kunskap om deras själv-
förtroende. Som bibliotekarie ser man till individen
och tar ett socialt ansvar för eleverna. Bibliotekarien
försöker väcka deras nyfiken och lust och vill bidra
till att stärka elevernas självförtroende och själv-
känsla.

Samarbetet med lärarna är informellt och sker
oftast med ”en lärare i taget”. Tillfällen när detta
kan ske är när lärare kommer till biblioteket med
sina klasser eller när enskilda lärare informerar bib-
liotekarien om kommande temaarbeten, vilket i sin
tur innebär att bibliotekarien servar med lämpligt
material, ibland framplockat i biblioteket, ibland på
en bokvagn som kan flyttas. Initiativet att nå flera
lärare åt gången, t ex. i samband med personalkon-
ferenser, tar bibliotekarien själv.

Undervisningen i skolan är tråkig, faktainriktad
och till stora delar styrd av lärares frågor. I de ar-
betssätt som är förhärskande ryms inga tydliga in-
citament för samarbete mellan lärare och bibliote-
karier. I en undervisning som är ämnesövergripande
och inriktad på samband och förståelsekunskaper,
krävs däremot att eleverna har tillgång till olika
källor och då blir biblioteket en naturlig resurs.

Asta (lärare)
Biblioteket är ett ställe där man kan söka fakta. Där
kan eleverna också fördjupa sina ämneskunskaper
efter att de studerat det material som lärarna lagt
fram i klassrummet. De kan också få hjälp av per-
sonal med specifika yrkeskunskaper i biblioteket
och där finns tillgång till ett rikt utbud av källor
med olika perspektiv på kunskap samt en variation
av faktatexter. Detta utmanar kritiskt tänkande och
förmågan att sovra bland texter och innehåll.

Bibliotekets resurser kan också användas, även
om biblioteket är stängt och bibliotekarien inte
finns där.

Bibliotekarien representerar ett annat kunskaps-
fält än lärarna. Hon har kunskap om hur man på ett
strukturerat sätt söker information i olika källor, något
som hon visar eleverna genom att handleda dem när
de söker information i biblioteket. Bibliotekariens
kompetens innebär också att hon har kunskap om
källor i sig och hon uppmanar eleverna att förhålla
sig kritiska och ifrågasättande i förhållande till de
källor de använder. Som person är hon också rik på
idéer som kan användas i undervisningen.

Samarbetet är informellt och innebär att lära-
ren informerar bibliotekarien när ett temaarbete
ska äga rum och vilket innehåll som ska studeras.
Bibliotekarien tar då fram det material som hon

bedömer är aktuellt. Samarbetet sker också i in-
formella samtal där bibliotekarien kan ge goda råd
och förslag. I samarbetet har läraren nytta av den
erfarenhet och kompetens som bibliotekarien har.
Genom att delta tillsammans med eleverna i biblio-
teket, tar läraren del av bibliotekariens kunskaper
och får också inblick i hennes kompetensområde.

Det är viktigt att aktivt följa elevernas arbete
under hela processen för att kunna ge det stöd som
gruppen eller enskilda elever behöver under arbe-
tets gång. Som lärare måste man arbeta med tydliga
målformuleringar, då eleverna därigenom får lättare
att hålla uppgiftens fokus. Hur målet är formulerat
avgör också vilka typer av frågeställningar som
arbetet ger utrymme för. Som lärare måste man
också ha strategier för hur man hjälper elever när de
stöter på texter de har svårt att läsa och inte förstår
innehållet i.

Sammanfattning
De tre lärarna representerar delvis olika sätt att
se på biblioteket som pedagogisk resurs och deras
respektive resonemang leder till olika förhållnings-
sätt. Detta i sin tur bildar ramverk för deras elevers
tillgång till skolbiblioteket och bibliotekarien.
Tages elever använder till största del det referens-
bibliotek som finns, men de använder ibland bib-
lioteket som arbetsrum. Everts elever kan fördjupa
sig och bredda sina kunskaper genom bibliotekets
resurser, men de söker först i de uppslagsverk som
arbetsenheten förfogar över, också detta en sorts
referensbibliotek. Astas elever startar sitt arbete i
det material som hon valt ut och som finns i klass-
rummet. Därefter fördjupar de sig i biblioteket där
de får hjälp av bibliotekarien. Tages och Everts
samarbete med bibliotekarien sker ”på distans” i
den mån det förekommer. Evert har tilltro till bib-
liotekariens kompetens, framför allt när det gäller
hennes förmåga att hitta lämpligt material till en-
skilda elever. Asta deltar i biblioteket tillsammans
med sina elever. Hon och bibliotekarien hjälper och
stödjer eleverna när de ”söker fakta”. I denna typ av
samspel kan hon erfara bibliotekariekompetensen
på ett nära sätt och se hur den kommer eleverna
till del. Bibliotekarien Bibbi menar att hennes roll
innebär att hon visar eleverna på sökvägar för att
hitta information. Hon ser biblioteket som en plats
för upplevelser genom olika typer av medier. Bibbi
känner ett stort socialt ansvar för eleverna, vill
väcka lust och nyfikenhet samt bidra till att stärka
deras självförtroende. Samarbete med lärarna sker
individuellt. Hon menar att om undervisningen
genomfördes ämnesövergripande, skulle det krävas
att eleverna hade tillgång till flera olika källor. Då
skulle biblioteket bli en naturlig resurs.

78 Kapitel 7 Samspel mellan lärare och bibliotekspersonal

 Dimensioner i samspelet mellan lärare
 och bibliotekspersonal

Samtidigt som analysen i föreliggande studie, sna-
rare bekräftar tidigare forskning angående biblio-
tekets pedagogiska roll, än visar på ett nytänkande
i det samspel som förekommer och i den funktion
skolbiblioteket har, saknas inte ”goda” exempel.
Oftast är dessa exempel avhängiga den skolkultur
som råder och i vad mån denna kultur erbjuder
möjligheter till samspel och samarbete mellan lärare
och bibliotekspersonal. Informella initiativ kan som
tidigare nämnts bereda väg för ett fortsatt samar-
bete, men när det t ex gäller bibliotekariers och
lärares samverkan i samband med temaarbeten eller
liknande, sker detta mer som avgränsade projekt
än som ett samarbete med kontinuitet och därmed
möjligheter till utveckling.

Hur kan man då förstå den process som framträ-
der i analysen av samspelet mellan lärare och bib-
liotekspersonal vid projektskolorna? Vilka centrala
dimensioner visar sig i samspelet?

Följande dimensioner av central betydelse för
förståelsen av samspelet framträder i analysen; en
yrkesdimension innehållande två underdimensioner,
nämligen yrkesidentitet och yrkeskultur, en maktdi-
mension samt en legitimitetsdimension. I det följande
kommer samspelet att belysas och diskuteras genom
dessa dimensioner i syfte att finna nya infallsvink-
lar eller perspektiv som kan bidra till förståelsen av
samspelsprocessen, såväl dess svårigheter och di-
lemman som dess slumrande möjligheter.

 Yrkesidentitet och yrkeskultur

Lärare och fackutbildade bibliotekarier är bärare
av respektive professions yrkestraditioner och erfa-
renheter. Man kan säga att i samspelet dem emellan
möts två olika yrkeskulturer. Ofta talar vi om yrkes-
utövningen som att ha en specifik yrkesroll, i detta
sammanhang lärarroll eller bibliotekarieroll. I litte-
raturen framgår t ex att lärare och rektorer har makt
att definiera den roll som bibliotekarien får i den
pedagogiska verksamheten (Limberg, 2002). I en
sådan formulering ligger det nära till hands att be-
trakta begreppet roll ur ett sociologiskt perspektiv.
Detta innebär underförstått att en roll är något som
förlänats utifrån, tilldelats och påtvingats individen
(Hansen, 1999). Därmed inbegriper ”tilldelandet”
av yrkesrollen också en maktdimension. Ett sätt att
frigöra sig från makttänkandet kan vara att, som
Hansen anger, tala om yrkesidentitet, något som
innefattar individens egen påverkan och tolkning
av yrket och yrkeskulturen, såväl som yrkesgemen-
samma innebörder och symboler. Yrkesidentitet

innebär att man tillhör en grupp, t ex lärare eller
bibliotekarier. Identitet i denna bemärkelse beskri-
ver naturligtvis inte hela människan. Det som det
handlar om är den del av individens självuppfattning
som kan härledas till en viss (social) gruppering, in-
klusive de värderingar och den känslomässiga bety-
delse denna tillhörighet har (s 31).

Genom att närma sig problematiken i samspelet
mellan bibliotekarier och lärare i termer av yrke-
sidentitet och yrkeskultur och inte genom de två
yrkena betraktade som rollutövande, skulle man
kunna närma sig en förståelse av vad som präglar de
båda professionerna och vad som utgör svårigheter
och möjligheter i samspelet.

Hur uppstår då yrkeskulturer? Vad påverkar
och bidrar till dess utformning? Yrkeskulturer
skapas både i praktik och i teori. Hansen (1999)
menar att det finns en tydlig påverkan från ”tidi-
gare generationer” av utövare av yrket. Det kan
handla om yrkeskulturella handlingar och tänkesätt.
Yrkeskulturer påverkas av samhällets formella och
direkta regleringar i form av myndigheters bestäm-
melser, fackliga regler och avtal, arbetsgivares krav
och fordringar, en av samhället utformad utbild-
ning. En yrkesutbildning till lärare respektive bib-
liotekarie innebär att på ett formaliserat sätt föras
in i ett kulturellt sammanhang. En yrkesidentitet
kan därför påverkas dels av en formellt reglerad
del som uttrycks i lagar, föreskrifter, utbildnings-
mål, befattningsbeskrivningar och liknande, dels
en informell del som formas av det sociala trycket
eller kanske snarare i interaktionen i och utanför
den arbetsgrupp man som yrkesperson ingår i. Att
”bli” bibliotekarie respektive lärare skulle kunna
uttryckas som ”en process där såväl yrkets yttre
samhälleliga ramar och villkor, yrkets historia och
yrkesutbildningen som individens egen aktiva tolk-
ning och förståelse av yrket samspelar i formandet
av yrkesidentiteten” (s 40).

 Mötet mellan olika yrkeskulturer

Vad händer i samspelet mellan lärare och biblio-
tekarier? Vad händer när de två kulturerna möts?
Generellt sett kan man säga att vad som framträder
som betydelsefullt och synligt i möten mellan olika
grupper eller kulturer, beror på sammanhanget. Det
kan vara kön i ett sammanhang, ”vi akademiker” i
ett annat, vi ”bibliotekarier” i ett tredje. En del i
kommunikationen i ett möte utgörs av våra egna
och andras handlingar och hur handlingar tolkas.
Tolkningen gör vi oftast på ett omedvetet, oreflek-
terat och självklart sätt, vilket också är nödvändigt
eftersom kommunikation annars skulle vara omöj-

79Kapitel 7 Samspel mellan lärare och bibliotekspersonal

lig. Behovet av reflektion över andras handlingar
uppstår när det självklara upphör att vara självklart,
när för givet tagna tolkningar inte längre alltid är
giltiga.

Mötet kan innebära att vi inte förstår varandra
fullt ut och detta kan leda till missförstånd. Bristen
på förståelse kan även leda till vilsenhet och i ex-
trema fall sluta i öppen fientlighet mellan personer
eller grupper som definierar sig som tillhöriga skilda
kulturer. Då talar vi om kulturkrock. Grunden till
detta ligger oftast i att vi är benägna att tolka vår
omvärld utifrån vårt eget kulturella perspektiv och
handla i enlighet med dess tolkningar.

I ett resonemang på generell nivå och när skilda
grupper eller kulturer talar om varandra görs det
ofta på ett onyanserat sätt, som om alla i den grupp
man talar om är ”lika”. En sociologisk benämning
på detta sätt att tala om ”de andra” är stereotypisering
eller Tajfels law. Den senare benämningen beskrivs
av Turner (Hansen, 1999) som att det, när tillhörig-
heten till en viss grupp eller kategori träder i för-
grunden, finns en tendens att överdriva skillnader i
viktiga avseenden mellan individer som tillhör olika
distinkta kategorier, medan skillnader mellan indi-
vider inom respektive kategori tonas ner. Konkret
innebär det att t ex lärare tenderar att betona skill-
nader mellan bibliotekarier och lärare som grupper
betraktade, utifrån tanken att alla lärare är ”lika”
och alla bibliotekarier är ”lika” och bortse från att
det finns stora individuella skillnader bland lärare
likaväl som bland bibliotekarier. Omvänt kan då
bibliotekarier resonera på samma sätt om lärare.
Något som bidrar till betoningen av likheter inom
respektive grupp och skillnader mellan de båda yr-
kesgrupperna är att en bedömning görs enligt en
värdeskala som innebär, att det som betraktas som
typiskt för den egna gruppen bedöms som positivt
och den andra gruppens egenskaper bedöms som
negativa.

 Maktbalansen mellan lärare och
 bibliotekarie

Den maktdimension som är en del av samspelet
mellan lärare och bibliotekspersonal tar sig uttryck
genom att, som tidigare nämnts, lärare och skolle-
dare, i kraft av ”ägare” av den pedagogiska verksam-
heten och som representanter för olika skolkultu-
rer, definierar den biblioteksansvarigas roll. Några
explicita motsättningar relaterade till maktförhål-
landen, när det gäller lärarbibliotekariers och bib-
lioteksassistenters uppdrag/roll som biblioteks-
ansvariga, visar sig inte. Involverade parter verkar
överens. Däremot framträder maktdimensionen

något tydligare när det gäller fackutbildade biblio-
tekariers uppdrag i den pedagogiska verksamheten.
I bibliotekariers sätt att tala om sitt arbete i skolbib-
lioteket finns ett inslag av att de (bibliotekarierna)
upplever att deras professionella kompetens inte
fullt ut kommer till sin rätt.

Här är det att man går runt och städar, plockar ordning
på böcker, mer okvalificerade uppgifter, man går runt
och städar och håller reda på ungarna. (bibliotekarie)

Lärarna å sin sida kan tala om bibliotekarien i
mycket positiva ordalag och menar att vederbö-
rande på ett utmärkt sätt uppfyller vad hon (läraren)
förväntar sig.

Bibliotekarien är fantastisk, oerhört lyhörd och ”med”.
Hon ställer ut aktuella böcker om man har ett tema,
böcker av årets nobelpristagare. På ett bord eller en
snurra, där finns också nyutkomna böcker, över huvud
taget sånt som är aktuellt och som berör ungdomar.
(lärare)

Rent allmänt kan man säga att beroende på det per-
spektiv man intar, kan makt betraktas som ett hot
eller en möjlighet, något som värderas som positivt
eller negativt. Enligt Lindgren (1999) ser Foucault
makt som en elementär kraft som utgör närmast
en grundkomponent i varje social relation. Varje
relation är därför en maktrelation, men då förstådd
som ett öppet och föränderligt spel av krafter. Varje
nätverk av relationer har sitt eget maktmönster och
en relativ autonomi (s 355).

Ett inslag i den maktdimension som finns i sam-
spelet, visar det som Foucault (2001) kallar för ett
ömsesidigt beroende mellan makt och vetande
och han menar att vetandet är en oskiljaktig del av
makten. Makt och vetande implicerar och förutsät-
ter varandra och i varje social relation kan vi åter-
finna en dynamisk växelverkan mellan dessa aspekter. I
samspelet mellan lärare och bibliotekarier är denna
dynamiska växelverkan beroende av vems ”arena”
eller kompetensområde parterna för tillfället rör sig
inom. Bibliotekarier vittnar om att lärare t ex inte
känner till hur böcker är ordnade enligt klassifika-
tionssystem och därför känner sig osäkra i biblio-
teket. Kunskapen om hur information organiseras,
hur böcker är ordnade i biblioteket, hör till biblio-
tekariekompetensen. ”Makten och vetandet” finns
här hos bibliotekarien. Lärare å sin sida ifrågasätter
bibliotekariers (skol-) ämneskompetens och kunska-
per om skolans mål. I t ex planering av temaarbeten
koncentreras ”makten och vetandet” hos läraren. I
de möten som samspelet innebär, kan man säga att
det finns utrymme för maktdimensionen som en ge-
nerativ process som resulterar i en ständig produk-
tion av nya rön och insikter.

80 Kapitel 7 Samspel mellan lärare och bibliotekspersonal

Enligt Lindgren (1999) menar Foucault att makt
alltid är relationell men att relationerna inte är på
förhand asymmetriska och hierarkiska. Den rela-
tionella makten kan ses som ett strategiskt spel där
utgången av detta spel är öppen, eftersom maktrela-
tionerna är föränderliga och rörliga. Maktrelationer
kan fastna i eller fixeras i asymmetriska och hierar-
kiska maktdominanser. De utgör då exempel på
maktkonstellationer, men är inte detsamma som
makt i allmänhet, menar Foucault. Makt är inte
heller något primärt destruktivt eller negativt utan
kan betraktas som en neutral kapacitet att verka, på-
verka och förändra. På så sätt kan man också se makt
som operationell till sin karaktär.

 Biblioteksansvarets legitimitet

Frågan om samspel mellan lärare och bibliotek-
spersonal och bibliotekets pedagogiska funktion
rymmer också en legitimitetsdimension. Utifrån
respektive skolas situation och lösning, visar sig
legitimitetsproblematiken på olika sätt och med
olika fokus. På de skolor där en lärarbibliotekarie
har ansvaret för biblioteket, kan detta betraktas som
en lösning som i första hand grundas i en resurs-
argumentation, d.v.s. om det funnits ekonomiska
resurser, skulle man föredragit en fackutbildad
bibliotekarie som ansvarig för skolans bibliotek och
dess pedagogiska verksamhet, alltså en person med
biblioteks- och informationskompetens. Å andra
sidan finns en retorik som mer inriktas mot vikten
av den pedagogiska kompetensen hos den biblio-
teksansvariga personen, vilket innebär att man från
lärar- och skolledarhåll menar att en utbildad peda-
gog med ”intresse för biblioteket”94 är bäst lämpad
för uppdraget. Man kan då säga att legitimitetsfrå-
gan, sett ur skolpersonalens perspektiv, är en fråga
om pedagogisk kompetens hos den som ansvarar för
skolans bibliotek, snarare än en fråga om biblioteks-
och informationskompetens.

På en av skolorna är biblioteket gemensamt skol-
och folkbibliotek och bibliotekarien är både skolans
och allmänhetens bibliotekarie. Detta dubbla upp-
drag, kan av lärare uppfattas som tveksamt, då ett
skolbibliotek och ett folkbibliotek har såväl olika
mål och syften som olika huvudmän. Från lärarnas
sida kan legitimitetsfrågan ta sig uttryck i en undran
och tvekan som gäller om och när bibliotekariens
”tjänster” är skolans. Underförstått innebär detta
också en tveksamhet till bibliotekariens möjlighe-

ter att hålla isär sina båda uppdrag. Ytterst handlar
möjligen även detta om den pedagogiska kompeten-
sen hos den som har ansvaret för skolbiblioteket och
dess plats i den pedagogiska verksamheten.

Den formella legitimiteten när det gäller uppdra-
get att ansvara för skolbiblioteket finns dels genom
formell utbildning, men också genom att skolleda-
ren ”legitimerar” uppdraget och därmed formellt
ger förtroende och legitimitet till personen ifråga.
Därmed är dock inte med självklarhet frågan om
den reella legitimiteten löst. I det konkreta sam-
spelet mellan bibliotekarier och lärare handlar det
också om att den biblioteksansvariga personen
måste erövra legitimitet, dvs. samspelet i sig bidrar
till att synliggöra kompetens och därmed erövra en
reell legitimitet. Där så sker i en samspelsrelation,
kan detta leda vidare till ett mera utvecklat samar-
bete på individ och/eller gruppnivå.

Det professionella objektet – en aspekt av sam-
spelet mellan lärare och bibliotekspersonal.

En viktig aspekt av samspelet mellan lärare och
bibliotekspersonal rör det som skulle kunna benäm-
nas samspelets gemensamma professionella objekt.
Enligt Carlgren & Marton (2000) är ett professio-
nellt objekt det som ett yrke är till för att åstadkom-
ma. De menar också att förstå sitt professionella
objekt innebär att ha insikter i hur det är beskaffat.
I den mån det finns ett gemensamt professionellt
objekt i samspelet mellan lärare och biblioteks-
personal kan det, så som det framträder i intervju-
materialet, sägas handla om att hjälpa varandra att
underlätta varandras arbete, dvs att ”göra det man
redan gör men på ett bättre sätt”. Arbetet ska kunna
utföras smidigare så att var och en ska kunna ägna
sig åt det han eller hon är bra på, det som ingår i
kompetensen och den för givet tagna verksamheten.
I samarbetet ställs inga tydliga krav på förändring
och utveckling av samspelets mål och syften, dvs
vad det gemensamma uppdraget innebär i djupare
eller mer långsiktig mening. När lärare önskar att
bibliotekarien skaffar lämplig litteratur till ett tema
samt ställer in en bokvagn i klassrummet, innebär
det att det underlättar för läraren att genomföra sitt
temaarbete som ”klassrumsundervisning” och med
den grad av kontroll över verksamheten som hon/
han vanligtvis har. Läraren kan lägga sin kraft och
energi på det pedagogiska arbetet som utgör kärnan
i hennes kompetens.

Litteraturkännedom och ”kunskap om böcker”
ingår inte självklart i den pedagogiska kompeten-
sen. Det gör det däremot i bibliotekariekompeten-
sen, menar lärare. Bibliotekarien å sin sida kan, när
hon får en ”beställning” från en lärare, utföra sitt
arbete på ett smidigt sätt. Att söka och finna texter
av varierande slag med olika tematiskt innehåll är en

94 Med ”intresse för biblioteket” avses både ett skönlit-
terärt intresse och/eller ett intresse för IKT och informa-
tionskompetens.

81Kapitel 7 Samspel mellan lärare och bibliotekspersonal

central ingrediens i kompetensen. Att kunna göra
detta med god framförhållning ger möjlighet att
utföra arbetet på ett friktionsfritt och bättre sätt, än
om läraren och klassen kommer oanmälda till bib-
lioteket. I en förlängning leder resonemanget till att
samspelet så som det framstår i intervjumaterialet,
medför att lärare och bibliotekarier fortsätter utföra
de arbetsuppgifter de av tradition har och att de sna-
rare fjärmar sig än närmar sig varandra. Det gemen-
samma professionella objektet kan beskrivas som
att nå en smidighet och en effektivisering när det
gäller den praktiska verksamheten, att förfina redan
förekommande rutiner och undanröja eventuella
störande moment. Så som lärares och bibliotekari-
ers gemensamma professionella objekt framträder i
analysen, saknas en explicit koppling till elevernas
lärande. Ett viktigt steg i att utmejsla och formulera
det professionella objektet är att problematisera det
som tas för givet. (Carlgren & Marton, 2000)

 Tid och rum för pedagogiska samtal

Att lyfta fram och acceptera likheter och skillnader
i yrkeskulturer och yrkesidentitet, såväl inom som
mellan yrkesgrupperna, skulle kunna innebära ett
sätt att utifrån en yrkesmässig jämbördig nivå lyfta
fram, synliggöra och tydliggöra bibliotekariers och
lärares yrkeskompetenser på ett mer nyanserat och
mångfasetterat sätt än som vanligtvis sker. Den
konkreta diskussionen om samverkan mellan lärare
och bibliotekarier hamnar ibland på en nivå där
respektive professions kompetenser ”suddas ut”
och ett slags konsensustänkande som innebär att
lärare och bibliotekarier ”kan göra samma saker”
råder; lärare och bibliotekarier vandrar mellan de
båda professionernas kompetensområden och över-
skrider gränser, något som kanske inte alltid gagnar
elevers lärande. Lika viktigt som att tydliggöra det
professionella objektet, lika viktigt är det att klar-
lägga hur respektive professions kompetens används
och kommer till sin rätt i skolans verksamhet och
läroprocesser.

Lärares professionella objekt är lärande, dvs ut-
vecklingen av olika förmågor och förhållningssätt
hos eleven. Carlgren & Marton (2000) menar att
det idag råder oklarhet om vad läraryrket går ut på.
Därför saknas det också ett samlande fokus för en
kollektiv kunskapsutveckling i yrket (s 217). Det
saknas ett identifierbart och kollektivt ägt professio-
nellt objekt som är föremål för lärares professionella
ansträngningar. Om förhållandet är så som de båda
pedagogikforskarna menar, kan man i detta se en
möjlig förklaring till att också ett gemensamt profes-
sionellt objekt för lärare och bibliotekarier saknas, ett

fördjupat professionellt objekt som involverar inte
bara de praktiska handlingarna utan också medvetet
formulerade pedagogiska grunder, för såväl elevers
lärande som för hur bibliotekariers och lärares sam-
spel på bästa sätt kan stödja elevernas läroprocesser.
En utveckling av skolbiblioteket som pedagogisk
resurs kräver en medveten pedagogisk diskussion.

Frågan är hur tid och rum för en medveten pe-
dagogisk diskussion skapas. Vilka arenor finns där
lärare och bibliotekspersonal ges möjligheter att
utifrån sina professioner tydliggöra och synliggöra
sina antaganden om den verksamhet de är involve-
rade i? Erfarenheter från projekt Helvetesgapet95,
som utgjort en kompetensutvecklingssatsning för
lärare, bibliotekarier och rektorer och därmed fo-
kuserat vuxnas lärande, visar att tid för pedagogiska
samtal med ett tydligt innehållsligt fokus, utgör ett
centralt inslag i det gemensamma professionella
lärandet (Folkesson, 2003). Den senaste skolrefor-
men, som bl a inneburit att ett ökat ansvar lagts
på den enskilda skolan både när det gäller att nå
uppställda mål och att utveckla skolans verksamhet,
rymmer både krav på och tilltro till de professionellt
verksammas förmåga och möjligheter att utifrån
egna erfarenheter utveckla professionell kunskap
och därmed bidra till verksamhetens utveckling.
Det utökade ansvar som reformen innebär, foku-
serar alltså det gemensamma ansvaret både för ut-
veckling av den professionella kompetensen och för
att nå uppställda mål. Häri ligger en stor potential
för lärare och bibliotekspersonal att formulera ett
gemensamt professionellt objekt. Utvärderingen
av Helvetesgapet visar bl a att involverad personal
har upplevt det gemensamma lärandet som mycket
viktigt. Inom ramen för projektet har bibliotekarier
och lärare mötts på en ny arena där pedagogiska
frågeställningar, kopplade till skolbiblioteket som
pedagogisk resurs, kunnat belysas ur de två yrkes-
gruppernas perspektiv. För givet tagna föreställ-
ningar och antaganden har problematiserats och
ventilerats. Olika uppfattningar har synliggjorts och
diskuterats. Det har blivit tydligt att en gemensam
arbetsprocess för lärare och bibliotekspersonal är
nödvändig för att en utveckling av skolbiblioteket
som lärmiljö ska komma till stånd. Det gemen-
samma arbetet och de vuxnas gemensamma lärande
måste då på ett genomgripande sätt hantera frågor
som rör skolans grundläggande uppdrag, dvs elever-
nas kunskapsutveckling. I ett sådant arbete kan också
ett gemensamt professionellt objekt definieras.

95 Se kapitel 1. För en utförlig beskrivning av projekt
Helvetesgapet och dess genomförande, se
www.helvetesgapet.to

82

Kapitel 8

Informationssökning och
kunskapsutveckling

I detta kapitel redovisar vi resultat av våra studier
som gäller elevernas informationssökning och den
kunskapsprocess som informationssökningen sam-
spelar med. Gränsen mellan informationssökning
och lärande är inte skarp utan dessa båda processer
samspelar på ett intimt sätt och utgör olika dimen-
sioner i elevernas läroprocesser. Karaktären på detta
samspel kan urskiljas i elevernas arbeten som i sin
tur ger antydningar om vad de lärt sig genom de
redskap som erbjuds via skolbiblioteket. Det står
klart att eleverna genomgående är faktaorienterade
då de söker information. Vi har funnit att man kan
tala om faktakunskaper på två skilda sätt. Dessa
benämns som typ I- respektive typ II-fakta. Typ I-
fakta, som är mest frekvent i resultatbilden, framträ-
der ofta som lösa och frikopplade från övergripande
sammanhang, dvs isolerade från en tänkt helhet. De
utgörs ofta av värdeneutrala enheter eller uppfattas
av eleverna som om de svarar mot det rätta svaret.
Typ II-fakta förekommer undantagsvis, och utgörs
av sammanhängande fakta som ingår som delar av
en tänkt helhet, dvs som byggstenar i kunskapsbild-
nings- och informationssökningsprocessen. De kan
vara värderelaterade enheter som eleven successivt
granskar kritiskt.

Kapitlet inleds med några huvuddrag i resul-
tatbilden angående elevers informationssökning
i och via skolbiblioteket. Därefter går vi in på en
närgången nivå för att beskriva samspelet mellan
eleven och artefakten, exempelvis sökmaskinens
gränssnitt, webbsidan eller i något fall den tryckta
källan. Tekniska aspekter på informationssökningen
behandlas kortfattat. I senare delen av kapitlet
vidgas perspektivet till elevernas informationsbe-
arbetning och kunskapsprocesser, som bl a berör
frågor om källkritik och bildanvändning för att

utmynna i mera övergripande resonemang om vad
och hur eleverna lär i och via skolbiblioteket.

 Att söka information handlar om
 sökning på webben

När eleverna själva bestämmer inleder de informa-
tionssökningen med sökning på webben i någon
sökmaskin. Bibliotekets böcker kommer ofta i andra
hand. Används böcker som källa sker det främst efter
uppmaning av pedagogerna. När eleverna söker och
använder material (oavsett källa) ägnas största delen
av tiden till själva sökningen. Sammanställning,
redovisning, reflektion etc tar mindre tid i an-
språk. Kritisk granskning av källor förekommer i
allmänhet sparsamt men det finns enskilda exempel
då eleverna utvecklar källkritisk förmåga. När det
gäller de olika åldrarnas informationssökning före-
faller skillnaderna tydligare än likheterna.

•	 I tvåan blev eleverna anvisade att läsa några sidor
i en lärobok och sedan skriva ner det viktigaste
för att sammanställa till ett häfte. Eleverna läste
texten och försökte minnas vad de läst, de hade
ännu inte utvecklat något strategi för att försöka
förstå innebörden och ofta blev deras texter frag-
mentariska och utan sammanhang.

•	 I trean hade läraren hämtat alla böcker som rörde
ämnet från skolans bibliotek till klassrummet.
Eleverna fick låna, läsa och skriva i klassrummet.
De samarbetade och diskuterade men var i sin
informationssökning överlag styrda av det fråge-
formulär som läraren gjort. Förvisso byggde for-
muläret på elevernas egna frågor men alla elevers
frågor var inte representerade och i praktiken var

83Kapitel 8 Informationssökning och kunskapsutveckling

det läraren som styrde det innehåll som eleverna
förväntades söka efter.

•	 I femmorna rörde sig eleverna tämligen fritt
mellan klassrum och skolbibliotek för sitt arbete.
Lärarna hade också hämtat många böcker från
såväl skolbibliotek som kommunbibliotek till
sina klassrum.

•	 I sexan hade alla böcker i ämnet för temaarbetet
hämtats från biblioteket till klassrummet. Där
fanns också Internetuppkopplade datorer.

•	 I särskoleklassen var läraren den som stod som
bärare av informationen, elevers egen informa-
tionssökning var sällsynt och eleverna arbetade
oftast med gemensamma aktiviteter i form av
utställningar, väggplanscher etc som alternativ
till att skriva egna arbeten.

•	 I de tre åttondeklasserna fick eleverna söka infor-
mation på biblioteket, vilket i första hand skedde
via webben och då ibland med hjälp av en lärare.
Bibliotekarien (på den skola där biblioteket var
bemannat med bibliotekarie) var involverad
och behjälplig i elevernas sökning då det gällde
litteratur men ingrep endast undantagsvis när
eleverna sökte på webben.

•	 På gymnasieskolan fick eleverna för det mesta
söka information på egen hand, utan medverkan
av lärare eller bibliotekarie och större delen av
informationssökningen skedde i klassrummet på
webben, då alla elever hade varsin bärbar dator.

Det tycks med andra ord som om elevernas ålder
påverkar i hur hög grad eleverna själva får arbeta i
biblioteket. Ytterligare en faktor som påverkar in-
tensitet och frekvens i användningen av biblioteket
som rum är huruvida biblioteket är bemannat med
bibliotekarie eller inte. Ett bibliotek utan bibliote-
karie används mindre ofta i elevernas läroprocesser.

När eleverna påbörjar sin informationssökning
gäller webben som första sökväg för det övervä-
gande antalet elever av dem som har tillgång till
uppkopplade datorer. På en av skolorna var det
påtagligt att när eleverna kom till biblioteket eller
till det angränsande arbetsrummet skyndade de sig
direkt fram till en dator. Elevenkäterna på denna
skola visar också sammantaget att drygt tre av fyra
elever menade att datorn i biblioteket betytt mycket
för deras informationssökning. Elever som har till-
gång till uppkopplade datorer tycks oavsett ålder
uppfatta det som lättare och dessutom mer lustbe-
tonat att hitta information via webben. Spridningen
mellan elevernas kunskap om hur webben fungerar
och deras sökförmåga är mycket stor. En del elever
använder sig utan svårigheter av flera olika sökmo-
torer beroende på vad de söker, men många har
uppenbara svårigheter. Det är tydligt att en hel del

av eleverna inte har speciellt stor datorvana och det
är problematiskt för dem att ens hitta och komma
in på någon sökmotor. Påtagligt under observatio-
nerna var att även flertalet av de elever som är ovana
vid att arbeta med datorer och inte har speciellt stor
vana vid att söka information på webben söker sig
direkt till en dator när de kommer in i biblioteket.
Det överordnande villkoret tycks följaktligen vara
en inställning till informationssökning som sökning
på webben.

 Elevernas interaktion med
 söksystemen

I teorikapitlet presenterades teoretiska synsätt på
och några modeller av informationssökning. I detta
avsnitt kommer några av dessa modeller att diskute-
ras i förhållande till vår undersökning.

Enligt Marchionini är informationssökning en
dynamisk process där användare inte behöver följa
stegen i hans modell strikt. Det är inte heller säkert
att de går igenom alla steg, utan de kan hoppa
över faser eller helt enkelt stanna upp i processen
(Marchionini, 1995. Jfr ovan kap. 3). Det fram-
går tydligt av våra observationer att många elever
endast sporadiskt snuddade vid en del av stegen i
Marchioninis modell, många hoppade över flera
steg helt. Precis som i de flesta fall när det gäller
skolarbete hade eleverna tilldelats uppgifter med ett
viss mått av valfrihet. Steg 1, Att klarlägga och accep-
tera problemet innebär därför inget svårare steg för
eleverna eftersom uppgifterna redan är givna.

Att tydligt definiera och förstå problemet, steg 2, kan
ibland vara den svåraste delen i sökprocessen. Detta
är ett steg som nästan inga elever i vår undersökning
arbetar med. De tycks ha tron att ämnet är detsam-
ma som problemet. På Ågymnasiet fann vi en grupp
som hade arbetat fram några frågor att utgå från när
de skulle börja söka.

I: Hur gjorde ni när ni formulerade era frågeställningar?
Bodil: Vi har ju tänkt på den information vi fått från
nätet och de föreläsningar som våra lärare höll förra
veckan.96

I många fall då förberedda frågeställningar förekom
rörde det sig oftast om enkla frågor som Vilka djur
finns i Korea? Hur många bor det i Tokyo? Hur dog
John Bauer? osv. Ibland hade eleverna egna frågor
men om dessa inte passade in i de frågor läraren
delat ut övergavs de.

96 Observationsanteckning Ågymnasiet 2002 03 04

8� Kapitel 8 Informationssökning och kunskapsutveckling

Anna: Den levde för 150 miljoner år sedan…men det
kan vi inte skriva..
I: Varför inte det?
Ninni: Nej, vi går efter frågorna…hur stor var den…97

En annan metod som ibland observerades var att
formulera frågor efter den information eleverna
hittade, frågorna skapades alltså i efterhand. Detta
verkar eleverna uppfatta som ett rationellt sätt att
arbeta för att bli klara med sin uppgift. Enbart på en
skola förekom momentet att formulera frågor som
en del av uppgiften. På Bergsskolan fick eleverna
dessutom ventilera sina frågor med andra elever
och ge respons till varandra. Dock fick eleverna
ingen hjälp av lärarna att begränsa sitt val av ämne.
En del elever har valt mycket breda och omfångs-
rika ämnen och hade behövt denna hjälp. Varför är
det då ett moment som nästan inte diskuteras alls
i de observerade klasserna? Ett forskande arbets-
sätt förutsätter väl formulerade forskningsfrågor.
Möjligtvis kan det på gymnasieskolan vara så att
lärarna tar denna förmåga för given hos eleverna
precis som de tror att eleverna har större infor-
mationssökningskompetens än de har. Och kanske
lärarna på de lägre stadierna tror att detta är för
avancerat för eleverna. Men genom att ge eleverna
en stabil grund att stå på i form av konkreta fråge-
ställningar hjälper man dem att lyckas i deras vidare
arbete med informationssökning.

Steg 3 i Marchioninis modell är val av söksystem.
Den första resursen eleverna använder sig av när
de ska söka information är så gott som genomgå-
ende Internet, och då främst den information som
finns på webben. Andra informationsresurser som
används är uppslagsverk, facklitteratur, främst via
biblioteket, databaser i biblioteket, t ex Artikelsök,
dagstidningar och i något enstaka fall skönlitteratur.
Det absolut vanligaste söksystemet är söktjänster på
webben. Även i de fall då litteratur finns tillgänglig i
klassrummen väljer eleverna att börja med webbsök-
ningar. De verkar sällan ha någon medveten strategi
bakom valet av söktjänst, det är mest gammal vana
som styr eller så känner de bara till en eller ett fåtal
olika tjänster.

Hanna: Vi sökte på Altavista och vad heter den gog…
google.
I: Vilken sökmotor tycker ni är bäst?
Hanna: Vet inte, har aldrig sökt på google förut.
I: Hur kom ni på att söka på den då?
Hanna: Lärarna tipsade oss98.

En del elever väljer medvetet olika söktjänster till
olika typer av frågor. Många har dock svårt att mo-
tivera varför de väljer den ena framför den andra.
Eleverna har blivit tipsade av lärare, som dock inte
heller förklarat varför de rekommenderat just den
söktjänsten, eller så trampar de i samma spår som
alla andra. Många föredrar Google som upplevs
som ren och lättillgänglig, eftersom den är fri från
reklam och all annan information som finns i över-
flöd på de flesta söktjänsternas hemsidor.

Fjärde steget i Marchioninis modell av sökpro-
cessen handlar om att formulera en sökfråga, alltså
att omvandla frågan till formellt sökspråk och att
kombinera lämpliga söktermer. För att kunna
formulera sin sökfråga är användaren beroende av
begreppsmässig kunskap, det vill säga hon måste
kunna översätta sitt informationsbehov till en
sökbar fråga (Borgman, 1996). Det är alltid svårt
att uttrycka informationsbehovet i klara sökbara
termer. Ett informationsåtervinningssystem baseras
på idén att den eftersökta informationen kan beskri-
vas i ord. Med andra ord måste användarna kunna
beskriva relevant information i förväg. Uttrycket
”I´ll know it when I see it” är den bästa beskrivning-
en som många användare kan ge (Korfhage, 1999,
s 98). Detta överensstämmer med det vi kunnat se
under våra observationer. Eleverna får lägga mycket
tid och arbete på att gå igenom ett stort antal träf-
far för att kunna bedöma relevansen. Med ett bättre
definierat informationsbehov, och därmed mer
stringenta sökfrågor hade mycket av detta arbete
kunnat undvikas.

Att utföra sökningen är det femte steget. Under
observationerna kunde vi konstatera att eleverna
till största delen har ägnat sig åt vad man kan
definiera som information seeking, dvs serier av
sökningar i anslutning till en sutideuppgift (jfr kap.
3). Sökandet har ofta varit ytligt och man kan sällan
tala om en process där en sökning leder till nya som
Marchionini talar om. Formuleringen av sökfrågan
sker ofta i samma ögonblick som själva sökningen
utförs i våra observationer och därför analyseras
steg fyra och fem i Marchioninis modell tillsam-
mans i texten nedan. Eleverna har använt flera olika
typer av källor. Här nedan behandlas enbart de
resurser där det är möjligt att söka information på
något systematiserat sätt.

Analysen är uppdelad i de olika typer av strate-
gier som vi funnit att eleverna använt för sökning i
elektroniska källor och källorna är uppdelade i hu-
vudkategorierna sökmaskiner och kataloger.

Elevers sökstrategier
Vid informationssökning via elektroniska resurser,
oavsett om vi talar om searching eller seeking,

97 Observationsanteckning Fröskolan 2002 04 04
98 Observationsanteckning Ågymnasiet 2002 03 15

8�Kapitel 8 Informationssökning och kunskapsutveckling

används en mängd olika strategier. Marchionini
delar in dessa i två grupper, analytiska strategier och
browsingstrategier. Oftast använder man sig av båda
strategierna, men det är de elektroniska resurserna
som sätter upp gränser för vilka strategier som kan
användas (Marchionini, 1995).

Den analytiska strategin kännetecknas av att man
dels använder sig av olika hjälpmedel såsom olika
index och booleska operatorer99 och dels att man
under sökningens gång förbättrar och utvecklar
sökfrågan kontinuerligt för att få fram ett så bra
sökresultat som möjligt för att finna informationen
(Marchionini, 1995).

På webben finns ett stort antal söktjänster som
gör det möjligt att söka efter den information som
finns i form av webbsidor, bilder, pdf-dokument
mm. Söktjänsterna kan delas upp i två huvudkate-
gorier, sökmaskiner och kataloger. Med sökmaski-
ner menas de sidor där man kan söka information
genom att skriva in sina sökbegrepp i en sökruta och
sedan söker sökmaskinen igenom den databas där
ett, ofta enormt stort, antal webbsidor indexerats.
Denna indexering kan ske på olika sätt, vanligtvis
sker någon form av rankning av de sökträffar som
visas. De flesta sökmaskiner erbjuder såväl enkel
som avancerad sökning. I avancerad sökning erbjuds
fler möjligheter att förfina sökningen genom olika
begränsningar. Inga elever i denna undersökning
observerades använda sig av denna möjlighet.

Det absolut vanligaste sättet för elever att söka
på är ett ord eller ett namn. Eleven skriver in en
term som t ex demokrati, delfiner eller dinosaurier,
eller ett namn som t ex Monet, Tokyo eller IRA.
Detta ger en väldigt bred sökning med många träf-
far. Eleverna förefaller ha svårt att hitta på relevanta
sökord till sina frågeställningar. När ett ord inte ger
önskat resultat byter de ut det mot ett annat i stället
för att förfina sökningen.

Tjejerna fortsätter att söka men använder bara ordet
regnskogen. Observatören visar dem hur man kan
begränsa sökningen genom att sätta plus och fler ord.
De tycker att det verkar bra men har problem med att
formulera fler ord som kan hjälpa dem i sökningen100

Ibland kombineras två ord som Ira terrorism eller
Japan jordbävning. Eleverna har här inte använt
någon av de begränsningar som finns. I de flesta
sökmaskiner kommer träfflistan att visa de träffar
där båda dessa ord finns med först, en del kommer
även att ranka sidor där orden står nära varandra
högre än sidor där orden bara finns med. Om de

båda termerna som används är relevanta för fråge-
ställningen kommer denna sökning att ge mer pre-
cisa träffar än fallet med sökningar på enbart ett ord.
Så är också fallet då eleverna har skrivit in två namn,
t ex Ulrike Meinhof i stället för enbart Meinhof.
Sökningen med förnamn och efternamn ger i det
här fallet bara en tredjedel så många träffar vid en
sökning i Google.

Flera tidigare genomförda undersökningar visar
att bara ett fåtal användare utnyttjar de booleska
operatorerna. I en undersökning analyserades över
en miljon frågor som ställts till söktjänsten Excite.
En stor del av frågorna var korta, medelvärdet för
en söksträng var 2, 4 termer. Frågorna var också
väldigt enkla i sin struktur. Bara 5 % av användarna
utnyttjade booleska operatorer och då framför allt
den booleska AND (Spink et al, 2001). Detta stäm-
mer väl överens med vår undersökning där ingen
elev observerades använda någon boolesk operator
och de flesta söksträngar bestod av ett eller två ord.
Hade eleverna arbetat fram frågeställningar hade de
också haft tydligare utgångspunkter till hjälp när de
skulle formulera sina sökord.

Förutom webben förekommer även sökning i
en del andra källor, t ex databaser. Med databaser
menas här såväl samlingar i elektronisk form som
referenser till tryckta källor. De databaser som an-
vänds i de observerade klasserna tillhandahålls av
de olika biblioteken. Även här handlar det om sök-
ningar av typen ett ord/ett namn eller två ord. Det
rör sig i några fall om sökningar i bibliotekets egen
katalog. Andra databaser som används är Artikelsök
och Mediearkivet.

Tre flickor på Ågymnasiet jobbade med terro-
ristgruppen Hamas. De började med att skriva in
enbart hamas vilket gav tusentals träffar. De pro-
vade flera sökord och kombinationer som Palestina
Israel terroristgrupper. De verkade inte ha förmå-
gan att skumma igenom sökträffarna för att på så
sätt snabbt kunna skapa sig en bild av om det var
relevant information som dolde sig bakom länkarna.
Inte heller kunde de avläsa URLer för att bedöma
var webbsidorna låg. I stället klickade de sig fram
från sökträff till sökträff. De skummade igenom de
funna sidorna, men ytterst sällan lämnade de in-
gångssidan för att gå djupare i strukturen och se om
de kunde finna mer information där.

Om man inte är nöjd med antalet träffar finns
olika former av begränsningar man kan använda för
att uppnå ett bättre resultat. En sådan kallas search-
narrowing tactics, den innebär att man smalnar av sin
sökfråga för att få färre träffar på sin sökning, kan t
ex vara att använda smalare, mer specifika, termer,
att begära att ordet ska förekomma i ett särskilt fält,
att använda booleska operatorer eller närhetsopera-

99 används för att skapa söksträngar, de vanligaste är AND,
 OR och NOT.
100 Observationsanteckning Bergsskolan 2002 03 08

8� Kapitel 8 Informationssökning och kunskapsutveckling

torer, att begränsa t ex språk, datum, dokumenttyp
etc (Large et al, 1999). Eleverna använder ett fåtal
av de möjligheter till begränsningar som sökmaski-
nerna erbjuder. De två vanligaste är citationstecken
och plustecken. Det är dock inga elever som tittat
på sökmaskinernas hjälpsidor för att se om dessa
möjligheter fungerar i de sökmaskiner de använder.

Vid användning av plustecken säger man till sök-
maskinen att detta ord måste finnas med i sökresul-
tatet. Sökmaskinen Google tillhör definitivt de mest
använda. I Google gör det ingen skillnad att använ-
da plustecken då Google behandlar alla sökord som
om det stod ett och mellan orden, dvs de dokument
där alla sökorden finns med rankas högst. I Google
kan plustecken enbart användas när man vill inklu-
dera stoppord i sin sökning. Stoppord är ord som är
så vanliga att de inte begränsar någon sökning, t ex
prepositioner. De flesta sökmaskiner har en stopp-
ordlista med ord som inte är sökbara. Eleverna gör
ingen skillnad mellan olika sökmaskiner, de använ-
der samma strategi i samtliga utan att någonsin kon-
trollera hur de olika tjänsterna fungerar. I exemplet
Kurt Cobain+drogproblem säger eleven bara att
termen drogproblem måste finnas med, en del sök-
tjänster tolkar två ord med inledande versaler efter
varandra som ett namn och söker på det som ett be-
grepp, i andra söktjänster måste kopplingen mellan
Kurt och Cobain markeras med citationstecken.
Det måste även stå ett plus framför det sökbegrep-
pet också för att det ska bli tvingande. Ett annat lik-
nande exempel är söksträngen Al-Gama+bin Laden,
där endast ordet bin är tvingande i och med plus-
tecknet och det var nog inte vad eleven tänkt sig.

Citationstecken används då man vill visa att de
ord man skrivit in i sökrutan ska behandlas som
en fras. Då tas vanligtvis även stopporden med i
sökningen. Ett fåtal elever använder sig av cita-
tionstecken, t ex ”good Friday agreement” och ”ar-
gument mot dödsstraff”. Några har missuppfattat
funktionen med citationstecken och verkar tro att
de används på samma sätt som plustecken, dvs att
alla ord ska ingå i sökningen. De använder sökord
som egentligen inte utgör en fras och sätter dessa
inom citationstecken, t ex ”korta och långa”

Ibland känner eleverna till att man kan begränsa
men förstår inte riktigt hur de ska göra.

På denna sida kan man själv skriva in ett sökord och
hon skriver Homosexualitet när hon inte får någon
sökträff skriver hon Homosexualitet+orsaker och får
givetvis ingen träff då heller101

Har eleven i exemplet ovan riktig otur har hon dess-
utom, förmodligen ovetandes, begränsat sin sökning
till enbart dokument där ordet Homosexualitet
förekommer med stor bokstav eftersom en del
sökmaskiner har denna begränsning. Trots att
samtliga elever i vår undersökning ska ha genom-
gått någon form av undervisning i informations-
sökning finns det alltså några elever som inte har
den mest elementära kunskapen om detta. De kan
inte förstå varför de inte lyckas i sina sökningar och
har därmed inte heller tillräckliga kunskaper för att
kunna förbättra söksträngarna.

De flesta sökmaskiner erbjuder också en möjlig-
het att begränsa språk och filtyper. Någon enstaka
elev använder sig av möjligheten att enbart söka i
svenska webbsidor. När eleverna vill hitta bilder om
sina ämnen verkar de inte känna till att sökmaski-
nerna erbjuder begränsning av filtyp till t ex bilder,
de skriver i stället in termen bilder som sökord,
t ex Hamas+bilder. I många databaser kan man
även rikta sina sökord till vissa fält, enbart en elev
observeras använda denna effektiva möjlighet till
begränsning.

Agneta gör sedan en sökning i bibliotekskatalogen,
den enda jag ser göra detta under det inledande
besöket. Hon söker på John Bauer, markerar att det är
ett författarnamn och får 20 träffar. Dock förstår hon
inte informationen om var boken finns.102

För att få fler träffar använder man search-broadening
tactics – utvidgningar. Genom att ta bort eventuella
booleska eller närhetsoperatorer, använda synony-
mer, trunkera, ta bort begränsningar och att inte
begära att ordet ska förekomma i ett särskilt fält kan
man öka antalet sökträffar (Large et al., 1999).

När en sökning inte ger önskat resultat förekom-
mer det att eleverna utvidgar sitt sökbegrepp för
att få fler träffar, detta är dock sällsynt förekom-
mande. Ofta verkar de inte analysera varför de inte
får några träffar på sitt sökord. En flicka söker på
ordet Apacherna men får inga träffar. I stället för att
prova på att söka på apacher i obestämd form vidgar
hon sin sökning till indianer. Liksom i exemplet om
sökningen efter Homosexualitet ovan saknar eleven
här kunskaper för att kunna förbättra sin sökning.
Förutom kunskaper om själva sökmaskinen och dess
möjligheter krävs också en viss kunskap i språket
samt en hel del kreativitet.

Om man med säkerhet vet vilken information
man är ute efter och vart man troligtvis kan vända
sig för att få tag i den kan man chansa och vända
sig direkt till källan, dvs söka sig fram till den

101 Observationsanteckning Bergsskolan 2002 03 13 102 Observationsanteckning Moskolan 2002 03 22

87Kapitel 8 Informationssökning och kunskapsutveckling

 organisation eller webbadress som man tror sig veta
innehar den information man efterfrågar. Detta
brukar kallas URL-strategin. Informationskällan får
man tag i genom att direkt skriva in webbadressen
eller organisationens namn. Enligt Notess (1997)
så är det också den strategi man bör börja med när
det gäller informationssökning på webben. Skulle
inte det fungera får man söka sig vidare via katalo-
ger eller sökmotorer. När eleverna använder sig av
kända URLer och skriver in dessa direkt i webblä-
sarens adressfält rör det sig oftast om adresser till
redan kända sökmaskiner, vanligast är Google och
Alta Vista men även andra förekommer.

Några elever verkar inte ha någon kunskap om
hur en URL är konstruerad, de kan inte förstå
varför deras webbadresser inte fungerar.

Maria tar kommandot och loggar in. Hon går in på
Internet och går in i favoriter men där hittar hon ingen
länk till någon sökmotor.
Maria: Jag kan inga bra …

Maria skriver in www.altavista. Ingenting händer.

Maria: Åh, vilken jättelångsam dator!

De väntar och väntar. 103

Ingen av flickorna kan se att det fattas en del av
URLen för att den ska vara fullständig. Dessa elever
har inte någon förståelse för de strukturer som före-
kommer på Internet, de kan inte se vad som saknas
och kan därför inte heller komma vidare.

Några elever använder sig av kända URLer till
nyhetsresurser som tidningar och TV-kanaler.

Ett uppdrag går ut på att leta nyheter om Japan.
Barnen slänger sig genast över en av de tre datorerna i
klassrummet och en flicka skriver in www.gp.se, de
klickar runt lite utan att hitta något, det enda om
Japan är en jämförelse mellan Sveriges förlust i hockey
mot Vitryssland och vår klassiska förlust mot Japan för
länge sedan. Det tar en bra stund innan barnen förstår
att detta inte är en nyhet som handlar om Japan. De
går vidare till www.tv4.se och klickar in på nyheter men
inte heller där finner de något. Ingen tänker på att
kolla om det finns någon möjlighet att söka på
webbplatsen. Så småningom hamnar de på www.svt.
se104

Andra kända URLer som används går oftast till äm-
neskataloger som Skoldatanätets Länkskafferi och
Mölndals stadsbiblioteks länkkatalog. Det är ofta på
uppmaning av läraren som dessa URLer används.
Mer om detta under ämneskataloger.

Med gissa URL menas att eleverna på något sätt
konstruerar en webbadress och hoppas att den ska
fungera och leda till relevanta sidor för elevernas
frågeställningar. Dessa gissningar utformas på två
olika sätt. Det vanligaste är att eleven känner till
ett begrepp eller en organisation och utformar en
URL. Vanligast är att eleverna inledningsvis gissar
på .com som land/organisations-domännamn följt
av .se och .nu

Konrad: Först skrev vi www.varldsnaturfonden.com
men då fick vi inget, då provade vi med .nu och då kom
vi automatiskt till .se105

Det finns även en viss förståelse för att valet av
landsdomännamn kan påverka språket i de funna
sidorna.

Maria kopplar upp igen och skriver in www.regnskogen
Elin: Skriv se, så får vi se det på svenska.106

Några elever verka genomgående starta sin infor-
mationssökning med att gissa URLen, det är deras
basstrategi.

I: Hur söker ni information?
Jesper: På det vanliga sättet, vi skriver först in Hizbollah
punkt com och sen provar vi med punkt se för att se om
de har någon hemsida som heter så…sen söker vi på typ
Google på Hizbollah och testar lite olika sökord som
terrorism och så…ibland kollar vi i ett uppslagsverk.107

Det mindre vanliga sättet att konstruera URLer
förekommer bara hos någon enstaka elev. Eleven
använder då sina sökord och konstruerar en webb-
adress av sitt sökord och hoppas att det ska fungera.

Jag frågar vad de brukar söka på hemma och Maria
svarar att hon brukar skriva www och sen skriva in det
hon ska söka om t ex regnskogen.

Maria: Hur ska man annars söka…så får man hoppas
att det funkar.108

Det visar sig i detta fallet bero på att eleven helt enkelt
inte vet hur man söker efter information på något
annat sätt.

Med browsing menas att informationssökaren skum-
mar (browsar) igenom olika sökträffar, antingen
i en träfflista eller i de ordnade listorna i katalo-
ger, som man sedan undersöker närmare för att
se om de är relevanta för informationsproblemet.
Browsingstrategier är mer informella än de analytiska

103 Observationsanteckning Bergsskolan 2002 02 22
104 Observationsanteckning Öskolan 2002 03 21

105 Observationsanteckning Öskolan 2002 03 21
106 Observationsanteckning Bergsskolan 2002 02 22
107 Observationsanteckning Ågymnasiet 2002 03 08
108 Observationsanteckning Bergsskolan 2002 02 22

88 Kapitel 8 Informationssökning och kunskapsutveckling

strategierna eftersom man under skummandet an-
passar sin sökning till den information som kommer
fram under tiden som sökningen utförs. Detta gör
att interaktionen mellan informationssökaren och
informationssystemet styr, dvs systemets utform-
ning och innehåll påverkar informationssökarens
framgång. Detta leder till att mer tid ägnas åt att
undersöka informationen som kommer fram på
skärmen. Browsingstrategin blir även en viktig källa
till utveckling då informationssökaren kan få flera
uppslag till nya idéer. Detta gör att det ställs krav på
informationssökaren att kunna känna igen relevant
information, man behöver kunskap om det ämne
man söker information om (Marchionini, 1995).

Kataloger är hierarkiskt uppbyggda, ämnesinde-
lade länksamlingar till andra webbresurser. Dessa
lämpar sig väl för användandet av browsingstrate-
gier. Användaren kan klicka sig ner inom ett ämnes-
område till mindre underkategorier. Uppdatering
och sammanställning av länkarna sker till stor del
av människor, och det förekommer att länkarna är
kvalitetsbedömda. Uppdelningen bygger på någon
form av ”klassifikationssystem”, eget eller etablerat.
Katalogerna innehåller en betydligt mindre mängd
information än sökmaskinerna. Katalogerna är även
sökbara, man kan ofta söka i hela katalogen, eller i
en underkategori.

Katalogerna brukar delas in i fyra huvudgrupper.
•	 Universella (Yahoo!, LookSmart etc)
•	 Ämnesinriktade (SAFARI, Svenska miljönätet)
•	 Nationella (svesök)
•	 Särskild målgrupp (barn, t ex Yahooligans, fors-

kare…)

Användaren rekommenderas att välja en katalog när
han/hon vill ha en överblick över vad som finns inom
ett visst område, eller om användaren vill orientera
sig inom ett obekant område och är osäker på vilka
termer som kan användas. Armstrong & Flanagan
menar att trots att även de största katalogerna
endast täcker en väldigt liten del av webben så är ka-
taloger ändå bäst att börja i när man söker generell
information om ett ämne (Armstrong & Flanagan,
1997). Att browsa i kataloger kan också vara en an-
vändbar metod om man har ett brett ämne och inte
vet hur man ska smalna av sökningen eller om man
vill vända sig direkt till informationskällan (Notess,
1997). Kataloger kan även vara lämpliga när man är
ute efter kvalitetsgranskade resurser eller resurser
för en viss målgrupp.

Det var enbart i enstaka fall som eleverna observe-
ras använda ämneskataloger i stället för sökmaskiner
för sin informationssökning, oftast skedde detta då
på uppmaning från läraren. De två ämneskataloger
lärarna föreslår är Skoldatanätets Länkskafferi http:

//lankskafferiet.skolutveckling.se/ och Mölndals
stadsbiblioteks länkkatalog, http://www.molndal.se/
bibl Mölndals stadsbiblioteks länkkatalog är ordnad
efter SAB-systemet, samma system som används för
hylluppställning i de flesta svenska bibliotek. Detta
upplevs av några elever som svårtillgängligt. Även
Länkskafferiet upplevs som besvärligt av de yngre
barnen. De förstår inte katalogstrukturen. Gruppen
på Öskolan som arbetade med Japan letade efter
historiska händelser och hamnade i Länkskafferiet
via en sökning i Evreka.

De söker igen på samma sökord Japan historia trots att
det är i den ämneskategorin de kommit in i
Länkskafferiet. De kan inte tolka skärmbilden och få ett
begrepp om i vilket sammanhang de befinner sig. Fröken
hjälper dem att leta i Länkskafferiet utan något bra
resultat. Träffarna är för svåra, enbart på engelska.109

En ämneskatalog är oftast lämpligast att söka i
genom att klicka sig fram i den hierarkiska ämnes-
struktur som förekommer. Detta är dock något
eleverna inte använder sig av, i stället använder de
ämneskatalogerna som en sökmaskin, de skriver
helt enkelt in sina sökord i den sökruta katalogen
erbjuder. Ibland hamnar eleverna i en ämneskatalog,
eller en webbplats med samma uppbyggnad som en
ämneskatalog, via en sökning i en vanlig sökmaskin.
De har då problem att förstå var de hamnat och hur
denna webbplats är organiserad.

Barnen ska ta reda på mer om djurlivet i Korea. Några
går omedelbart till datorn och söker på Korea och djur.
En hel del träffar är djurskyddsföreningar som skriver
om hundar och hur de äts i Korea, men hundar känns
inte typiskt för Korea så barnen går vidare. De söker
bara på Korea. De hamnar i något slags uppslagsverk,
en sk wikiwebbplats som byggs upp av besökarnas
egna bidrag; susning.nu men hittar inget. Inom
webbplatsen kan de söka och de skriver in djur. En ny
sida med djurlänkar dyker upp, de väljer kattdjur och
kommer vidare till en ny sida med olika kattdjur
uppräknade. De förstår nu inte alls att de lämnat Korea
och är inne och söker på djur i allmänhet.110

Här förstår inte barnen att när de söker på djur så
hamnar de i en ny ämneskategori och lämnar den
kategori som handlar om Korea. Inte i något fall
observeras någon elev som utnyttjar möjligheten
att söka vidare inom en underavdelning i en äm-
neskatalog. Sökningen görs som regel enbart i den
sökruta som finns på webbplatsens ingångssida.
Eftersom elever ofta ger sig i kast med ämnen de
inte vet så mycket om hade de kunnat få mycket
hjälp att komma in i ämnet genom de olika katalo-
ger som finns.

109 Observationsanteckning Öskolan 2002 04 04
110 Observationsanteckning Öskolan 2002 03 21

89Kapitel 8 Informationssökning och kunskapsutveckling

De flesta av de bibliotek som förekommer i un-
dersökningen har några uppslagsverk, såväl allmän-
na som mer ämnesinriktade. Vanligast förekom-
mande är Nationalencyklopedin och Bra Böckers
lexikon i skiftande årgångar. I uppslagsverk är det,
precis som i ämneskataloger, vanligast med olika
former av browsingstrategier. Ett stort problem för
eleverna då de söker information via uppslagsverk
verkar vara alfabetisering, de har helt enkelt besvär
med att lokalisera rätt del av verket, och även att
hitta i denna del.

Bibliotekarien: Jag kan ge dig något nu, gör så att du
försöker slå i uppslagsböckerna i alla fall så får du se
om det står något.
Sokaina: Kommer K efter J?111

Ett annat problem är översikt eller skumläsning.
Eleverna har svårt att skumma igenom en lång arti-
kel i ett uppslagsverk för att hitta fram till ”rätt” in-
formation. De förstår inte uppslagsverkets struktur.

Pontus kommer fram till mig och ber om hjälp att hitta
i lexikonet. Han har hittat Norge men vet inte hur han
ska hitta Norge under 2.a världskriget. Det står om
Norge under olika tidsepoker så jag hjälper honom att
hitta rätt.112

Ofta verkar också texten vara för svår

Albin: Jag har läst i Bra Böckers lexikon om genetik och
fattade ingenting så det har jag lagt ner113

Det förekommer även exempel på elever som an-
vänder sig av browsingstrategier när de närmar sig
facklitteratur. På Ågymnasiet har en elev lånat en
bok om IRA på engelska.

På frågan om vad han ska göra med boken svarar han;
Karl: Läsa den förstås!
I: Hela boken? (det är visserligen bara en pocket men
jag gissar att det är ganska tung facktext på engelska).
Karl: Nej inte hela, jag får väl kolla lite i innehålls-
förteckningen och se vad som kan vara nåt att ha.114

Ett par dagar senare observeras Karl med samma
bok och får frågan om han läst den

Karl: Ja, jag har läst lite.
I: Var det svår text?
Karl: Ja alltså, jag har inte läst så, jag kollade in några
bilder i mitten av boken och läste texten till dem.115

Här kan man se exempel på browsing både med
hjälp av bokens innehållsförteckning och bilder i
själva boken. Vanligtvis är detta två effektiva strate-
gier, men vi såg inte så många exempel under våra
observationer. I stället för att underlätta närmandet
till svåra texter genom att utnyttja innehållsförteck-
ningar, index och bilder så verkade eleverna i stället
undvika dessa texter helt, och gick därigenom, kan
man förmoda, miste om viktig information.

Att avsluta sökningen
Steg sex, sju och åtta i Marchioninis modell be-
handlas inte i detta avsnitt, eftersom eleverna inte
observerades interagera med söksystemen i sådana
steg. Eleverna uttryckte ofta osäkerhet om huru-
vida de hade tillräckligt med underlag för att lösa
sina uppgifter. Tidigare forskning visar att kriterier
för att bedöma när man har tillräckligt mycket in-
formation för att avsluta sin sökning och gå vidare
med bearbetning av materialet exempelvis är hur
mycket tid som står till förfogande för arbetet,
liksom i vilken grad den nya information man träf-
far på är redan bekant, då man har funnit liknande
information i tidigare källor. I litteraturen uttrycks
detta som att graden av redundans i materialet ökar
(t ex Kuhlthau, 1993, s 30, 49). Våra observationer
tyder på att elevernas kriterier för att avgöra om de
hade tillräckligt med information oftast bestämdes
av tidsfaktorn, dvs hur mycket tid som stod till
förfogande för uppgiften. Av vårt material framgår
att elever ägnade en mycket stor andel av tiden för
ett temaarbete till informationssökning. Först när
datum för inlämning av en uppgift närmade sig
avslutade de flesta elever sin informationssökning
och inriktade sig mera koncentrerat på bearbet-
ning och sammanställning av material. I de fall
då informationssökningen inte tilläts dra ut på
tiden under hela arbetet var det lärare som styrde
tidplaneringen genom att sätta stoppdatum för in-
formationssökningsdelen av arbetet, exempelvis på
Bergsskolan.

Datortekniska problem
Våra observationer tyder på att eleverna tillbringar
en stor del av sin arbetstid med att vänta. De väntar
på att böcker eller datorer ska bli lediga och de
väntar på hjälp eller respons från lärare. En stor del
av väntan kan hänföras till tekniska problem med
datorutrustningen på de olika skolorna. På båda
Ågymnasiet och Bergsskolan fick inlämning res-
pektive redovisning av projekten skjutas upp för att
eleverna inte kunde få fram sina arbeten i tid. Flera
timmar gick åt till att försöka lösa problemen och
skolans tekniska personal fick tillkallas. Eleverna på
Ågymnasiet redovisade sina arbeten som webbsi-

111 Observationsanteckning Bergsskolan 2002 02 27
112 Observationsanteckning Bergsskolan 2002 03 01
113 Observationsanteckning Bergsskolan 2002 03 01
114 Observationsanteckning Ågymnasiets 2002 03 05
115 Observationsanteckning Ågymnasiet 2002 03 07

90 Kapitel 8 Informationssökning och kunskapsutveckling

dor. Det var hela tiden problem att få sidorna pu-
blicerade så att andra elever kunde titta på dem. På
Bergsskolan meddelade läraren att skrivaren i bib-
lioteket var trasig och hänvisade eleverna till skriva-
ren i studiehallen så att de kunde få ut sina arbeten
och lämna in dem. Efter en stund återvände hon
och meddelade att inga skrivare fungerade på hela
skolan och att datakillen gått hem.116 På Bergsskolan
förekom tekniska problemen under hela projektti-
den. Eleverna blev ständigt utkastade ur systemet
och hade problem att komma in igen. När detta
hänt upprepade gånger kontaktade bibliotekarien
den datoransvarige och han berättade att av säker-
hetsskäl så kunde eleverna inte logga in igen på 15
minuter när de blivit utkastade.117 Detta innebar att
eleverna alltså fick vänta nästan en halv lektion innan
de kunde börja arbeta igen! Det är också tydligt att
oron över att tekniken inte skulle fungera påverkade
eleverna. Albin hade sparat sitt arbete på diskett.

Albin: Jag dör om den inte går att öppna, då är det kört.
I: Brukar inte disketter gå att öppna?
Albin: Nej, skolans datorer är så kassa.118

Och samma oro fanns hos fler elever.

Pontus: Jag är rädd att texten försvinner här på
datorerna, det är nog bättre att jag skriver hemma, då
kan jag få hjälp av mamma och pappa.119

Även på Moskolan valde flera elever att arbeta på
sina datorer hemma, då de kunde få hjälp av föräld-
rarna och datorerna upplevdes som mer tillförlitliga.
Detta är naturligtvis ett starkt begränsande villkor
för eleverna i deras arbete. Ska eleverna tillämpa
ett elevaktivt arbetssätt med informationssökning
och redovisa via CD-skivor eller webbplatser måste
tekniken fungera och teknisk support måste finnas
tillgänglig vid behov (Kylemark & Winther, 1998).
Tekniken blir annars ett alltför stort hinder i arbetet
och eleverna blir frustrerade och väljer att i stäl-
let använda sin fritid till att avsluta sina arbeten i
hemmet. Detta blir naturligtvis en stor nackdel för
dem som inte har privat tillgång till datorer – eller
hjälpsamma föräldrar.

 Elevernas interaktion med källorna

Värdering av källor
Att medvetet värdera källor ses som avgörande
för god kvalitet i forskning i allmänhet. Då elever
forskar i skolan hävdas också värdering av källor och
en kritisk hållning till olika källor som väsentliga
förmågor att utveckla. Relevansbedömningar och
källkritik är integrerade delar i både informations-
sökning och bearbetningen av informationen. Som
framgick av forskningsöversikten i kapitel 2 har
åtskilliga forskare ägnat uppmärksamhet åt att stu-
dera hur elever i olika åldrar värderar information
och funnit att barn använder delvis annorlunda be-
dömningskriterier än vuxna (t ex Enochsson, 2001;
Hirsh 1999). Fitzgerald (1998) visade i sin forskning
att det går att lära barn att utveckla förmåga till käll-
kritik med hjälp av mycket detaljerade instruktioner
vid många återkommande tillfällen relaterade till
konkreta uppgifter som barnen arbetar med.

Förmåga att bedöma om en källa eller text är
relevant hänger ihop med bl a kunskaper i det ämne
man söker information om. Den sammantagna
bilden i våra resultat visar att det är uppenbart att
många elever saknar nödvändiga baskunskaper/för-
kunskaper för att på ett rationellt sätt kunna söka
information som leder till en kunskapsutveckling.
Ju mindre förkunskaper desto svårare tycks det vara
att sortera vad som är viktigt.

Läsförmåga påverkar nästan alla dimensioner
i informationssökningen, inte minst förmåga att
avläsa om en text är användbar eller inte. Det finns
elever som medvetet väljer bort den text som erbjuds
– antingen via boken eller datorn – om den förefal-
ler svår. De elever som saknar förmågan att skum-
läsa har också svårt både att hitta en acceptabel text
och att kunna bearbeta denna. För stora textmassor
är avskräckande. För vissa elever är motståndet mot
texten stort. Men identifierar de en del av orden
som kursiva, försöker de ibland skumläsa för att
hitta en relevant rubrik eller en bildtext som svarar
mot ämnesområdet. Bilder kan också ibland fung-
era som ingångar till en text, inte minst för elever
med bristande läsförmåga (jfr nedan). Hur eleverna
bedömer om de kan läsa en text blir på så sätt ett
relevanskriterium vid val av informationskällor.

Våra data ger många exempel på frånvaro av
källkritik. Då intervjuaren frågat elever vem som
skrivit texten på en webbsida har svaren ofta varit
”vet inte”120. I en klass påminde läraren strax före in-

116 Observationsanteckning Bergsskolan 2002 04 12
117 Observationsanteckning Bergsskolan 2002 03 13
118 Observationsanteckning Bergsskolan 2002 04 12
119 Observationsanteckning Bergsskolan 2002 03 15

120 Bl a observationsanteckningar Berggskolan 2002 03 01,
 2002 03 06, 2002 03 08, 2002 03 13; Moskolan 2002 04
 18; Ågymnasiet 2002 03 05

91Kapitel 8 Informationssökning och kunskapsutveckling

lämningsdatum eleverna om att deras redovisningar
skulle innehålla en källförteckning. Detta förorsa-
kade eleverna många bekymmer, eftersom de inte
fortlöpande antecknat sin källor och inte hade några
väl utvecklade metoder för att återfinna dem121.

En något tvetydig inställning till källredovisning
framkommer ibland också hos lärare.

Mikaela ropar på läraren och frågar om de skall ha
med källförteckning.

Läraren: Man skall alltid ha med sina källor.
Mikaela: Men det blir ju så fult då.
Anna: Jo men ibland finns det på nätet, det kommer
längst ner liksom.
Läraren: Det är ju jättebra när man läser något på
nätet och kan se var det kommer ifrån.
Mikaela: Men jag vet ju inte riktigt vart allt kommer
ifrån.
Läraren: Ta med dem som ni kommer ihåg då.122

Det är stora skillnader i elevernas uppfattningar av
källkritik. Flera elever menar att det är bra att titta
i olika källor för att hitta mycket och för att få tag på
det mest intressanta. Det händer att elever menar att
det är viktigt att ta reda på vilken källa som är den
sannaste123.

I de klasser där en stor mängd böcker hämtats in
till klassrummet från skolbibliotek eller kommun-
bibliotek förekom inga resonemang alls om källkri-
tik. När läraren i en klass uppmärksammade frågor
om källkritik relaterades detta enbart till informa-
tion på webben. Skolbibliotekets böcker omfattas
inte av resonemangen124. Elever utvecklade egna kri-
terier för källkritik, exempelvis ålder. Några flickor
betraktade en volym av Nationalencyklopedin som
oanvändbar, eftersom den var ”så gammal”, tryckt
1994125. En annan flicka menade att en bok var ”jät-
tebra”, eftersom den var tryckt år 2001126. Eleverna
har i allmänhet haft lättare att uppfatta innebörden
av källkritik och att utveckla ett källkritiskt förhåll-
ningssätt när de fått konkreta exempel utifrån sitt
eget ämnesområde.

Våra resultat visar att frågor om värdering av
källor är särskilt kritiska då elever arbetar under-
sökande men att de mera sällan uppmärksammas
i samspelet mellan elever och källor eller mellan
eleverna och de vuxna. I två klasser ingrep lärarna
särskilt aktivt i elevernas kunskapsprocess, där också
källkritik ofta var förmål för samspelet. I dessa klas-

ser var det tydligt att många elever utvecklade för-
måga till källkritik.

 Bilder i informationssöknings-
 processen

I vår tids informationssamhälle tar bilder allt större
plats i tryckta medier, genom TV-tittande och
även i allt större utsträckning via datorn. Mycket
av den information som vi tar del av, fås i ett sam-
manhang med bild, ljud och text i kombination.
Informations- och kommunikationstekniken har
medfört att nya intressanta faktorer tillkommit.
För det första möjliggör tekniken nya former av
samspel mellan människa och t ex datorn, som
kan liknas vid en kommunikativ partner. För det
andra ökar det visuella lärandet och den växande
mängden både rörliga och stillbilder leder till att
det som inte är närvarande blir synligt och därmed
mer påtagligt. Inom det visualiserande området får
vi också ökande möjligheter till simuleringar. I detta
sammanhang talas det ofta om att vi nu lever i en
visuell kultur (se t ex Becker, 1999) och att innebör-
den i det inte bara handlar om den mängd bilder vi
får ta del av utan också om att det skett ”ett skifte
i balansen mellan seendet och andra former för att
samla information, strukturera världen, skapa och
producera kunskap etc.” (Becker, 1999, s 31). Att
bilder då torde ha ett värde är otvivelaktigt. För
skolans del kan detta tänkas innebära såväl problem
som möjligheter. Både inom pedagogiska praktiker
och inom utbildningsforskning antyds bilder ha en
stor, men ofta outforskad potential för lärande. Att
bilder anses betydelsefulla inom skolvärlden åter-
speglas bland annat i den nuvarande kursplanen för
ämnet bild. Kursplanen pekar på att vårt seende inte
är objektivt utan beroende av bland annat våra kul-
turella erfarenheter (se t ex Goodwin, 1994). Av den
anledningen blir det viktigt att samtala kring förstå-
elsen och upplevelsen av bilder på liknande sätt som
man gör när man diskuterar en texts innebörd. Då
blir det visuella viktigt inte bara som uttryck utan
även som en väg till kunskap.

Mot bakgrund av detta är det väsentligt att ut-
veckla kunskap om barns och ungdomars möte med
bilder. Inom LÄSK-projektet har det uppmärksam-
mats att bilder används på olika sätt både under
informationssökningsprocessen och i elevernas re-
dovisningsmaterial. Eleverna från gymnasieklassen,
från grundskolans år 8 och från grundsärskolans år
7 till 10 fick i sin enkät, svara på två specifika frågor
rörande bilders betydelse i informationssöknings-
processen. Ungefär två tredjedelar av eleverna i
år åtta och i år tre på gymnasiet ansåg enligt en-

121 Observationsanteckning Moskolan 2002 05 03
122 Observationsanteckning Ågymnasiet 2002 03 08
123 Observationsanteckning Bergsskolan 2002 02 06
124 Observationsanteckning Bergsskolan 2002 02 08
125 Observationsanteckning Bergsskolan 2002 02 22
126 Observationsanteckning Bergsskolan 2002 02 22

92 Kapitel 8 Informationssökning och kunskapsutveckling

kätsvaren att bilder spelat viss roll och ungefär en
femtedel av dem gav bilder ett stort värde i detta
sammanhang. I grundsärskolans klass ansåg mer än
hälften av eleverna att bilder haft stor betydelse och
endast en elev att bilder inte haft någon betydelse
alls. På enkätfrågan hur de använt bilder anger de
flesta elever att de använt bilderna som utfyllnad t ex
som dekoration till texten, endast ett fåtal anger att
de har använt bilderna som underlag för diskussion
och analys.

Under observationerna iakttogs ofta elever som
studerade de bilder de mötte i sina källor, både
i böcker och på webben. Vid flera tillfällen upp-
märksammades elever som aktivt och ingående
betraktade bilder och förde diskussioner med sina
kamrater utifrån bilderna. Med utgångspunkt från
sammanhanget i skolan där tyngdpunkten är det
skrivna ordet, tillmäter dock väldigt få elever detta
någon kunskapande betydelse. De flesta elever ut-
trycker att de närmar sig bilder för att använda dem
i sin slutprodukt, där de oftast får en rent dekora-
tiv funktion. Man kan ändå märka att bilder har
olika betydelse vid olika tillfällen för olika elever.
Pedagogernas förhållningssätt återspeglar också
i viss mån elevernas synsätt och rör sig ifrån att
utgångspunkten är att bildernas funktion är att
tydliggöra och konkretisera till ett synsätt som mer
handlar om att bilder har en layoutmässig funktion.
I följande avsnitt diskuteras de konsekvenser för
elevers förståelse som inflytandet från bilder i olika
medier kan tänkas ha utifrån observationerna, sam-
talen och enkätsvaren. Dessutom förs ett resone-
mang kring hur elevers läroprocesser kan beskrivas
när lärandet sker i relation till bilder i böcker och
via webbmaterial. Uppdelningen är gjord utifrån
de olika sätt att förhålla sig till bilderna som upp-
märksammats under observationerna på de olika
skolorna.

Bilder som dekoration och utfyllnad
En del elever gör medvetna val av bilder och verkar
vilja att bilden på något sätt skall höra ihop med
texten.

Alva sitter och tittar på bilder på Internet som hon skall
ha till webbplatsen. Hon söker på Google, på Hamas
plus bilder.

I: Hur gör ni när ni väljer bilder?
Alva: Jag försöker välja bilder till olika textstycken som
passar till dem, fast allt är inte klart ännu, men till den
text vi har… och så letar jag efter symbolen på
Hamas…127

Det förekommer också elever som tycks uppfatta
bilder som utfyllnad det vill säga de upptäcker en
tom plats i sin slutprodukt där de väljer en bild som
passar storleksmässigt utan direkt hänsyn till inne-
hållet. Bilder används då enbart som dekoration
eller för att göra faktakunskaperna lite roligare, inte
som en möjlig kunskapskälla i sig. Följande utdrag
beskriver en pojke som mer eller mindre inledde sitt
arbete med att skriva ut bilder.

Sebastian håller på att skriva ut massor av bilder på
mopeder.

I: Vad skall du ha bilderna till?
Sebastian: Kanske till rapporten … men jag vet inte …
I: Hur väljer du, vilka bilder väljer du?
Sebastian: Jag tar bara dom jag gillar. 128

Förhållningssättet gentemot vilka bilder som väljs
är ofta oreflekterat, speciellt bland de elever som
hämtar sina bilder från webben och det förs få dis-
kussioner kring upphovsmän, källor och rättigheter
när det gäller bildanvändning.

Bilder som inkörsport till ett nytt alternativt
komplicerat ämnesområde
En hel del elever inleder ett nytt arbetsområde
genom att titta på bilder som de möter på webben
eller att titta på bilderna och läsa bildtexter i en för
dem ny bok. Det förefaller då som om bilder har en
funktion som inkörsport, en ingång till ett nytt eller
komplicerat område när texten upplevs som för svår
eller för lång. Detta gäller både vid användandet
av webben och tryckta källor. I gymnasieskolan
uppmärksammades några elever som då de lånat en
bok skriven på förhållandevis komplicerad engelska,
inledde med att titta på bilderna.

I: Har ni läst den boken ni har?
Karl: Ja, den är alldeles för svår, jag har kollat bilderna
och läst bildtexterna…det står liksom för mycket om allt
jag skulle vilja ha en bok med korta stycken om allt.129

Bildtexten och bilderna användes då i initialskedet
för att skapa viss förståelse av ämnet. På Moskolan
använde flera elever bilder som inkörsport till valet
av konstnär. Det kunde vara aspekter som läskigt,
mystiskt och ”mycket om döden” eller helt enkelt
vackert som avgjorde vilka konstnärer som valdes.
Igenkänning spelade också en viss roll vid urvalet.

Bilder som diskussionsunderlag
Vid återkommande tillfällen observerades elever
som utifrån de bilder de mötte inom sitt ämnesom-

127 Observationsanteckning Ågymnasiet 2002 03 11

128 Observationsanteckning Bergsskolan 2002 03 08
129 Observationsanteckning Ågymnasiet 2002 03 15

93Kapitel 8 Informationssökning och kunskapsutveckling

råde förde samtal och diskussioner. När de gäller de
yngre barnen är detta ofta något som uppmuntras
av lärarna. Eleverna studerar ofta bilderna ingående
och diskuterar vad de illustrerar. För eleverna verkar
det också vara utom tvivel att böckernas bilder utgör
en enhet med texten, och de verkar uppfatta detta
samspel mellan bild och text som en förutsättning
för att bilden skall ha någon betydelse.

I: Vet ni något om er dinosaurie?
William: Den har tre horn … och liksom pansar runt om
(pekar på en bild i boken)
Fredrik: Den har ett litet horn på nosen också.
I: Vet ni när den levde?
William: Den levde för 70 miljoner år sedan, det kan
man se här (visar en tidslinje i boken).130

Även de äldre eleverna stannar emellanåt upp vid
bilder när de söker på webben och uppmärksammar
någon kamrat på bilden samt för en diskussion kring
vad bilden illustrerar.

Per och Johan har av en slump hittat sidor som handlar
om terrorism, som de intresserat diskuterar. På
webbsidan ifrågasätts det om det verkligen var planen

som orsakade alla skador den 11 september eller om
det var något annat också. Sidorna innehåller bild och
text som försöker bevisa genom bilderna att planen
ensamma inte kunde ha åstadkommit den stora
förödelsen.131

Bilderna i exemplet ovan används som diskussions-
underlag och som möjlig kunskapsbärare för att
skapa någon slags förståelse för en specifik del inom
ämnesområdet. Diskussionerna handlade också i
enstaka fall om vad de som gjort webbsidan kan
tänkas vilja förmedla med bilderna. Att bilder kan
ha en funktion som diskussionsunderlag är dock
inte en uttalad och förmodligen inte en medveten
strategi och utnyttjas således varken av lärare eller
av elever som sådan.

Bilder som underlag för förståelse
Under observationstillfällena uppmärksammas
elever som aktivt studerar bilder för att få kun-
skap. De yngre barnen går vid flera tillfällen in i
bilden och räknar eller mäter och förutsätter, som
tidigare nämnts, att bilden är bärare av kunskap i
samma grad eller kanske till och med i högre grad

130 Observationsanteckning Fröskolan 2002 04 04 131 Observationsanteckning Ågymnasiet 2002 03 08

9� Kapitel 8 Informationssökning och kunskapsutveckling

än texten. Som exempel kan nämnas den pojke som
i texten i en bok fick veta att en dinosaurie var 60
gånger större än en annan dinosaurie. Bilden som
illustrerade texten visade det stora djuret samt
en stor mängd mindre djur. Pojken satte genast
igång att räkna de små djuren för att se om det var
60, med avsikten att kontrollera sanningshalten i
texten. Trots att bilden var tecknad verkar det som
om pojken uppfattade bilden som lika trovärdig
som texten, alternativt att han behövde exaktheten i
bilden som hjälp i förståelsen av skillnaden i storlek
mellan de två djuren.

På sista sidan i Karls bok står det; ”Om 60 Saltopus
ställde sig efter varandra skulle de bli lika långa som en
Seismosaurus.” Bilden visar en Seismosaurus och en hel
massa små Saltopus på en rad på dess ryggrad. Karl
sätter genast igång och räknar dem och säger sedan.

Karl: Det var 60! 132

Bilden hade här betydelse för Karls förståelse och i
och med att han t o m räknade blev möjligen kun-
skapen om de olika storleksförhållandena hos dino-
saurier tydligare för honom.

Ett annat exempel som belyser de yngre elever-
nas tilltro till bilder är två flickor som inte har hittat
information om hur långt det djur är som de forskar
om. De tänker sig då helt enkelt att de kan mäta den
teckning som illustrerar djuret och eventuellt om-
vandla bildens centimeter till meter i verkligheten.
Huruvida teckningen är skalenlig eller inte funde-
rar de inte över utan förutsätter att det som bilden
åskådliggör stämmer med verkligheten.

I: Vad gör ni?
Veronika: Vi försöker mäta hur stor den var.
I: I centimeter?
Veronika: Det är nog inte centimeter det är nog
meter…133

Även bland de äldre eleverna finns exempel på till-
fällen då bilder har betydelse för deras förståelse.
Eleverna på gymnasiet sitter ofta två och två och
diskuterar de bilder som de möter på de olika hem-
sidorna. De studerar bilderna ingående med syfte att
öka sin förståelse inom sitt specifika ämnesområde,
till synes helt utan avsikt att använda bilderna i en
egen framtida slutprodukt. På Moskolan använder
sig Teddy av bilder i en bok för att skapa en förstå-
else för kubismen. Han misslyckas dock med detta
och feltolkar bilder som visar Picassos förvridna
perspektiv. Inte förrän intervjuaren diskuterar bil-

derna med honom och ber honom läsa den förkla-
rande bildtexten förstår han bildernas innebörd134.

Bilder för att konkretisera
Pedagogerna till de yngre barnen och pedagogen i
grundsärskolans klass använde sig så gott som alltid
av bilder i undervisningen för att konkretisera. Att
kombinera den muntliga eller skriftliga informatio-
nen som eleverna får med visuell information är ett
medvetet och uttalat förhållningssätt. Förfarandet
är ofta att eleverna får titta på bilder i böcker eller
på planscher och när det gäller särskolans högsta-
dieklass hade pedagogen som regel kopierat och
förstorat bilder ur böcker som hon fäste på tavlan
och förde samtal kring.

Victoria: Vad är det? (pekar på navelsträngen)
Läraren: Det är navelsträngen… vad har vi den till?
Mia: För att äta?
Läraren: Ja bebin får näring via navelsträngen… man
klipper av den när barnet är fött.
Läraren: Titta här (visar på den tecknade bilden) barnet
är bara 1cm när det är 6veckor gammalt.
Victoria: Som en liten pärla…har jag varit en liten pärla?
Läraren: Ja som ni vet så kan man ju inte se spermier
eller ägg med blotta ögat man måste ha mikroskop för
att se dem.
Victoria: Varför syns de där då? (syftar på de
uppförstorade teckningarna som läraren satt upp på
tavlan)
Läraren: Jo det här är teckningar som jag förstorat upp.135

Bilder som aktivitet
Förutom att ett betydande inslag i undervisningen
är att använda sig av bilder för att konkretisera, an-
vänder man sig mycket av bilder och illustrationer
som en aktivitet, dvs att göra bilder. De allra flesta
yngre elever var mycket medvetna i sin skapande
process. När de skulle skapa egna bilder använde så
gott som alla en förlaga att teckna av. Det handlade
mest om bilder men även om tredimensionella fi-
gurer. Många gick mycket systematiskt tillväga och
ville verkligen göra en bild så lik bilden de tittar på
som möjligt. Deras förhållningssätt byggde på att
för att lära sig göra bilder måste man titta på det som
skall avbildas om den egna bilden skall bli så verk-
lighetstrogen som möjligt. I nedanstående utdrag
förklarade Ellen varför hon föredrog att teckna av
en figur framför en bild.

132 Observationsanteckning Fröskolan 2002 04 09
133 Observationsanteckning Fröskolan 2002 04 04

134 Observationsanteckning Moskolan 2002 05 03
135 Observationsanteckning Älvskolan 2002 04 25

9�Kapitel 8 Informationssökning och kunskapsutveckling

I: Varför har du hämtat en figur?
Ellen: För att veta hur den ser ut.
I: Tittar du på bilder i böcker ibland också när du tecknar?
Ellen: Ja, men det är lättare att måla av en figur än en
bild i en bok.
I: Hur då menar du?
Ellen: Då ser man ju det mesta som finns (E pekar runt
om på figuren).
I: Vad menar du ”det mesta”?
Ellen: På bilder ser man ju aldrig baksidan. 136

Pedagogen i grundsärskolans högstadieklass ut-
trycker att de inom alla arbetsområden gör bilder
eller arbetade praktiskt med någon form av illus-
trationer som t ex mynnade ut i en utställning eller
som i det observerade arbetsområdet i två väggplan-
scher. Att arbeta praktiskt och åskådliggörande hade
till syfte att öka elevernas förståelse. Processen med
att producera praktiskt skedde i denna klass företrä-
desvis i grupp som en gemensam aktivitet. Även på
Moskolan ingick bildskapande som en praktisk ak-
tivitet vilket inte är så förvånande eftersom det där
rörde sig om ämnet bild. Eleverna hade i uppgift att
skapa en bild i samma stil som den konstnär de valt
att skriva om. Samtliga elever valde att rita av någon
bild konstnären skapat, ingen vågade skapa något
eget i konstnärens anda.

Sammanfattning av bilders roll i information
ssökningsprocessen
Utifrån LÄSK-projektets observationer är det inte
möjligt att generalisera och göra en bedömning
av vilken roll bilderna spelar för förståelsen i olika
kontexter och hos olika elever. Däremot indikerar
resultatet vissa företeelser som möjliggör spekula-
tioner kring att bilder kan fungera som ett stöd för
elevernas ökande förståelse.

Under observationerna har det vid ett flertal
gånger uppkommit stunder då bilder blivit under-
lag för samtal och diskussioner som givit eleverna
möjligheter till reflektion kring människors sätt att
tänka och uppleva sig själva och omvärlden. En bild
har möjlighet att exemplifiera olika fenomen sym-
boliskt och ger därigenom möjlighet till förståelse
inom olika områden. Bilder har också en förmåga
att förmedla intryck på ett omedelbart sätt och det
är tänkbart att de känslor som bilder förmår väcka,
har möjlighet att starta en kognitiv aktivitet hos den
lärande. En fråga man kan ställa sig är om denna
form av känsla som väckts inför en fråga eller ett
problem kan vara inkörsporten för elevens ökade
förståelse och kunskapsutveckling.

 Elevernas kunskapsutveckling

I detta avsnitt diskuteras elevernas kunskapsutveck-
ling utifrån observationer gjorda inom projektet.
Fokus ligger på huruvida eleverna genom informa-
tionssökning lyckats utveckla förståelse om innehåll
i de uppgifter de arbetade med. Elevernas syn på
kunskap skiljer sig många gånger ifrån den syn som
nuvarande styrdokument förespråkar. Deras kun-
skapssyn handlar inte sällan om att försöka memo-
rera fakta och att rada upp årtal, personer och hän-
delser. Ofta är eleverna inriktade på att åstadkomma
en färdig produkt medan en del lärare intresserar
sig mera för lärandeprocessen. Påfallande ofta har
lärare och elever också olika kunskapsobjekt, dvs
vad eleverna huvudsakligen förväntas lära sig inom
ramen för olika teman uppfattas olika av elever och
lärare.

Uppgifter som ”skoluppgifter”
Hur eleverna utvecklar ny kunskap varierar. Det
gäller såväl mellan som inom skolorna. Det finns
ingen entydig bild som säger att ju äldre man blir
desto bättre hanterar man informationssökning och
sitt eget lärande. Liknande problem som åttaåriga
elever har kan också artonåriga elever ha.

De elever som har ambitionen att via boken
eller datorn utveckla en egen förståelse kring sina
”forskningsfrågor” förefaller utifrån redovisning
(muntligt och skriftligt) ha större möjlighet att ut-
veckla ny kunskap. Elevernas avstamp i ämnet tycks
ha betydelse för deras lärande. Det vill säga, de
elever som gör ett medvetet val av område och som
går in i arbetet med en intention av att öka sin insikt
inom ämnesområdet lyckas bättre än de som enbart
ser projektet som en skoluppgift att lösa. Det synes
vara de elever som vanligtvis arbetar målmedvetet i
skolan och som har en positiv inställning till skolar-
bete som lyckas bäst med att utveckla ny kunskap.

Kopplingar till elevens egen värld sker sällan
inom flera av observerade teman. Jämförelser med
vardagskunskaper för att hjälpa eleverna att utveckla
förståelse förekommer sparsamt. Hos några av elev-
grupperna var det dock påtagligt att de reflekterade
och satte den nya information de fått i samband med
vad de redan visste och med t ex nyheter.

Ebba: Det står en massa om Israel i tidningarna nu …
handlar det om de gamla bråken och grejerna? Det
verkar som om det är så mycket action just nu…
Läraren: Ja, visst hänger det ihop med deras historia
och terrordåden har gått i vågor…
Ebba: Varför är det så upptrappat nu?
Läraren: Det beror på de olika grupperna som agerar
utanför staten, de är inte nöjda med den politik som
förs officiellt och sen blir många fler inblandade och
även staten.
Ebba: Det är som ett enda kretslopp…136 Observationsanteckning Fröskolan 2002 04 09

9� Kapitel 8 Informationssökning och kunskapsutveckling

Läraren: Ja, det har varit så i så många år, genom
generationer, de lär sig hata varandra i sin uppväxt…
Ebba: Även om det blir fred kommer det att ta
jättemånga år …
Läraren: Ja, och det är ju likadant på Irland och på
många andra ställen…
Ebba: De kanske inte ens vet varför de hatar varandra
till slut…
Läraren: Väldigt intressanta tankar du har, det vore
intressant att få med det i arbetet, ni får nästan ha
med lite bakgrund för att förstå…
Ebba: Det var likadant efter FN-arbetet… så bläddrade
jag bara förbi de artiklarna i tidningen men nu när
man vet lite mer så är det plötsligt intressant. 137

Flertalet elever vid de undersökta skolorna ser
sina uppgifter som skoluppgifter. Med detta be-
grepp avser vi uppgifter som inte bottnar i elevens
värld och som eleven inte har ett genuint intresse
av utan hon/han gör uppgiften eftersom man som
elev i skolan förväntas göra uppgifter för skolans
egen skull. Det är något som skall göras och redo-
visas – ofta för lärarna – och för att man skall bli
bedömd och i vissa fall för att också få betyg. Hos
dessa elever tycks den nya kunskapen ha en karaktär
av reproducerande faktakunskaper som ibland till
och med är ren avskrift av en bok eller en webb-
sida. Informationssökning som aktivitet är då sällan
sprungen ur den enskilda elevens kunskapsintresse
eller nyfikenhet. Det är en ålagd uppgift, som också
erfars som en ”skoluppgift”. Fokus hos elever är då
ofta mängden av text, inte vad texten innehåller.
Eleverna arbetar så som de tror att de skall göra och
är styrda av att lösa en uppgift eller att besvara frågor
om det finns sådana. Nedan är eleverna styrda av det
frågeformulär som utdelats, det är t o m viktigt för
dem att fylla alla rader i dokumentet.

Emelie säger att hon vill skriva två meningar till.

I: Varför just två?
Emelie: Jag har två rader kvar …men det är jättelätt att
hitta fakta138.

Eleverna tyckte ibland att de hade för mycket tid
som de själva fritt fick disponera och det var svårt
för en del elever att planera arbetet i ett så långt
tidsintervall. Det märktes också tydligt att några
elever hade svårt att överhuvudtaget få något gjort
under lektionstid. Å andra sidan var det flera grup-
per av elever som jobbade intensivt under större
delen av de arbetspass som ingick i deras projekt.

Det är tydligt att de elever som valt ämne utifrån
ett genuint intresse har lyckats i högre grad med att

utveckla förståelse. I följande utdrag ges ett exem-
pel på en elev som redan inledningsvis är säker på
sitt syfte. Han vill ta reda på varför han har blivit
så lång. Han har en genuin fråga och ett genuint
intresse. Inledningsvis har han haft problem med att
hitta information som skulle kunna hjälpa honom
att besvara sin fråga. Slutligen hittar han en text på
webben.

Albin: Jag hittade en jättebra sida när jag sökte på
”tillväxthormon + arv” på Google, det var en
biologilärare som skrivit om exakt det jag vill veta …jag
frågade Eva (läraren) och hon sa att det var ok att
använda den som källa.
I: Vad skall du göra nu?
Albin: Eva (läraren) har precis visat mig alla delarna
som skall ingå i uppsatsen och jag kom på att jag glömt
metoden….så den skall jag lägga till och sen har jag
diskussionen kvar … och så skall jag jämföra mig med
min bror… alltså längden.139

Vid ett avslutande redovisningstillfälle och i sin
uppsats visar Albin att han har utvecklat förståelse
både på ett allmänt plan när det gäller orsaker till
människors längd men också varför han själv är så
lång.

Läraren: Spelar alltså klimatet och könet någon roll?
Albin: Ja, eftersom vi växer mest när vi sover och det är
så mörkt här uppe i norr så vi sover mer…
Läraren: Du skriver och jämför längd mellan studenter
och lantbrukare… spelar alltså arbetet så stor roll.
Albin: Ja förr så slet de så hårt.140

Enkätsvaren pekar på att de flesta eleverna svarar
kortfattat att de lärt sig något faktabaserat förhål-
lande. Detta är logiskt eftersom det överordnade
villkoret innefattar deras syn på kunskap som lik-
tydigt med fakta av typ I snarare än av typ II, enligt
den distinktion vi gjort ovan. Många elever behöver
förmodligen mycket vägledning när det gäller att se
samband och att sätta in den nya kunskapen i för
dem kända sammanhang.

Att formulera frågor som vägleder arbetet
Att formulera och skriva ner arbetets frågeställ-
ningar, vilka förväntas styra den fortsatta processen,
uppfattas som angeläget i många av de observerade
klasserna. Frågorna formuleras också tidigt i ar-
betsprocessen – ofta innan eleverna tillägnat sig en
överblick av det generella innehållet eller fått grepp
om vilka specifika ingångar de kan identifiera i sitt
arbete. Frågeställningarna är ofta väldigt breda och
hjälper då inte eleverna i deras arbete. Ämnen som

137 Observationsanteckning 2002 03 04
138 Observationsanteckning, Fröskolan 2002 04 04

139 Observationsanteckning, Bergsskolan, 2002 04 10
140 Observationsanteckning, Bergsskolan, 2002 05 24

97Kapitel 8 Informationssökning och kunskapsutveckling

nazism, kärlek och modets utveckling under 1900-
talet gör det svårt för eleverna att fokusera sina pro-
blem. Under arbetsprocessen syns inte heller alltid
frågeställningarna; de ”tappas bort” och de har inte
alltid relation till syftet eller till informationssök-
ningen i sig. Informationssökningen sker ofta utan
någon som helst formulerad frågeställning. Det
medför ett sökande som är öppet till sin karaktär,
där omfattande texter av olika slag samlas in och
sammanställs. När eleverna söker mera riktat, växlar
de mellan mera specifika frågeställningar och genuin
nyfikenhet. I något fall byter en elev ämne för att
det känns överväldigande. Astrid berättar att hon
bytt ämne från Första världskriget till Demokrati
och diktatur för att ”om första världskriget stod det
alltid så mycket överallt”141. Man kan misstänka att
hon går ur askan i elden.

I några klasser skapar läraren stöd för frågefor-
muleringar som skall kunna leda eleverna genom
arbetet. Ibland blir dessa frågor alltför begränsande
för att eleverna skall kunna utveckla egen förståelse.
I klass 3 hade läraren gjort ett frågeformulär utifrån
elevernas egna frågor, sannolikt med intentionen att
stötta elevernas informationssökning. Detta fråge-
formulär blev styrande när eleverna gjorde sin in-
formationssökning och förstärkte därmed elevernas
syn på informationssökning som ett sökande efter
rätt svar. När eleverna hittat information som inte
motsvarade frågorna på frågeformuläret ansåg de
inte att detta var någon relevant information.

När eleverna formulerar egna frågor sker detta
ofta hastigt och utan styrning från lärarens sida. Vi
har många exempel på att eget frågande och sökan-
de förblir ett förhållningssätt som man har lärt sig
i en konstlad situation. Inriktningen mot enkla fak-
tafrågor kan möjligen vara ett sätt för eleverna att
hantera den osäkerhet som annars uppstår om vart
ett arbete skall leda och hur mycket tid och energi
man som elev är beredd att satsa. En slutsats blir att
eleverna måste få någorlunda tillfredsställande svar
på de frågor de trots allt har. Melissa Gross (2001)
studerar i sin forskning skillnader mellan hur barn
använder biblioteket för ”ålagda” uppgifter (impo-
sed questions) som elever har fått av sin lärare och
uppgifter som har sitt ursprung i individens egen
nyfikenhet. I hennes undersökning som genomför-
des i tre amerikanska grundskolor kom det fram att
antalet ålagda uppgifter ökar med barnens ålder. De
yngsta barnen använde biblioteket primärt till att få
svar på egna frågor, medan de äldre barnen (12 år)
arbetade med uppgifter som till mer än 50% hade
förelagts dem av lärare. Ett problem med ålagda

uppgifter är att eleverna kan missförstå dem eller
ha så luddiga föreställningar om vad problemet
gäller, att de inte kan formulera för någon annan,
vare sig en bibliotekarie eller en sökmotor, vad de
vill veta något om. Våra resultat i LÄSK-projektet
bekräftar delvis Gross resultat såtillvida att LÄSK-
projektet visar att eleverna hade svårt att formulera
både fruktbara forskningsfrågor och ändamålsen-
liga sökfrågor. Detta kan i sin tur kopplas till flera
andra dimensioner i elevernas lärandeprocesser
som tillsammans visar att det starkaste villkoret för
elevernas informationssökning och deras kunskaps-
utveckling tycks vara att de uppfattar uppgifterna
som skoluppgifter, oavsett vilken frihetsgrad som
erbjuds av läraren.

Problematiken med frågeformulering kan kopp-
las till vad vi skrev ovan med utgångspunkt i steg 2
av Marchioninis modell, dvs ”att tydligt definiera
och förstå problemet”. Det visade sig att nästan inga
elever uppehöll sig vid detta som ett steg i arbetet.
Det kan också relateras till hur Kuhlthaus modell
över informationssökningsprocessen betonar ”for-
muleringen av ett fokus” som vändpunkten under
sökprocessen (Kuhlthau, 1993, jfr ovan kapitel 3).
I hennes modell sker informationssökningen i flera
steg, där eleven börjar med att orientera sig i ett
ämne (inledande informationssökning) för att så
småningom fokusera sitt ämne, genom att finna en
eller flera infallsvinklar på det. Efter fokuseringen,
i fas 5 sker informationssökning med större träff-
säkerhet, enligt Kuhlthau. Hon hävdar också att
informationssökning som sker utan fokusering
leder till sämre kvalitet på redovisningen, eftersom
eleverna aldrig bestämt sig för var det är de faktiskt
skall forska om och därför har svårt att presentera
en intressant redovisning av sin uppgift. I de ar-
beten vi observerat finns endast ibland ett intresse
hos eleverna eller en betoning hos pedagogerna för
vikten av att formulera hållbara frågeställningar och
att successivt under arbetets gång precisera dessa på
sätt som liknar formuleringen av ett fokus i arbetet.

En svårighet som uppstår bland de elever som
inte valt ett ämne som de redan känner till mycket
om är att de ofta har alltför liten kunskap inom
ämnesområdet för att kunna precisera frågor eller
skriva frågor av mer förståelsekaraktär. Det är inte
ovanligt att elever initialt formulerar frågor som är
problembaserade och som kan leda till förståelse.
Men likväl under informationssökningsprocessen
hamnar de i ett sökande efter enkla fakta av typ
I. De byter strategi och behandlar arbetet som
en skoluppgift. Intentionen växlas då om till att
snabbast möjligt producera en text som ger svar
på de styrande frågorna. Det finns också exempel
på att elever bytt strategi genom att först försöka 141 Observationsanteckning Bergsskolan 2002 03 12

98 Kapitel 8 Informationssökning och kunskapsutveckling

hitta svaren för att sedan konstruera frågorna efter
dem, vilket medför att de anpassas efter det insam-
lade materialet. Exempel på sådana tillvägagångs-
sätt finns också i tidigare forskning (bl a Dreher,
1995; Lundgren, 2000). Fidel et al (1999) fann
att gymnasister som sökte information om växter
gärna bytte från en växt till en annan, beroende på
vilken växt de hittade information om. På så sätt
kommer sökresultatet att styra både ämnesval och
frågeställningar. I flera klasser har eleverna arbetat
med skilda delområden under ett och samma tema
– t ex terrorism. De flesta elever har då nöjt sig med
den eventuella kunskap de utvecklat inom det egna
delområdet. Försök att se samband med kamraters
delområden eller att sätta in den nya kunskapen i
för dem okända sammanhang förekommer sällan.
Här finner vi en brist på försök att skapa synteser
som hänger ihop med det övergripande temat för
en uppgift, exempelvis hur terrorism påverkar sam-
hällsutvecklingen. Vi är övertygade om att sådana
ansträngningar att skapa synteser inte kan överläm-
nas till eleverna själva, utan ser det som en väsentlig
uppgift för pedagogen att skapa förutsättningar för.

Texttransformering och texttradering
Eleverna har vaga begrepp om vad informations-
bearbetning innebär. Det finns åtskilliga exempel
på att deras texter är kopierade från webben. I vissa
fall har de inte ens brytt sig om att formatera om
texten vilket är tydligt då de ord som varit länkar är
feta. När eleverna skall skriva sina texter utifrån sina
forskningsfrågor har de ofta blivit instruerade att de
inte skall skriva av. En av lärarna sa t ex till eleverna
att de först skulle läsa hela boken och sen skulle de
skriva. Detta blir ett villkor eleverna uppfattar som
att de skall memorera texten i boken. När det gällde
de tidiga årsklasserna på grundskolan, skrev de flesta
eleverna av den text som de fann i faktaboken eller
läroboken utan att reflektera över vad de skrev. Vid
flera tillfällen skrev de av ord som de antingen miss-
uppfattat eller inte förstod.

De flesta elever är medvetna om att de inte får
skriva av men få har uppfattat att det istället handlar
om att de skall försöka förstå texten. Om de sedan
inte vet hur man skall förstå något är det lätt att
hänge sig åt faktainsamling.

Följande utdrag visar att eleverna uppfattar sin
informationssökning som att de skall läsa i en bok
och sedan skriva ner det de minns. Pojken som först
svarar att forskning är att skriva av, tvekar när han
säger det och blir omedelbart tillrättavisad av de
andra. Att gå tillbaka och återigen läsa i boken anses
dessutom som fusk och eleverna vill inte heller
hjälpa varandra att komma ihåg utan anser att var
och en själv skall skriva ner det memorerade. De

verkar ha tolkat det så att de inte får tala med varan-
dra eller titta på varandras texter för de gömmer det
de skriver för varandra.

Salomon: Vi skriver det vi redan vet inne i huvudet.

Alla pojkarna börjar skriva och håller för så att ingen av
dem skall se vad den andre skriver Krister vill titta i en
bok men Salomon säger; nej, nej!

I: Hur gjorde ni när ni svarade på frågorna då?
Jakob: Salomon läste och vi skrev.

Jakob tar en bok och säger

Jakob: Jag skall bara titta lite…
Salomon: Man får inte skriva av! Vi skulle läsa en hel
bok och sedan skriva! 142

En strategi är att eleverna försöker memorera det
som de läst vilket leder till att de ofta skriver lös-
ryckta fragment tagna ur minnet. Här har eleverna
skrivit av en fras ur boken utan att reflektera över
innebörden, men när de i samspel diskuterar vad
det kan betyda kommer de fram till någon slags
förståelse.

Joel: Varför trodde man att stjärnorna var gudarnas
ögon?
Karl: Vet inte…det stod så i boken…
Joel: De kanske tyckte att det såg ut som ögon.
Karl: De visste nog inte vad stjärnor var egentligen…143

Uppfattningen att det undersökande arbetet går ut
på att memorera och skriva ner text lever kvar högre
upp igenom skolåren. Exempelvis menade Sofia i år
5, att forskning var krävande, eftersom hon måste
minnas så mycket:

…det är väldigt svårt att forska om Titanic, eftersom
det är så mycket text, och man måste läsa hela texten
och sen skriva upp den. Och det tycker jag är lite
jobbigt för att jag inte har så jättebra minne på sånt
här. Och jag måste minnas väldigt bra så jag får skriva
av lite också144.

Elevernas uppfattning om vad kunskap är är ofta
liktydig med det som står i böckerna. Om någon
elev har tillägnat sig kunskap inom ett ämne någon
annanstans uppfattas denna kunskap som högst
tvivelaktig.

Oskar: Det går inte att komma ihåg!
Ella: Lägg ihop boken nu!
Oskar: Alla stjärnor du ser finns i universum i
vintergatan ligger dom…

142 Observationsanteckning Fröskolan 2002 04 04
143 Observationsanteckning Fröskolan 2002 05 08
144 Intervju Bäckskolan 2001 11 16

99Kapitel 8 Informationssökning och kunskapsutveckling

Ella: De stora stjärnorna lyser när dom sprängs…
Oskar: Det står inte i boken!
Ella: Men det gör de faktiskt ibland…145

Uppmaningen ”att inte skriva av” återkommer i
observationer på alla skolorna. Eleverna är mycket
väl medvetna om att det inte är accepterat att skriva
av men det förfaller som om de inte riktigt förstår
anledningen. Samtidigt utvecklar de olika strategier
för att kunna hantera uppgiften att söka information
och sammanställa denna. En vanlig strategi är att
kopiera delar av texter från någon webbsida till ord-
behandlingsprogrammet för att sedan skriva om i
viss omfattning genom att t ex flytta runt meningar,
förkorta meningar eller byta ord.

Även i år tre på gymnasiet, där många elever var
inriktade på den färdiga produkten och på att få ett
bra betyg, förekom att eleverna transporterade den
text de fann på någon webbsida till sitt eget arbete
och menade att de skapat egen text genom att spo-
radiskt omformulera webbsidans material.

Jasmine: Vi kopierar texten och URLen, sen klistrar vi in
det i Word. Vi redigerar lite, klipper bort onödigt och
gör om det till egen text. Det är för jobbigt att skriva
från början. 146

I flera fall i många klasser är så gott som all text
hämtad från en enda källa. Vissa delar är då sam-
manfattade men oftast är meningarna identiska med
källans.

Det är inte enbart genom att förkorta meningar
som elever transformerar text. Det förekommer
också att de lägger till ord:

I: Och när du skriver själv, hur gör du då?
Sofia: Ja då läser jag texten, t ex om det står ’Titanic
sjönk en natt då skriver jag t ex ’fartyget Titanic sjönk
den iskalla natten i Nordatlanten’. 147

Processen att transportera och tradera text sam-
manfattas kärnfullt i nedanstående citat:

David: Jag lånade en hajbok. Tog ut ord ur den boken,
ur texterna. Jag skrev upp det på en liten bok som
kladd, sen så renskrev jag och sen så målade jag en
framsida. Sen så satte jag ihop boken. Och sen så är
den klar.148

Elevernas antagande om kunskap, att kunna något,
förefaller vara kvantitativt orienterad – att känna
till många fakta om något. Det generella villkoret
är då att deras informationssökning eller forskning

kan tolkas som en process att tillägna sig fakta av
typ I. Utifrån enkätsvaren på frågan hur de har gått
tillväga när de bearbetat sina källor, anger tre av fyra
att de mest har skrivit en egen text. Detta kan tolkas
som om det är vanligare att eleverna själva uppfattar
att de använder egna ord för att sammanfatta texter
men förmodligen beror det på att det generella vill-
koret är medvetenheten om att de inte får skriva av.

Det finns några exempel på att när lärarna är
medvetna om att elever skriver av texter utan att
problematisera innehållet får eleverna arbeta med
engelska texter som antingen skall översättas till
svenska eller förkortas på engelska. I det senare
fallet tvingas eleverna att beskriva olika skeenden
och företeelser med ett enkelt språk och på ett kon-
cist sätt. Det finns också exempel där eleverna själva
väljer att först skriva sin text på svenska för att sedan
översätta den till engelska. På det sättet menar de att
de eliminerar risken att skriva av.

Frågan om hur man skapar egen text med ut-
gångspunkt i andras texter är stor och komplicerad.
Att göra en text till sin egen, att förstå en text och att
skapa något slags mening kring den behöver natur-
ligtvis inte nödvändigtvis handla om att formulera
om varje ord. Tydligt är att skrivandet är en betydel-
sefull dimension i elevernas ”forskning”. En slutsats
vi drar är att bearbetning av information i form av
eget skrivande bör ägnas större uppmärksamhet i
skolan än vad som varit fallet vid våra observationer
i projekt LÄSK.

 Sammanfattande resultat om
 elevers informationssökning och
 kunskapsutveckling

Våra forskningsresultat angående elevernas infor-
mationssökning och kunskapsutveckling visar en
dominerande orientering mot att söka och samman-
ställa fakta, där fakta ses som isolerade objekt som
kan hämtas i olika källor och återges i en rapport.
Det förhållande att uppgifterna är skoluppgifter
framstår som det starkaste villkoret för att sökning
och bearbetning av information orienteras mot
isolerade fakta och färdig slutrapport snarare än
fördjupad förståelse för helheter och sammanhang.
Vi konstaterar vidare att dimensioner i arbetet som
exempelvis att formulera frågor för vägledning i
genomförandet av uppgifter, att välja sökstrategier,
att formulera sökfrågor och att värdera och bearbeta
källor ofta sker på en elementär eller primitiv nivå.
De uppmärksammas mera sällan i det kommunika-
tiva samspelet mellan eleverna eller mellan elever
och pedagoger. Elevernas informationskompetens
motsvarar endast rudiment av de olika sätt att förstå

145 Observationsanteckning Fröskolan 2002 04 16
146 Observationsanteckning Ågymnasiet 2002 03 08
147 Observationsanteckning, Bäckskolan 2001 10 18
148 Intervju Bäckskolan 2001 11 16

100 Kapitel 8 Informationssökning och kunskapsutveckling

informationssökning- och användning som kommer
fram i exempelvis Bruce (1997) eller Limbergs
(1998) forskning.

När elever söker information mera målmedvetet
för att utveckla förståelse har vi identifierat vissa
villkor som avgörande; bl a att de har ett genuint
intresse för själva kunskapsinnehållet i sin uppgift
liksom att lärare mycket aktivt samspelar med
eleverna under lärandeprocessen. Vi konstaterar
också att bilder spelar en undanskymd roll för elev-
ernas kunskapsutveckling, trots att bilder uppmärk-
sammas vid informationssökning när det gäller att
hitta eller välja en källa.

Den resursmässiga infrastrukturen spelar givetvis
en roll, exempelvis karaktären på bibliotekens medi-
abestånd, liksom IKT-utrustningen och tillgänglig
och aktiv bibliotekarie. Datortekniska problem
förorsakar ibland kraftiga begränsningar i elevernas
arbetsprocess. Men det händer också att eleverna
skyller egen bristande förmåga att hantera datorer
eller sökning på webben på datortekniken i stället

för på sin egen oförmåga. Kännetecknande för alla
klasser vi observerat är att arbetssättet överlag upp-
fattas positivt av eleverna. De arbetar mycket aktivt
och med påtaglig lust och entusiasm. Vi menar
dock att våra resultat tyder på att komplexiteten i
”forskande arbetssätt” i skolan underskattas och att
det finns anledning att lyfta fram behov av starka
stödjande strukturer för eleverna parallellt med
en mera utvecklad medvetenhet om vad forskande
kunskapsprocesser innebär. Det är påfallande att
eleverna ofta lämnas i stor frihet när det gäller
ämnesval och genomförande av sina arbeten. Våra
resultat tyder dock på att elevernas kunskapsutveck-
ling skulle stärkas och fördjupas genom ett tätare
samspel med lärare – och ibland bibliotekarier – när
det gäller att utveckla förståelse för innehåll och
sammanhang med hjälp av informationssökning. I
de observerade arbetena har samspelet mellan pe-
dagoger och elever alltför sällan berört substansen i
en uppgift eller stöd och reflektion angående vägen
från information till kunskap.

101

Skolbiblioteket som rum och vilken betydelse detta
har för eleverna har varit ett centralt intresse i
LÄSK-projektet. Frågor som vi uppmärksammat
under våra observationer och vid analys av vårt ma-
terial har gällt hur biblioteksrummet uppfattas och
används av eleverna, vilket kommunikativt samspel
de utvecklar i och via skolbiblioteket.

 Teori om ”rummet”

Skolbiblioteket som rum för lärande har varit fö-
remål för en särskild analys i vårt material. För att
belysa innebörder av skolbiblioteket som rum har
vi kompletterat studiens sociokulturella perspektiv
på lärande med ett fenomenologiskt perspektiv på
rum. Vi använder ”fenomenologi” så som denna
framstår i en existentialistisk tradition, som strävar
efter att förstå världen genom att beskriva den un-
derliggande essensen av mänsklig erfarenhet i den
värld där denna erfarenhet äger rum. Många filo-
sofer inom fenomenologin som Edmund Husserl,
Martin Heidegger och Maurice Merleau-Ponty,
har företagit teoretiska och systematiska undersök-
ningar om meningen med plats och rum i mänskligt
liv (Van Manen, 1990). Centralt i en fenomenolo-
gisk ansats är antagandet att människa och värld är
relaterade till varandra på så sätt att de både skapar
och återspeglar varandra. Människor handlar inte
som subjekt i världen gentemot ett objekt utan är i
stället erfarande varelser vilkas handlingar, beteen-
den och förståelse alltid förutsätter och utvecklas i
relation till världen, som i sin tur skapas och reflek-
teras i dessa handlingar, beteenden och förståelser.
I ett fenomenologiskt perspektiv är plats och rum
aldrig frikopplade från människan – de är relate-

rade till människors plats i rummet och användning
av rummet, och också till människors avsikter i
rummet. Plats och rum har avgörande existentiell
betydelse för människan. De ger en person hans
eller hennes identitet.

Inom arkitekturforskning har Otto Friedrich
Bollnow utvecklat den teoretiska grunden för ”det
upplevda rummet” (1963). Bollnow menar att ut-
trycket ”människan är i rummet” betyder att män-
niskan förstås som ett objekt – liksom ett föremål i en
behållare – i rummet. Emellertid, hävdar Bollnow,
är människan inte ett föremål bland andra föremål
utan ett subjekt som är förbundet med världen på
olika sätt. Inom fenomenologin hänvisas ofta till
begreppet ”det upplevda rummet” som innebär att
rummet är både upplevt och materiellt. Innebörden
av det upplevda rummet skall förstås så att ett rum
alltid är relaterat till ett fysiskt subjekt. När en
person befinner sig i ett rum, formas detta på olika
sätt. Följaktligen rymmer rummet många dimen-
sioner. En dimension är knuten till en persons vilja,
avsikt och syften – ett rum för handling, knutet till
en aktiv kropp. En annan dimension är kopplad till
hur vi upplever rummet genom våra sinnen. Vi kan
kalla det ett visuellt rum, ett hörande rum, ett luk-
trum eller ett kännande rum grundat i vilka sinnen
vi använder för upplevelsen. Stämningen i rummet
utgör ytterligare en dimension – stämningsrummet
i förhållande till en levande person. Varje rum eller
utrymme påverkas av den speciella stämning som
genomtränger varje del av det. De olika uppgifter
som utförs i det aktuella rummet kommer att utöva
inflytande på stämningen.

I vår studie belyser vi hur rummet och de do-
minerande mönster som kan urskiljas i elevernas
användning av biblioteket skapar villkor för hur

Kapitel 9

Skolbiblioteket som rum
för lärande

102 Kapitel 9 Skolbiblioteket som rum för lärande

lärande kan utvecklas där (Beach, 1995; Giddens,
1984).

 Biblioteket som rum

Skolbiblioteket som rum är en lokal arena, en sfär,
som skall stödja eleverna att utveckla de kunskaper
som återspeglas i skolans läroplaner. Hur skolbib-
lioteket skapas och erfars påverkas av det fysiska
rummets karaktär och av hur rummet används av
de olika aktörernas förmåga, vilja, lust och delaktig-
het. I våra studier fann vi empati och engagemang,
professionalitet och lustfyllt informationssökande,
kommunikation och interaktion. Men vi fann också
mekaniskt och passivt agerande och en betydande
brist på kollektivt samspel mellan olika aktörer. Hur
skolbiblioteket som rum organiseras begränsar det
sociala livet. I våra studier framkom att biblioteka-
riens lånedisk utgjorde en gräns mellan elevernas
utrymme och vad som tillhör bibliotekarien. Även
lärarna var utestängda från bibliotekariens utrym-
me. Bokhyllornas placering avskärmade golvytan
på en mängd olika sätt och passagerna mellan bok-
hyllorna skapade ett antal mindre rum i det stora
rummet. Läshörnan – och gångvägen dit – skapade
också ett rum i rummet. Eleverna lärde sig tidigt att
samsas om den golvyta de gavs möjlighet att dispo-
nera. Det var högst sällan konflikter utspelades om
hur rummet skulle användas. Rummens möblering
och inredning inbjuder till kollektivt arbete med
möbler i grupper och ofta stora arbetsbord med
plats för många. Denna möjlighet till kollektivt
samspel utnyttjas däremot ofta inte. När bibliote-
karien tar kontakt med elever eller när elever tar
kontakt med bibliotekarien sker detta i stort sett
alltid individuellt.

Om vi ser till rumsgestaltningen verkar det som
om de bibliotek vi undersökt har haft det geome-
triska rummet som förebild. Detta rum är i grund
och botten konstruerat och abstrakt till sin karaktär.
Det är också objektivt och lika för alla. Det sam-
manfaller knappast med det konkreta och upplevda
rummet som är fullt av olika innebörder och till-
skrivs olika upplevelsevärden av dem som befinner
sig i rummet.

Eleven handlar och arbetar i biblioteket genom
att läsa, låna böcker, söka information eller möta
kamrater och upplever en viss stämning i rummet
(t ex tystnad, lugn, saktmod) men som sällan tar sig
uttryck i t ex dans, glädjetjut eller aggressiva ut-
brott. Eleven erfar genom synrummet bilder, texter
och symboler, och genom hörselrummet erfars
den säregna tystnaden i biblioteksrummet. Därtill
kommer också att skolbiblioteket utgör ett socialt

rum för de aktörer som ingår i rummet, dock i en
begränsad utsträckning eftersom biblioteksrummet
inte tillåter sociala samspel som medför rörelser
eller ljud som bryter en viss ordning och tradition.
Vi kan konstatera att skolbiblioteket som rum tycks
ordnas till sammanhängande och avgränsande rum
där handlingsmässiga, stämningsmässiga, käns-
lomässiga och sociala dimensioner spelar roll för
elevernas lärande via skolans bibliotek. Det förefal-
ler som om biblioteket utgör ett funktionellt rum;
till exempel genom att erbjuda elever upplevelser
av meningsfullhet kring lån eller läsande av böcker
och tidskrifter, eller av informationssökning skapas
förutsättningar för lärande.

Gemensamt för i princip samtliga elever vid de
sju skolor vi följt är att biblioteket som fysisk miljö
upplevs mycket positivt. Biblioteket är ett rum där
det råder arbetsro, där man kan sitta ner och läsa i
en bok eller bläddra i en tidning men också ett ställe
där man under lugna förhållanden kan träffa kamra-
ter att arbeta tillsammans med eller samtala med. Så
gott som alla elever har en mycket positiv inställning
till skolbiblioteket. När det gäller skolbiblioteket
som utgångsläge för samspel med elevernas lärande
syns dock stora skillnader. Hos de två yngre klasser-
na och i särskoleklassen fokuserar eleverna oftast på
skönlitteratur när de närmar sig biblioteket. I två av
åttondeklasserna utnyttjas bibliotekets alla redskap
och används aktivt vid informationssökning dock
med en klar inriktning på bibliotekets datorer och
sökning på World Wide Web. Gymnasieeleverna
använde biblioteket i första hand som ett ställe att
arbeta på för att komma ifrån klassrummet och ut-
nyttjade dess redskap endast sporadiskt.

Olika sätt att uppfatta och använda skolbiblio-
teket kommer fram i våra data. Dessa olika synsätt
utgör olika dimensioner i meningen med skolbib-
lioteket så som denna uppfattas av eleverna.

Biblioteket som lagerlokal för böcker och
fakta – det fysiska rummet
Den mest uppenbara mening som eleverna tillskri-
ver biblioteket är som en lagerlokal för böcker, dvs
meningen med biblioteket är att tillhandahålla ma-
terial för projekt/temaarbete, i första hand böcker.
Äldre elever (år 5 och uppåt) besökte biblioteket
själva i samband med temaarbeten för att söka efter,
finna och låna böcker. Detta innebär att för dessa
elever är biblioteket som fysiskt rum tydligt som
redskap för lärande. Då yngre elever forskade (år
2–4) var det oftast fröken som hämtat böcker från
biblioteket till klassrummet. Detta betyder att skol-
biblioteket som fysiskt rum och redskap för lärande
kan vara mindre tydligt för de yngre eleverna. I stäl-
let är det böckerna som tillhandahålls av läraren och

103Kapitel 9 Skolbiblioteket som rum för lärande

används i klassrummet som är de tydligaste redska-
pen för lärande.

En innebörd av biblioteket som fysiskt rum är
biblioteket som arbetsplats. Särskilt i Bergsskolan, där
två åttondeklasser arbetade med en uppgift under
fyra månader, tillbringade majoriteten av eleverna
huvuddelen av arbetstiden i biblioteket och uppgav
senare i enkäten, att biblioteket bidragit mycket till
vad de lärt sig av uppgiften.

Avsikten att låna en bok eller att leta bland olika
slags tryckt material är mycket ofta anledningen till
att elever besöker biblioteket. Efter att ha sökt på
webben från klassrummet kunde en elev säga ”Vi
kanske skulle ha nån bok med också. Vi går och
kollar på biblioteket!” (Per, 18 år)149. En flicka i
år 8 som använde två böcker och några utskrifter
från webben förklarade att ”Den här gången var vi
tvungna att gå till biblioteket. I vanliga fall skulle
jag ha letat på nätet”150. Det antyder att hennes två
böcker var resultatet av ett påtvingat biblioteksbe-
sök.

Eleverna uppfattade biblioteksanvändning som
faktasökning. De och deras lärare använde oftast
termen ”fakta”, nästan aldrig ”information” eller
”litteratur” eller något annat ord. (En utförligare
diskussion av informationssökning som faktasök-
ning finns i kap. 8.) Uppfattningen av biblioteket
som avsett för faktasökning tolkar vi som en del
av biblioteket som fysiskt rum, där objekt inklusive
fakta kan hämtas.

Ogenomskinligt informationssystem
Det framgår tydligt av fältanteckningarna att de
flesta elever hade suddiga föreställningar om bib-
liotekets informationssystem, både med avseende
på klassifikation för hylluppställning och system för
katalogisering. När forskaren frågade elever om hur
de skulle bära sig åt för att finna en specifik källa, t
ex en bok om valar, kunde de sällan ge ett adekvat
svar. Fältanteckningarna tyder på att eleverna ofta
bad bibliotekarie eller lärare om hjälp med att finna
en bok eller annan källa. Trots detta, visar enkäterna
att de flesta elever tyckte det var lätt att hitta mate-
rial i biblioteket. Detta kan innebära att biblioteket
framstår som ett ogenomskinligt eller obegripligt
informationssystem, där man behöver hjälp för att
komma åt dokument. En alternativ förståelse skulle
kunna vara att biblioteket är ett ställe där det är lätt
att finna information. En sådan förståelse kan leda
till frustration eller besvikelse, när det visar sig att
eleverna vid något annat tillfälle misslyckas med att
hitta relevant information.

Elevernas begränsade förståelse för biblioteks-
systemen gällde också webbaserade informations-
system. Även då bibliotekarier eller lärare rekom-
menderade eleverna att använda webbkataloger som
skapats av professionella informationsspecialister,
föredrog de flesta eleverna att använda söktjänster
som AltaVista hellre än elektroniska bibliotek som
Länkskafferiet.

Biblioteket för avkoppling och som fristad
Biblioteket uppfattades också som en fristad och
som en plats för avkoppling. Det hände inte sällan
att, särskilt äldre, elever som ville lämna klassrum-
met under en lektion använde biblioteket som
ursäkt. Behov att leta efter en bok för ett temaar-
bete legitimerade en flykt från klassrummet och
gav eleven hans / hennes önskade frirum. Ibland
användes detta frirum för spel eller chattande eller
för enbart avkoppling. Det tycks som om elevernas
uppsåt att använda biblioteket under lektionstid ofta
var att uppnå frihet från klassrummet.

Innebörden av biblioteket som fristad kunde
också omfatta biblioteket som en plats för lugn,
koncentrerad läsning. Vårt material innehåller
många exempel på hur elever i olika åldrar besökte
biblioteket för att låna och läsa en bok utifrån eget
personligt intresse. Likaså visar vårt material att
eleverna gärna använda ”mysiga” biblioteksmöbler
inte bara på fritiden utan också då de arbetade med
olika slags projektuppgifter.

Lugn och ordning
Biblioteket framstår som en plats med stränga regler
och strikt ordning. I några skolor måste eleverna ha
särskilt tillstånd för att arbeta i biblioteket. Andra
exempel på ordning är regler för utlåning av böcker
eller för fotokopiering. Om datorn för utlån var ur
funktion accepterade eleverna att vänta eller komma
tillbaka senare för att hämta sina böcker. Eleverna
var toleranta och accepterade bibliotekets regler.
Samspelet mellan vuxna och elever i biblioteket för-
stärker detta intryck. Av fältanteckningarna framgår
att bibliotekarier ofta ställde böcker i rätt ordning
på hyllorna, var noga med att hålla på reglerna för
kopiering eller hyschade på eleverna så att tystnad
och arbetsro kunde upprätthållas.

Bibliotekets klassifikationssystem förstärker
uppfattningen av en särskild ordning i biblioteket.
Vid rådgivning till elever var det också vanligt att
bibliotekarier rekommenderade elever att söka in-
formation enligt en särskild ordning mellan olika
typer av källor: 1) uppslagsböcker, 2) andra böcker,
3) artiklar, 4) webben, etc. Dessa ordningar åter-
speglar det bibliografiska paradigmet i biblioteket
(jfr kapitel 3).

149 Observationsanteckning Ågymnasiet 2002-03-04
150 Observationsanteckning Moskolan 2002-04-12

10� Kapitel 9 Skolbiblioteket som rum för lärande

Rum för datoranvändning – det virtuella
rummet
Betydelsen av skolbiblioteket som rum för datoran-
vändning framstår på olika sätt i vårt material. Dels
finns variationer mellan skolorna beroende på hur
många datorer som fanns på en skola och var dessa
var placerade. I skolbibliotek med många datorer an-
vände eleverna regelbundet dessa för informations-
sökning på webben. I skolor där datorer placerats
företrädesvis i klassrum eller i andra lokaler utanför
biblioteket, användes skolbiblioteket huvudsakligen
för att hämta tryckt material. En enkät från en skola
med många biblioteksdatorer visade att 70% av
eleverna ansåg att biblioteksdatorerna var mycket
viktiga för deras informationssökning. Trots detta
var det få elever som uppgav datoranvändning som
motiv för att besöka biblioteket. Eleverna använde
datorer för informationssökning oberoende av var
de fann dem – i biblioteket, i klassrummet, i datasa-
len eller hemma.

Det betyder att skolbiblioteket uppfattas som
fysiskt rum snarare än som virtuellt rum av eleverna
i undersökningen. Fastän de betonade att de före-
drog informationssökning på webben och genom-
förde många sökningar på biblioteksdatorer, tycktes
eleverna associera sökning på webben med datorer
som redskap snarare än med biblioteket som red-
skap. Det virtuella rum som datorerna erbjöd fram-
stod som lockande och prestigefyllt för eleverna. De
uttryckte ofta entusiasm och ibland upptäckandets
glädje, enligt våra fältanteckningar. Samtidigt visar
våra anteckningar att elever hade stora svårighe-
ter att navigera på webben, både med avseende
på informationssökning och användning av olika
webbverktyg. (Jfr kapitel 8) Sammanfattningsvis
visar resultaten att virtuella dimensioner av datorer
framstår tydligt för eleverna, men de knyts inte sär-
skilt till skolbiblioteket.

Ett servicecenter
Biblioteket som servicecenter framträder i det kom-
munikativa samspelet mellan elever och vuxna i
biblioteket. Eleverna bad mycket ofta om hjälp med
tekniska problem i biblioteket och förväntade sig att
få sådan hjälp. De vuxna i biblioteket, både lärare
och bibliotekspersonal, svarade mot elevernas för-
väntningar och uppträdde ofta som servicepersoner
gentemot eleverna. De fixade uppkopplingar, nät-
verksanslutningar eller skrivare som inte fungerade.
De hjälpte till med fotokopiering eller med att peka
ut böcker på hyllorna. Det är intressant att fundera
på vilka konsekvenser det får att de vuxna anammade
en sådan serviceroll, som teknikfixare. Detta kan
komma i konflikt med andra roller som att stödja
eleverna i deras lärande av olika innehåll i uppgifter.

De olika meningar av biblioteket som rum som
tecknats genom analysen ger upphov till vidare re-
flexioner om skolbibliotek som rum och det lärande
som pågår där.

 Skolbiblioteket som lärmiljö

Sammanfattningsvis ger analysen en mångfacetterad
bild av skolbiblioteket som rum för lärande. Våra
slutsatser av analysen av elevernas uppfattningar av
biblioteket som rum ger en annorlunda bild än den
som förekommer i retoriken kring skolbibliotek och
undersökande arbetssätt. Enligt retoriken är skol-
bibliotek virtuella, globala rum med elektroniska
informationsresurser. Våra resultat tyder på att
skolbibliotek uppfattas som fysiska snarare än som
virtuella rum och förknippas med böcker snarare
än några andra artefakter. Skolbiblioteket uppfattas
som en plats för individuellt handlande snarare än
för kollektiv kunskapsutveckling. En rimlig fråga
som väcks ur våra data gäller orsakerna till detta
gap mellan retorik och praktik. Våra studier ger
samtidigt exempel på större överensstämmelse med
retoriken. Därför är det viktigt att analysera sådana
exempel i syfte att förstå skillnader mellan olika
situationer och sammanhang, de strukturerande
villkor i vilka lärande i skolbiblioteket äger rum.

Som vi ser det är våra resultat i viss mån oroande.
Den dominerande uppfattningen av skolbiblioteket
som lagerlokal för böcker, nära förknippad med
biblioteket som ett lager där de rätta svaren kan
hämtas, tycks oss alltför snäv och kan hindra krea-
tivt lärande med biblioteket som redskap. Vidare
är det troligt att förståelsen av biblioteket som
ett ogenomskinligt informationssystem kan skapa
hinder för elevernas lärande. Vi menar att det vore
viktigt att elever utvecklar en bredare repertoar av
varierade sätt att förstå skolbiblioteket med starkare
kopplingar till ett intellektuellt samspel för att förstå
världen. Skolbiblioteket som fristad kanske hjälper
elever att överleva i skolan men kanske inte är än-
damålsenligt organiserat för att stödja meningsfullt
forskningbaserat lärande. Våra resultat visar tydligt
att lärare och bibliotekarier är nyckelpersoner för
att uppmuntra alternativa synsätt på skolbiblioteket
som rum för lärande, men att nya synsätt måste
skapas genom att lärare och bibliotekarier föränd-
rar sitt samspel med eleverna i de läroprocesser där
biblioteket utnyttjas som redskap.

Något förändrade roller uppstår emellanåt vid in-
formationssökningsprocesserna eftersom de elever
som behärskar sökprocessen på nätet ibland tillhör
dem som i andra skolsammanhang uppfattas som
lågpresterande och de elever som vanligtvis upp-

10�Kapitel 9 Skolbiblioteket som rum för lärande

fattas som högpresterande får finna sig i den något
annorlunda rollen som hjälpbehövande och tre-
vande inför uppgiften. Detta förhållande är något
som borde kunna vara en hjälp för lärare att stärka
elever som i vissa undervisningssituationer inte har
så stort självförtroende. Samspelet mellan elever
skulle kunna stärkas med hjälp av att olika villkor
får särskild betydelse i olika faser av informations-
sökningsprocessen. För trots att vissa elever har
en skicklighet i att behärska olika sökrutiner är det
inte självklart att det är de som också lyckats bäst
med att förstå och utreda sitt ämne. Skicklighet i
att behärska tekniken är en viktig del av informa-
tionssökningsprocessen men vad observationerna
gjorda inom detta projekt tycks indikera är dock att
de skillnader som finns mellan elevers kompetens
när det gäller att söka information på webben inte
har så stor betydelse för hur eleverna lyckas med att
finna relevant information och att sedan använda
sig av den. Våra data pekar på att IKT bidrar till att
frågor av proceduriell karaktär styr undervisningens
utformning snarare än de insikter och kunskaper
som hänger samman med nu gällande läroplaner.
IKT visar sig med andra ord inte vara överlägsen
den traditionella lektionen eller det traditionella
grupparbetet eller någon annan pedagogisk ansats.

De möjligheter till differentierat lärande som
digitala medier erbjuder och som förutsätter ett
innehållsligt fokus – ett kunskapsobjekt – återspeg-
las inte i våra data. Papert (1999, s 25) skriver: ”De
digitala mediernas främsta bidrag till utbildningen
och pedagogiken är en flexibilitet som låter varje
individ hitta sitt eget sätt att lära sig på. Så blir det
möjligt att förverkliga varje progressiv pedagogs
dröm: I framtidens skola kommer varje elev att vara
speciell”. Senare forskning – såväl som vår – visar på
en villrådighet som verksamma pedagoger upplever
över hur de skall ta sig an informationstekniken
utan att kompromissa med det värdefulla i de verk-
samheter som pågår. Vi tror att denna ambivalens är
värd att respektera, eftersom den utgår ifrån en be-
prövad erfarenhet av hur undervisning och lärande
bör organiseras för att tillfredsställa alla de olika mål
som gäller.

Det är tydligt i våra resultat att lärare, biblioteka-
rier och rummet uppmuntrar eleverna att förstå bib-
lioteket som en lagerlokal för böcker. I flera skolor
betonade bibliotekarien starkt vikten av böcker
som informationskällor och undvek datorbaserad
informationssökning, fastän det fanns mängder av
datorer i biblioteket. Om bibliotekarien insisterar
på böcker eller om lärare huvudsakligen använder
biblioteket för att hämta böcker till klassrummet
kommer detta troligtvis att leda till att eleverna
utvecklar en förståelse för biblioteket som en plats

för böcker och inte som en plats för undersökande
arbete eller för intellektuellt samspel.

Elevers uppfattningar av biblioteket som en lugn
plats eller en plats för ordning och stränga regler
tycks ha sin grund i att både lärare och biblioteka-
rier betonade sådana regler. Eleverna tycktes accep-
tera reglerna och utveckla sin syn på biblioteket i
enlighet med dessa.

I vårt material finns få exempel på att de vuxna
vare sig uttalat eller underförstått försöker upp-
muntra ett synsätt på biblioteket som en plats för lä-
rande eller för intellektuellt handlande. Emellertid
har vi exempel på elever som är aktivt engagerade i
sina uppgifter och som seriöst och målmedvetet an-
vänder de redskap som erbjuds i biblioteket för att
utforska sitt ämne. Sådana exempel kännetecknas
ofta av individuella elevers genuina nyfikenhet att
undersöka ett problem som formulerats utifrån ett
starkt personligt intresse. Elevernas olika hållningar
till uppgiften påverkas av deras personliga intresse
eller engagemang för ämnet, dvs innehållet i en
uppgift, vilket i sin tur påverkar vilket synsätt på
biblioteket som eleven utvecklar.

Trots att våra observationer fokuserade på for-
mella lärandeprocesser identifierade vi en innebörd
av skolbiblioteket som fristad och som rum för
avkoppling och nöje för eleverna. Biblioteket tycks
ge upphov till dubbeltydiga synsätt som innebär en
dikotomi mellan arbete och fritid eller mellan kon-
troll och frihet. Dressman karaktäriserar klassrum
som ”spaces devoted to literacy as work” och bibli-
otek som ”spaces devoted to literacy as the pursuit
of personal desire” (1997, s 161). Emellertid hävdar
han inte att klassrum och bibliotek står i ett antago-
nistiskt förhållande till varandra. Vi menar att spän-
ningen mellan frihet och kontroll eller mellan arbete
och lust erbjuder en möjlighet för skolbibliotek att
utmana skolans diskursiva praktik, där lärande upp-
fattas som att finna och reproducera det rätta svaret.
Vår studie, liksom tidigare Rafstes (2001) tyder på
att denna potential knappast utnyttjas.

10�

Vad det gäller den nya informationstekniken har
vi åtskilliga exempel på att denna erbjuder en
arena för samspel och skapande av gemensam
förståelse som gör den till något mycket mer än
ett nytt verktyg för lärande i begränsad mening.
Den generella forskningsbilden är att elever lär sig
agera och utföra kommunikativa handlingar i vir-
tuella rum med delvis andra villkor för interaktion.
Men sådana processer kan aldrig ersätta personlig
interaktion utan måste ses som en inskolning i nya
kommunikativa mönster med delvis nya spelregler
för hur man uttrycker sig och tar initiativ. Sätten att
arbeta och kommunicera blir också ofta krävande
i språkligt hänseende med de konsekvenser detta
har i våra allt mer flerspråkiga miljöer i skola och
förskola.

I våra analyser finner vi att samspelet återfinns
på flera nivåer. Det uppstår lättare en kollegial och
samarbetsorienterad relation mellan läraren eller
bibliotekarien och eleven – exempelvis så kommu-
nicerar många elever mer (bl a så frågar de ofta mer)
när de sitter vid datorn i klassrummet eller använder
den i biblioteket. Genom att eleverna ofta arbetar
parvis eller i grupp utvecklar de via kommunikativa
och sociala handlingar nya sociala relationer. Hur
de samarbetar är sedan ofta grundläggande för vad
de lär sig i dessa situationer. Elevernas interaktion
med varandra blir ett exempel på hur de bygger
upp och deltar på en social arena, där inte minst
interaktionen som sådan utgör en väsentlig aspekt
av den kunskap de utvecklar och den informations-
kompetens de bygger upp. I åtskilliga forsknings-
studier som handlar om datorn ur ett pedagogiskt
perspektiv uppmärksammas elevernas samspel vid
datorerna (t ex Alexandersson, Linderoth & Lindö,
2001). Samspelet kan till exempel handla om tek-

nisk hjälp, att tipsa varandra om webbsidor och att
diskutera olika sökträffar.

På de skolor som vi studerade var i princip
samtliga elever vana vid att arbeta tillsammans
och medvetna om betydelsen av samarbete. De
kommunicerade ofta konstruktivt med varandra.
Socialitet och kommunikation i klassen utgör också
centrala aspekter av deras lärande, vilket mycket
tydligt framkommer i enkäterna. Men detta påver-
kar marginellt deras sätt att söka information och
hantera kunskap.

Kuhlthau (1993) framhåller att samtalet och
diskussionerna är viktiga i alla faser under informa-
tionssökningsprocessen. Hon pekar på att eleverna i
hennes undersökning samtalar med olika personer,
både personer som är formellt inblandade som
lärare och bibliotekarier men också informella per-
soner som vänner och familj.

Students used talking as a strategy to assist them in
making decisions in their search process. Discussing the
topic was an important strategy in the early stages of
the process. (Kuhlthau, 1993, s 40)

Kuhlthau ser samtalet som ett sätt att samarbeta
och menar att samtalet hjälper eleverna att bli med-
vetna om sitt problem och att formulera sina tankar.
Resultaten från våra observationer visar att de flesta
elever i undersökningen uppmuntras att arbeta till-
sammans. Det är, som tidigare nämnts, tydligt att
eleverna är vana vid att arbeta tillsammans och det
sker ett samspel mellan flertalet elever under alla
observationstillfällen. Vid elevernas samarbete väljs
olika strategier. En del grupper sitter tillsammans
vid samma dator och arbetar medan en del väljer att
dela upp arbetet emellan sig och söker och skriver
var för sig, för att sedan försöka sammanföra texten

Kapitel 10

Kommunikativa mönster

107Kapitel 10 Kommunikativa mönster

till en helhet. De yngre eleverna som inte använder
datorer diskuterar sinsemellan men skriver egna
texter eftersom det krävs av uppgiften de fått. Vad
som framgår av våra observationer är att även när
eleverna diskuterar med varandra vill de ofta ha en
lärares kommentar eller bekräftelse innan de går
vidare, vilket indikerar att det övervägande villko-
ret i informationssökningsprocessen är att eleverna
ser det som en skoluppgift som skall utföras och
bedömas av läraren. Följande observationsanteck-
ning beskriver hur två elever tillbringar större delen
av lektionen med att få bekräftelse från läraren för
att komma igång. När de väl fått denna bekräftelse
sätter de sig och samtalar kring sitt ämne.

Jessica och Jenny har svårt att komma igång och
ställer sig bakom läraren och väntar på hjälp. De
står en lång stund och avvaktar bakom läraren som
nu hjälper en annan elev, till slut orkar de inte stå
längre utan sätter sig vid ett bord och väntar. När
läraren väl uppmärksammat att de väntar på hjälp
har nästan halva lektionstiden gått.

Jenny: Vi hittar inget på Internet.
Läraren: Börja skriva vad en regnskog är, titta på era
frågor och försök sätta er in i vad ni behöver för någon
information.
Jenny: Vi har hittat en del hemma som vi skrivit ut.
Läraren: Sätt er då ner och läs igenom det ni hittat
först innan ni söker vidare.

Tjejerna går och sätter sig. Jessica och Jenny kommer
nu igång med sitt arbete. De verkar entusiastiska och
läser högt för varandra ur de olika texterna.

Jenny: Det står massa intressant här t ex att 150.000km²
skog avverkas varje år i Amerika, så det kanske inte
finns någon regnskog för nästa generation, och det
påverkar ju typ klimatet och så.
Jessica: Det står också vilka olika företag som säljer
möbler av regnskog.
Jenny: … vi stryker under det som vi kan använda i vårt
arbete, och sen står det mer länkar här i dessa texter så
vi kan söka lite mer.
Jessica: Hör här regnskogen i Kambodja kommer att
vara förstörd 2003 om vi inget gör.151

Hos flertalet av de deltagande lärarna finns det ett
tydligt synsätt att kommunikation bidrar till lärande
och att eleverna bör samspela för att hjälpa varandra
och tillsammans finna lösningar, detta synsätt är
dock inget som det alltid tycks finnas någon med-
vetenhet om hos eleverna. Lärarna i de yngre klas-
serna visar dock ofta tydligt genom sitt agerande att
eleverna först bör försöka att stötta varandra innan
de ber läraren om hjälp. Följande utdrag från en
lektion med en bilduppgift på Fröskolan exempli-
fierar denna inställning.

Erik är lite osäker på vad han skall göra när han målat
först gult och sedan svart över på ett papper och går
fram till läraren

Erik: Vad skall jag göra nu?
Läraren: Fråga någon vid ditt bord, jag är säker på att
någon där kan hjälpa dig.

Erik går tillbaka och frågar vad han skall göra.

Amanda: Du skall ta en träpinne och rista dina stjärnor.
Erik går och hämtar en träpinne och lägger sin första
bild under det målade pappret.

Erik: Det går inte att kalkera det syns inte.
Amanda: Nej du skall lägga din första bild bredvid och
titta på den.152

Några av lärarna är mycket tydliga med att synlig-
göra för eleverna att deras uppfattning om lärande
bygger på kommunikation mellan eleverna. En
lärare uttrycker t ex

Det finns också en annan vits med att vara två, då finns
det här lilla pratet emellan er, det pratet emellan er är
sånt som man lär sig så mycket på…153

Den enda av de observerade klasserna som avviker
något från mönstret är klassen från grundsärskolan
där kommunikationen i klassrummet huvudsakligen
består av en dialog mellan läraren och en elev i
taget, men en av anledningarna kan vara att temat
sex och samlevnad gör att eleverna blir mindre fri-
språkiga.

Projekt LÄSKs fokus är främst på elevernas in-
formationssökning och lärande via skolbiblioteket.
Exempelvis gällde observationer och enkäter enbart
eleverna. Däremot fanns det ett intresse att studera
de vuxnas kommunikation med eleverna i samband
med skolbesöken. Även om våra iakttagelser från
dessa tillfällen främst gällde eleverna vill vi här
kommentera vilka konsekvenser lärares och biblio-
tekaries interaktion fick för elevernas lärande.

Inom klassrumsforskning återfinns beskrivningar
av olika typer av interaktionsmönster som har
relevans för studier av interaktionen i skolbiblio-
teket (Emanuelsson, 2001). För det första används
begreppet lotsning för de olika sätt – bl a genom
fråga-svar-mönster, som läraren nyttjar medvetet
eller omedvetet för att eleven skall komma fram
till ”rätt” svar. För det andra kan eleven få stöttning
(scaffolding) genom att läraren ”stöttar upp” elever-
nas förståelse till dess att den blivit tillräckligt stabil
för att klara sig utan stöd. Detta kan ske genom att
eleven ges bättre möjligheter att utveckla sin för-

151 Observationsanteckning Bergsskolan, 2002 03 01

152 Observationsanteckning, Fröskolan 2002 04 23
153 Observationsanteckning, Bergsskolan 2002 02 08

108 Kapitel 10 Kommunikativa mönster

ståelse i interaktion med andra elever eller genom
olika artefakter. Ett ytterligare interaktionsmönster
utgör det gemensamma meningsskapande som elev
och elev/lärare tillsammans svarar för. Här handlar
det ytterst om en slags förhandling för att deras
olika förståelser skall upplevas som gemensamma.

Vi kan konstatera att lärarens arbete inte bara
blir annorlunda när elever forskar eller bedriver
undersökande arbetssätt. Arbetet förefaller även bli
mer komplext än i en mer ordinär undervisningssi-
tuation. Det är i variationen mellan olika aktiviteter,
som läraren kan skapa ett balanserat förhållande
mellan undervisning och upptäckande läroprocesser
som exempelvis forskning via skolbiblioteket. Om
läraren ser sig som ”medkonstruktör” av kunskap,
dvs som en kunskapsrik resurs som själv deltar i och
bidrar till att vidareutveckla elevernas egen kun-
skapsproduktion, blir elevernas lärande något annat
än om deras lärare förhåller sig passiv. Det var högst
ovanligt att skolbibliotekarien eller biblioteksassis-
tenten eller att någon av lärarna på ett påtagligt sätt
deltog i elevernas informationssökning vid datorn.
Däremot svarade de så gott de kunde på elevernas
alla frågor. Endast på en av skolorna intog lärarna
en mer aktiv roll.

Pedagogerna uppmärksammade oftare elevernas
allmänna arbetsprocess framför deras specifika
informationssökningsprocess. Fokus hos många
pedagoger var då främst på formen och mindre på
innehållet. Elevernas praktiska arbete med texter
prioriterades då av såväl eleven som pedagogen. Å
andra sidan finns goda exempel på att pedagogerna
binder samman form med innehåll och aktivt vägle-
der och utmanar eleverna i informationssöknings-
processen inom deras specifika ämnesområden.

En av pionjärerna inom diskussionen kring lä-
rande med IKT-stöd, Seymour Papert (1995), be-
skriver sin syn på lärarrollen som minimalistisk och
menar att läraren bör ha en mycket tillbakadragen
roll och att eleverna i möjligaste mån bör lära sig
själva. Papert menar att den bästa undervisning är
en undervisning som i det närmaste är osynlig och
uttrycker;

Målet är att undervisa på ett sådant sätt att man
åstadkommer mesta möjliga inlärning med minsta
möjliga undervisning. (Papert, 1995, s 120)

Att lärarnas syn på informationssökning har inver-
kan för hur de organiserar undervisningen torde
vara självskrivet. Likaså kan deras förväntningar på
eleverna och deras antaganden om elevernas kom-
petens när det t ex gäller att söka på nätet öka vissa
elevers prestation medan en del elever inte klarar
av att arbeta utan tydliga uppdelningar i avgränsade
undervisningsmoment. Elevernas har stor frihet

under arbetsförloppet, en frihet som en del verkar
klara bra medan en del har svårt att fokusera pga
det långa tidsperspektivet och problemet med att få
något gjort. Flera studier har just visat att eleverna
inte får adekvat stöd och handledning vid under-
sökande arbetssätt med varierad informationsan-
vändning (Jedeskog, 1998; Limberg et al., 2002).
Trots att lärarna har förståelse för informations-
sökningsprocessen uppstår svårigheter att bryta
ner innehållet i avgränsade undervisningsmoment.
Lärarna förväntar sig att informationsfärdigheter
skall utvecklas av sig själv, vilket torde vara giltigt
utifrån ett konstruktivistiskt synsätt.

Lärarens betydelse för huruvida elever lyckas
med att utveckla kunskap betonas även av Jedeskog
(1998) i Skolverkets rapport 161 där en utvärdering
av IT-användningen i skolan gjorts. I den föränd-
rade lärarrollen förväntas läraren ge inspiration och
handledning, vara ämnesexpert, föreläsare osv. Det
innebär att synen på kunskapsförmedling ersätts av
synen på läraren som skapar lärandesituationer för
eleverna. Det är läraren som avgör om och när det
är lämpligt att använda informationstekniken som
ett lämpligt hjälpmedel i undervisningen och det är
läraren som bistår eleverna i deras kunskapsproces-
ser.

Läraren blir också i kunskapssamhället en oundgänglig
nyckelperson. Värdet av kompletterande informations-
vägar ifrågasätts inte men det framhålls att det kritiska
elementet i allt kunskapstillägnande förblir oförändrat;
det gäller att kunna förstå informationen, kritiskt
bedöma den och sedan infoga den i en redan
upparbetad tankestruktur. I detta mödosamma arbete
behöver de flesta elever en lärare till stöd. (Jedeskog,
1998, s 19)

Att läraren är central för elevers kunskapsutveckling
vid en informationssökningsprocess är de flesta
forskare ense om. Vilken roll läraren bör ha är dä-
remot inte något självklart. I viss forskning är det
tydligt hur inbyggd den konstruktivistiska metafo-
riken är, när det framhålls att läraren bör utveckla
och inte instruera medan annan forskning pekar på
att lärarens roll bör vara mer aktivt interfererande
innehållsmässigt än tillbakadraget handledande för
att eleverna skall utvecklas i sin kunskapsprocess.

Resultaten från observationerna inom LÄSK
visar att pedagogiska stödstrukturer och lärarens
vägledning är avgörande för elevernas lärande. För
att åstadkomma produktiva lärandeprocesser är det
för det första viktigt att sträva mot stödstrukturer
som stöttar i innehållslig bemärkelse och som inte
endast är inriktade mot arbetsformen. För det andra
är lärarens roll mycket viktig som kunskapsrik
resurs som själv deltar i och bidrar till att utveckla
elevernas kunskapsproduktion.

109Kapitel 10 Kommunikativa mönster

I klassrumspraktiken är ofta läraren närvarande
och kan då koordinera elevers handlingar och varie-
rande förståelser med både sin egen och med andra
elevers. En öppen förhandling kan pågå i klassrum-
met om vad som är meningsfullt och/eller nöd-
vändigt. Det är då läraren som sätter ramarna för
förhandlingen och som bestämmer utfallet. Läraren
kan bekräfta elevens handlingar genom olika inter-
ventioner. Om denna dimension inte finns närva-
rande i skolbiblioteket blir eleverna utlämnade åt
varandra och osäkerhet uppstår. Om eleverna inte
har internaliserat uppgiften, inte erbjuds strukture-
rade möjligheter att lära sig att söka information,
inte arbetar gemensamt är det lätt att hänfalla åt det
som är enklast: Att vara aktiv, att göra något med det
objekt som de arbetar med. När eleverna sitter vid
datorn förefaller det finnas outtalade förväntningar
hos lärare och bibliotekarier att eleverna kan hantera
informationssökningen på egen hand och utan styr-
ning av lärare. Flera studier har visat att elever inte
får adekvat stöd och handledning vid undersökande
arbetssätt med varierad informationsanvändning.
Naeslund talar om läraren som ”abdikerad monark”
(2001, s 109) och är mycket kritisk till hur elever
lämnas åt sitt öde med individuella arbeten i stäl-
let för att utnyttja lärarens och gruppens, dvs kol-

lektivets kunskap för att utveckla elevernas lärande.
Andra forskare pekar mera specifikt på brister eller
frånvaro av stöd och handledning relaterat just till
informationssökning (Best, Abbott, & Taylor, 1990;
Moore, 1999; Rogers, 1994, s 68).

Tidigare forskning (t ex Jedeskog 2001) visar att
de gemensamma aktiviteterna minskar med använ-
dandet av datorer. Observationerna på Bergsskolan
visar dock ett något annorlunda resultat genom att
de flesta lektioner inleds med gemensamma aktivi-
teter som genomgångar, diskussioner och övningar.
När innehållsrika och gedigna genomgångar hålls
av lärarna handlar dessa mycket om generella
förhållningssätt som eleverna förväntas utveckla.
Självfallet har inte alla elever tillräckliga kunskaper
att bedöma relevansen i de olika källorna, vilket
lärarna är medvetna om och fokuserar innehållet i
vissa lektioner på att hjälpa eleverna att utveckla för-
mågan att bedöma en text. Då elevernas ämnen är
av så skiftande karaktär har många elever svårt att ta
till sig den allmänt hållna informationen. De diskus-
sioner som den enskilda eleven och läraren har med
specificerade exempel utifrån elevens eget ämne ger
eleven bättre uppfattning om problemområdet. När
problemområdet är givet är det enklare för eleven
att förstå och att utveckla kunskap i att hantera och

110 Kapitel 10 Kommunikativa mönster

värdera informationen. Läraren utgår då från spe-
cifika exempel och kan hjälpa eleven att upptäcka
olikheter i informationen som hämtats och dessa
samtal fungerar som en resurs för eleverna när de
skall förhålla sig till källorna de använt. Många av
eleverna får också stöd och hjälp av lärarna att bear-
beta kunskaper, att sätta in dem i nya sammanhang
och att konstruera egna exempel. I utdraget nedan
diskuterar två elever med en lärare hur de skall göra
för att veta om källan är tillförlitlig.

Josefin och Ebba som skriver om Inkafolket ropar på
läraren och undrar vad de skall skriva under källkritik.

Läraren: Vad har ni för material?
Josefin: Sidor från nätet.
Läraren: Då får ni titta på dem och fundera över vem
det är som ligger bakom och om den personen kan
bedömas som trovärdig. Ni får titta om det är en
privatperson eller om det kommer ifrån något
universitet osv. Ni kan också skriva vad ni hittade det.
Josefin: Det har vi gjort under metod …

De tittar på en av sina källor gemensamt

Läraren: Det verkar väl vara en trovärdig person det
står att han arbetar på Mitthögskolan i Östersund även
om det inte är en historieprofessor så kanske man kan
anta att han inte ljuger … så skall ni kolla och fundera
på alla era källor. 154

Enligt Jedeskogs (2001) studier har dialogen mellan
lärare och elev framförallt kretsat kring form t ex
sökalternativ mer än innehåll. Lärarna hänvisar till
tidsbrist och menar att de inte hinner föra mer djup-
gående samtal. Detta stämmer inte med observatio-
nerna på Bergsskolan där lärarna aktivt diskuterat
innehållet med eleverna. Det finns inget i lärarnas
framtoning som tyder på att de anser att eleverna
skall lämnas själva i sin informationssökningspro-
cess utan de deltar aktivt under hela processen.
Problemet för lärarna är att hinna med att hjälpa
alla elever då hjälpen vid detta tema fungerar bäst
individuellt eftersom ämnena är så totalt skiftande.
Tidsbristen talar således även lärarna här om men
de bemödar sig om att aktivt samtala vid varje till-
fälle med eleverna och bistå i de enskilda elevernas
sökprocesser och skrivprocesser, samt söker stödja
deras förståelse.

Lärarnas förhållningssätt och agerande spelar
således en avgörande roll. Det är lärarnas aktiva
deltagande som bidrager mest till att åstadkomma
de eftersökta läroprocesserna hos eleverna. Det är
deras dynamiska medverkan, deras genomgångar,
deras samtal och aktiva interagerande som möj-
liggör elevernas kunskapsutveckling i en informa-

tionssökningsprocess. Lärarna på Bergsskolan har
en mycket klar uppfattning om vad det är eleverna
skall lära sig. De har en medveten hållning till det
som Carlgen & Marton (2001) kallar det professio-
nella objektet dvs utvecklingen av olika förmågor
och förhållningssätt hos eleverna. Vikten av lärarens
aktiva deltagande beskriver också Madsén (2002)
som på uppdrag av Skolverket genomfört studier
av försök att skapa nya lärande miljöer i USA och
Kanada.

Den som förstår mer måste vara med och hjälpa
eleverna att formulera frågor och planera lämpliga
arbetsgångar. Dialog – mellan elever och mellan lärare
och elever – framhålls som en kungsväg till bättre
lärande. Utan diskussioner i helklass uteblir också
mycket av det förståelseinriktade lärande (Madsén,
2002, s 54).

I och med att eleverna själva får söka sin kunskap
blir samtalen och samspelet mellan elever och lärare
mer centrala. Detta pekar även Erstad (2002) på
som i sitt kapitel i boken Utm@ningar och e-frestelser,
it och skolans lärkultur, behandlar hur IKT bidrar till
att utforma nya lärandemiljöer i skolan. Kunskapen
finns inte hos läraren som förmedlar den till sina
elever utan mening skapas i sammanhanget utan
på förhand givna svar. Erstad menar att tekniken är
en integrerad del av det nya mönster av inlärnings-
situationer som framstår.

Kunskap ses här inte som något på förhand givet som
läraren skall överföra till de enskilda eleverna utan som
något som konstitueras genom aktiva, sökande
handlingar hos den lärande och som framförhandlas
genom sociala processer. (Erstad, 2002, s 209)

Huruvida användningen av IKT har förändrat kom-
munikationsmönstret är intressant att diskutera och
givetvis av största vikt i ett pedagogiskt samman-
hang. Att dialogen mellan lärare och elev är av allra
största vikt för elevens kunskapande arbete bekräf-
tas av vår studie liksom en stor del av den tidigare
forskningen visat. Jedeskog (2001) understryker att
det personliga samtalet mellan lärare och elev möj-
liggör för läraren att själv avläsa när eleven förstått
eller behöver ytterligare stöd, vilket inte en dator
kan avgöra. Dialogen mellan lärare och elev har
dock enligt Jedeskogs utvärdering framförallt kret-
sat kring form t ex sökalternativ mer än innehåll.

De uppgifter som eleverna arbetar med på egen hand
riskerar att enbart bli faktabetonade och att utmärkas
av en låg kognitiv nivå. Lärare hänvisar till tidsbrist, att
de inte hinner föra mer djupgående samtal varken med
enskilda elever eller grupper av elever i den
utsträckning de säger sig vilja. Även det kollektiva
samtalet med hela klassen verkar vara på väg ut.
(Jedeskog, 2001, s 10)154 Observationsanteckning Bergsskolan, 2002 04 12

111Kapitel 10 Kommunikativa mönster

Forskningen pekar på vikten av det sociala samspelet
men visar också på problem när det gäller dels vad
kommunikationen handlar om dvs om form mer än
om innehåll och dels på tidsbrist när det gäller att
föra mer ingående och utvecklande resonemang.
Våra observationer tyder på att en aktiv och lyhörd
lärare är helt avgörande för elevernas resultat.
Troligen är det till och med så att lärarrollen blir
mer komplex när eleverna arbetar undersökande
än i en traditionell undervisningssituation med en

lärobok som stöd. På Bergsskolan är det tydligt att
trots att vissa elevers kunskaper om sökning, förför-
ståelse osv var marginella fick projektet ett önskvärt
resultat. Poängen är att den stora anledningen till
det lyckade projektet är att lärarna aktivt och ihär-
digt deltog i och bidrog till att vidareutveckla elev-
ernas förståelse. Med andra ord, lärarens roll inom
undervisning som bygger på att eleverna skall söka
information kan inte nog understrykas.

112

Vi har uppmärksammat villkor för undervisning,
samspel och lärande i skolan och hur kollektiva och
elevaktiva arbetsformer leder till ett lärande – oav-
sett om detta är avsiktligt eller inte. I våra analyser
har vi strävat efter att försöka förstå och beskriva
skolarbetet när detta är kopplat till informations-
sökning via biblioteket så som det iscensätts av
elever, lärare och bibliotekarier i den institutionella
miljö som ett bibliotek i skolan utgör. I detta kapitel
kommer vi att inledningsvis sammanfatta våra resul-
tat i åtta punkter och i ett avslutande avsnitt visa på
skolans möjligheter att stödja elevers informations-
sökning och kunskapsbildning.

Det undersökande arbetssättets dilemma
I våra analyser har vi utgått ifrån att eleven kon-
struerar sin kunskap och sin syn på världen utifrån
sina egna erfarenheter och sina personliga förutsätt-
ningar i ett dialektiskt samspel med den samman-
tagna miljö som skolan utgör. I detta samspel blir
kamrater, lärare och bibliotekarier centrala aktörer
för den förståelse som utvecklas i den gemensamma
kommunikationen. Det är i samspelet med andra
som eleverna förväntas vara aktiva i sitt kunskaps-
sökande.

Vår utgångspunkt är att lärande och undervis-
ning inte skall förstås som neutrala och värderings-
fria aktiviteter utan något som återspeglar den do-
minerande skolideologin. Om eleverna arbetar med
undersökande arbetssätt förväntas deras lärande
enligt gällande läroplaner att öka, vilket skulle vara
mera effektivt än så kallad lärarcentrerad undervis-
ning. Arbetsformerna återspeglar dessutom läropla-
nens – och därmed skolans – demokratimål; dvs att
skolan skall fostra eleverna till aktiva, ansvarsfulla
medborgare som inser värdet av att samverka med

andra. Läroplanerna betonar samtidigt att elever i
ökande grad skall ta ansvar för sitt eget lärande och
att de under skoltiden skall lära sig att kritiskt han-
tera stora informationsmängder i ett kunskapande
arbete. Många hävdar att det är genom att arbeta
med problemlösningar som eleverna på bästa sätt
kan tillgodogöra sig de kunskaper de skaffat sig i
skolan och i livet, för skolan har inte längre mono-
pol på lärandet. ”Problemlösning är i grunden en
fråga om transfer av tidigare inlärning: den är till-
lämpningen av kända begrepp på nya situationer”
(Arfwedson, 1992, s 115). Forskning visar att un-
dervisning som utgår från verkliga problem i stäl-
let för lärobokens presentation av kursens stoff
ställer stora krav på ett brett och varierat urval in-
formationskällor. Arbetssättet förutsätter att elever
söker information som sedan bearbetas till kunskap
genom sammanställningar, analyser, bedömningar
och slutsatser. Detta är dock inte framträdande i
flertalet miljöer vi undersökt.

Flertalet elever som vi studerat utförde i regel
sin informationssökning utan någon tydlig riktning,
trots lärarnas bemödanden att få dem att formulera
”forskningsfrågor”. Inte heller hade eleverna alltid
förmåga att utnyttja sina olika erfarenheter för att
lösa de förelagda uppgifterna. Orsakerna till resul-
tatbilden kan delvis förstås i arbetsvillkoren, t ex
tidsschemat, som leder till att arbetet sällan hinner
slutföras innan det avbryts, och att arbetet inte blir
autentiskt. Ett framgångsrikt arbete är en fråga om
att känna till outtalade grundregler för skolarbete
för att därigenom kunna hantera informationssök-
ningen som en skoluppgift. Man kan här tala om
en institutionaliserad praktik och dess betydelse för
elevernas lärande via informationssökning i biblio-
teket eller i klassrummet. Skall man nå framgång

Kapitel 11

Diskussion och konklusioner

113Kapitel 11 Diskussion och konklusioner

som elev förutsätter detta att man behärskar vissa
underförstådda pedagogiska grundregler, som t ex
att kunna anamma vissa sätt att söka och redovisa
information. Den elev som inte behärskar det språk
som påbjuds riskerar att i skolan definieras som
”lågpresterande”. Olika aktiviteter som exempelvis
forskning via skolans bibliotek kan då resultera i
begränsande perspektiv och förståelse för eleverna.
De kan vara kontraproduktiva. Förståelse följer inte
enbart på förmåga att inhämta, lagra, sammanställa
och redovisa information utan förutsätter också att
eleven får hjälp med att dela det specifika perspektiv
som förklarar centrala begrepp som hänger samman
med det han/hon söker information om. När elever
skall lära sig något nytt via informationssökning
förutsätter detta att de kan ta del av och ingå i den
speciella praktik som kunskapsinnehållet ramas in
av. Ingår man inte i denna praktik kan man knappast
lära sig det som förväntas – dvs att förstå den sökta
informationen.

Datorn blir ofta både medel och mål
när elever söker information
Vi har tidigare framfört att eleverna mycket tydligt
föredrar webben framför de mediasamlingar som
återfinns i skolbiblioteket. Att söka information
är för eleverna att använda datorn. Datorn har en
utvidgande effekt; den underlättar vårt arbete och
med dess hjälp kan vi klara mer än utan den. Men
det räcker inte med att ha kunskap om olika sökru-
tiner, tekniken måste också fungera. Av vårt resultat
framgår att tekniken många gånger är otillfreds-
ställande och att eleverna upplever detta som ett
problem. Tidigare forskning (t ex Jedeskog, 2001)
pekar på att tekniken inte förefaller vålla de flesta
elever några större problem vilket vårt resultat i
viss mån motsäger. Givetvis kan teknikens begräns-
ningar ses som ett begränsande villkor men vår
tolkning är snarare att villkoret handlar om elever-
nas inställning till och lärarens förhoppning om att
de borde behärska den. Framför allt de elever som
har liten erfarenhet av att söka på webben menar
att problemen inte beror på deras okunskap utan
kastar skulden i första hand på tekniken, att skolans
datorer är för gamla osv. Svårigheterna läggs då ut-
anför deras egen påverkan och reduceras till ett tek-
niskt problem och inte till en bristande kunskap när
det gäller tekniken i sig eller informationssökning.
Eleverna tycks helt enkelt anse att det är pinsamt
att erkänna sin begränsning när det gäller kunska-
per om IKT. Kanske kan det bero på att lärare och
bibliotekarier tycks göra en automatisk koppling
mellan vana att hantera datorer i allmänhet, skicka
e-post, chatta osv och en hög informationssök-
ningskompetens. När eleverna behärskar det ena

tror man även att de behärskar det andra. Någon
sådan koppling är emellertid inte synlig i våra ob-
servationer. När eleverna ber om hjälp vid datorn
formuleras ofta hjälpen som ett behov av teknisk
support dvs eleverna menar att det är datorn som
är problemet. Däremot verkar eleverna uppfatta att
det är helt i sin ordning att inte behärska sökning i
tryckta källor t ex att hitta relevanta tryckta källor
eller att ha problem med att slå i uppslagsverk.

Elevernas entusiasm för datorer och därmed
sammanhängande webbsökning tyder på att de
tillskriver datorn som redskap viss prestige eller
ett symbolvärde. En följd av detta är att de lägger
skulden på tekniken i stället för på egen bristande
förmåga då de misslyckas vid webbsökning. En
annan konsekvens av tron på den egna förmågan
vid datoranvändning kan vara att den hämmar elev-
ernas beredskap att tillgodogöra sig undervisning i
datorbaserad informationssökning, då det kan upp-
levas som pinsamt att inte kunna. Vid åtminstone
en av skolorna observerades sådan undervisning då
eleverna menade att de redan kände till allt som de
behövde veta. Detta tyder på att eleverna liksom
deras lärare blandar ihop datorkompetens med
informationssökningskompetens. De urskiljer inte
informationssökning som något man måste utveckla
kunskap om för att kunna tillämpa.

En hel del av de problem eleverna har kan till-
skrivas det faktum att tekniken ibland sviker helt,
dvs utrustningen fungerar inte och det kan ta lång
tid att åtgärda. Som tidigare nämnts verkar eleverna
vana vid att väntan är en naturlig del av deras arbete
men när tekniken sviker helt orsakar det stor frus-
tration bland eleverna som ibland förlorar hela
lektionspass av värdefull arbetstid. Flera elever i
undersökningen väljer att arbeta på datorer hemma
där tekniken upplevs som pålitlig och föräldrar finns
tillgängliga för snabb hjälp. Detta kan naturligtvis
i längden bli en demokratifråga. Elever som inte
har denna tillgång ställs utanför och hänvisas till
skolornas ibland bristfälliga utrustning och sup-
portmöjlighet. Man kan anta att de elever som kan
få hjälp hemma är elever som även i andra fall får
mycket stöd hemifrån i sina studier, medan övriga
elever riskerar att sacka efter alltmer.

Det finns en etablerad föreställning om att när
datorn förs in i pedagogisk verksamhet kommer det
födas någon extra kvalitet när det gäller barnens
och ungdomarnas problemlösningsförmåga, deras
kreativitet, kritiska tänkande och ansvarstagande. I
olika sammanhang har framhållits att användningen
av IKT på ett avgörande sätt förändrar lärandets
villkor. I vissa avseenden bekräftas detta av denna
studie. Främst gäller detta tillgången till en rik och
varierad mängd av informationskällor. Likaså ändras

11� Kapitel 11 Diskussion och konklusioner

villkoren när det gäller elevernas frihet att söka och
välja information samt hur de väljer att organisera
arbetsprocessen; de erbjuds delvis att själva välja vad
de vill lära sig. Men när det handlar om vad elev-
erna har möjlighet att lära sig, dvs kunskapsinnehål-
let i lärandet, finner vi föga belägg för att IKT på
ett avgörande sätt utvecklar förmågan till person-
liga ställningstaganden eller bidrar till en djupare
kunskapsbildning. Uteblir en sådan läroprocess kan
IKT stanna vid att bli ett verktyg som enbart stöd-
jer instrumentella processer (t ex kodavläsning) för
eleverna att snabbt manipulera sig förbi viktig in-
formation för att snarast möjligt komma fram till en
färdig produkt snarare än förståelse.

Kunskapsinnehållet hamnar ofta
vid sidan av själva sökandet
Ett resultat i projektet är att eleverna tenderar att
missa själva kunskapsinnehållet när de främst söker
efter fakta och inte efter förståelse. Att kunna något
tycks för åtskilliga elever vara detsamma som att
rada upp isolerade fakta om något. Istället för att
söka efter svaret eller att hitta rätt fakta behöver
eleverna få klart för sig att de själva behöver utveck-
la en förståelse för att åstadkomma ett rimligt svar,
där fakta utgör medel för förståelse. De bör närma
sig textens budskap och få hjälp med att omvandla
informationen till förståelse istället för att skriva av
information ur texten.

Att eleverna söker efter ”rätt svar” som även
tidigare forskning visat är då utifrån vårt betraktel-
sesätt rimligt (se t ex Alexandersson & Runesson,
2003). Eleverna är vana vid och bär med sig en
förförståelse när det gäller hur skolarbete vanligtvis
är utformat. Detta förhållande motsäger dock inte
att flera elever upplevs utveckla ett intresse som
väckts av en nyfikenhet att ta reda på eller vilja reda
ut något. Vi kan konstatera att elevens intresse och
insikt i ämnet har betydelse för hur de lyckas med
att söka information. Elevens genuina intresse kan
finnas med från början i ämnesvalet, men vi ser
också exempel på att elevers intresse växer under
arbetets gång. Det betyder således att ett starkt per-
sonligt intresse inte alltid måste vara utgångspunkt
för elevers fria forskning, utan intresset kan växa, då
eleven tränger in i ett kunskapsområde. Här finns
en viktig uppgift för pedagogen att uppmuntra
elever att både hålla fast vid sitt ämnesval i en upp-
gift och att våga lita på att elevers intresse kan växa,
när de får möjlighet att fördjupa sig och utveckla
kunskaper på ett område. Utifrån vår empiri är det
givetvis inte möjligt att klart uttala huruvida elevers
intresse är av genuin karaktär eller har att göra med
skolprestationen i sig. Alltför ofta åsidosätts dock
kunskapsinnehållet eftersom datoranvändandet i

sig görs till innehåll.
De flesta elever är uppgiftscentrerade; deras pri-

mära ambition synes vara att hämta information för
att sedan sammanställa denna. När de arbetar med
datorn i biblioteket preciserar de sin ”forsknings-
fråga” genom att omvandla den till ett sökord. På
så sätt kommer uppgiften att avgränsas och definie-
ras så att den inte inrymmer problemformulerade
och forskningsorienterade spörsmål – t ex Varför
gick Titanic under? Hur kan man förstå delfiners
livsmiljöer? Vad innebar det att vara pirat under
1700-talet? Vilka olika förklaringar kan jag finna till
Titanics undergång, delfiners livsmiljöer eller pira-
ters ”yrkesroll” på olika webbplatser? Den senare
frågan skulle kunna öppna för olika variationer av
förklaringar som eleven skulle kunna ta ställning
till. Genom att kontrastera olika förklaringsmodel-
ler skulle elevens sökande kunna te sig annorlunda.
Det förutsätter dock en viss struktur i arbetet; t ex
att man har anteckningar att utgå ifrån. Det var inte
självklart för alla elever att ha med sig anteckningar
med formulerade uppgifter, frågor, sökord, webba-
dresser eller namn på sökmotorer när de förflyttade
sig mellan skolans bibliotek och lektionssalen.

Vad eleverna gör är att, utifrån den förståelse de
har kring sin forskningsuppgift, försöka definiera
uppgiften så att den blir meningsfull i förhållande
till det de uppfattar som skolans praktik, dvs att
arbetsformen är viktig och att man som elev skall
ta ansvar och vara sysselsatt. Eleverna agerar utifrån
sina antaganden om vad som förväntas av dem. Utan
skolkulturell kompetens skulle de knappast kunna
bemästra en komplex uppgift som att forska med
hjälp av de verktyg skolbiblioteket erbjuder – me-
diasamlingar, texter av olika slag och datorer. Trots
den öppenhet som skolbiblioteket som rum för lä-
rande erbjuder antar inte eleverna detta erbjudande.
De förefaller ha en etablerad föreställning om hur
man skall arbeta i biblioteket och de handlings-
mönster som etablerats under lärarens inflytande i
klassrummet reproduceras i skolbiblioteket.

Elevernas informationskompetens
förefaller statisk
I våra resultat ovan (jfr kap. 8) beskrevs åldersrelate-
rade skillnader mellan hur elever söker information
och använder skolbiblioteket. Dessa skillnader var
synliga på ett handfast, konkret plan. På ett djupare
plan tyder våra resultat på att skillnaderna trots allt
är små mellan hur elever i olika åldrar och på olika
skolnivåer söker och använder information. Det
dominerande mönstret av informationssökning som
sökning efter enkla faktauppgifter finns i alla klasser
från de tidiga skolåren till år 3 på gymnasiet. Det
tycks också som om de informationsvanor elever

11�Kapitel 11 Diskussion och konklusioner

utvecklar under de tidiga skolåren sällan blir utma-
nade högre upp i åren. Våra resultat tyder inte på att
eleverna överlag utvecklar en mera sofistikerad för-
måga att använda webbverktyg eller olika söktjäns-
ter på webben. Inte heller kan vi spåra något allmänt
mönster av mera kvalificerade sätt att värdera källor,
att bedöma relevans eller förhålla sig källkritisk. I
två av klasserna arbetade man systematiskt med käll-
kritik nära kopplat till elevers uppsatsarbeten, vilket
också ledde till goda inlärningsresultat. Resultaten
visar överlag på en brist på progression när det
gäller utveckling av informationskompetens under
skolåren.

Värdet av källkritik är förvisso ingen nyhet i
utbildningssammanhang. Särskilt i humaniora och
samhällsvetenskap finns en lång tradition. Däremot
har källkritik aktualiserats på allvar i skolan först
med IKTs inträde och tillgången till Internet med
praktiskt taget obegränsad tillgång till information.
Så länge lärande i skolan styrdes av läroboken och
läraren som informationsbärare fanns sällan plats
för ifrågasättande eller källkritik – sannolikt alltför
sällan. I skolan finns sedan gammalt en tradition att
inte ifrågasätta, att inte vara källkritisk. Detta kan
förklara varför frågor om relevansbedömningar och
källkritik lyser med sin frånvaro i så många av de
observerade arbetena. Om IKT och undersökande
arbetssätt på allvar skall höja kvaliteten på elevers
lärande i skolan menar vi att synen på informa-
tionssökning som faktasökning måste utmanas,
liksom att olika dimensioner i informationskompe-
tens, inte minst förmåga att värdera källor liksom
källkritik bör bli mycket mera synliga som objekt
för lärande.

Mycket tyder på att synen på informationsbear-
betning som att flytta och omforma text (jfr kap. 8
om ”tradering av text”) grundläggs under de första
skolåren genom uppgifter att läsa och skriva ner
det man minns, i likhet med våra observationer i
en klass i år 2. Uppfattningen att forskning är att
minnas mycket text följer med upp i högre klasser.
Där har eleverna samtidigt frihet att läsa sina källor
medan de producerar egen text och behöver inte
längre enbart minnas. De kan skriva av, vilket de
också gör. Det är möjligt att eleverna kan lära sig
meningsfulla sammanhang via texttradering, men
våra resultat tyder på att uppfattningen av informa-
tionssökning som att söka efter färdiga svar hänger
ihop med att svaren – fakta – därefter kopieras in i
elevernas rapporter utan att eleverna utvecklar för-
ståelse för det de skriver om. Nilsson (2002) visar i
sin avhandling att elever lär sig olika skrivgenrer då
de ”samplar” textbitar för att skapa sina egna texter.
Vad de faktiskt lär sig om innehållet i det de skriver
om varierar med hur de kopierar, enligt Nilsson. De

som har en egen erfarenhet att koppla till textinne-
hållet kan lära sig något nytt. Annars är det tveksamt
om de elever som kopierar fragment och bitar från
andra texter över huvud taget förstår budskapet i
texten de använt. De elever som skriver med ett
fokus eller som sammanfattar text ur olika källor
utvecklar förståelse för innehållet i det ursprungs-
texterna handlar om (Nilsson, 2002).

Skolbibliotekets lärmiljö stödjer
individuellt arbete
Hur skolbiblioteksrummet tillvaratas är centralt
för utbildning och lärande. Om skolbiblioteket är
designat och inrett för särskilda ändamål kommer
skolbiblioteket att upplevas enligt denna design.
Eleverna kommer att hantera innehållet på ett
särskilt sätt i enlighet med hur de upplever det rum
där detta innehåll presenteras. Skolbiblioteken i vår
studie tycks vara organiserade så att de förmedlar ett
synsätt på bibliotek som lämpar sig för individuellt
snarare än kollektivt arbete. Det fanns möjligheter
för gemensamma diskussioner och samarbete i
biblioteken, men sådana förekom sällan vid våra
observationer. Elevernas individualistiska hållning
kan relateras till bibliotekariernas individualistiska
hållning. Rådgivning från bibliotekarie till elever
utspelades praktiskt taget alltid som individuell
interaktion. Kanske har vi här att göra med vad
Bernstein (1990) definierar som ”symbolisk kon-
troll” över undervisning och lärande. Detta innebär
att grundat i specifika förhållanden i tid och rum
kommer vissa grupper och individer att dominera
över andra grupper och individer genom en särskild
kod. En fråga att utforska vidare vore om individuell
rådgivning till elever är ett sätt för bibliotekarien att
utöva symbolisk kontroll i syfte att skydda sitt pro-
fessionella revir som informationsexpert.

Den potentiella betydelsen av skolbiblioteket
som ett rum för elever att utforska frågor och ut-
veckla begreppslig kunskap om världen kräver alter-
nativa hållningar till skolbibliotek än dem vi funnit
i vår studie. För att utnyttja bibliotekets potential
måste synen på lärande som reproduktion och synen
på information som det rätta svaret allvarligt ifråga-
sättas av både lärare och bibliotekarier. Att faktiskt
genomföra lärandeprocesser grundade i elevers sys-
tematiska forskning är en riskfylld verksamhet som
lärare och bibliotekarier måste företa tillsammans.
Sådana arbetsformer kräver också elever som uthär-
dar osäkerhet och famlande som ”normala” inslag
i sina lärandeprocesser, liksom omprövning och
ifrågasättande i stället för ”säkra svar”. Det är en
fråga om att bryta århundradens skoltradition och
sålunda en krävande uppgift. Det betyder vidare
att också bibliotekets praktik måste utmanas, genom

11� Kapitel 11 Diskussion och konklusioner

ifrågasättande av den historiska bibliotekstradi-
tionen av valfrihet och en starkare inriktning mot
organiserat lärande. Eleverna måste möta organise-
rade inlärningssituationer och sammanhang genom
sin interaktion med såväl artefakter som med lärare
och bibliotekarier i biblioteket. Följaktligen skulle
bibliotekarierna behöva rikta mer av sina intressen
och sina handlingar mot elevers lärande i stället för
mot biblioteksresurser. De skulle också behöva ut-
veckla och stärka kollektiv kommunikativ handling
på bekostnad av nu dominerande individuella hand-
lingsmönster. Sådana förändrade inriktningar skulle
medföra konsekvenser för biblioteket som både rum
och funktion, och bibliotekarier skulle kunna fun-
dera över vilka förändringar i bibliotekets utform-
ning och arbetsrutiner som skulle behövas för att
stödja sådana inriktningar mot elevers organiserade
lärande och mot mera kollektiva interaktionsmöns-
ter i biblioteket.

Av våra studier drar vi slutsatsen att en arena för
undervisning och lärande som skolbiblioteket er-
 bjuder rumsliga och materiella resurser att använ-
das för att skapa mening genom att på olika sätt
överföra och förankra centrala värden och synsätt
till de lärande. Elevernas uppfattningar av hur skol-
biblioteken är organiserade har väsentlig betydelse
för vad som kan pågå i biblioteket. Vilket slags lä-
rande aktivitet kan faktiskt pågå och vad blir resul-
tatet av denna aktivitet? Skolbibliotek skulle kunna
utformas för att höja kvaliteten på lärandeproces-
sen genom att berika sinne, kropp och själ. De
skulle kunna gestalta kursplaneteman eller de kan
utrustas för att uppmuntra perifert lärande. Detta
visar på vikten av att reflektera över skolbiblioteket
som rum för lärande. I vårt material har vi funnit
att eleverna samspelade på olika sätt medan de ar-
betade med texter och bilder i dokument, artiklar,
böcker, IKT, osv i biblioteket. Liknande samspel
observerades bland lärarna när de använde bibliote-
ket för undervisning, liksom bland bibliotekarierna
som arbetade i biblioteket. Eleverna, lärarna och
bibliotekarierna skapade och använde bibliotekets
resurser i utförandet av handlingar grundade i
deras förståelse för vad god skolbibliotekspraktik
innebär. Deras förståelser kopplades till olika sätt
att legitimera hur skolbibliotek kan tolkas som rum
för lärande.

Den tilltagande abstraktionen i skolan
skapar osäkerhet
Lärarna som medverkade i projektet tycks ha accep-
terat grundskolans respektive gymnasieskolans mål-
 sättning och organiserade ofta undervisningen med
sikte på att försöka realisera målen i praktiken.
Diskrepansen mellan politiska och ideologiska mål

för skolans verksamhet och det dagliga livet för
elever och lärare i skolan kommenterades sällan
av de vuxna i skolan. Det förefaller som om en ny
utbildningsideologi, förmedlad via olika texter, ope-
rerar i bakgrunden och slår igenom i deras sätt att
organisera elevernas informationssökningsprocess.
Det verkar alltså som om många lärare – och bib-
liotekarier – har anammat idén om ansvarstagande
och eget kunskapssökande hos eleverna. Via sitt sätt
att organisera undervisningen tycks det som om de
deltar i en process för att förbereda elever för ett
förändrat samhälle, där eget kunskapssökande utgör
en central aspekt av arbetslivet. Utvecklingen på
de flesta samhällsområden illustrerar en intressant
aspekt av kunskaps- och färdighetsutvecklingen,
nämligen den tilltagande abstraktionen. Att enbart
söka information – utan fokus på sammanhang och
förståelse – förefaller vara exempel på en sådan ab-
straktion. I denna förberedelse blir elevcentrerade
uppgifter självklara medel i skolan. Det gäller t ex
elevens självständiga forskning och sökande efter
kunskap under eget ansvarstagande.

Här ser vi flera problem. En fråga handlar om
hur eleven skall hitta sitt eget sätt att lära sig på om
hon varken har karta eller kompass när hon söker
information? Resultaten visar att eleverna behö-
ver både stöd och styrning för att kunna bli aktiva
deltagare i de lärande miljöer som skolan består av
– exempelvis skolbiblioteket. Lärarnas och biblio-
tekariernas kunskapsnivå och intresse sätter gränser
för en självkritisk granskning av den lärandemiljö
som erbjuds eleverna (Kylemark & Winther, 1998).
Läraren och bibliotekarien har viktiga roller att
spela här. Läraren kan exempelvis medverka till
att eleverna även får möjligheter att berätta och
förklara vad de gör och vad de lär under elevak-
tiva och undersökande arbetssätt, t ex ”forskning”.
Bibliotekarierna kan medverka till att eleverna blir
medvetna om och utvecklar förmåga att söka och
finna information, att bedöma relevansen i olika
källor och att kritiskt granska informationen på olika
sätt. I synnerhet gäller detta för elever i svårigheter.
Ofta är dock bibliotekarierna separerade från denna
process. Den undervisning i informationssökning
som erbjuds eleverna kommer som separata inslag,
sökning tränas utan relevanta undersökningsfrågor.
Endast på en skola i vår undersökning fick eleverna
en förhållandevis omfattande och systematisk un-
dervisning i informationssökning i anslutning till
ett pågående projekt.

Forskning visar att lågpresterande elever är mera
beroende än andra av stödjande strukturer, av hand-
ledning och hjälp i skolarbetet (Naeslund, 2001;
Stigmar, 2001). Det visar sig t ex att klyftorna ökar när
eleverna arbetar självständigt och skall skapa mening

117Kapitel 11 Diskussion och konklusioner

ur en mångfald informationskällor. Bibliotekarier
kan hjälpa eleverna att navigera i informationsöver-
flödet genom att skapa länkar till lämpliga webbplat-
ser, att skaffa litteratur avpassad för olika arbetsom-
råden och att fortlöpande samspela med lärare för
att underlätta och utveckla elevernas undersökande
arbeten. Lärarnas och bibliotekariernas försiktighet
ifråga om att både vägleda och utmana eleverna, de
restriktioner som finns upprättade och så vidare, ger
signaler om hur viktig och värdefull informations-
sökning via skolbiblioteket egentligen är, eller rättare
sagt betraktas, i skolans kultur. Limberg m fl (2002,
s 169) menar att kvalitet på undervisning i infor-
mationssökning liknar kvalitet i all undervisning.
”Lösningar finns inte i de medierande verktygen för
informationssökning utan i lärares och bibliotekari-
ers gemensamma kompetenser att tillsammans hjälpa
elever att utveckla kunskap och förmåga att söka och
använda information.”

Analysen i den parallella studie som refereras
till i kapitel 7, visar på ett handlingsinriktat profes-
sionellt objekt. När lärare och bibliotekspersonal
talar om hur skolbiblioteket ska användas, vad det
ska bidra med i den pedagogiska verksamheten och
hur den biblioteksansvariges uppdrag ska utformas,
är retoriken handlingsinriktad och bunden till den
konkreta skolpraktiken. Inget i resonemangen tyder
explicit på att den pedagogiska verksamheten där
biblioteket utgör en del, relateras till syften och mål
av mer övergripande natur, t ex i form av kunskaps-
mål eller skolans uppdrag så som de formuleras i
olika styrdokument. Dessa resonemang avspeg-
las även i själva samspelsprocessen som därmed
också framträder som mycket handlingsinriktad.
Inriktningen är mot vad parterna ska ”göra”, vilka
rutiner som ska byggas upp, hur praktiska inslag ska
organiseras, hanteras och genomföras. Däremot är
aspekter som rör t ex undervisningsinnehåll eller
mål för undervisningen relativt osynliga. Man kan
säga att det samspelet förväntas ”gå ut på”, dess mål
och syften, är grundat i tysta antaganden och inte
problematiserat.

En ny skolideologi håller på att utvecklas
I vår analys av elevernas lärande via skolbiblioteket
identifierar vi en ideologiförskjutning inom skolan
– från lärarstyrd undervisning till elevcentrerat
arbete – där informationssökning via modern teknik
skattas högre än via bibliotekets böcker. De nya an-
taganden om undervisning som bygger på elevers
självständiga kunskapssökande, ansvarstagande,
planering av eget arbete och tidsplanering har på
ett påfallande sätt slagit igenom i de skolor vi un-
dersökt. Vi har åtskilliga exempel på hur elever lär
sig delta/bli en del av en skolpraktik där de själva

skall ta ansvar för sin egen planering, tid och eget lä-
rande. För många elever blev informationssökning
och informationsbearbetning arbetsuppgifter i sig
med följd att proceduriella frågor blev viktigare än
de innehållsliga. Om det nu vore så att huvudaktivi-
teten i elevernas kunskapssökande förväntas handla
om att utveckla informationskompetens oberoende
av kunskapsobjekt skulle man kunna se fördelar
eftersom informationskompetensen då görs till
innehåll. Så var det enbart vid en av de skolor vi un-
dersökte. Att sedan eleverna hade en annan strategi
än lärarna, dvs de var riktade mot kunskapsinnehål-
let i sig, är en annan fråga. Flertalet elever förstod
uppgiften och följde lärarnas direktiv, men det
fanns också elever som inte uppfattade att det fanns
en relation mellan informationssökning som sådan
och den kunskap de förväntades utveckla. Endast på
en av de undersökta skolorna skrev flertalet elever
uppsatser, där de diskuterade och jämförde olika
frågor i stället för att rada upp fakta. Deras uppsat-
ser utmärktes av att eleverna utvecklat en förståelse,
fått nya insikter och i vissa fall ändrat uppfattning
kring det ämnesområde de arbetade med. Dessa
elever har också varit källkritiska och gjort en be-
dömning av de källor de använt. Flertalet av dessa
elever förefaller alltså ha utvecklat ny kunskap inom
sitt område samtidigt som de fått förståelse för hur
problematisk och tidskrävande informationssök-
ning kan vara. De har dessutom börjat utveckla ett
källkritiskt förhållningssätt.

Kan det vara så att lärarna och bibliotekarierna
tycks ta det som självklart att de nya spelreglerna
redan finns inom eleverna som ett slags naturligt för-
hållningssätt till lärande? Ett sådant synsätt liknar
det som Moore (1999) kommit fram till i sina stu-
dier av lärares syn på informationssökning. Många
lärare i fyra undersökta skolor i Nya Zeeland såg
inga behov av att undervisa specifikt om informa-
tionssökning, trots att de hade höga förväntningar
på vad deras elever skulle klara av. Lärarna väntade
sig att informationsfärdigheter skulle utvecklas av
sig själva, ”the skills would simply emerge” (Moore,
1999, s 137). Förändringen av den pedagogiska
praktiken – från traditionell lärarcentrerad under-
visning till elevcentrerad undervisning med stöd av
forskningsliknande arbetsmetoder – är en ny form av
socialisation av eleverna. Denna utveckling kan ses
som en ökande byråkratisering av skolarbetet med
ett tydligt fokus på organisera och planera; exem-
pelvis förmågan att förstå instruktioner och kunna
organisera ett arbete som sedan skall redovisas pu-
blikt – en slags självdisciplinering. Utvecklingen kan
förstås som införandet av en ny slags ideologi i sko-
lans praktik.

118 Kapitel 11 Diskussion och konklusioner

Eleverna anpassar sig till en
ny diskursordning
Vad eleverna synes göra är att utifrån den förståelse
de har kring sin forskningsuppgift definiera upp-
giften så att den blir meningsfull i förhållande till
skolans diskursiva praktik, dvs att arbetsformen som
sådan är viktig och att man är aktiv och ansvarsfull
(jfr Alexandersson, 2002; Alexandersson, Hurtig &
Söderlund, 2004; Scanlon, 1999). Eleverna agerar
utifrån sina antaganden om vad som förväntas av
dem. Utan skolkulturell kompetens skulle de knap-
past kunna bemästra en komplex uppgift som att
forska via skolbiblioteket. Trots den frihet som skol-
biblioteket som rum för lärande erbjuder eleverna
förmår de inte utnyttja erbjudandet. De förefaller
ha en etablerad föreställning om hur man skall
arbeta i biblioteket och de handlingsmönster som
etablerats under lärarens inflytande i klassrummet
reproduceras i och via skolbiblioteket.

När eleverna söker information uppvisar de olika
handlingsstrategier som bottnar i olika intressen och
förståelse för uppgiften. Flertalet fokuserar datorn
som tekniskt medium men det finns också enskilda
exempel på ett passionerat sökande. Den procedu-
riella dimensionen dominerar eftersom den ger en
teknisk bekräftelse: Man lyckas trycka på rätt tangen-
ter eller markera rätt med musmarkören, skriva rätt
sökord i söktjänsten, hitta rätt webbplats, bläddra i
texter eller bland bilder på rätt sätt och skriva ut den
text eller bild man avser använda. En liknande tek-
nisk hållning till proceduren anammas vid sökning
och användning av böcker som informationskällor.
Det gäller att hitta rätt bok, att hitta rätt textbitar
och bilder. ”Rätt” är det som handlar om forsknings-
ämnet och som är lagom långt för att skriva av. Det
är dessa procedurer som ligger till grund för elever-
nas meningssökande. Att söka mening blir att göra
rätt när information skall inhämtas (Alexandersson,
1994). Lärarens eller bibliotekariens reaktion på vad
eleverna söker och slutligen erhåller tonar inte fram
i denna studie.

Det synes inte givet att boken eller datorn på
ett självklart sätt påverkar elevernas lärande, utan
dess mening bestäms av de sammanhang där den
används. Den uppgift eleverna har att lösa – att
hämta information om sitt forskningstema – skapar
tillsammans med elevernas texttransport och text-
transformering den specifika skoldiskursen. Inom
denna gavs eleverna knappa förutsättningar att i
reell mening lära sig nya kunskaper inom det valda
temat, eftersom det blev föga relevant för dem att
tänka kring sitt tema med hjälp av nya termer och
begrepp. Deras slutliga produkter hade möjligen
blivit helt annorlunda om de ställts inför frågor av
mer övergripande karaktär. Vill man undvika me-

kanisk reproduktion av fakta måste arbetsformen
och mediet medföra öppningar som medger andra
perspektiv och ifrågasättande från elevernas sida.
På en av skolorna arbetade eleverna även med mer
praktiska uppgifter som att baka kakor, skriva pjäser,
lära in danser mm för att på detta sätt lära mer om
de länder de arbetade med. Lärarna uttryckte en
större tilltro till denna arbetsform och menade att
det eleverna gjort praktiskt kommer att leva kvar
som kunskaper betydligt längre än de faktakun-
skaper de utvecklar via sin informationssökning.
Ändå ägnades större delen av lektionerna åt just
informationssökning och reproducerande av texter.
Kan det vara så att lärarna känner sig intvingade i
denna arbetsform även om de tvivlar på dess värde
för eleverna?

När det gäller elevernas inställning till bilder är
det tydligt att den textbaserade skolkulturen gör att
eleverna negligerar bilder som en potentiell infor-
mationskälla. Pedagogisk forskning har dock sedan
länge haft ståndpunkten att ju fler sätt vi använder
för att uppfatta informationen desto bättre och vi-
suella intryck har i detta sammanhang tillmätts stor
betydelse. Det är åtskilligt som på ett bättre och
mer överskådligt sätt kan presenteras bildmässigt.
Men för att i en informationssökningsprocess aktivt
kunna ta tillvara den kunskap som finns inbyggd
i bilder krävs ett medvetet förhållningssätt och
en visuell kompetens. I den visuella kompetensen
ligger en reflekterande inställning och en nödvän-
dig kunskap om bilder för att lära sig tolka, förstå
och värdera de bilder man möter. Eleverna behöver
förstå att en bild inte är en spegling av verklighe-
ten utan att det alltid finns någon eller några som
har valt att beskriva en bit av verkligheten och vill
säga något med bilden. Även här behövs följaktli-
gen en pedagog som målinriktat utbildar eleverna
i ett källkritiskt, ifrågasättande och undersökande
förhållningssätt gentemot bilder. Om pedagoger
befrämjar elevers allmänbildning inom bildområdet
kan det leda till att eleverna får stöd i sin process att
skaffa sig en egen attityd i en verklighet med stort
visuellt informationsflöde och att de mer aktivt an-
vänder sig av bilder som stöd för förståelse och för
ökad insikt i kunskapsprocessen.

 Skolbiblioteket som rum för lärande
 har möjligheter

Ett av de allvarligaste problemen vi uppmärksam-
made är tendensen att själva substansen i under-
visningen – det specifika kunskapsinnehållet – ofta
åsidosätts av såväl eleverna som av de vuxna. Vi
vill därför här avslutningsvis betona betydelsen av

119Kapitel 11 Diskussion och konklusioner

lärarens ämneskunskap eftersom denna påtagligt
inverkar på lärarens uppfattning om undervisning
och lärande i vidare bemärkelse.

Vi har i våra analyser förhållit oss kritiska till
elevers ensidiga faktasökning. Det innebär dock inte
att vi ifrågasätter betydelsen av faktakunskaper. Det
handlar snarare om vilken slags faktakunskap elever
lär sig. Vi har identifierat två slags faktakunska-
per som vi benämnt typ I- respektive typ II-fakta.
Medan den förra ofta var frikopplad från övergri-
pande sammanhang och hade karaktären av rätt eller
fel utgjordes den senare av sammanhängande fakta
som ingick som delar av en tänkt helhet och som
var mer relativ till sin karaktär. Det återkommande
påståendet om att elever ”enbart söker fakta” behö-
ver därför nyanseras. Vi finner att faktasökning i sig
inte behöver vara en isolerad informationssöknings-
process eller en trivial sammanställning av uppgifter
av olika slag. Faktasökning kan utgöra grunden i en
djupare läroprocess. Utan några som helst faktakun-
skaper är det svårt – om inte omöjligt – att utveckla
en kritisk analytisk förmåga. Den kritiska analysen
måste ha ett kunskapsinnehåll. Om specifika fakta-
kunskaper prioriterats bort till förmån för allmänna
förmågor kommer eleverna knappast kunna lära sig
informationssökning, problemlösning och kritiskt
tänkande på ett meningsfullt sätt. Att söka informa-
tion, lösa problem eller tänka kritiskt förutsätter ett
kunskapsinnehåll – ett vad. Vi tror därför att det är
nödvändigt att lärare och bibliotekarier mera aktivt
medverkar i det lärande rum som skolans bibliotek
utgör. Att överlåta för stort ansvar på eleven kan,
som projekt LÄSK visar, leda till att själva sökan-
det efter information, sammanställning och sorte-
rande samt redovisning blir viktigare processer än
vad eleverna skall lära i termer av kunskapsinnehåll.
Skall eleven också utveckla kunskap via all inhämtad
information behövs en kunnig och erfaren vuxen
som hjälper eleven att värdera, sortera, kritisera och
bedöma trovärdigheten i all den information som
elever erbjuds via boken eller datorn. Det handlar
då inte om att ta över elevernas ansvar eller lärande
utan att hjälpa dem att koppla ihop det de redan
kan/vet/förstår med nya begrepp, ny information
och nya färdigheter. Att stödja eleven så att hon
binder samman information med givna begrepp
samt skapar samband, sammanhang och helheter
handlar just om att skapa förutsättningar för ett lä-
rande, dvs att det finns ett tydligt rum för vad.

Lärarens uppgift handlar därmed om att ge elever
inspiration och handledning i deras kunskapsbild-
ningsprocess. För att kunna hjälpa eleven att via
informationssökning utveckla egen kunskap fordras
att man själv som vuxen har gedigna baskunskaper,
en utvecklad begreppsapparat och egna referensra-

mar – med andra ord ett förhållande till den kun-
skapsmassa som eleven skall ta del av. Hur läraren
värderar den egna ämneskunskapen påverkar vilket
innehåll han eller hon undervisar om, val av lärome-
del, undervisningsprinciper och hans eller hennes
uppfattning om vilket stöd eleverna fordrar för att
kunna lära sig ett kunskapsinnehåll (Alexandersson
1994). Med goda kunskaper kan den vuxne stödja
eleven att se helheter och sammanhang, genomföra
urval, värdera och prioritera, skapa synteser mellan
olika kunskapsområden. För detta fordras att den
vuxne kan sätta in kunskapen i olika sammanhang
så att eleven ser nyttan och värdet av kunskap och
därmed lättare tillgodogör sig den och integrerar
den i sitt eget kunskapssystem. Denna insikt och
förmåga berör det vi här omnämner som det profes-
sionella objektet. Men det handlar också att ge en tyd-
ligare struktur till elevernas informationssökning
och kunskapsbildning.

I vilken mån och på vilket sätt lärare och bibliote-
karier via skolans bibliotek kan utveckla pedagogis-
ka stödstrukturer som inte i huvudsak är inriktade
mot arbetsformen att forska, utan som även stöttar
elevernas kunskapsbildning i innehållslig bemär-
kelse, synes avgörande för vad och hur eleverna lär
via egen forskning. Exempelvis bör de kunna for-
mulera sådana frågor som det är möjligt att bedriva
egen forskning utifrån. De måste också kunna söka
information för att finna kunskapskällor, vilket för-
utsätter kunskaper om hur man söker och hittar i
ett bibliotek och förmåga att använda relevanta sök-
tjänster och Internetlänkar. I elevernas forskning
borde därför kunskapsbildning och informations-
kompetens vara centrala aktiviteter. Det innebär att
eleverna själva skall definiera den informationsbas
som kunskapen utgår ifrån, diskutera olika infalls-
vinklar på sitt tema utifrån den information de valt
att arbeta med och givetvis redovisa sina källor, då
de skall presentera sina projekt för klasskamrater
och andra. För att lyckas med detta måste eleverna
ha kännedom om kunskapsinnehållet; för att nå
kunskap om något måste man redan ha viss kunskap
om detta något. Hur skall de annars kunna söka in-
formation om galaxer eller kunna redovisa om fran-
ska impressionister? Att ”kunna söka information”
är något man lär sig. Det kräver att olika aspekter på
informationssökning och informationsanvändning
måste synliggöras som kunskapsinnehåll i elevers
forskningsuppgifter och samtidigt kopplas till me-
ningsfullt innehåll i tema- och forskningsuppgifter.

Vilka faktorer är då viktiga att beakta för att
stimulera kunskapsbildning via informationssök-
ning? Av projekt LÄSK framgår att det är framför
allt fyra faktorer som hade betydelse för elevernas
förmåga att bilda kunskap. För det första visade det

120 Kapitel 11 Diskussion och konklusioner

sig att elevernas frågeställningar som skulle vara
vägledande i informationssökningen måste vara av-
gränsade och väl fokuserade. Frågorna fick inte vara
för komplexa eller för abstrakta i förhållande till
elevernas förkunskaper. För det andra måste upp-
gifterna som sådana upplevas som meningsfulla av
eleverna (de elever som hade ett genuint intresse
för kunskapsinnehållet i sitt arbete utvecklade lätt-
tare en djupare förståelse). Att utveckla ny kunskap
via informationssökning tycks förutsätta förmågan
att söka paralleller och analogier mellan det nya och
något som redan är välbekant. För det tredje måste
olika dimensioner i processen att söka och använda
information synliggöras som kunskapsinnehåll i
elevernas arbeten. Eleverna behöver utveckla och
ha tillgång till en repertoar av olika sätt att förhålla
sig till information, där sökstrategier, formulering
av sökfrågor, värdering av och kritisk hållning till
källor samt inte minst analys och användning av
olika källor framstår som tydligare aspekter i elev-
ernas kunskapande. För det fjärde framstår det som
tydligt att den vuxne är riktad mot ett professionellt
objekt, dvs är medveten om och har en handlings-
förmåga att kunna stödja utvecklingen av olika för-
mågor och förhållningssätt hos eleven. Först då kan
man vara tydlig kring uppgifternas syften och vad
eleverna skall utveckla kunskap om. Det förutsätter
också att den vuxne aktivt ingriper i elevernas ar-
betsprocess – exempelvis genom att utmana deras
förförståelse, ställa kritiska frågor eller kontinuer-
ligt ge eleverna konstruktiv feedback. De elever som
inte redan hade grundläggande kunskaper inom ett
område hade mycket svårt att finna och tillgodogöra

sig mer avancerad kunskaper inom samma område.
De visste sällan vad de skulle leta efter, vad som var
relevant eller hur det de fann skulle tolkas. De be-
hövde aktivt stöd av den vuxne.

I denna rapport har vi försökt identifiera och
beskriva villkor som har betydelse för elevers infor-
mationssökningsprocess. Sett i detta perspektiv är
informationssökning – via boken eller datorn – ett
viktig redskap i elevernas socialisation och till deras
egen kulturella arena. Utifrån ett kritiskt perspektiv
svarar den nya informationstekniken för homoge-
nisering av barns och ungdomars kultur snarare än
för en heterogenisering. Det eleverna berättar via
sina sökningar – antingen via boken eller datorn – är
inte bara en berättelse för att hantera skoluppgiften
eller en berättelse om hur de använder Internet
utan berättelsen återspeglar också den barn- och
ungdomskultur de är del av. Det de söker informa-
tion om utgör väsentliga inslag i deras kultur och
identitetsutveckling.

Vi drar slutsatsen att bibliotekets potential att
bidra till barns och ungdomars utveckling tycks vara
förknippad med möjligheten att kombinera dimen-
sionerna frihet och arbete. Den dominerande be-
tydelsen av skolbibliotek som lagerlokal för böcker
bör utmanas för att ge plats för andra betydelser
som ett rum för fria samtal och intellektuellt och
kreativt handlande. Den dubbla betydelsen av frihet
och organiserad kunskap såväl som individuellt och
kollektivt handlande i skolbiblioteket behöver för-
stärkas för att bidra till en höjd kvalitet på elevers
lärande.

121

ACRL (2000). Information Literacy Competency
Standards for Higher Education. Tillgänglig:
http://www.ala.org/acrl/ilstandardlo.html
[2003-08-26]

ALA (1989). Information Literacy: Final Report.
Chicago, Ill: American Library Association Presi-
dential Committee on Information Literacy.

Alexandersson, Mikael (1994). Metod och medve-
tande. Göteborgs universitet. Diss. (Göteborg
Studies in Educational Sciences; 96. Acta
Universitatis Gothoburgensis)

Alexandersson, Mikael (1998). Den kvalitativa
studiens logik. Småskrifter från Institutionen för
metodik; 16. Göteborgs universitet.

Alexandersson, Mikael, Linderoth, Jonas & Lindö,
Rigmor (2001). Bland barn och datorer. Lärandets
villkor i mötet med nya medier. Lund: Student-
litteratur.

Alexandersson, Mikael (2002). Fingers that think
and thoughts that shine – Children’s communication
around the computer. Göteborg, Göteborg
University, Department of Education.

Alexandersson, Mikael, & Limberg, Louise (2003).
Constructing meaning through informa-
tion arte-facts. The New Review of Information
Behaviour Research, 4, 17–30.

Alexandersson, Mikael, & Runesson, Ulla (2003).
Världen via webben. Pedagogiska Magasinet,
1/2003, s 38–42.

Alexandersson, Mikael, Hurtig, Maria, &
Söderlund, Anders (2004). Att forska med datorn.
Om elevers lärande via den nya informations-
tekniken. Delrapport inom projektet ELISA.
Institutionen för utbildningsvetenskap, Luleå
tekniska universitet.

Almerud, Peter (2000): Biblioteken, bibliotekarien
och professionen. En rapport från fyra nordiska
länder. Nacka: DIK-förbundet.

Alvesson, Mats., & Sköldberg, Kaj (1994). Tolkning
och reflektion. Vetenskapsfilosofi och kvalitativ metod.
Lund: Studentlitteratur.

Andersson, Johanna (1999). Skolbiblioteken i Sverige.
Kartläggning, analys och probleminventering.
Stockholm: Statens kulturråd. (Rapporter;
1999:1)

Armbuster, Bonnie, & Armstrong, James (1993).
Locating information in text: a focus on child-
 ren in the elementary grades. Contemporary Edu-
cational Psychology, 18, 139–161.

Arfwedson, Gerd (1992). Hur och när lär sig
elever?: en kritiskt kommenterad sammanfatt-
ning av kognitiva teorier kring elevers inlärning
(Didactica 2). Stockholm: HLS Förlag.

Armstrong, Rhonda, & Flanagan, Lynn (1997).
Practical tips and strategies for finding infor-
mation on the Internet. Available: http://www.
mtsu.edu/~lflanaga/midsouth.html [2004-01-04]

Barnes, Douglas (1992): The Significance of
Teachers’ Frames for Teaching. I Russel, T. &
Munby, H. (Eds.), Teachers and Teaching. From
classroom to reflection. London Falmer Press.

Beach, Dennis. (1995). Making sense of the prob-
lems of change: An ethnographic study of a teacher
education reform. Diss. Göteborg, Göteborg
University.

Becker, Karin (1999). Vad då bild? I Hasselberg, K.
& Karlsson, K. (Red.), Fyra dagar om bilden,
skolan och samhället. Rapport 1, Konstfack,
Institutionen för bildpedagogik. (s. 29–37)

Referenser

122 Referenser

Belkin, Nick, & Henninger, Scott. (1995). Interface
Issue and Interaction Strategies for Information
Retrieval Systems Avaiable http://www.acm.
org/sigchi/chi95/Electronic/documnts/tutors/
sh_bdy.htm [2004-01-04]

Bergman, Mari (1999). På jakt efter högstadieelevers
Internetanvändning: en studie av högstadieelevers
Internetanvändning och Internet som kulturellt
fenomen i skolan. Licentiatavhandling, Uppsala:
Uppsala universitet.

Bergvall, Patrik, & Edenholm, Sofia (2000). Skol-
bibliotekets vara eller icke vara i undervisningen: En
litteraturstudie i syfte att identifiera olika lärar-,
bibliotekarie- och skolledarrelaterade faktorer som
påverkar skolbibliotekets integrering i undervisning-
en. Magisteruppsats Borås: Högskolan i Borås,
Institutionen Bibliotekshögskolan.

Bernstein, Basil (1990). Class, codes and control. Vol.
4, The structuring of pedagogic discourse. London:
Routledge.

Best, Ron, Abbott, Fiona, & Taylor, Mike (1990).
Teaching skills for learning: Information skills in
initial teacher education. London: British Library
Research and Development Department. (Vol.
78).

Bilal, Dania (2001). Children’s use of the
Yahooligans! web search engine: 2. Cognitive
and physical behaviours on research tasks.
Journal of the American Society for Information
Science, 52 (2), 118–136.

Blossing, Ulf (2003). Skolförbättring i praktiken.
Lund: Studentlitteratur.

Bollnow, Otto Friedrich (1963). Mensch und Raum.
Stuttgart: Kohlhammar.

Borgman, Christine L. (1996). Why are Online
Catalogs Still Hard to Use? Journal of the
American Society for Information Society, Vol. 47,
(7), 493–503.

Bruce, Christine (1997). The seven faces of informa-
tion literacy. Adelaide: Auslib Press.

Bruce, Christine (2000). Information literacy
research: dimensions of the emerging collective
consciousness. Australian Academic and Research
Libraries, 31 (2), 91–108.

Buckland, Michael (1991). Information and
Information systems. Westport: Praeger.

Carlgren, Ingrid, & Marton, Ference (2000).
Lärare av i morgon. Stockholm: Lärarförbundet.

Day, Christopher, Pope, Maureen & Denicolo,
Pam (1990). Insight into Teachers’ Thinking and
Practice. London: Falmer Press.

Donham van Deusen, Jean (1996). The School
Library Media Specialist As a Member of
Teaching Team: “Insider” and “Outsider”.

Journal of Curriculum & Supervision (Spring)
229–248.

Dreher, Mariam (1995). Sixth-grade researchers:
posing questions, finding information and
writing a report. Reading Research Report 40.
Washington, DC: National Reading Research
Center.

Dressman, Mark (1997). Literacy in the library.
Negotiating the spaces between order and desire.
Westport, CT: Bergin & Garvey.

Drumm, John E., & Groom, Frank M. (1999).
Teaching Information Skills to Disadvantaged
Children. Computers in Libraries Vol. 19 (4,
April): 48–52.

Elbaz, Freema (1990). Knowledge and dis-
course: The Evolution of Research on Teacher
Thinking. I Day, C., Pope, M. & Denicolo, P.
(Eds.) Insight into Teachers’ Thinking and Practice.
London: Falmer Press.

Emanuelsson, Jonas (2001). En fråga om frågor. Hur
lärares frågor i klassrummet gör det möjligt att få
reda på elevernas sätt att förstå det som undervis-
ningen behandlar i matematik och naturvetenskap.
Göteborg: Acta Universitatis Gothoburgensis.

Enochsson, AnnBritt (2001). Meningen med
Webben. Doktorsavhandling Karlstad: Karlstads
University Studies 2001:7.

Erstad, Ola (2002). Handlingsrummet som öppnar
sig, Berättelser från ett multimedialt praxisfält. I
Säljö, R. & Linderoth J. (Red.),

 Utm@ningar och e- frestelser, it och skolans lär-
kultur Stockholm: Prisma.

Fidel, Raya (et al.) (1999). A visit to the informa-
tion mall: web searching behavior of high school
students. Journal of the American Society for
Information Science, 50 (1), 24–37.

Folkesson, Lena (2003). Helvetesgapet som ut-
vecklingsarbete och kollektiv lärandeprocess. (Ej
publicerat manuskript.) Göteborgs universitet,
Institutionen för pedagogik och didaktik.

Fitzgerald, Mary Ann (1998). The cognitive process
of information evaluation: a collective case study.
Unpublished Doctor of Philosophy, University
of Georgia. Athens, Georgia.

Foucault, Michel (2001). Vetandets arkeologi. 2.
uppl. Smedjebacken: Arkiv.

Giddens, Anthony (1984). The constitution of society:
Outline of the theory of structuration. Cambridge:
Polity Press.

Glaser, Barney G., & Strauss, Anselm L. (1967).
The Discovery of Grounded Theory. Strategies for
Qualitative Research. New York: Aldine de
Gruyter.

123Referenser

Gómez, Elsa, & Swenne, Margareta (1996). Aktivt
lärande med skolbibliotek. Idéer och metoder för
lärare och bibliotekspersonal i grundskolan. Lund:
Bibliotekstjänst.

Goodwin, Charles (1994). Professional Vision.
American Anthropologist 96 (3): 606–633.

Gordon, Carol (1999). Student as Authentic
Researchers: A New Prescription for the High
School Research Assignment. School Library
Media Research Online, vol 2. Tillgänglig: http://
www.ala.org/aasl/SLMR/vol2/authentic.html
[2002-11-14].

Gross, Melissa (2001). Imposed information see-
king in school library media centers and public
libraries: a common behavior? Information
Research: an international electronic journal, vol 6
(2). Available: http://informationr.net/ir/6-2/
paper100.html

Gymnasiekommittén (2000). Åtta vägar till
kunskap. En ny struktur för gymnasieskolan.
SOU 2002:120. Slutbetänkande av
Gymnasiekommitttén.

Gärdenfors, Peter (1996). Fängslande Information.
Stockholm: Natur och Kultur.

Hammersley, Martyn, & Atkinson, Paul (1989;
orig. 1983). Ethnography. Principles in Practice.
London: Routledge.

Handahl, Gunnar, & Lauvås, Per (1982): En
strategi för handledning – på egna villkor. Lund:
Student-litteratur.

Handahl, Gunnar, & Lauvås, Per (1993):
Handledning och praktisk yrkesteori. Lund:
Studentlitteratur.

Hansen, Monica (1999): Yrkeskulturer i möte.
Läraren, fritidspedagogen och samverkan.
Göteborg Studies in educational sciences 131.
Göteborg: Acta Uni-veritatis Gothoburgensis.

Heeks, Peggy, & Kinnell, Margaret (1994). School
libraries at work. London: British Library.

Helvetesgapet (2001). GR Utbildning /
Myndigheten för skolutveckling. Tillgänglig:
http://www.helvetesgapet.to/ [2004-01-05]

Hirsh, Sandra G. (1999). Children’s relevance
criteria and information seeking on electronic
resources. Journal of the American Society for
Information Science, 50(14), 1265-1283.

Holmqvist, Anette (2002) Att ta sig fram, att kolla
källor... I Hasselrot, T. & Sundin Beck, U.
(Red.). Viljan att lära. Lund: Bibliotekstjänst.

Jacobson, Frances, & Ignacio, Emily N. (1997).
Teaching Reflection: Information Seeking and
Evaluation in a Digital Library Environment.
Library Trends, 45(4), 771–803.

Jedeskog, Gunilla (2001). ”Maila mig sen!” Lärar-
intentioner och förändrade gränser för elevers arbete.
Linköpings Universitet.

Jedeskog, Gunilla (1998). IT, IKT och en förändrad
lärarroll. I”…utvecklingen beror då inte på an-
vändningen av datorer.” IT- användningen i den
svenska skolan våren 1998. (Skolverkets rapport;
161) Stockholm: Skolverket

Johansson, Cecilia (1998). ”Hurra för biblioteket”.
Magisteruppsats. Borås: Högskolan i Borås.

Jordan, Birgitte, & Henderson, Austin (1995).
Interaction Analysis: Foundations and Practice.
The Journal of the learning sciences 4 (1). Mahwah,
N. J.: Lawrence Erlbaum.

Kafai, Yasmin, & Bates, Marcia J. (1997). Internet
Web-searching instruction in the elementary
classroom: building a foundation for informa-
tion literacy. School Library Media Quarterly,
Winter, 103–111.

Korfhage, Robert. R. (1997). Information Storage
and Retrieval. New York: Wiley.

Kuhlthau, Carol C. (1989). Information
Search Process: A Summary of Research
and Implications for School Library Media
Programs. School Library Media Quarterly, Vol. 18
(Fall), 19–25.

Kuhlthau, Carol C. (1993). Seeking meaning: A
process approach to library and information services.
Norwood, NJ: Ablex.

Kullberg, Birgitta (1996). Etnografi i klassrummet.
Lund: Studentlitteratur.

Kumm, Björn (2002). Terrorismens historia. Lund:
Historiska media.

Kühne, Brigitte (1993). Biblioteket - skolans hjärna?
Skolbiblioteket som resurs i det undersökande arbets-
sättet på grundskolan. Diss. Lunds universitet.
Stockholm: Almqvist & Wiksell International.

Kylemark, Mimmi, & Winther, Mia (1998). Tre
år med Internet i skolan: om förändrade arbetssätt
och implementering av Internet i undervisningen.
Magisteruppsats. Borås: Högskolan i Borås,
Institutionen Bibliotekshögskolan.

Lantz-Andersson, Annika (2003). Villkor för lärande
via informationssökning. C-uppsats. Göteborg:
Göteborgs universitet, Institutionen för pedago-
gik och didaktik.

Large, Andrew., Tedd, Lucy. A., Hartley, Richard,
J. (1999). Information Seeking in the Online Age.
Principles and Practice. London: Bowker-Saur.

Large, Andrew, Beheshti, Jamshid, & Breuleux,
Alain (1998). Information seeking in a multi-
media environment by primary school students.
Library and Information Science Research, 20(4),
343–376.

12� Referenser

Liedman, Sven-Eric (2002). Ett oändligt äventyr.
Om människans kunskaper. Stockholm: Bonnier.

Lilja, Patrik, & Lindström, Berner (2002). ”Vad
skall man ha den till då?” Om konstruktionistisk
teknologi och lärande i skolans värld. I. Säljö R.
& Linderoth J. (red.). Utm@ningar och e- frestel-
ser, it och skolans lärkultur. Stockholm: Prisma.

Limberg, Louise (1998). Att söka information för att
lära. En studie av samspel mellan informationssök-
ning och lärande. Borås: Valfrid. Diss. Göteborgs
universitet.

Limberg, Louise (2002). Skolbibliotekets pedagogiska
roll. En kunskapsöversikt. Stockholm: Skolverket.

Limberg, Louise, Hultgren, Frances, & Jarneving,
Bo (2002). Informationssökning och lärande – en
forskningsöversikt. Stockholm: Skolverket.

Lindgren, Sven-Åke (1999): Michel Foucalt. I
Andersen, H. & Kaspersen, L. B. (Red.)
Klassisk och modern samhällsteori. Lund: Student-
litteratur.

Loertscher, David V. (2000). Taxonomies of the
School Library Media Program (2. ed.). San José,
CA: Hi Willow Research & Publishing.

Ludvigsen, Sten, Rasmussen, Ingvill, & Solheim,
Ivar (2002). Lärande i multimediala miljöer
– samtal mellan lärare och elever. I Säljö R. &
Linderoth J. (Red.). Utm@ningar och e- frestelser,
it och skolans lärkultur. Stockholm: Prisma.

Lundgren, Lena. I Lundgren, L. (et al.) (Red.)
(2000). Barn frågar på biblioteket. I Lundgren
(Red.) Barn frågar – kan biblioteket svara? Om
referensarbete för barn och ungdomar. Stockholm:
Länsbiblioteket i Stockholms län.

Läroplanskommittén (1992). Skola för bildning.
Huvudbetänkande av Läroplanskommittén. Stock-
holm. (SOU 1992:94)

Lärarutbildningskommittén (1999). Att lära och
leda. En lärarutbildning för samverkan och utveck-
ling. Lärarutbildningskommitténs slutbetänkande.
Stockholm. (SOU 1999:63).

Madsén, Torsten (2002). Återupprätta läraren.
Pedagogiska Magasinet. 3/2002, 54–59.

Marchionini, Gary (1995). Information Seeking in
Electronic Enviroments. Cambridge Series on
Human Computer Interaction 9. Cambridge:
Cambridge University Press.

Marland, Michael (Ed.) (1981). Information skills
in the secondary curriculum. London: Methuen
Educational.

Merriam, Sharan B. (1994; Origutg. 1988). Fall-
studien som forskningsmetod. Lund: Studentlitte-
ratur.

Moore, Penelope A., & St George, Alison (1991).
Children as information seekers: the cognitive

demands of books and library systems. School
Library Media Quarterly. (Spring), 161–168.

Naeslund, Lars (2001). Att organisera pedagogisk
frihet. Fallstudie av självständigt arbete med dator-
stöd vid en grundskola. Läspedagogiska Institutet
EMIR; rapport 5. Linköpings universitet.
Institutionen för beteendevetenskap.

Nationalencyklopedin (2000). Supplementband III.
Höganäs: Bra Böcker.

Nilsson, Nils-Erik (2002). Skriv med egna ord. En
studie av läroprocesser när elever i grundskolans
senare år skriver ”forskningsrapporter”. Diss
Malmö: Malmö högskola.

Notess, Greg R. (1997). On the Net: Internet
search techniques and strategies. Online, vol. 21,
nr. 4, 1997, 63–66

Papert, Seymour (1995). Hur gör giraffen när den
sover? Göteborg: Daidalos.

Pinsent, Pat (1996). Information books. In Young
people’s reading at the end of the century (pp. 214–
219). London: Children’s Literature Research
Centre. Roehampton Institute, Book Trust.

Pitts, Judy (1994). Personal Understandings and
Mental Models of Information: a Qualitative
Study of Factors Associated with the Information
Seeking and Use of Adolescents. Ph.D. Thesis. The
Florida State University. School of Library and
Information Studies.

Pope, Maureen (1993). Anticipating Teacher
Thinking. I Day, C. & Calderhead, J. &
Denicolo, P. (Eds.) Research on teacher thinking:
understanding professional development. London:
Falmer Press.

Rafste, Elisabeth T. (2001). Et sted å lære eller et sted
å være? En case-studie av elevers bruk og opplevelse
av skolebiblioteket. Diss. Universitetet i Oslo.
Oslo: Unipub forlag.

Rask, Stig Roland (2000). Med eller utan filter?
Personliga funderingar kring etiken, pedagogiken,
källkritiken och vuxenrollen när Internet kommer
till skolan. Stockholm: Stiftelsen för kunskaps-
och kompetensutveckling. (KK-stiftelsens
skriftserie; 5)

Riis, Ulla, Holmstrand, Lars & Jedeskog, Gunilla
(2000). Visionär entusiasm och realistisk eftertänk-
samhet. KK-stiftelsens satsning på 27 ”fyrtornspro-
jekt” 1996–1999. Uppsala: Uppsala Universitet.

Riis, Ulla (1998). Informations- och kommunika-
tionstekniken i skolan – ett utvecklingsperspektiv.
I”…utvecklingen beror då inte på användningen
av datorer.” IT- användningen i den svenska
skolan våren 1998. (Skolverkets rapport; 161)
Stockholm: Skolverket.

12�Referenser

Rubin, Richard E. (1998). Foundations of Library
and Information Science. New York: Neal-
Schuman Publishers.

Russell, Tom, & Munby, Hugh (Eds.) (1992).
Teachers and Teaching. From classroom to reflec-
tion. London / New York / Philadelphia: Falmer
Press.

Saracevic, Tefko (1975). Relevance: A Review
of and a Framework for the Thinking on the
Notion in Information Science. Journal of
the American Society for Information Science.
November/December, 321–343.

Scanlon, Eileen, Issroff, Kim, & Murphy, P. (1999).
Collaboration in a primary classroom: mediat-
ing science activities through new technology.
I Littleton, K. & Light, P. (Eds.), Learning with
computers: Analysing productive interactions (pp.
62–78). London: Routledge.

Skantze, Ann (1989). Vad betyder skolhuset? Skolans
fysiska miljö ur elevernas perspektiv studerad i rela-
tion till barns och ungdomars utvecklingsuppgifter.
Diss. Stockholm. Stockholms universitet. Peda-
gogiska institutionen.

SKOLFS 1994:1. Lpo 94.
Skolkommittén (1997). Skolfrågor – Om en skola

i en ny tid. Slutbetänkande av Skolkommittén.
Stockholm: Utbildningsdepartementet. (SOU
1997:121).

Skolverket. (2000). Grundskolans kursplaner och
betygskriterier. Västerås: Skolverket

Skolverket (2000). Språkrum – Ge rum för språket!
Tillgänglig: http://www.skolutveckling.se/
utvecklingsteman/las_skriv/pdf/00-563.pdf
[2004-01-05]

Spink, Amanda (et al.) (2001). Searching the
Web: The public and Their Queries. Journal of
the American Society for information Society and
Technology, Vol. 52, nr.3, 226–234.

Stigmar, Martin (2002). Metakognition och Internet
– om gymnasieelevers informationsanvändning vid
arbete med Internet. Växjö University Press. Diss.

Streatfield, David, & Markless, Shirley (1994).
Invisible learning? The contribution of school librar-
ies to teaching and learning. London: British
Library.

Säljö, Roger (2000). Lärande i praktiken. Ett socio-
kulturellt perspektiv. Stockholm: Prisma.

Tengström, Emin (1987). Myten om informations-
samhället – ett humanistiskt inlägg i framtidsdebat-
ten. Kristianstad: Rabén & Sjögren.

Thomas, Nancy P. (1999). Information literacy and
information skills instruction: Applying research to
practice in the school library media center. Engle-
wood, CO: Libraries Unlimited.

Tid för lärande. Rapport från Helvetesgapet, ett skolut-
vecklingsprojekt i Språkrum. (2003). Stockholm:
Myndigheten för skolutveckling.

Wallace, Raven & Kupperman, Jeff. (1997). On-line
search in the science classroom: Benefits and possibi-
lities. Paper presented at the AERA, Chicago,
1997.

Van Manen, Max (1990). Researching lived experi-
ence: Human science for an action sensitive pedagogy.
Albany, NY; London: State University of New
York Press; Althouse.

Watson, Jinxs (1998). ”If you don’t have it you can’t
find it”: a close look at students’ perceptions of
using technology. Journal of the American Society
for Information Science, 49 (11), 1024–1036.

Wertsch, James.V. (1998). Mind as action. Cam-
bridges, MA: Harvard University Press.

Williams, Dorothy, & Wavell, Caroline (2001).
The impact of the school library resource centre on
learning. Aberdeen: Robert Gordon University.

Wilson, Tom (1999). Exploring models of informa-
tion behaviour: the uncertainty project. Informa-
tion Processing and Management, 35, 839–849.

12�

Skolor med små bibliotek

Skola Personal Bestånd Inre miljö Yttre miljö IKT

Bäckskolan, 2 lärarbibl Böcker, fack Inrett klassrum, Centralt i 2 datorer i bibl,
F-6, + bibl.ass på en vägg, bokhyllor, ett skolan, skylt 1 I-netuppkopplad,
340 elever Öppet dagl. resten skön, arbetsbord; på dörr, 1 dator i varje
 8–14, barnanpassat Boksnurra utst.monter klassrum, bibl.
 bem. 10–13 Bibliomatic SAB + återlämningsbox egen webbplats
 i korridor

Öskolan, 2 lärarbibl Fd filial, inköp 80 m2, Centralt i skolan, 2 datorer / klassrum,
F-6, (10% var), via kommunbibl, 2 arbetsbord, exponeras inte + 2 I-netuppkoppl
200 elever + bibl.ass+ OK anslag, 1 elevdator, utåt bibldatorer; ITIS,
 service fr hb. 70%skön/ 1 personaldator Officepaket,
 Öppet ti, 30% fack, SAB Länkskafferiet,
 to 9–12, gallras bokmärken: Elever
 fre 8–13 fortlöpande hade egna
 Böcker e-postadresser

Moskolan, 1 lärbibl (10%)+ 5000 bd, 25.000 Intill huvudentré, Många skol- 1 dator / LMklass,
1–9, del i kommunal kr/år = 50 kr / elev. 80 m2, luftiga byggnader, 5 för 7–8, 10 i
530 elever skolbibl. Öppet Mest skönlitt, av hyllor, boksnurra, ingen skylt till ’Navet’ + 13 i
 200 min / v, facklitt mest djur. dålig skyltning bibl., ingen datasal. Fast I-net-
 väl spritt Behöver gallras. exponering uppkoppling,
 Bibliomatic i skolan snart personliga
 e-postadresser.
 Office, KidPix, m fl
 bild- och pedprogram.
 Bokmärken för
 lämpliga ingångar
 till olika ämnen.

Fröskolan, 1 bibl.ass, 3 000 vol 1 stort rum, Bibl. ej skyltat 2 bibldatorer + 4
F-4 (5) öppet dagl (böcker, band nära huvudentré utanför skolhus. i angränsande rum.
170 elever 8–16 och filmer), och personalrum, Ej exponering Klassinloggning,
 fack/skön = 2 datorer, ett i skolan. lagring i egna
 40/60 stort arbetsbord, Nära fritids mappar. Lokalt skol-
 AV-material många läsplatser lokaler nätverk. Windows NT..
 5000 kr/år i soffor, växter, Office. Alla datorer
 Bibliomatic prydnadssaker, I-netuppkopplade.
 dukar m ljus Pedagogiska spel.
 SAB, skyltning Webbplats under
 i hyllorna uppbyggnad, ej nåbar

Bilaga 1

Skolor och skolbibliotek
– en översikt

127Bilagor

Skolor med stora bibliotek

Skola Personal Bestånd Inre miljö Yttre miljö IKT

Älvskolan, 2 bibl, varav 13 000 vol, 280 m2, många Bibl. bra skyltat 4 bibldatorer + 16
7–9 1 deltid, även hälften för vuxna arbetsbord, utanför och i i datasal. Inen epost,
360 elever kommunalt (böcker, band, 4 datorer, fack- skolhus. Ej sparar på diskett.
 bibliotek, video, musikCD och littavd vuxna + exponering i Lokalt skolnätverk.
 öppet Måndag: kassettböck), barn på samma skolan. Passeras Windows 97.
 09–13 fack/skön = 60/40 ställe, viss gen- ej naturligt. Office, CD-ROM. Alla
 Tisdag: 13–20 100.000 kr/år reuppdelning på datorer I-netupp-
 Onsdag: Stängt Libra skön. kopplade.
 Torsdag: 09–16 Välfyllt refbibl, Dålig skyltning Pedagogiska program.
 Fredag: 09–13 Databaser: Alex, SAB Bibl liten webbplats
 A-sök, Länder i utan användarinfo.
 fickformat,
 Mediearkivet
 NE, Presstext,
 Råd & Rön

Bergsskolan Fackbibl 60%, 8000 bd, 45 tkr 200 m2 Stålhyllor, Centralt i Alla datorer
6–9, öppet 25 tim/v / år = 82 kr / elev; runda bord och skolhuset Internetanslutna,
550 elever Nygallrat, facklitt datorbord Ingen exponering ingår i skolans
 byggs upp. OK SAB med bra i skolan, inga nätverk, elever egen
 refbestånd. skyltning skyltar inloggning och egen
 BookIt Boksnurra area att spara på. Alla
 Tidskr.anslag 5,7tkr egen e-postadress.
 Böcker Office, Windows98,
 bild- och pedprogram

Ågymnasiet, 3 bibl, varav 30 000 vol (böcker, 4 fd klassrum Bibl. ej skyltat 3 bibldatorer + 16 i
Gy 1250 elever 2 deltid, band och kassett- + tjänsterum, utanför skolhus. Datorteket. Elever
9 nationella öppet dagl 8–16 böck), fack/skön nära huvudentré Ej exponering i egna dator-ID och
prog = 50/50 och personalrum, skolan. lösenord. Lokalt
4 specialprogr Libra skyltar aktivt, Bibl = del av skolnätverk. Windows
 individuella Välfyllt refbibl, många arbetsbord, Studiecentrum 95 o 97. Alla elever
prog 3 dagstidn, många datorer, med Datortek, egen e-postadress.
 150 facktidskr facklittavd med Studieverkstad Office, databaser via
 Databaser: A-sök, tydlig skyltning, och Läs- och CD-ROM. Alla datorer
 ALEX, Skolsök, litt reserverad för Skrivstudio. I-netuppkopplade.
 Mediaarkivet, NE olika pågående Översiktstavla / Bild- och redigerings-
 projekt, utst om schema i lärarrum program på flera
 aktuellt tema, om pågående datorer.
 ett TYST rum, projekt. Bibl egen innehållsrik
 tidskriftsrum webbplats
 SAB

128

Bilaga 2

Översikt över empiriska data

Fröskolan; årskurs 2 och 3
– 38 elever
– 2 lärare
– 1 biblioteksassistent
– 8 observationstillfällen
– 27 sidor transkriberade observations-
 anteckningar
– 36 enkätsvar
– 38 kopierade elevböcker

Bäckskolan; årskurs �
– 69 elever
– 3 lärare
– 1 biblioteksassistent
– 10 observationstillfällen
– 25 sidor transkriberade fältanteckningar
– 9 enkätsvar

Öskolan; årskurs �
– 30 elever
– 2 lärare
– 3 bibliotekarier
– 6 observationstillfällen
– 12 sidor transkriberade observationsanteckningar
– 30 enkätsvar

Moskolan; årskurs 8
– 29 elever
– 1 lärare
– 1 folkbibliotekarie
– 6 observationstillfällen
– 11 sidor transkriberade observationsanteckningar
– 29 enkätsvar

 Älvskolan; grundsärskolan årskurs 7–10
– 14 elever
– 4 lärare
– 1 bibliotekarie
– 8 observationstillfällen
– 19 sidor transkriberade observationsanteckningar
– 14 enkätsvar

Ågymnasiet; år 12
– 29 elever
– 4 lärare
– 3 bibliotekarier
– 12 observationstillfällen
– 43 sidor transkriberade observationsanteckningar
– 26 enkätsvar
– 12 utskrivna hemsidor, totalt 122 sidor

Bergsskolan; årskurs 8
– 53 elever från två klasser
– 2 lärare
– 1 bibliotekarie
– 20 observationstillfällen
– 89 sidor transkriberade observationsanteckningar
– 48 enkätsvar
– 33 insamlade elevuppsatser

129

130

k r av e n p å s k o l o r n a s f ö r ä n d r a d e a r b e t s s ä t t
har tillsammans med lokala och nationella satsningar på IKT
aktualiserat frågor om textanalys och problemlösning, liksom
frågor om informationshantering och källkritik. Att sovra
och värdera information utgör en allt viktigare komponent
i lärandet. I detta sammanhang framstår skolbibliotekets
pedagogiska roll som en förutsättning för elevernas
mångsidiga språk- och kunskapsutveckling I denna rapport
Textflytt och sökslump visar forskarna Mikael Alexandersson
och Louise Limberg tillsammans med Lena Folkesson,
Annika Lantz-Andersson och Mimmi Kylemark på viktiga
utvecklingsområden som handlar om samtal, metodik och
delvis nya kompetenser i samarbetet med bibliotekarier och
i utvecklandet av skolbiblioteket som lärande rum. I skolnära
skildringar kan vi följa hur forskande arbetssätt förvandlas till
ensamma, förenklade situationer med textflytt och sökslumpar.
I en skolvärld av obelysta metoder för informationssökning och
kritiskt granskande av källor lämnas elever ensamma i samtalet
med sina texter och skoluppgifter. Man får en alltför vid ingång
till sökningen, satsar på att lösa och redovisa uppgiften och
signalerar verksamhet och levererar snygga produkter. Men vad
förstår eleverna? Vad lär eleverna?

www.skolutveckling.se

