

Att kommunicera skolans

naturvetenskap – ett genusperspektiv

på elevers deltagande i gemensam

och enskild kommunikation

Nina Eliasson

Huvudhandledare: Karl Göran Karlsson

Biträdande handledare: Helene Sørensen och Magnus Oskarsson

Avdelningen för ämnesdidaktik och matematik

Doktorsavhandling i Ämnesdidaktik

Mittuniversitetet

Sundsvall, 2017-06-02

Akademisk avhandling som med tillstånd av Mittuniversitetet framläggs till offentlig

granskning för avläggande av filosofie doktorsexamen fredagen den 2 juni, kl.

10.15, i sal E409 vid Mittuniversitetet, Campus Sundsvall. Seminariet kommer att

hållas på svenska.

Att kommunicera skolans naturvetenskap – ett genusperspektiv på

elevers deltagande i gemensam och enskild kommunikation

© Nina Eliasson, 2017

Tryckt av Mittuniversitetet, Sundsvall

ISSN: 1652-893X

ISBN: 978-91-88527-12-7

Fakulteten för humanvetenskap,

Mittuniversitetet, 851 70 Sundsvall

Telefon: +46 (0)10 142 80 00

Mittuniversitetet, Doktorsavhandling 260

Till Martin 

Innehåll

Abstract ... vii

Artiklar i avhandlingen .. ix

Förord ... xi

1 Inledning ... 1

Förhållandet mellan avhandlingens kappa och artiklarna 3

2 Forskningsbakgrund ... 5

Ett genusperspektiv på naturvetenskaplig undervisning 5

Betydelsen av naturvetenskaplig kommunikation för lärandet 11

Pojkars och flickors tillgång till talutrymme i klassrummet 13

3 Teoretisk bakgrund ... 17

Grupperna pojkar och flickor - resultat på institutionell nivå 17

Kön, genus, individ och grupp i forskning ... 18

Diskurs som begrepp .. 19

Skolans naturvetenskapliga kontext och dess diskurs 20

Positioneringsteorins teoretiska hemvist .. 21

Positioneringsteori .. 23

Positioneringsteorin som analysinstrument .. 26

Att kombinera kvantitativ och kvalitativ forskning ... 29

4 Avhandlingens syfte och frågeställningar .. 31

5 Metod .. 33

Metod, artikel I och II, klassrumsobservationer .. 33

SONAT .. 34

Deltagare vid klassrumsobservationerna .. 34

Videoanalyser ... 36

Tekniska analysverktyg och hur de använts ... 37

Metod artikel III, skriftliga elevsvar i PISA .. 37

PISA-undersökningen ... 37

Deltagare i PISA 2006 och förstudien till PISA 2015 38

Insamling av empiri ... 39

Begränsningar ... 39

Hur kvantitativa resultat kan förstås utifrån ett positioneringsteoretiskt
perspektiv ... 40

Min roll som forskare .. 41

Avgränsningar i avhandlingen .. 42

Etik .. 43

6 Sammanfattningar av avhandlingens tre artiklar 45

Artikel I: Teacher-Student Interaction in Contemporary Science Classrooms: Is
Participation Still a Question of Gender? .. 46

Artikel II: The Role of Questions in the Science Classroom - how girls and boys
respond to teachers’ questions ... 48

Artikel III, Boys and girls written responses to PISA science questions. 50

7 Resultat .. 53

Berättelser .. 53

Positioner och handlingar ... 55

8 Diskussion och slutsatser .. 69

9 English summary ... 75

Introduction and aim of thesis ... 75

Previous research ... 76

Theoretical background .. 78

Method .. 81

Summary of the thesis articles ... 82

Result, discussion and conclusions .. 82

10 Referenser .. 89

vii

Abstract

Both individual and whole class communication of students are described in

this thesis, which is based on a clear gender perspective. Two articles describe

the participation of boys and girls in communication with the whole class, the

empirical data collected consisting of videotaped lessons. The extent to which

boys and girls participate in the communication is reported in the first study,

and in the second the extent to which boys and girls respond to the teacher's

closed or open questions about science is presented. The third study reports

boys' and girls' individual communication when responding to written

science questions. The summary chapter ties the results together from the

perspective of Positioning Theory, making the thesis a result of Mixed

Methods Research.

Results show that boys participate in whole class communication more often

than girls, with approximately the same level of dominance as shown in

research from the early 80s. Boys also answer more questions than girls, the

differences becoming apparent when teachers ask closed questions that can

be answered in one or two words. In isolation, girls answer written questions

to the same extent as boys, but give longer responses containing a more

developed scientific language.

Results showing that boys position themselves as knowledgeable more often

than girls when teachers ask closed questions, are explained from the

perspective of Positioning Theory. Girls more often position themselves as

knowledgeable when teachers ask open questions that require reflection. In

test situations, with time for reflection, the boys and girls position themselves

as knowledgeable students to the same extent.

Teachers need to be aware of the positioning attempts created by teaching,

and consequently take into account that different approaches in teaching

provide boys and girls with different access to the communication space.

Keywords: Science communication, gender, positioning, Mixed Methods Research

viii

ix

Artiklar i avhandlingen

Avhandlingen är baserad på följande artiklar som jag refererar till genom att

använda respektive romersk beteckning.

I Eliasson, N. I., Sørensen, H., & Karlsson, K. G. (2016).Teacher-Student

Interaction in Contemporary Science Classrooms: Is Participation Still a

Question of Gender? International Journal of Science Education. 38(10),

1655–1672.

II Eliasson, N., Karlsson, K. G & Sørensen, H. (2017). The Role of Questions

in the Science Classroom - how girls and boys respond to teachers’

questions. International Journal of Science Education. 39(4), 433-452.

III Eliasson, N., Karlsson, K. G., Lenner, L., & Lundgren, M. (Available in

NorDiNa, nr. 2/2017). Boys’ and girls’ written responses to PISA science

questions.

Arbetet med och författandet av avhandlingens artiklar har till största delen

utförts av mig. Inget konstigt alls – det är jag som i egenskap av doktorand

förväntas utföra arbetet. Men även om det är jag som är huvudförfattare till

dessa artiklar hade de inte blivit till utan mina medförfattare som alla bidragit

på olika sätt.

Samtliga medförfattare har deltagit i olika diskussioner om delar av det

vetenskapliga innehållet och alla har vid något eller flera tillfällen hållit i den

röda pennan. KG Karlsson och Helene Sørensen har tillsammans lämnat

synpunkter på artiklarnas samtliga delar. KG Karlsson har en stor del i

granskningen av framtagna data och Helene Sørensen har med sin bakgrund

som forskare på områdena naturvetenskaplig undervisning och genusfrågor

bidragit med kunskaper om såväl tidigare som aktuell forskning på området.

Lena Lenner och Maria Lundgren har tillsammans med mig fört

metoddiskussioner samt överfört de skriftliga elevsvaren till digital form.

Maria har dessutom sammanställt en databas med elevsvar som är

kompatibel med SPSS. I egenskap av biträdande projektledare för PISA1, har

Maria även lämnat bakgrundsinformation om genomförandet av förstudien

1 Programme for International Student Assessment

x

till PISA 2015. Möjligheter att diskutera artiklarnas innehåll i forskargruppen

SONAT2 och Janet Harlings språkliga granskningar har också varit viktiga

bidrag till artiklarnas slutgiltiga utformning.

Publicering av artiklarna i avhandlingen sker med tillstånd från tidskrifterna

International Journal of Science Education (IJSE) och Nordic Studies in

Science Education (NorDiNa)

2 Forskargruppen SONAT beskrivs närmare i metodkapitlet på sidan 34.

xi

Förord

För mig är det inget annat än ren glädje och lycka att ha kommit så pass långt

i mitt avhandlingsarbete att det blivit dags att författa dessa rader. Mitt tack

står till alla de människor som funnits med mig under resans gång och som

vid tillfällen när det behövts som mest sagt eller gjort något, litet eller stort,

och därmed puffat fram mig en liten bit till i arbetet. Det är tack vare min

familj, mina arbetskamrater, min släkt och övriga vänner som jag under det

senaste året försiktigt har närmat mig tanken på att det här

doktorandprojektet faktiskt kan leda hela vägen fram till en godkänd

doktorsexamen.

Under de år jag ägnat mig åt avhandlingsarbetet har gränsen mellan

arbetskamrater och vänner blivit allt mer oskarp och många av er spelar

därför flera roller i mitt liv. Men eftersom ett avhandlingsarbete är kopplat till

en doktorandtjänst vill jag först och främst tacka mina tre handledare. Utan

dem ingen avhandling. Karl Göran Karlsson har funnits med som min

huvudhandledare under hela resan och har nu i dagarna motat in ett sista

motsträvigt doktorandfår i disputationsfållan. Magnus Oskarsson klev in

senare som biträdande handledare och teamet har därefter ytterligare

förstärkts med Helene Sørensen i egenskap av extern biträdande handledare.

Det är inte alla förunnat att få tillgång till de allra främsta handledarna och

lyckligt lottad som jag är har jag gjort vad jag har kunnat för att få rå om dem

så länge som möjligt.

Utöver mina handledare är det många fler som på olika sätt har del i mitt

avhandlingsarbete. Inför slutseminariet har Vibeke Hetmar läst delar av mitt

arbete och jag är mycket tacksam för att ha fått ta hennes tid i anspråk. Det

var också en positiv känsla inför slutseminariet att få höra att hon kände igen

sitt eget arbete med positioneringsteorin i mina texter. Karin Due vid Umeå

universitet var läsare vid mitt slutseminarium och förutom att ge konstruktiv

kritik och lämna fina förbättringsförslag på manus, bidrog Karin till att göra

dagen till en trivsam och minnesvärd milstolpe. Per Edström, Magnus

Neuman och Maria Rasmusson har, utöver artiklarnas medförfattare, läst och

lämnat synpunkter på olika delar av artikelmanus. Vid Umeå universitet har

jag också haft förmånen att få delta i Maria Berges och Sylvia Benckerts

läsgrupp med diskussioner kring texter på temat Science, technology and gender

och det finns tydliga spår i avhandlingen från dessa inspirerande besök. På

samma sätt har seminarieserien Kvinnliga filosofer under ledning Ann-Katrin

Perselli och Catarina Arvidson vid Mittuniversitet varit betydelsefulla för

xii

mig. Givande diskussioner kring olika forskningsuppslag och artikelutkast

vid möten med forskargruppen SONAT har också varit viktiga för mitt arbete.

Att vi dessutom har mycket trevligt vid våra möten saknar inte heller

betydelse.

Det är viktigt för mig att jag trivs i de olika sammanhang som jag ingår i. Det

som idag heter avdelningen för Ämnesdidaktik och matematik, under

ledning av Kerstin Gustafsson, har därför spelat en viktig roll under hela

arbetsperioden. Alla människor som arbetade i vår korridor vid Campus

Härnösand bidrog var för sig och tillsammans med UTV-damerna och övrig

personal till att skapa en arbetsplats att längta till och trivas på. Vår avdelning

lever dock vidare på ny ort och att Kerstin fortfarande håller i rodret är en

garanti för fortsatt trivsel även om avdelningen i dag har förändrats något.

Ett annat betydelsefullt sammanhang är det som parallellt med

doktorandstudierna har inneburit arbete med PISA-underökningen och som

är orsaken till att dagen för disputation ständigt har skjutits fram. I

kärngruppen med PISAner har Ulf Fredriksson, KG Karlsson, Lena Lenner,

Maria Lundgren, Magnus Oskarsson, Astrid Pettersson, Maria Rasmusson,

Samuel Sollerman, Marcus Sundgren, och Karin Taube och Hugo von Zeipel

ingått. Därtill kommer alla de som deltagit i kodningsarbete, stansning och

övrigt arbete som krävts för att genomföra undersökningarna. Oj vad vi har

arbetat hårt tillsammans, vad lärorikt det har varit och vad roligt vi har haft.

Eftersom doktorandgruppen hunnit växa rejält sedan start har det med tiden

blivit så att jag inte riktigt känner alla som på senare tid påbörjat sina studier.

På min avdelning fanns redan Birgit Gustafsson, Oduor Olande och Magnus

Oskarsson på plats som doktorander i ämnesdidaktik när jag blev antagen.

Därefter har Laurence Russel hunnit lägga fram sin licentiatavhandling och

min ämnesdidaktiska doktorandkollega och reskamrat Anna-Karin Westman

har hunnit med både licentiatavhandling och doktorsavhandling. I min

doktorandgrupp från hösten 2009 antogs också Jakob Billmayer, Linda

Eriksson och Airong Wang och vi följdes och hjälptes åt under den första tiden

när vi läste gemensamma kurser. Jag nämner inte alla pedagogikdoktorander

vid avdelningen för utbildningsvetenskap vid namn men oavsett

antagningsår och avdelningstillhörighet så har alla ni som disputerat före mig

fungerat som lockande morötter och jag hoppas att mitt arbete får samma

effekt på er som ännu finns kvar i doktorandröret.

Att göra annat emellanåt är också viktigt för att få ihop en helhet. Att

prokrastinera genom att skanna av den mörka lekplatsen i jakt på uppslag till

veckans gnagare har varit ett välbehövligt andningshål. Gnagarbidrag från er

xiii

andra visar att jag inte varit ensam ute i det okända. Friskvårdstimmar med

min PT Maria Lundgren är hälsobringande på alla sätt liksom vinprovningar

under ledning av Marcus Sundgren med Maria Rasmusson, Lena Lenner,

Maria Lundgren och Magnus Oskarsson. Behovet av motion och tillförsel av

fria oxidanter kvarstår som tur är även på andra sidan disputationen. Musik

har också visat sig ha en positiv inverkan på mitt skrivande och den här

avhandlingen är författad till toner av Anders F Rönnblom band.

Jag vill härmed framföra mitt innerliga tack till er alla för att ni funnits med

under resans gång. Har jag nu inte nämnt just dig med namn så ber jag om

förlåtelse. För har du någon gång sedan hösten 2009 fått mig att skratta så har

du också bidragit på ett positivt sätt till mitt arbete. Jag vill också passa på att

framföra ett varmt tack till all skolpersonal och deras elever som har bidragit

till min forskning genom att delta i PISA-underökningen eller genom att delta

i den undervisning som har videodokumenterats inom ramen för SONAT. Ett

särskilt tack riktas också till Fredrika-Bremer-Förbundets kretsar i Sundsvall

och Örnsköldsvik som tilldelade mig ett stipendium ”Till Anna Wedholms

minne” att använda i samband med det som kom att bli en intensiv och

givande handledarvecka tillsammans med Helene i slutskedet på

avhandlingsarbetet.

I dagarna går också mina tankar till min mamma Pia Pettersson, min moster

Berith Carlsson och käraste Märit Normann vilka följt och stöttat mig i arbetet

lite mer på avstånd. Vi firar detta när vi ses.

Härnösand, 2017

Nina Eliasson

1

1 Inledning

Det här är en avhandling som handlar om den naturvetenskapliga

undervisningen i slutet av den svenska grundskolan. Mer specifikt undersöks

delar av den kommunikation som äger rum på lektioner i naturvetenskap och

det sker med ett uttalat genusperspektiv. För att fånga den kommunikation

som ligger till grund för avhandlingen har jag valt att studera

videodokumentation från lektioner som äger rum i det naturvetenskapliga

klassrummet. Jag har också studerat elevers skriftliga svar på natur-

vetenskapliga frågor i slutet av den svenska grundskolan. Dessa delstudier

har resulterat i tre fristående artiklar vilka är inkluderade i slutet på

avhandlingen3. Artiklarna finns också sammanfattade med start på sidan 45.

Att kunna beskriva hur kommunikationen i det naturvetenskapliga

klassrummet är beskaffad är angeläget eftersom omfattande forskning på

flera sätt har visat hur viktig denna kommunikation är för lärandet i

naturvetenskap (se exempelvis Driver, Asoko, Leach, Mortimer & Scott, 1994;

Jurik, Gröschner & Seidel, 2013; Lemke, 1990; Mortimer & Scott, 2003;

Ødegaard & Klette, 2012). Wellington och Osborne (2001) hänvisade i början

på 2000-talet till 30 års forskning som tydligt pekade på att det

naturvetenskapliga språket utgör det största hindret för elevers lärande i

ämnet. Samtidigt har annan forskning visat att det finns skillnader på

gruppnivå med avseende på i vilken utsträckning pojkar och flickor deltar i

gemensam klassrumsinteraktion (Einarsson & Hultman, 1984; Eliasson,

Sørensen & Karlsson, 2016; Kelly, 1988; Wernersson, 2006). En skillnad i

deltagande skulle därmed kunna innebära att någon av dessa elevgrupper ges

större möjlighet att träna på den naturvetenskapliga kommunikationen, något

som i förlängningen kan innebära kunskapsmässiga fördelar för denna grupp.

Ytterligare en orsak till varför det är angeläget att studera skillnader i

samband med den naturvetenskapliga kommunikationen är de resultat från

studier som visar på elevers låga intresse för skolans naturvetenskap (se

exempelvis Oskarsson, 2011; Schreiner, 2006; Sørensen, 2008) och där en

begränsad möjlighet till deltagande kan vara en bidragande orsak till ett lågt

3 Artiklarna finns inkluderade i den tryckta versionen av avhandlingen. För den elektroniska

versionen av avhandlingen hänvisas till respektive tidskrift där artiklarna är publicerade.

2

intresse för dessa ämnen. Redan tidigare, men i huvudsak under 1980-talet,

bedrevs omfattande forskning för att identifiera olika hinder i rekryteringen

av kvinnor till högre utbildning inom naturvetenskap (Kelly, 1981, 1988;

Sørensen, 1986, 1990; Whyte, 1986a, 1986b). I början av 2000-talet

rapporterades fortsatt om att skolundervisningen i de naturvetenskapliga

ämnena inte tycktes engagera en stor grupp av elever (Sørensen, 2008) och det

visade sig överlag vara så att det var flickor som hade svårt att se sig själva

välja en framtida karriär som involverade en hög grad av fysik och teknologi

(Murphy & Whitelegg, 2006).

Det här är också en avhandling som med någon underrubrik kommer att

sorteras in under huvudrubriken Naturvetenskapernas ämnesdidaktik vilket

också är mitt forskningsområde. Ämnesdidaktik beskrivs av Sjøberg (2010)

som liggandes mellan ämne (här naturvetenskap) och pedagogik. Samtidigt

menar han att didaktik är en del av det större pedagogikområdet och syftar

då på de värderingar som är knutna till den innehållsmässiga delen av

undervisningen och som ligger bakom urval och strukturering av

undervisningens underhåll.

Men delar av Sjøbergs bild av ämnesdidaktik har också ifrågasatts. Utifrån

Fenshams (2004) bok ”Defining an Identity” argumenterar Sørensen (2006) för

att den naturvetenskapliga ämnesdidaktiska forskningen i Norden är ett

självständigt forskningsfält med sina egna praktiker och teoretiska ramar,

men som också hämtar teorier från andra forskningsfält utan att för den

sakens skull utgöra en del av dessa. Utöver Sjøbergs bild av ämnesdidaktiken

som en bro mellan ämnet och pedagogiken beskriver Nilsson (2012) att

ämnesdidaktiken generellt kan sägas ha tre kontaktytor mot omgivningen.

Dessa kontaktytor är riktade mot utbildningsvetenskapliga discipliner som

pedagogik och didaktik, mot naturvetenskaperna som ämnen och mot den

praktiska undervisningen i skola och lärarutbildning (ibid.).

Oavsett skillnader i synen på ämnesdidaktik så delas i huvudsak Sjøbergs

(2010) syn att den naturvetenskap som återfinns i högre utbildning, inom

olika forskningsgrenar eller den som tillämpas inom skilda yrkeskategorier,

inte är samma naturvetenskap som den våra barn och ungdomar möter i

skolans undervisning. Naturvetenskap som skolämne är något annat och

naturvetenskapernas ämnesdidaktik beskriver på olika sätt detta ”andra”. En

enkel beskrivning ger en fingervisning om vad som kan rymmas inom

ämnesdidaktik och utgår bland annat från dessa frågor; Vad skall

undervisning handla om? Hur skall undervisning genomföras? Varför skall

den här undervisningen genomföras? För vem skall undervisningen planeras?

3

Dessutom tillkommer ofta frågan När skall undervisningen genomföras? (se

exempelvis Sjøberg, 2010, s. 36-37).

Från mitten av 1980-talet har forskare från skiftande ämnen ingått i ett

nordiskt nätverk som regelbundet samlats vid olika forskningssymposier.

Sørensen (2006) menar att det är utifrån detta nätverkande och dessa

forskningssymposier som ämnesdidaktiken efterhand har kommit att

etableras som ett självständigt forskningsfält i Norden. När jag så år 2009 blev

antagen som doktorand i naturvetenskapernas ämnesdidaktik var

forskningsfältet enligt min föreställningsvärld redan väl etablerat på många

lärosäten. De kontakter som jag under tiden för min forskarutbildning har

haft med andra ämnesdidaktiska forskarstudenter eller färdiga

ämnesdidaktiker har inte inneburit någon anledning att tänka annorlunda än

Sørensen i denna fråga. De delar av den klassrumskommunikation som

beskrivs i den här avhandlingen ger inte svar på samtliga ämnesdidaktiska

frågor. Det är främst frågorna som behandlar ”hur” och ”för vem” som är

avhandlingens fokus i situationer där pojkar och flickor kommunicerar

naturvetenskap vid helklassundervisning4 och vid enskilt arbete.

Förhållandet mellan avhandlingens kappa och artiklarna

Jag har valt att presentera mitt arbete i en sammanläggningsavhandling. Det

innebär att resultaten från de fristående artiklarna skall bindas samman till en

enhet och placeras in i ett större sammanhang med hjälp av en inledande text,

en kappa (Lidström, 2007). Kappan kan sägas omsluta artiklarna på ett likande

sätt som klädesplagget med samma namn omsluter sin bärare. Tanken bakom

kappan är inte att den skall framstå som en fjärde fristående artikel med

resultat som bygger på annan empiri än den som redovisats i artiklarna.

Istället skall resultaten i artiklarnas delstudier lyftas och knytas ihop till en

helhet i kappan. Ambitionen är att dyka djupare i de tre artiklarnas resultat

för att kunna beskriva dem utifrån en gemensam referensram. Som en

gemensam referensram för de fristående artiklarna har jag valt att använda

positioneringsteorin som i stora drag handlar om att människor i olika sociala

4 Med helklassundervisning avses här de grupper av elever som finns närvarande på de

lektioner som filmats. I metodkapitlet under rubriken ”Deltagare vid klassrumsobservationerna” på

sidan 34 beskrivs hur de studerade elevgrupperna är sammansatta.

4

sammanhang kan tilldelas eller inta olika positioner (Harré & Langenhove,

2003). Positioneringsteorin kommer att beskrivas närmare i kapitel 3,

Teoretisk bakgrund.

I stora drag innebär valet av positioneringsteorin att jag i kappan, utifrån ett

kvalitativt perspektiv, lyfter olika kvantitativa resultat som har presenteras i

de tre delstudierna. Att kombinera kvantitativ och kvalitativ metod benämns

internationellt som Mixed Methods Research (MMR) och beskrivs ytterligare på

sidan 29 i teorikapitlet.

Jag har valt att skriva kappan på svenska medan artiklarna är författade på

engelska. Undantagen är citat där jag valt att återge dem på originalspråket.

Förfarandet komplicerar måhända läsningen av texten men vinsten är att

innebörden i citaten inte riskerar att förändras i en översättningsprocess. I

kappan finns också innehållet i artiklarna sammanfattat i stora drag på

svenska och på samma sätt finns den svenska kappan sammanfattad på

engelska. Min förhoppning är därmed att locka läsare som annars väljer bort

engelska texter och tvärt om.

5

2 Forskningsbakgrund

I det här kapitlet lyfter jag fram tidigare forskningsarbeten från områden som

är relevanta för avhandlingen med avseende på kappan och de tre artiklarna.

Jag gör därvid inga anspråk på att genomgången skall vara heltäckande. Som

forskning relevant för avhandlingen räknar jag sådan som använder

positioneringsteori som analysredskap, forskning om betydelsen av

naturvetenskaplig kommunikation för lärandet och forskning om pojkars och

flickors tillgång till talutrymme i klassrummet. Forskningsbakgrunden inleds

dock med ett avsnitt om genusperspektiv på naturvetenskaplig undervisning.

Ett genusperspektiv på naturvetenskaplig undervisning

Ett lågt intresse för naturvetenskaplig utbildning och framför allt flickors

underrepresentation har sedan länge setts som ett problem i västvärlden

(European Commission, 2004). Forskning om orsaker och förslag på lämpliga

åtgärder för att öka rekryteringen har varierat. Andersson (2011) beskriver i

en forskningsöversikt om genusmedveten naturvetenskaplig undervisning

att didaktiska försök att reformera denna undervisning ”[…] i blygsam

utsträckning utgått från att genusfrågor kan vara av betydelse för eleverna,

deras lärande och intresse.” (s. 16). Hon redovisar att den forskning som ändå

bedrivits mellan åren 1995 och 2006, och som tidigare har sammanfattats av

Brotman och Moore (2008), kan delas in i fyra grupper med olika lösningar på

hur flickors underrepresentation bör hanteras.

Andersson (2011) beskriver hur den första gruppen av forskning, som

bedrevs i början av den undersökta tidsperioden, till stor del kom att handla

om att undersöka fördomar och diskriminering av flickor i undervisningen.

Forskningen handlade också om att identifiera skillnader i flickors och

pojkars prestationer, attityder, intresse och deltagande. Grundinställningen

var att eventuella problem ligger utanför ämnet och att lösningen finns hos

individen. En utgångspunkt blir därför att ändra på flickorna genom att få

dem att förstå hur spännande och intressant naturvetenskap är. Lärarens roll

är att ansvara för ett jämställt klassrum. Den andra gruppen av forskning

bedrevs ungefär samtidigt och fokuserade på undervisning, läroplaner och

kursplaner. Genom att ändra dessa skulle skolans naturvetenskap bli mer

inkluderande för flickorna. Tanken var att flickor och pojkar har olika

6

intressen och att undervisningen därför i större utsträckning skulle ta hänsyn

till flickornas intressen och erfarenheter. Att arbeta i mindre grupper och

undvika tävlingsinslag ansågs också främja flickors deltagande. Det dessa två

forskningsinriktningar har gemensamt är avsaknaden av öppen kritik mot

själva naturvetenskapen som ämne även om det kan finnas en viss

underliggande kritik och problematisering av ämnet som inte lyfts fram

(ibid.).

Den tredje gruppen av forskning blir vanligare en bit in på 2000-talet och

utgår ifrån naturvetenskapens natur och kultur samt hur ämnet kan kritiseras

utifrån ett feministiskt perspektiv (Andersson, 2011). Resultat visar

exempelvis på svårigheter för lärarstudenter att känna tillhörighet med de

naturvetenskapliga ämnena och samtidigt förhålla sig kritiska till dem.

Annan forskning visade tvärt om att verksamma senarelärare i ett aktions-

forskningsprojekt visat stor entusiasm för att inkludera flera feministiska

perspektiv i sin undervisning (Capobianco, 2007). Den fjärde gruppen

forskning kopplar samman elevers engagemang i naturvetenskapliga ämnen

med identitetsskapandet och att det finns olika förväntningar på kvinnliga

och manliga studenter (Andersson, 2011). När naturvetenskap på ett

oproblematiskt sätt förknippas med manlighet blir kvinnlighet och

naturvetenskap själva problemet (Keller, 1985). Det gäller främst fysikämnet

som har ett tydligt manligt symbolspråk och där exempelvis kvinnliga

studenter inte anses ha de kreativa och kognitiva förmågor som stämmer

överens med kraven på fysikstudier i lika hög grad som manliga studenter

(Andersson, 2011). Anderssons forskningssammanställning visar att

naturvetenskapen som skolämne kan angripas på flera sätt.

Roberts (1988) sju5 kunskapsemfaser används ofta för att beskriva möjliga

angreppssätt inom naturvetenskaplig undervisning. Utgångspunkten är att

undervisning i naturvetenskap handlar om mer än det naturvetenskapliga

innehållet och att all undervisning alltid sker i ett sammanhang med ett

bestämt syfte och innehåll (Benckert, 1997). Valet av angreppsätt påverkar

undervisningens karaktär och kan i förlängningen även påverka elevers

intresse för undervisningen. Jag har valt att använda de delar av Benckerts

(1997) sammanfattning (s. 65) av Roberts emfaser som jag menar har betydelse

för den här studien genom sin koppling till ett genusperspektiv.

5 För sammanfattningar av Roberts sju kunskapsemfaser se exempelvis Benckert, 1997, Lindahl,

2003, Nilsson, 2012 och Sjøberg, 2010.

7

Undervisning som har sin grund i emfaserna Korrekta förklaringar och Säker

grund utgår ifrån att eleverna skall lära sig det naturvetenskapliga innehållet

för att det är sant; de naturvetenskapliga slutsatserna, snarare än vägen dit, är

det viktiga och det här behöver du kunna för att klara nästa kurs, år eller nivå.

Förklaringar om varför eleverna skall lära sig detta utelämnas.

Angreppssättet svarar upp mot en syn på ämnet som oproblematiskt och där

det är individen som skall anpassa och foga sig. Benckert (1997) säger att ”De

angreppssätt som används av fysiklärare och läroböcker för att presentera

fysiken är mycket ofta Korrekta förklaringar eller En säker grund”(s. 66). Det är

den traditionella synen på naturvetenskap som är representerad och Lindahl

(2003) beskriver att elever som möter fysik och kemi säger att det bara är att

lära sig innehållet, det finns inget att diskutera. Många elever beskriver enligt

henne att NO-undervisningen 6 är förutsägbar. Samtidigt vänder sig en

undervisning som syftar till att säkra kunskapsgrunden inför fortsatta

studier, eller som är inriktad på den korrekta förklaringen, i huvudsak till de

som redan har inriktat sig på att fortsätta läsa exempelvis fysik (Benckert,

1997). Benckert menar att utan intressanta frågor till de redan givna svaren

blir dessutom undervisningen ointressant (ibid.). Forskning har visat hur

intresset för de naturvetenskapliga ämnena sjunker från årskurs 7 till årskurs

9. Flickor är exempelvis lika (o)intresserade av naturvetenskap som pojkar i

årskurs sju men deras intresse sjunker mer än pojkars till årskurs 9 (Staberg,

1992). En orsak till flickors sjunkande intresse uppges vara att undervisningen

i allt för stor utsträckning är inriktad mot pojkars intresseområden. Pojkar är

således mer positiva till fysik, kemi och teknik än flickorna men i förhållande

till samtliga skolämnen hamnar också fysik och kemi längst ner på pojkarnas

rankinglista i årskurs 7 (Lindahl, 2003). Benckert (1997) beskriver också hur

naturvetenskapen, och då kanske främst fysiken, är förknippad med det

manliga. Som exempel anger hon att fysiken ses som rationell, objektiv,

värderingsfri och hård vilket därmed skulle passa pojkar och män bättre än

exempelvis humaniora som uppfattas som en mjukare vetenskap.

Undervisning som har sin grund i emfaserna Vetenskapens struktur och

Naturvetenskap, teknik och samhälle öppnar upp för en mer kritisk undervisning

med plats för argumentation. Kunskapens föränderlighet kan tydliggöras då

naturvetenskapen ses som en mänsklig konstruktion som vuxit fram genom

6 Lindahl använder förkortningen NO för skolans naturorienterande ämnen. Jag använder

istället ordet naturvetenskap men med samma betydelse, det vill säga som en gemensam

benämning på skolämnena biologi, fysik och kemi.

8

intellektuell verksamhet. Relationen mellan teori och insamlad empiri 7

betonas liksom användningen av olika modeller som används för att beskriva

verkligheten (Benckert, 1997). I den senare emfasen betonas hur sambandet

mellan vetenskapliga förklaringar, teknisk utveckling och beslutsfattande i

samhället hänger ihop (ibid.).

Ett sjunkande intresse för naturvetenskap har medfört politiska och

utbildningsvetenskapliga satsningar för att tydliggöra den samhälleliga och

individuella nyttan av naturvetenskaplig utbildning (Gustafsson, 2007). Med

en undervisning som har betoning på emfasen Naturvetenskap, teknik och

samhälle tydliggörs den samhälleliga och individuella nyttan med

naturvetenskaplig utbildning. En sådan undervisning utgår ofta från aktuella

kontroversiella frågor. Kolstø (2001) hävdar att elever lär sig argumentation

och att fatta beslut när de inom den naturvetenskapliga undervisningen

tränas i att diskutera den här typen av frågor som innehåller både

naturvetenskap och samhällsfrågor8. Genom att blanda naturvetenskapligt

innehåll med samhällsfrågor skapas möjligheter för diskussion och

argumentation. Förfarandet kan ses som ett svar på den framförda genus-

kritiken från forskningshåll av den mer traditionella naturvetenskapliga

undervisningen. Angreppssättet öppnar upp för möjligheten att inkludera

frågor om hur ämnet kan kritiseras utifrån olika perspektiv. Det kan

exempelvis ske utifrån ett feministiskt perspektiv samt för att lyfta in frågor

om elevers engagemang i naturvetenskap och identitetsskapandet. En

undervisning som utgår ifrån den naturvetenskapliga kunskapens tillväxt

visar, till skillnad från tanken på naturvetenskap som en allenarådande

sanning, på föränderligheten i kunskapstillväxten.

Med ett fokus på korrekta förklaringar är undervisningen inte öppen för olika

tolkningar och kunskapen ses som något som skall förmedlas till eleven

(Osborne & Dillon, 2007). Ett undervisningsmönster är att läraren ställer

frågor, eleverna svarar kort och läraren värderar svaren. Frågor som kan

besvaras med något eller några få ord är ofta av typen slutna frågor (Blosser,

2000; Chin, 2004) och dessa berövar eleverna möjlighet att öva på att använda

det naturvetenskapliga språket. Men det finns stöd i forskningen för att just

elevers möjlighet att träna på att använda ett naturvetenskapligt språk leder

till förbättrad begreppslig förståelse (Osborne & Dillon, 2007) vilket kan

7 Jag har ersatt experimentella fakta (Benckert, 1997) med insamlad empiri.

8 Här har jag valt att ersätta Kolstøs ”socioscientiffic issues” med ”samhällsfrågor”.

9

uppnås genom undervisning som uppmuntrar diskussioner och fler ställda

öppna frågor.

Forskning med positioneringsteori som analysredskap

Positioneringsteori kan användas som en utgångspunkt för att förstå sociala

interaktioner i exempelvis skolkontexter (Hetmar, 2017). Genus, status och

maktrelationer i olika elevgrupper kan synliggöras utifrån positionerings-

teorin (Ritchie, 2002) och med ett positioneringsteoretiskt perspektiv är det

möjligt att visa hur olika positioner påverkar elevers deltagande i gemensam

kommunikation.

Närmast beskrivs forskning utförd av Hetmar (2017) som har utgått ifrån ett

positioneringsteoretiskt perspektiv för att beskriva hur olika exempel på

interaktion i klassrum kan förstås.

I ett exempel som Hetmar beskriver vill läraren, efter en avslutad

undervisningssekvens, tillsammans med eleverna bedöma de olika

elevarbeten som har skapats i undervisningen. Den kommunikation som äger

rum i klassrummet är uppbyggd som en vanlig IRE-utväxling (Mehan, 1979)

där läraren ställer frågor (Initiate), eleverna svarar (Response) och läraren

värderar svaret (Evaluation). Det visar sig att endast några få elever är med

och bidrar till kommunikationen vilket Hetmar menar inte är något ovanligt

eftersom somliga elever pratar ganska mycket medan andra nästan behöver

tvingas till att säga något. Men situationen som den utvecklar sig motsvarar

inte de förväntningar som läraren har beträffande elevernas grad av

deltagande i utvärderingen. Hetmars förklaring är att det under

bedömningssamtalet med elevgruppen erbjuds flera positionerings-

möjligheter och att några av dem är motstridiga med de mål som läraren har

för undervisningssekvensen9. Läraren bjuder in eleverna att delta i utvär-

eringen med intentionen att eleverna själva skall formulera sina bedöm-

ningar av de olika elevarbetena. Därmed skulle eleverna kunna positionera

sig som självständiga reflekterande bidragsgivare. Men den kommunikation

9 Hetmar beskriver att det förekommer flera parallella skeenden som erbjuder motstridiga

positioneringsmöjligheter. Dessa parallella skeenden har hon valt att kalla diskurstrådar. Se

kapitel 3 sidan 29.

10

som sker enligt IRE-formen (Mehan, 1979) och som är knuten till positionerna

lärare och elev indikerar istället att det är läraren som med sina frågor styr

innehållet i kommunikationen vilket rimmar illa med den önskvärda

positionen som en självständig, reflekterande bidragsgivare. IRE-formen

innebär också att eleven normalt måste acceptera att vänta på sin tur att tala.

Lärarens värderande kommentarer till elevsvaren medför också svårigheter

för eleverna att positionera sig som självständiga bidragsgivare till

kommunikationen.

Genom att analysera elevintervjuer har Hetmar (2017) även visat hur en

gruppuppgift som handlar om att skapa en film kan medföra motstridiga

positioneringsmöjligheter för deltagarna i gruppen. Dessa motstridiga

positioneringsmöjligheter uppstår när eleverna skall hantera uppdraget att

skapa en film som om de var en del av ett riktigt filmteam samtidigt som det

fortfarande är fråga om en skoluppgift. Eleven Katrine, som är lösnings-

orienterad, får problem när hon som utvald instruktör för filmteamet, med

uppgiften att leda produktionsprocessen, märker att projektet stannar av. Att

ingå i ett riktigt filmteam eller att delta i en elevgrupp som skall utföra en

skoluppgift som om de vore ett riktigt filmteam ger upphov till delvis olika

och motstridiga positionsmöjligheter. Hetmar visar att det inom dessa två

olika scenarier finns tre möjliga positioner att inta eller tilldelas. Dessa

positioner är som innehavare av en funktion i ett iscensatt filmteam, som

deltagare som tar på sig sin del i uppgiften att producera en film och som

klasskamrat och därmed en potentiell vän.

Ett annat exempel på forskning där positioneringsmöjligheter tycks vara

motstridiga har beskrivits av Ritchie (2002). Han har bland annat visat att i en

grupp med två flickor och två pojkar tar pojkarna omedelbart över uppgiften

att skapa en strömkrets för att få en lampa att lysa. En av flickorna, Kerrin,

påpekar att eftersom pojkarna vet hur uppgiften skall lösas måste de också

låta flickorna få lösa uppgiften. Efter denna tillsägelse så börjar en av pojkarna

förklara för flickorna hur de skall göra för att lösa uppgiften. Ritchie gör

tydligt hur Kerrin har positionerat sig själv som den som inte kan i förhållande

till pojkarna. Men samtidigt har hon också positionerat sig som en person med

makt att påverka händelseutvecklingen vilket Ritchie menar är en position

som är motstridig med den som okunnig.

Forskning har också visat på möjligheten att en medlem i en grupp

positionerar sig på ett annat sätt än den position som denne tilldelas av andra

i gruppen (Langenhove & Harré, 2003). Enligt Due (2009) rekonstrueras i stor

11

utsträckning traditionellt könsmarkerade positioner10 när elever interagerar

med varandra och som exempel beskriver hon hur pojkar på gymnasiet

positioneras som mer kunniga i fysik jämfört med flickor. Samtidigt har hon

visat på ett motstånd och ett ifrågasättande av dessa traditionellt

könsmarkerade positioner. Under en gruppdiskussion om hur en uppgift i

fysik skall lösas blir en av flickorna, Lisa, positionerad som inte kunnig av

övriga gruppmedlemmar medan hon själv, genom att ifrågasätta andras

felaktiga påståenden om hur uppgiften skall lösas, arbeta seriöst, ställa

relevanta frågor och förtydliga vad gruppens beräkningar innebär, istället

positionerar sig som en kunnig elev. Det är dock den mindre (jämfört med

Lisa) kunnige Laban som positioneras av sig själv och övriga i gruppen som

den kunnige. Samtidigt positionerar Lisa sig själv som en ansvarstagande elev

och Due menar att detta agerande kan ses som knutet till en rådande genus-

konstruktion (s. 171) och hon hänvisar till Berge (1997) som har beskrivit att

positionerna som ansvarig elev och oansvarig elev är starkt genuspräglade

positioner i skolan. De olika positionerna innebär att förväntningarna på hur

pojkar och flickor skall agera är olika. Flickor förväntas ta ett större ansvar för

helheten utan att själva ta för sig det som behövs (Berge, 1997). Det finns enligt

Due (2009) idag en förväntan på flickor om att de skall vara mer

ansvarstagande än pojkar både i det gemensamma arbetet och i samband med

det egna individuella arbetet.

Betydelsen av naturvetenskaplig kommunikation för

lärandet

Omfattande forskning har visat hur viktig kommunikationen är vid

inlärningen av de naturvetenskapliga ämnena (se exempelvis Lemke, 1990;

Mortimer & Scott, 2003; Wertsch, 1991). Både interaktion och tillägnandet av

kunskap medieras 11 genom språket (Kelly & Brown, 2003; Lemke, 1990).

Mortimer och Scott (2003) hävdar att även om olika praktiska aktiviteter i

klassrummet kan vara intressanta, motiverande och till hjälp för att förstå

10 Due skriver “traditional gendered positions” (s. 3) vilket jag har valt att översätta

som ”traditionellt könsmarkerade positioner”.

11 Mediera är ett centralt begrepp inom den sociokulturella traditionen och som enligt Säljö

(2000) betyder ungefär förmedla. Som ett exempel anger han språket som människans viktigaste

medierande redskap.

12

olika naturvetenskapliga samband så blir aktiviteterna och innehållet inte

begripligt för deltagarna ”bara av sig själv”. Författarna menar att det mest

betydelsefulla inslaget på alla lektioner är läraren som genom att interagera

med eleverna dirigerar samtalet för att utveckla en naturvetenskaplig

berättelse om det som den aktuella undervisningen handlar om. Men det

anses inte vara tillräckligt att delta genom att ta del av andra experters

kunskap genom att lyssna på lärare, läsa böcker eller se på tv, film eller web-

baserat material (Osborne, Simon & Collins, 2003). Det har visat sig att det är

det aktiva deltagandet i kommunikationen om och i naturvetenskap som har

den positiva effekten på inlärningen (Jurik, Gröschner & Seidel, 2013).

Mortimer och Scott (2003) pekar ut själva talandet som centralt för

meningsskapande processer och därmed som centralt för lärandet. Att lära

sig ett ämnesinnehåll och hur språk används i en naturvetenskaplig diskurs

kan dessutom innebära att individen behöver tillägna sig en identitet som

överensstämmer med det naturvetenskapliga språkbruket (Brown, Reveles &

Kelly, 2005).

Och det är genom det aktiva deltagande i naturvetenskaplig kommunikation

som individen tränas i att använda olika vetenskapliga idéer (Osborne, Simon

& Collins, 2003). Mortimer och Scott (2003) beskriver detta skeende på så sätt

att varje deltagare i samtal med andra har möjlighet att skapa mening av det

som kommuniceras och att de ord som används i samtalet utgör de verktyg

som är nödvändiga för individens egna tänkande. Den egna

meningsskapande processen äger rum när varje deltagare i samtalet fogar

samman sina egna tidigare erfarenheter och kunskaper med de nya idéerna

som framträder i samtalet. Enligt Duschl och Osborne (2002) handlar därför

den naturvetenskapliga undervisningen om att skapa möjligheter för

eleverna att engagera sig i aktiviteter som medför att de övar sina färdigheter

i att resonera och att använda det naturvetenskapliga språket tillsammans

med sina lärare och klasskamrater och att de engagerar sig i skapandet och

värderandet av olika vetenskapliga argument.

Att lära sig skolans naturvetenskap upplevs många gånger som svårt

(Mortimer & Scott, 2003). De menar att en av anledningarna till detta är den

skillnad som finns mellan vardagliga och naturvetenskapliga sätt att förklara

olika fenomen. För att förklara något på ett vetenskapligt sätt behövs en

förståelse för den bakomliggande naturvetenskapliga förklaringen vilken

många gånger kan vara allt annat än trivial (ibid.). Ett exempel är skillnaden

mellan den vardagliga förklaringen och den vetenskapliga förklaringen på

frågan ”Hur kunde du höra det?”. Ett vardagligt fullt accepterat och

tillräckligt svar på frågan skulle kunna vara ”Därför att hon talade så högt”.

13

Det naturvetenskapliga svaret kan vara mer eller mindre avancerat med

exempelvis information om hur ljudvågor skapas, hur dessa breder ut sig i ett

medium, hur örat kan fånga in och omvandla dessa ljudvågor till signaler som

skickas till hjärnan för tolkning. Eleven behöver därför både förstå den

bakomliggande naturvetenskapliga teorin och klara av att kommunicera

dessa kunskaper. Lemke (1990) skriver i boken Talking Science – Language,

Learning and Values att: “[…] the mastery of a specialized subject like science

is in large part mastery of its specialized ways of using language.” (s. 21) vilket

kan sägas sammanfatta den socialkonstruktionistiska 12 tanken om natur-

vetenskapligt lärande.

Pojkars och flickors tillgång till talutrymme i klassrummet

Det finns både äldre och nyare forskning som visar att det rent generellt finns

skillnader i pojkars och flickors tillgång till talutrymmet i skolans

undervisning. Hultman (1990) menar att flickor i många fall intar en

underordnad plats i skolan jämfört med pojkar och att en konsekvens av detta

är att flickor fostras till tystnad i offentliga sammanhang. Det som har kommit

att kallas för ”två-tredjedelsregeln” användes redan så tidigt som på 1960-

talet (Flanders, 1970) och senare av Einarsson och Hultman (1984) för att

beskriva fördelningen av talutrymmet i klassrummet. ”Regeln” skall mer ses

som en tumregel än som något vetenskapligt fastslaget och beskriver

exempelvis att lärare har tillgång till ungefär två tredjedelar av talutrymmet i

klassrummet. Att läraren har en större del av talutrymmet är inte så konstigt

eftersom det är läraren som har huvudansvaret för undervisnings-

verksamheten. Av det som återstår av talutrymmet när läraren har sagt sitt

går två tredjedelar till pojkarna vilket innebär att flickorna har tillgång till

endast en niondel av det totala talutrymmet. Forskning visar att talutrymmet

i den naturvetenskapliga undervisningen även idag till stora delar fördelas på

ett liknande sätt som när Einarsson och Hultman beskrev fördelningen av

talutrymmet (Eliasson, Sørensen & Karlsson, 2016).

Annan forskning visar att det oftast är pojkar som initierar kontakter med

läraren, att pojkar oftare vill svara på frågor och att de oftare ropar ut sitt svar

utan att ha blivit tilldelade ordet (Jones & Wheatly, 1990; Kahle & Meece,

1994). Forskning har också visat att flickor ofta missgynnas i könsblandade

12 Läs mer om socialkonstruktionism på sidan 21.

14

diskussionsgrupper exempelvis genom att flickorna blir mindre aktiva än

pojkarna och får mindre inflytande på skolarbetet (Ding & Harskamp, 2006;

Scanlon, 2000). Vid gruppdiskussioner tenderar flickor dessutom att i högre

utsträckning än pojkar hålla med och stödja andra gruppmedlemmar

(Scanlon, 2000).

I en metastudie från 1980-talet har Kelly (1988) sammanställt olika studier och

har visat på flickors underrepresentation inom naturvetenskaplig under-

visning och att de fick svara på ungefär 44 procent av de frågor som ställdes i

samband med den studerade undervisningen. Annan forskning har visat att

lärare i större utsträckning interagerar med pojkar i klassrummet

(Wernersson, 2006). Det resultatet ligger i linje med den forskning som visat

att lärare i större utsträckning värderar pojkars erfarenheter högre jämfört

med flickors erfarenheter och att de även i högre utsträckning favoriserar

pojkar (Murphy & Whitelegg, 2006; Staberg, 1994; SOU 2009:64).

Men det är viktigt att betona att forskningsresultaten ovan har presenterats

på gruppnivå och att det inom respektive grupp kan finnas stora skillnader

beträffande vilka som tar plats eller inte. Sadker och Sadker (1985) har

rapporterat om att det ofta är några få manliga elever som får lärarens

uppmärksamhet och att en till två elever ofta får så mycket som 20 procent av

lärarens uppmärksamhet. Liknande resultat har presenterats i en

australiensisk studie. Tobin och Gallagher (1987) studerade 200 lektioner i

naturvetenskap från årskurs 8 upp till årskurs 12. De fann att mellan tre och

sju ”target students” dominerade helklassinteraktionen på så sätt att det var

dessa elever som dominerade interaktionen med läraren. Dessa elever ställde

bland annat fler frågor till läraren, fick oftare besvara frågor som låg på en

högre kognitiv nivå och fick en mer kvalificerad feedback av sina lärare. I de

flesta fallen var dessa ”target students” pojkar och det var oberoende av om

den lärare som ledde undervisningen var man eller kvinna. Studien visade

också att lärarna var väl medvetna om vilka elever som var involverade i

kommunikationen och vilka som inte var det.

Det finns också forskning som motsäger påståendet om att pojkar generellt

sett dominerar klassrumskommunikationen. Einarsson (2003) har i en

forskningssammanställning lyft fram resultat som visar på hur skillnader i

klassrumsinteraktionen kan variera mellan olika elevgrupper13. I några av de

13 Med ”elevgrupper” avses här indelning i skolklasser och inte mindre elevgrupper som kan

sättas samman av ett fåtal elever i samband med exempelvis gruppdiskussioner eller

laborationsarbete.

15

studerade grupperna dominerar pojkarna och i andra grupper dominerar

flickorna. Samtidigt finns det grupper där skillnaderna inte alltid är så tydligt

uttalade eller där det inte går att påvisa några skillnader alls (Wernersson,

1977; Öhrn, 1997; Öhrn, 1990). Undervisningsämnet tycks också spela roll för

deltagande i klassrumsinteraktionen. Flickor dominerar, eller så finns det

inga skillnader, på lektioner i de samhällsorienterande ämnena, språk eller

barnkunskap14 (Öhrn, 1990). Annan forskning (Baily, 1993) bekräftar bilden

av att pojkar dominerar klassrumskommunikationen men säger i likhet med

Tobin (1988) och Tobin och Gallagher (1987) att det är några få pojkar som står

för en stor del av den totala interaktionen i klassrummet.

Annan forskning som Einarsson (2003) redovisat säger att det inte finns några

generella skillnader mellan pojkar och flickor med avseende på hur mycket de

kommunicerar med lärare (Jungwirth, 1991; Dart & Clarke, 1988) utan att det

istället finns skillnader i hur de kommunicerar. Jungwirth (1991) har visat att

flickor är mer försiktiga i den gemensamma kommunikationen med läraren

jämfört med pojkar och att de i högre utsträckning väljer att förbli tysta om de

är osäkra på svaren. Pojkarna ger ofta kortfattade svar med enstaka ord där

flickorna i högre utsträckning ger längre svar. Dart och Clarke (1988) menar

att flickor oftare än pojkar initierar kontakt med läraren.

I sin forskningssammanställning lyfter Einarsson (2003) ett påpekande från

Öhrn (2002) om att de studier som gjorts på könsskillnader är få till antalet,

ofta har fokuserat på enskilda årskurser och delvis haft skiftande fokus. Det

medför enligt Öhrn svårigheter att dra några generella slutsatser om bland

annat dominansmönster och variationer i deltagande mellan olika

åldersgrupper.

Sammanfattning av forskningsbakgrund

Forskning om klassrumsinteraktion som utgår från positioneringsteorin har

visat att det finns ett flertal positioneringsmöjligheter tillgängliga för elever

att inta eller motsätta sig i samband med skolans undervisning. Elever kan

motsätta sig en positionering eller växla mellan olika positioner efterhand

som förutsättningarna förändras. Inte sällan rekonstrueras traditionellt

könsmarkerade positioner samtidigt som det kan finnas ett motstånd och

14 Barnkunskap försvann som obligatoriskt ämne från skolschemat i samband med införandet

av Lpo 94 (Weiner & Berge, 2001).

16

ifrågasättande av könsmarkerade positioner som exempelvis de som

ansvariga elever eller oansvariga elever. Hur en elev positioneras i en

klassrumssituation påverkar vilka möjligheter som denne ges att delta i

exempelvis naturvetenskaplig kommunikation. I forskningsbakgrunden

beskrevs att det är viktigt för lärandet att delta aktivt i denna kommunikation

och att talandet ses som centralt för meningsskapandet. Att lära sig skolans

naturvetenskap ses som svårt eftersom eleven både behöver lära sig den

bakomliggande vetenskapliga teorin och att använda ett naturvetenskapligt

språk. Samstämmig forskning menar att detta lärande blir mest effektivt

genom kommunikation med andra. Men det finns rapporterade skillnader

beträffande elevers tillgång till det talutrymme som finns i klassrummet. I

jämförelse med flickor tar pojkar en större del av talutrymmet, initierar oftare

kontakter med lärare och ropar oftare ut svaren på frågor utan att ha blivit

tilldelade ordet. Forskning har också visat att lärare i högre utsträckning

värdesätter pojkars erfarenheter jämfört med flickor. Samtidigt finns det

också rapporter som säger att det finns stora variationer i hur pojkar och

flickor tar plats i klassrummet och att det inte alltid är pojkarna som

dominerar.

17

3 Teoretisk bakgrund

Kapitlet inleds med en redogörelse för den nivå som resultaten presenteras

på i avhandlingen. Denna nivå hänger samman med en indelning av elever i

gruppen pojkar och flickor och därför innehåller det påföljande stycket en

problematisering av förfarandet med att behandla och presentera resultat på

gruppnivå vilket sätts i relation till enskilda individer. Teoretiska begrepp

som positionering och positioneringsteori används och förklaras inom ramen

för diskursanalys. Därför fortsätter kapitlet med en redogörelse av vad som

avses med begreppet diskurs följt av en beskrivning av skolans

naturvetenskapliga diskurs som återfinns i grundskolans senare del. En

redogörelse av positioneringsteorins teoretiska hemvist följs av en

beskrivning av positioneringsteori. Efter en beskrivning av hur

positioneringsteori kan användas för analyser av kommunikation avslutas

kapitlet med ett avsnitt om att kombinera kvantitativ och kvalitativ forskning.

Grupperna pojkar och flickor - resultat på institutionell nivå

En vanlig ontologisk tanke är att sociala fenomen kan sorteras in på olika

nivåer, som företeelser på individnivå, på institutionsnivå och på den

samhälleliga nivån (Langenhove & Harré, 2003). Kommunikation i olika

former är de sociala fenomen som studeras här som exempelvis när elever och

lärare yttrar sig muntligt eller när elever svarar på skriftliga frågor i

naturvetenskap. Det är min uppfattning att de kontakter som äger rum mellan

lärare och elever och som beskrivs i avhandlingens artiklar kan jämställas

med de sociala fenomen som äger rum på en institutionell nivå. Jag motiverar

det med att skolan och dess verksamhet kan ses som en samhällelig institution

och att lärare och elever deltar dagligen i denna verksamhet. I avhandlingens

tre delstudier har jag använt den grova indelningen av deltagarna i grupperna

pojkar och flickor vilket också medför att det som sker i klassrummet inte

redovisas på individnivå. Resultaten har snarare sammanställts på en mer

övergripande, institutionell nivå.

18

Kön, genus, individ och grupp i forskning

Samtliga artiklar i avhandlingen beskriver på olika sätt de eventuella

skillnader som finns när grupperna pojkar och flickor i några olika situationer

kommunicerar skolans naturvetenskap under lektioner. I avhandlingens

inledande kapitel beskrev jag att avhandlingen är ämnesdidaktisk och att den

har ett uttalat genusperspektiv. Men varför valde jag inte att istället skriva ”ett

uttalat könsperspektiv”?

Due (2009) har beskrivit att det bland genusforskare pågår en diskussion om

vad begreppen ”kön” och ”genus” står för och vilket av dessa begrepp som

kan anses vara mest användbart. Själv har hon valt att i sin avhandling

använda begreppet ”genus” med betydelsen av ett socialt och kulturellt

konstruerat kön och hon inkluderade även förståelsen av den manlighet och

kvinnlighet som ofta kommer till uttryck i kroppsligt handlande. En av

anledningarna till detta val var att begreppet ”kön” utanför den genus-

vetenskapliga forskningen ofta ges en annan betydelse (ofta kopplat till

biologiskt kön) än den som något socialt konstruerat. På ett liknande sätt har

jag valt att i mitt arbete använda begreppet ”genus” när jag talar om det socialt

konstruerade könet samt begreppet ”kön” exempelvis när pojkar och flickor

har delats in i grupper efter biologiskt kön i det empiriska materialet. Jag delar

således Dues bild av genus som något som konstrueras i interaktion med

andra.

Men även om jag delar denna uppfattning så finns det bara ett sätt att

kategorisera pojkar och flickor på (samt manliga och kvinnliga lärare) i den

här typen av kvantitativa studier och det är utifrån det biologiska könet.

Gränsen mellan de som tillhör pojk- eller flickgruppen blir därmed knivskarp.

Men denna konstruerade gräns mellan individerna i de två grupperna

stämmer mindre väl överens med en verklighet där likheterna mellan pojkar

och flickor är flera och större än skillnaderna och där gruppidentitet styrs av

mer än det biologiska könet. En risk är att de enskilda pojkar och flickor som

beskrivs i texter på ett förenklat sätt tillskrivs en grupptillhörighet som inte

stämmer överens med individens egen upplevelse. Det kan också medföra att

de antaganden som görs om genusskillnader egentligen är egenskaper som

existerar i högre eller lägre grad hos samtliga individer inom respektive

grupp (Murphy & Whitelegg, 2006). Due (2009) har också påtalat faran med

att beskriva vilka skillnader som finns mellan könen och att i samband med

dessa beskrivningar diskutera möjliga orsaker och åtgärder. Förfarandet

skulle enligt henne visserligen kunna innebära en bra utgångspunkt för att

skapa förändring men kan också tvärt emot den intentionen bidra till att

19

konservera de skillnader som redan finns. Riskerna är att de skillnader som

lyfts fram bidrar till att befästa synen på könen som i grunden olika och ”[…]

att osynliggöra den spridning som finns inom respektive grupp och den

överlappning som finns mellan grupperna” (ibid. s. 47). På ett liknande sätt

menar Nyström (2009) att könsskillnader kan vara viktiga att kartlägga

eftersom de bland annat säger något om genusordningen i skolan men att det

finns en risk att könsstereotyper cementeras, snarare än att de utmanas. De

skillnader och likheter som presenteras i artiklarna skall därför ses som

skillnader och likheter på gruppnivå och inte som egenskaper som kan

tillskrivas varje enskild individ i dessa grupper.

Forskning skall enligt Davies och Harré (1990) förhålla sig till genus på så sätt

att genus ses som en komplex kategori inom vilken elever positionerar sig.

Samtidigt positionerar sig eleverna på olika sätt utifrån den kulturella

kontexten och de sociala relationer som de deltar i (Madsen, Holmegaard &

Ulriksen, 2015). Brickhouse (2001) menar att naturvetenskaplig kunskap

precis som all annan form av kunskap är färgad av genus och att vetenskapen

i sig inte kan skapa en könsneutral kunskap eller en kunskap fri från kultur

(s. 283). En konsekvens av detta blir enligt Madsen, Holmegaard och Ulriksen

(2015) att forskning om elevers deltagande i exempelvis naturvetenskap bör

vara inriktad på förhållandet mellan den kultur som eleven är engagerad i,

elevers sätt att göra genus och huruvida olika försök till positionering

uppmärksammas eller inte. Det är min uppfattning att den kultur som

studeras här utgörs av skolkulturen och mer precist delar av den

naturvetenskapliga undervisningen i slutet på årskurs nio. Inom ramen för

skolans naturvetenskapliga kultur blir de tillgängliga positionerna på olika

sätt tillsatta av deltagarna vilket jag definierar som de händelser, eller sociala

fenomen som äger rum.

Diskurs som begrepp

Begreppet diskurs används ofta i olika sammanhang utan att närmare

preciseras. Due (2009) menar att ordet diskurs med en enkel tolkning kan

förstås som talet om något, om det som sägs och skrivs (s. 64). På liknande sätt

menar Winther Jørgensen och Phillips (2000) att begreppet diskurs

rymmer ”[…] en eller annan idé om att språket är strukturerat i olika mönster

som våra utsagor följer när vi agerar inom olika sociala domäner

[…]. ”Diskurs-analys” är sedan på motsvarande sätt analys av dessa

mönster.”(s. 7). Notera att författarna väljer att skriva ”inom olika sociala

20

domäner” vilket därmed innebär att det finns fler än en diskurs. Som exempel

på sociala domäner, eller utsnitt av världen, nämns den medicinska diskursen

och den politiska diskursen (Winther Jørgensen & Phillips, 2000). En enkel

definition av diskurs som författarna använder är att ”en diskurs är ett

bestämt sätt att tala om och förstå världen (eller ett utsnitt av världen).” (ibid.

s. 7). Diskursbegreppet innefattar mer än bara det talade språket och

Fairclough (1998) beskriver hur det inom olika sociala praktiker produceras

och konsumeras (eller tolkas) såväl tal som texter. När Fairclough (1992)

använder begreppet texter så gör han det med en betydelse som rymmer både

tal, skrift, bild eller en blandning av det språkliga och det visuella. Gee (2000)

utvidgar diskursbegreppet ytterligare genom att inkludera även kroppsspråk,

symboler, interaktion, värderingar, känslor och olika artefakter. Han menar

att diskurs handlar om hur olika identiteter och aktiviteter blir till och för att

dessa skall bli erkända krävs det mer än enbart talat språk. Interaktionen

behöver därför innefatta hela den kommunikativa handlingen och inte enbart

de verbala uttrycken.

Skolans naturvetenskapliga kontext och dess diskurs

Ett annat exempel på en social domän, eller utsnitt av världen, är skolans

naturvetenskapliga undervisning, en kontext där en specifik natur-

vetenskaplig diskurs för skolan har utvecklats.

Naturvetenskapen kan generellt beskrivas som antiauktoritär, öppen, kritisk,

skapad av människan och under ständig utveckling (Sjøberg, 2010). Martin

och Veel (2009) beskriver hur den vetenskapliga diskursen alltid har

utvecklats inom specifika kontexter och för att möta specifika behov. När en

ny kontext för naturvetenskaplig verksamhet har vuxit fram så har tendensen

varit att hämta kunskap från redan existerande kontexter och att omarbeta

och anpassa tidigare kunskap så att den passar in i den nya kontexten (ibid.).

Bernstein (1996) har valt att använda begreppet rekontextualisering15 för att

beskriva denna omarbetnings- och anpassningsprocess. Ett klassiskt exempel

på rekontextualisering som beskrivs av Martin och Veel (2009) är hur de

naturvetenskaper som bedrivs vid universitet och forskningsinstitutioner och

som på olika sätt tjänar samhället har omarbetats och anpassats för en

skolverksamhet. Hetmar (2017) uttrycker sig på ett liknande sätt och säger att

15 Recontextualisation i Hallidays (1993) originaltext.

21

kunskaps- och praxisformer ofta ändrar karaktär när de blir en del av skolans

interna logik och interaktionsformer. Det innebär att den naturvetenskap som

eleverna möter i skolan oftast är något helt annat än exempelvis den

verksamhet som bedrivs vid ett forskningslaboratorium. Sjøberg (2010)

menar att skolans fysikämne inte skall uppfattas som en ”miniversion av

universitetens vetenskapsdisciplin fysik” (s. 42).

Strömdahl (2002) säger att den naturvetenskapliga kunskapen anses vara svår

att kommunicera. En anledning är att naturvetenskapens språk och

karaktär ”[…] är av ett slag som ofta inte sammanfaller med det vardagliga

sättet att tänka och resonera” (Strömdahl, 2002, s. 8). Det finns ofta en stor

respekt för det naturvetenskapliga språket och det specifika språkbruket

medför att naturvetenskapen uppfattas som en auktoritär och exakt

vetenskap med en svag koppling till människan (Schoultz, 1998). Några

specifika egenskaper hos naturvetenskapliga texter är en hög

abstraktionsnivå och en stor andel tekniska och ämnesspecifika termer

(Edling, 2006; Nygård Larsson, 2011). En hög andel substantiv och långa ord

är andra typiska egenskaper liksom frånvaron av agenter (Persson, 2016).

Frånvaro av agent innebär exempelvis att utföraren av en handling utelämnas.

Det sker exempelvis när eleven istället för att skriva ”Vi blandade vatten och

salt” skriver ”Vatten och salt blandades.” Den höga andelen substantiv kan

förklaras med att nominalisering är vanligt förekommande vilket innebär att

verb och adjektiv omvandlas till just substantiv. Ett exempel på

nominalisering är när verbet späda och adverbet ut får bilda substantivet

utspädning. Förfarandet gör det möjligt att komprimera information vilket blir

extra tydligt i naturvetenskapliga texter (af Geijerstam, 2010). Schleppegrell

(2004) hävdar att den höga informationstätheten är typisk för det

naturvetenskapliga textspråket.

Positioneringsteorins teoretiska hemvist

Det kunskapsteoretiska ramverket för positioneringsteori utgår från

socialkonstruktionism. För att undvika en förväxling med Piagets

konstruktivistiska teori har Winther Jørgensen och Phillips (2000) valt att

använda benämningen socialkonstruktionism istället för socialkonstrukt-

ivism trots att de menar att båda begreppen i många sammanhang avser

samma fenomen. Enligt socialkonstruktionism skapas sociala fenomen i och

genom konversation och konversationsliknande aktiviteter. Inom

socialkonstruktionism i dess starkaste form är det enligt Harré och

22

Langenhove (2003) inte möjligt att komma fram till en objektiv och universell

kunskap om det mänskliga eftersom allt som äger rum ses som sociala

konstruktioner i relation till lokala kontexter. Däremot beskriver de att det

enligt en lösare formulerad form av socialkonstruktionism är möjligt att

komma fram till sanna beskrivningar av världen men att det också normalt

existerar flera sådana beskrivningar. Samtidigt måste hänsyn tas till de platser

där dessa beskrivningar formuleras. Ottander (2015) menar på ett liknande

sätt att det finns en kritisk inställning inom socialkonstruktionism beträffande

tanken på att det finns något som kan betraktas som en självklar kunskap.

Hon säger att ”[…] vår kunskap om världen inte kan beskrivas som en

objektiv sanning utan är snarare en produkt av våra sätt att se på världen.” (s.

43).

Winther Jørgensen och Phillips (2000) beskriver hur diskursanalysen sedan

1990-talet utvecklats till ett tvärvetenskapligt fält och lyfter exempel som

diskursteori, kritisk diskursanalys och diskurspsykologi för att visa på

forskningsfältets bredd. Dessa tre exempel ses som olika sätt att förhålla sig

till diskursanalys, som angreppssätt som representerar fruktbara teorier och

metoder för forskning om kommunikation, kultur och samhälle (ibid. s. 8). De

tre angreppssätten vilar alla enligt Winter Jørgensen och Phillips (2000) på

samma socialkonstruktionistiska grund och den bärande tanken är att sociala

fenomen skapas i och genom konversationer och konversationsliknande

aktiviteter (Harré & Langenhove, 2003). De tre angreppssätten delar även

föreställningar om hur ”språk” och ”subjekt” skall förstås liksom

målsättningen att bedriva en kritisk forskning som utforskar och kartlägger

maktrelationer i samhället (Winter Jørgensen & Phillips, 2000).

De tre diskursanalytiska angreppssätten skiljer sig också något åt och Due

(2009) har på ett översiktligt sätt sammanfattat de olika inriktningarna och

vad de försöker komma fram till. Diskursteori strävar efter att belysa hur olika

diskurser, det vill säga olika sätt att förstå världen, konkurrerar och arbetar

för att nå hegemoni. Det kan förstås som att just en speciell diskurs skall

dominera och uppfattas som naturlig. Inom kritisk diskursanalys finns ett

maktperspektiv med bland annat ett syfte att beskriva olika

diskursförändringar och hur de yttrar sig. Angreppssätten inom kritisk

diskursanalys utgår ifrån de undertryckta samhällsgruppernas sida och

kritikens uppgift är att avslöja den roll som en diskursiv praktik spelar för

upprätthållandet av ojämlika maktförhållanden (Winther Jørgensen &

Phillips, 2000).

23

Det tredje diskursanalytiska angreppssättet, som är av intresse för den här

avhandlingen, är diskurspsykologisk analys. En utgångspunkt inom detta

perspektiv är att identiteter konstrueras med hjälp av diskurser (Due, 2009).

Det sker i olika språkliga sammanhang genom att deltagare positionerar sig,

eller blir positionerade (Winter Jørgensen & Phillips, 2000). Diskurser kan

bidra till att både begränsa och ge individer möjligheter (Ritchie, 2002) genom

att förstärka eller förminska individens position och på så sätt få individen att

känna sig kraftfull eller maktlös (Johnston & Kerper, 1996). Fokus för

positioneringsteorin ligger enligt Harré och Langenhove (2003) på att förstå

hur psykologiska fenomen av den här typen skapas.

Positioneringsteori

Begreppen position och positionering introducerades inom samhälls-

vetenskaperna av Hollway som använde dessa begrepp i sin analys av hur

subjektivitet konstrueras inom heterosexuella relationer (Hollway, 1984). Hon

studerade könsskillnader inom diskurser och hon talade om att positionera

sig själv och att inta en position samt om att diskurser skapar tillgängliga

positioner för individer att inta. På så sätt blir kvinnor och män placerade,

eller positionerade, i relation till varandra utifrån de betydelser som finns

tillgängliga inom den aktuella diskursen.

Utgångspunkten för positioneringsteorin såsom den används i denna

avhandling är främst det arbete som presenteras i boken Positioning Theory av

Harré och Langenhove (2003). De använder begreppen position och

positionering i enlighet med Hollways beskrivning och instämmer i hennes

beskrivning av positionering som en diskursiv praktik med orden:

[…] within a conversation each of the participants always positions

the other while simultaneously positioning him or herself.

Whenever somebody positions him/herself, this discursive act

always implies a positioning of the one to whom it is addressed.

And similarly, when somebody positions somebody else, that

always implies a positioning of the person him/herself.

(Langenhove & Harré, 2003, s. 22)

Som exempel på detta beskriver Hetmar (2017) hur en individ vid samtal med

andra kan positionera sig eller positioneras av någon annan som en kompetent

eller inkompetent person eller som någon som har makt eller är maktlös. På så

24

sätt kan individer själva inta eller tilldelas en position. För varje position finns

det en uppsättning av rättigheter och skyldigheter som begränsar vad som är

möjligt att säga eller göra (Harré och Moghaddam, 2003). Följden blir att när

någon blir positionerad så kommer det att påverka dennes möjlighet att

handla. Begreppet position kan därmed förstås som den ”plats” som

deltagare i kommunikation antingen tilldelas eller besätter vid interaktion och

som ryms inom den sociala kontext där denna interaktion äger rum (Hetmar,

2017).

Det finns flera möjliga former av positionering varav den mest tydliga

skillnaden finns mellan den första och andra ordningens positionering

(Langenhove & Harré, 2003). Den första ordningens positionering innebär att

den tilldelade positionen accepteras. Den andra ordningens positionering

uppstår när den som tilldelas en position motsätter sig den givna positionen

(ibid.) Den första ordningens positionering kan ifrågasättas både inom den

aktuella diskussionen eller i en annan diskussion som handlar om den första

situationen. Langenhove och Harré (2003) har beskrivit skillnaden mellan det

som de benämner första och andra ordningens positionering16. Den första

ordningens positionering innebär att deltagarna accepterar de möjliga

positioner som finns tillgängliga. Ett exempel är när en lärare ställer en fråga

till en elev och eleven svarar på denna fråga. Läraren har därmed positionerat

sig som den som ställer frågor och eleven har i sin tur blivit positionerad som

den som svarar på frågor. Men det skulle också kunna vara så att eleven väljer

att inte svara på lärarens frågor. Langenhove och Harré menar att andra

ordningens positionering uppstår när den första ordningens positioneringar

inte tas för given av de personer som är inblandade i kommunikationen utan

ifrågasätts och kan bli föremål för förhandling. Ett enkelt exempel på ett

sådant ifrågasättande kan vara svaret ”Varför vill du veta det?” på en ställd

fråga, vilken som helst. Genom att ställa en motfråga har den svarande

motsatt sig att bli positionerad som den som svarar.

I forskningsbakgrunden beskrevs också ett tillfälle med andra ordningens

positionering när en flicka motsätter sig den position som hon tilldelats av

övriga i gruppen. Due (2009) visar hur Lisa, som i en gruppdiskussion om en

fysikuppgift, positionerats av övriga i gruppen som mindre kunnig

16 Langenhove och Harrés (2003) begrepp first, second and third order positioning har här översatts

till första, andra och tredje ordningens positionering.

25

fysikstudent och hur hon i handling motsätter sig denna position. Det gör hon

genom att vid ett flertal tillfällen ifrågasätta felaktiga påståenden och genom

att arbeta målinriktat för att försöka lösa den gemensamma uppgiften.

Exemplet visar, såsom uttryckts av Davies och Harré (2003), att även de icke

verbala kommunikationsformerna är betydelsefulla i sociala interaktioner

vilket åskådliggörs här av Lisas målmedvetna arbete.

Den tredje ordningens positionering uppstår exempelvis när två individer i

ett samtal positionerar en tredje person. Personen kan, men behöver inte, vara

närvarande vid det aktuella tillfället (Langenhove & Harré, 2003). Ett exempel

är när en lärare i samtal med en kollega beskriver en ordväxling med en elev

och i sin beskrivning positionerar eleven som ifrågasättande.

De flesta positioneringar som är av första ordningen sker tyst och

underförstått och de som är inblandade kommer vanligtvis inte att

positionera sig själva eller andra avsiktligt eller ens medvetet. Andra och

tredje ordningens positionering är däremot alltid medvetna (Langenhove &

Harré, 2003). Den andra ordningens positioner intas som en motreaktion mot

att bli positionerad på ett visst sätt och denna motreaktion antas vara

medveten. På samma sätt är ett samtal mellan två personer där de positionerar

en tredje person att betrakta som en medveten handling (ibid.).

Men att inta eller tilldelas en position skall inte förväxlas med att inta eller

tilldelas olika roller då roller inte används på detta sätt som ett begrepp inom

positioneringsteorin (Hetmar, 2017). Roller förstås inom positioneringsteorin

som en uppsättning statiska regler för hur en individ skall uppträda i olika

situationer (Apter, 2003). Som ett exempel skriver Barnes (2004) att ”lärare”

och ”elev” inte är positioner utan roller som kvarstår över en längre tid, som

har stor inverkan på rollinnehavarnas liv och som är svåra att avsäga sig.

Positionering skall istället uppfattas som ett mer dynamiskt alternativ till det

mer statiska begreppet roll (Apter, 2003; Langenhove & Harré, 2003). Det

finns en inneboende dynamisk karaktär hos positionering och positioner skall

förstås som just dynamiska, flytande och föränderliga på så sätt att nya

positioner uppstår medan andra faller (Hetmar, 2017; Langenhove & Harré,

2003). Människor positionerar sig själva och andra hela tiden och vilka former

som denna positionering tar är beroende av den situation i vilken det sker

(Langenhove & Harré, 2003).

Due (2009, s. 68) menar att en identitet konstrueras genom egna och andras

tal och handlingar och att de positioner som intas eller tilldelas i olika

situationer kan ses som byggstenar i tillfälliga identiteter. På så sätt

konstitueras och rekonstitueras identitet när individer deltar i sociala

26

interaktioner genom de olika diskursiva praktiker som finns tillgängliga

(Ritchie, 2002). Gee (2001) beskriver på liknande sätt identitetens

föränderlighet och säger att identitet kan beskrivas som en dynamisk enhet

som kan förändras från tillfälle till tillfälle, som kan förändras mellan olika

kontexter och som kan vara både mångtydig och ostabil. Han sammanfattar

identitet som ”The kind of person one is recognized as being, at a given time

and place” (s. 99). I ett skolperspektiv kan det innebära att en elev som i ett

sammanhang blir positionerad eller positionerar sig själv som den som inte

kan, i ett annat sammanhang blir positionerad eller positionerar sig själv som

kunnig. Det i sin tur får betydelse för hur eleven deltar i kommunikationen i

dessa olika sammanhang.

Positioneringsteorin som analysinstrument

Positioneringsteorin beskrivs av Linehan och McCarthy (2000) som ett

analytiskt verktyg som på många olika sätt kan användas för att åskådliggöra

olika relationer inom en praktik. För att synliggöra olika strukturer inom

dessa praktiker har Langenhove och Harré (2003) föreslagit positionerings-

triangeln 17 som ett användbart analysinstrument för kommunikation. Ut-

gångspunkten för positioneringstriangeln är att strukturen hos kommu-

nikation är tripolär: ”[…] it consists of positions, storylines and relatively

determinate speech-acts.” (ibid. s. 18).

Figur 1 visar positioneringstriangeln som den beskrivs i text av Harré och

Moghaddam (2003, s. 5-6). De engelska benämningar som används för

triangelns tre hörn är Position, Speech and other acts och Storyline. Som figur

finns samma idé presenterad i Langenhove och Harré (2003) och benämns där

som ”Mutually determining triad” (s. 18). Det innebär att positionering kan

förstås utifrån denna triad av begrepp vilka står i ömsesidig relation till

varandra.

17 På engelska: The positioning Triangle (Harré & Moghaddam, 2003).

27

Figur 1. Positioneringstriangeln enligt förebild av Langenhove och Harré (2003) och

Harré och Moghaddam (2003).

Jag har valt att använda de svenska orden position, handling och berättelse som

benämningar på de tre hörnen i positioneringstriangeln och nedan följer en

beskrivning av hur de olika begreppen kan förstås hur de används här.

Speech-acts (handlingar) används i det här sammanhanget för att beskriva de

specifika handlingar som erkänns av andra som socialt betydelsefulla och

som därmed bidrar till existerande och nya storylines (berättelser) (Pinnow &

Chval, 2015). De specifika handlingarna blir dock inte socialt betydelsefulla

bara för att vi säger något. Vi behöver också ha en medveten avsikt bakom det

vi säger. En speech-act äger rum först när det som utlovas också uppfylls på

något sätt. Howart (2007) menar att när vi säger något ”gör” vi också något

under förutsättning att vi också menar eller har för avsikt att genomföra det

vi säger. Det sker exempelvis när någon säger ”Jag skall hjälpa dig”

eller ”Härmed döper jag dig” och det samtidigt finns en avsikt att hålla detta

löfte eller om personen har befogenheten att förrätta ett dop. Howart (2007, s.

14) beskriver att denna handling inom diskursteorin har kommit att kallas för

talhandling. Jag har valt att istället ersätta det engelska begreppet speech-act

(Langenhove & Harré, 1999, s. 17-18) med det svenska ordet handling för att

tydliggöra en inkludering av även ickeverbal kommunikation.

Begreppet position har jag tidigare beskrivit under rubriken positionerings-

teori. I samband med beskrivningen av positioneringstriangeln har Harré och

Moghaddam (2003, s. 5-6) sammanfattat position ungefär så här: Position är

ett kluster av rättigheter och skyldigheter att utföra vissa handlingar men som

även kan innebära ett motstånd mot, eller en nekad möjlighet, att utföra dessa

handlingar.

28

Narrativa förlopp kan liknas vid episoder där ett mönster utvecklas allt

eftersom deltagare bidrar till att skapa detta mönster genom sina handlingar.

Det är dessa förlopp som Harré och Moghaddam benämner storyline. En

möjlig översättning av storyline till det svenska språket skulle därmed kunna

vara ordet narrativ. Men då ordet narrativ kan sägas vara forskningsmässigt

starkt förknippat med en annan forskningsansats, den narrativa analysen (se

exempelvis Bryman, 2008, s. 553), har jag istället valt att använda ordet

berättelse vilket görs med samma betydelse som för storyline.

Att en lärare ställer en fråga blir i sig inte till en handling på det sätt som avses

enligt positioneringstriangeln, om inte denna handling samtidigt kan ses mot

bakgrunden av en berättelse. Denna berättelse kan exempelvis beskriva

förloppet hos en undervisningssekvens. Förloppet i en sådan berättelse sker

inte helt slumpmässigt utan följer vissa fastställda utvecklingsmönster (Harré

& Moghaddam, 2003). Klassrumsundervisning kan exempelvis genomföras

på många olika sätt men det betyder ändå inte att undervisningen kommer

att utvecklas på ett helt slumpmässigt eller oförutsägbart sätt.

Under en lektion med de komplementära positionerna lärare och elever

närvarande kan en berättelse vara ”undervisning” och en av flera diskurs-

trådar kan vara lärarens försök att få eleverna att sitta stilla och räcka upp

handen. Hetmar (2013) beskriver exempelvis att till olika kommunikations-

former hör olika positioneringsmöjligheter och i ett skolsammanhang blir

elever genom de frågor som läraren ställer erbjudna positionen som elever

som skall försöka att besvara lärarens frågor på ett så tillfredsställande sätt

som möjligt. (Positionerna lärare och elev skall inte förväxlas med de mer

bestående rollerna som lärare och elev och som beskrevs på sidan 25. Här kan

exempelvis två klasskamrater tillfälligt inta och tilldelas positionerna lärare

och elev om den ena förklarar något för den andre.) Positionerna lärare och

elev kommer i en undervisningssituation att medföra att vissa handlingar,

vad som kan sägas och göras, är möjliga under förutsättning att det sker som

en del av de praktiker som gör dem meningsfulla (se exempelvis Langenhove

& Harré, 2003, s. 16). Barnes (2004) skriver att både lärare och elever har

rättigheter och skyldigheter. Läraren kan utgå ifrån en skyldighet att förklara,

från rätten att utfärda arbetsinstruktioner, från rätten att ställa frågor till

eleverna och att värdera elevernas svar. Om eleverna accepterar lärarens

positionering med dess tillhörande rättigheter så följer automatiskt

skyldigheten att lyssna till dessa förklaringar, att följa de givna

instruktionerna och att svara på de ställda frågorna (ibid.).

29

Hetmar (2017) använder också begreppet diskurstråd som en benämning på en

identifierbar del av en given diskurs med ett fristående betydelseinnehåll. I

forskningsbakgrunden gavs exempel på hur elever i en skolklass under ett

samtal om bedömning erbjuds flera positioneringsmöjligheter varav några

var motstridiga med de mål som läraren hade med undervisningssekvensen

(se sidan 9). Hetmars förklaring till de motstridiga positionerna är att det vid

bedömningstillfället förekommer två parallella diskurstrådar. Den ena

diskurstråden utgörs av en styrd kommunikation enligt IRE-formen vilket

kan ses som en motsats till den andra diskurstråden där lärarens intention är

att eleverna skall tänka, reflektera och bidra självständigt. Jag förstår det som

att flera olika diskurstrådar kan existera samtidigt inom en berättelse och det

är så begreppet diskurstråd används i avhandlingen.

För empiriska analyser kan alla tre hörn i positioneringstriangeln användas

som utgångspunkt men för de flesta syften menar Harré och Moghaddam

(2003) att det finns en fördel med att utgå från hörnet med berättelsen. Om

berättelsen är en ”lärarledd genomgång” så kommer det i sig att säga en hel

del om vad som kan förväntas i den episod som studeras. De händelser som

inträffar och de positioner som tilldelas eller intas av de deltagande inom

ramen för ”lärarledd genomgång” blir begripliga och kan förstås mot

bakgrund av vad som kan förväntas i en sådan situation. Att utgå från något

av hörnen i positioneringstriangeln, som här från berättelsen, skall dock inte

förstås som att den valda utgångspunkten blir överordnad i den fortsatta

analysen och därmed påverkar vad som är möjligt att beskriva. Strukturen på

konversationer är fortfarande tripolär (Langenhove & Harré, 2003, s. 18) och

position, handling och berättelse skall ses som inbördes jämställda och

konstituerande delar av denna konversation.

Att kombinera kvantitativ och kvalitativ forskning

Att kombinera kvantitativ och kvalitativ forskning, Mixed Methods Research,

(MMR), har av Burke Johnson och Onwuegbuzie (2004) definierats som ”[…]

the class of research where the researcher mixes or combines quantitative and

qualitative research techniques, methods, approaches, concepts or language into a

single study”. (s. 17). Men förfarandet att blanda metoder inom forskning är

inte helt okontroversiellt. Strikta anhängare av kvantitativa metoder hävdar

med bestämdhet, på samma sätt som strikta anhängare av kvalitativa metoder,

att respektive forskningsansats tillhör två inkommensurabla paradigm

(Howe, 1988) vars respektive metoder vare sig kan eller bör mixas.

30

Den kvantitativa forskningen har sitt ursprung i positivismen (Popper, 1956)

och dess förespråkare menar att sociala händelser skall betraktas som enheter

på samma sätt som forskaren i fysik betraktar fysiska fenomen (Burke Johnson

& Onwuegbuzie, 2004). Den kvantitativa forskningen skall vara objektiv på

så sätt att resultaten skall vara opåverkade av tid, rum samt fri från forskarens

inverkan. Uppfattningen är att verkliga orsaker till olika sociala eller

samhälleliga händelser kan fastställas med fullgod validitet och reliabilitet.

Förespråkarna för den kvalitativa sidan förkastar den positivistiska synen på

forskning. De menar istället att det existerar flera möjliga beskrivningar av

verkligheten. Forskningen kan inte heller vara opåverkad av olika

värderingar eller oberoende av tid och rum. Det anses inte vara möjligt att till

fullo skilja mellan orsak och verkan och att förklaringar kan genereras

induktivt genom ett flöde från det specifika till det mer generella (Burke

Johnson & Onwuegbuzie, 2004).

En gemensam ståndpunkt delas dock av de två grupperna av förespråkare

och det är att det egna paradigmet är det bäst lämpade för samhällsveten-

skaplig forskning. Burke Johnson och Onwuegbuzie (2004) menar istället att

både kvantitativa och kvalitativa metoder är användbara och att ett tredje

paradigm som kombinerar dessa kan dra nytta av styrkorna och minimera

effekterna av svagheter från respektive metod. MMR gör det möjligt för

forskaren att undersöka komplexa forskningsfrågor som inte är möjliga att

besvara med enbart kvantitativ eller kvalitativ metod (Mehdi Riazi, 2016).

31

4 Avhandlingens syfte och

frågeställningar

Det övergripande syftet med avhandlingen är att bidra till kunskapen om

skillnader och likheter i pojkars och flickors gemensamma och enskilda

kommunikation i det naturvetenskapliga klassrummet. Flickor har trots goda

resultat rapporterats ha lägre självförtroende än pojkar i samband med

skolans naturvetenskapliga undervisning (OECD, 2016; Skolverket, 2016).

Samtidigt visar forskning att pojkar tar en större del av det gemensamma

talutrymmet i klassrummet (se sidan 13) och att flickor ofta skriver längre

texter än pojkar (Hultman, 1990).

Arbetshypotesen är att flickor i förhållande till pojkar intar mer passiva och

avvaktande positioner i situationer med gemensam kommunikation jämfört

med situationer med enskild kommunikation och att de eventuella skillnader

och likheter som observeras kan förklaras ur ett positioneringsteoretiskt

perspektiv. Jag använder positioneringstriangelns tre komponenter berättelse,

handling och position och beskriver utifrån dem vad som sker i olika

klassrumssituationer.

Avhandlingens tre artiklar utgör underlag för att undersöka den ovan

formulerade arbetshypotesen. Den kommunikation i helklass som är avsedd

för samtliga närvarande i klassrummet har studerats i artikel I. I artikel II

studeras mer specifikt vilken typ av naturvetenskapliga frågor som ställs i

klassrumsundervisningen och i vilken utsträckning gruppen pojkar eller

gruppen flickor svarar på de ställda frågorna. I artikel III beskrivs delar av

den enskilda kommunikation som äger rum när elever arbetar självständigt

med naturvetenskapliga frågor.

För att undersöka arbetshypotesen har följande forskningsfrågor formulerats:

1. Vilka skillnader och likheter finns mellan pojkars och flickors tillgång

till, och användande av, det gemensamma talutrymmet i det

naturvetenskapliga klassrummet och hur kan dessa skillnader och

likheter tolkas och förstås?

2. Vilka skillnader och likheter finns mellan pojkars och flickors sätt att

besvara provuppgifter skriftligt och hur kan dessa skillnader och

likheter tolkas och förstås?

32

33

5 Metod

Det empiriska material som ligger till grund för avhandlingens tre delstudier

består dels av videoinspelade klassrumsobservationer och dels av skriftliga

elevsvar på två naturvetenskapliga frågor från PISA 2006 och på 27 frågor från

förstudien till PISA 2015. De metoder som används i samtliga artiklar är av

kvantitativ karaktär där i huvudsak ett antal olika händelser har kvantifierats.

Exempel på en händelse kan vara att en elev väljer att svara på en viss typ av

fråga eller att en lärare i en undervisningssituation pratar om naturvetenskap

eller något helt annat. I metodavsnittet beskrivs det empiriska materialet, hur

det har samlats in samt hur det har analyserats. De analyser av insamlad

empiri som har genomförts har syftat till att finna skillnader på gruppnivå. I

metodavsnittet beskrivs också hur delar av dessa resultat används för att med

positioneringsteorin som utgångspunkt undersöka avhandlingens arbets-

hypotes (se sidan 31).

Under huvudrubrikerna ”Metod artikel I och II, klassrumsobservationer”

och ”Metod artikel III, skriftliga elevsvar i PISA” beskrivs i det här kapitlet

mer övergripande de metoder som använts i respektive artikel. Därefter följer

en beskrivning av hur positioneringsteorin används i kappan för att beskriva

resultaten från de tre artiklarna under rubriken ”Hur kvantitativa resultat kan

förstås utifrån ett positioneringsteoretiskt perspektiv” samt ett avsnitt där

MMR problematiseras. Metodkapitlet avslutas med avsnitt om ”Min roll som

forskare”, ”Avgränsningar i avhandlingen” och ”Etik”.

Metod, artikel I och II, klassrumsobservationer

I det här avsnittet beskrivs genomförandet av klassrumsobservationerna och

hur den insamlade empirin har analyserats. Elever och lärare som deltar på

en eller flera av de lektioner i naturvetenskap, och som har filmats i det

material som används i artikel I och II, tillhör någon av de sex skolor som valts

ut inom ramen för forskningsprojektet SONAT.

34

SONAT

SONAT är ett svensk-danskt forskningssamarbete18 vars arbete bygger på ett

intresse av att fördjupa förståelsen för resultat från storskaliga studier som

exempelvis PISA och TIMSS19 och att undersöka bakomliggande orsaker till

förändringar i elevers kunskap i och om naturvetenskap utifrån ett

klassrumsperspektiv. Det sker genom att undersöka relationen mellan

resultaten från dessa studier och hur naturvetenskaplig undervisning och

lärande manifesteras i olika svenska skolmiljöer. Bland annat undersöks

skolans naturvetenskapliga diskurs och hur språket används samt hur

eleverna deltar i teoretiska och praktiska klassrumsaktiviteter. I SONAT-

gruppen deltar medarbetare 20 från Malmö högskola, Linnéuniversitetet,

Aarhus Universitet, Mälardalens högskola samt Mittuniversitetet.

Deltagare vid klassrumsobservationerna

Utgångspunkten vid valet av de sex skolorna i studien var att hitta tre

högstadieskolor med låga skolresultat och tre skolor med höga skolresultat. I

SONAT har skolor med låga resultat definierats som de skolor som år 2012

hade ett meritmedelvärde på eller under 198 meritpoäng och skolor med höga

resultat som de som samma år hade ett meritmedelvärde på 225 poäng21 eller

mer. Skolors meritpoäng kan dock variera över tid. Det visade sig att en av de

skolor som hade låga resultat och som valts ut för studien, år 2013 när

videoinspelningarna genomfördes, hade höjt sitt meritvärde till strax ovanför

den undre meritvärdesgränsen. En högpresterande skola valde dessutom att

i ett sent skede tacka nej till deltagande i undersökningen och den

18 SONAT finansieras av the Marcus and Amalia Wallenberg Foundation (MAW 2012.0094).

19 Trends in International Mathematics and Science Study

20 Medlemmar i forskargruppen SONAT är, under ledning av Professor Anders Jakobsson,

Docent Eva Davidsson, forskarstuderande Nina Eliasson, Universitetslektor Pernilla Granklint

Enochson, forskarstuderande Annika Karlsson, Professor KG Karlsson, Universitetslektor Pia

Nygård Larsson, Universitetslektor Mats Lundström, Universitetslektor Magnus Oskarsson,

Doktor Margareta Serder, Universitetslektor Per Sund, Universitetslektor Emerita Helene

Sørensen, Doktor Anna-Karin Westman och Doktor Hugo von Zeipel.

21 Det högsta meritvärdet i svensk grundskola är 320 poäng och meritmedelvärdet (år 2014) är

215 poäng. http://siris.skolverket.se/siris/f?p=101:54:0::NO

http://siris.skolverket.se/siris/f?p=101:54:0::NO

35

ersättningsskola som valdes ut hade ett meritvärde strax under den övre

meritvärdesgränsen.

Spridningen av skolorna i landet sträcker sig från södra Sverige upp till

mellersta Norrland, fem skolor är kommunala och en skola drivs i privat regi.

Andelen elever med svenska som förstaspråk varierar liksom föräldrarnas

utbildningsbakgrund. Två skolor har en övervägande majoritet av elever med

ett annat förstaspråk än svenska, på tre skolor talar över 50 procent av

eleverna svenska som förstaspråk och på en skola har samtliga elever svenska

som förstaspråk. Medelvärdet av föräldrarnas utbildningsnivå varierar

mellan 1,65 och 2,52 och där värdet 1 motsvarar avslutad grundskola, värdet

2 motsvarar avslutad gymnasieutbildning och värdet 3 motsvarar avslutad

högre utbildning inom högskola eller motsvarande.

I studien deltar totalt 85 stycken pojkar och 110 stycken flickor, samtliga i

årskurs 9. Deras undervisande NO-lärare22 är 14 till antalet, sju män och sju

kvinnor. Lärarna på de olika skolorna undervisar elevgrupperna i varierande

omfattning och möter också olika konstellationer av dessa elevgrupper. Det

medför att de sju manliga lärarna i studien tillsammans möter totalt 59 olika

pojkar och 67 olika flickor någon gång under de inspelade lektionerna. De

kvinnliga lärarna möter på motsvarande sätt 66 pojkar och 91 flickor.

Benämningarna helklass och helklassundervisning är kända benämningar på

en hel skolklass som är samlad för undervisning. I materialet är det dock så

att de studerade elevgrupperna är sammansatta på lite olika sätt. I några fall

är det en helklass i strikt mening som har filmats, i andra fall har elevgruppen

delats upp eller satts samman med elever från flera klasser. Jag använder

benämningarna elevgrupp och helklass med samma betydelse för de olika

gruppsammansättningar av elever som närvarar på de olika lektionerna.

Insamling av empiri

De aktuella skolorna som valdes ut för deltagande i SONAT kontaktades

under vårterminen 2012 med undantag för en ersättningsskola som

kontaktades under hösten 2013. Efter inhämtande av erforderliga tillstånd och

samtycken från de olika deltagarna filmades under slutet av höstterminen

2013 en mindre andel NO-lektioner medan huvuddelen av materialet

filmades under vårterminen 2014. Flera forskare har deltagit med insamling

av material vilket skett enligt de i projektet gemensamt fastställda metoderna.

22 Här används förkortningen NO för skolans naturorienterande ämnen.

36

Två till tre videokameror har placerats ut i klassrummen för att fånga det som

sker från flera vinklar. Videokamerorna har i de flesta fall placerats så att en

kamera finns längst fram i klassrummet och är riktad ut mot klassrummet och

en andra kamera är placerad längst bak i klassrummet. Den bakre kameran

kan därmed filma läraren längst fram i klassrummet samt ryggarna på

eleverna. Övriga inspelningar i form av ljudupptagningar och videofilmer

som har samlats in inom ramen för SONAT-projektet, men som inte har

använts i de för avhandlingen aktuella artiklarna, lämnas utan vidare

kommentarer här.

Videoanalyser

Delar av den kommunikation som äger rum i samband med undervisning i

naturvetenskap och som har videofilmats har valts ut för att analyseras. Att

använda videodokumentation som metod för att samla in empiri har en lång

tradition och sedan tidigt 1980-tal har videoanalyser av klassrumspraktiker

använts som metod för att studera undervisning (Ericson, 1982). Det

inspelade materialet kan anses vara rådata som kan analyseras utifrån olika

teoretiska perspektiv och forskningsfrågor (Fisher & Neumann, 2012). Även

om videoanalyser ofta används vid kvalitativ forskning, exempelvis vid

aktionsforskning, textanalyser och olika fallstudier, är det också möjligt att

anta en kvantitativ forskningsansats. Även med en kvantitativ ansats kan det

förekomma kvalitativa inslag som exempelvis inledningsvis vid

framtagningen av det kategoriseringssystem som skall användas vid analyser

av materialet (ibid.). De kategorier som använts i artikel I är valda för

identifiera vem som pratar med vem och om vad. De olika kategorier som

valts består av manliga lärare, kvinnliga lärare, om läraren vänder sig till

pojke, flicka eller till hela klassen och om kommunikationen handlar om

naturvetenskap eller något annat. På motsvarande sätt ingår samma

kategorier för eleverna, det vill säga om det är en pojke eller flicka som tilltalar

en manlig eller kvinnlig lärare och om det som sägs handlar om

naturvetenskap eller något annat. I artikel II har jag valt samma indelning

(efter kön) av lärare och elever och de olika kategorierna byggs upp utifrån

vem som ställer frågorna, vilken kvalitet frågorna har och vem som svarar på

dem. Kvalitet har i artikel II definierats utifrån huruvida frågorna är av typen

öppna frågor eller av typen slutna frågor.

37

Tekniska analysverktyg och hur de använts

Den mjukvara som har valts för att bearbeta den insamlade empirin är Atlas.ti.

Mjukvaran är i huvudsak ett analysredskap anpassat för kvalitativa analyser

av storskaliga data som texter, grafiska bilder samt ljud- och filminspelningar

(Friese, 2013). För bearbetning av empirin till artikel I och II har programmet

dock använts för att kvantifiera olika händelser genom att hitta, markera,

transkribera det som sägs och för att koda dessa olika utsagor enligt de

kategorier som nämnts i föregående avsnitt. Data har sedan exporterats till

SPSS och Excel för analyser och resultaten har därefter sammanställts och

presenterats.

Metod artikel III, skriftliga elevsvar i PISA

I detta avsnitt beskrivs inledningsvis den internationella PISA-

undersökningen. Därefter följer en beskrivning av den empiri från PISA som

har använts i artikel III samt en beskrivning av hur denna empiri har använts

i den delstudie som presenteras i artikeln.

PISA-undersökningen

Den internationella kunskapsmätningen PISA är initierad av OECD 23 och

mäter sedan starten år 2000 15-åriga elevers kunskaper och färdigheter inom

naturvetenskap, läsförståelse och matematik. Syftet är att undersöka i vilken

grad som olika länders utbildningssystem bidrar till att elever som lämnar

grundskolan är rustade att möta framtiden. PISA mäter elevernas kunskaper

och färdigheter utifrån ett för alla deltagarländer gemensamt ramverk och

stor vikt ligger på elevers förmåga att sätta in kunskaper i ett sammanhang.

Ramverket för naturvetenskap som utarbetades inför huvudstudien i PISA

2006 har omarbetats något inför PISA 2015. Ursprungliga avsikter om att mäta

exempelvis elevers förståelse av naturvetenskapliga processer, mäta elevers

förmåga att kunna tolka och reflektera kring naturvetenskapliga problem

samt att mäta elevers förmåga att lösa olika naturvetenskapliga problem

kvarstår dock. Mer ingående beskrivning av ramverken för PISA 2006 och

PISA 2015 finns att läsa i den tekniska rapporten (OECD, 2009) och den

internationella rapporten (OECD, 2016).

23 The Organisation for Economic Co-operation and Development

38

Resultaten i PISA presenteras på landsnivå och det är därför inte möjligt att

säga något om enskilda elevers resultat i PISA (OECD, 2009). Resultaten

används för att få en bättre förståelse för orsaker till och konsekvenser av

observerade skillnader i förmåga på gruppnivå och för att ta reda på om det

finns sätt att organisera undervisning eller skolsystem som är mer effektiva

än andra när det handlar om att uppnå eftersträvade utbildningsmål

(Skolverket, 2013).

PISA genomförs vart tredje år och vid varje genomförande är ett av de tre

ämnesområdena huvudområde. År 2006 och 2015 har naturvetenskap varit

huvudområde och ämnet har vid dessa tillfällen haft en större omfattning i

provet än matematik och läsförståelse. Det kognitiva provet har fram till 2015

genomförts som ett papper- och pennaprov som innehåller flervalsfrågor och

öppna svarsfrågor för respektive kunskapsområde. Eleverna som deltar i

PISA har också besvarat en enkät med frågor om sin bakgrund, sitt lärande,

engagemang och datorvanor. Deltagande skolors rektorer besvarar också en

enkät med frågor om skolans lokalisering, storlek, resurser, skolklimat och

ledning. Från och med 2015 genomförs provet i Sverige och i de flesta andra

deltagarländer på dator (OECD, 2016).

Deltagare i PISA 2006 och förstudien till PISA 2015

Majoriteten av de elever som deltog i PISA 2006 och i PISA 2015 FT var fyllda

15 år vid tiden för deltagandet vilket betyder att de allra flesta gick i årskurs

924. Varje huvudstudie i PISA föregås av en förstudie (FT) som har ett lägre

antal deltagare jämfört med ordinarie studier. Samplingen, den procedur där

skolor och elever tas ut för deltagande, följer fastställda riktlinjer i PISA vilka

finns beskrivna i de tekniska rapporterna (se exempelvis OECD, 2009; OECD,

2014b). De tekniska rapporterna beskriver även designen för skol- och

elevsampling mer detaljerat (OECD, 2009).

I PISA 2006 deltog 198 svenska skolor i enlighet med riktlinjerna för sampling.

På dessa skolor deltog totalt 4621 elever (Skolverket, 2007). I förstudien är ett

bekvämlighetsurval av skolor tillräckligt men de 39 grundskolor som deltog

valdes ändå ut på ett sådant sätt att de innehåller skolor från olika huvudmän,

kommer från mindre och större kommuner och har en variation med

24 Några elever återfinns dock i tidigare skolår om de exempelvis har repeterat en årskurs eller

två. I huvudstudier deltar dessutom ett antal gymnasieskolor eftersom dessa kan ha elever som

tillhör urvalsgruppen, det vill säga elever som är födda under det år som innebär att de fyller 16

år samma år som studien genomförs. Gymnasieskolor utelämnas i de svenska förstudierna.

39

avseende på kommuninnevånarnas årsmedelinkomst. Grundskolorna har

valts ut från två geografiska områden, Stockholmsområdet och mellersta

Norrland. Särskolor och specialskolor deltar inte i PISA.

Insamling av empiri

De skriftliga PISA-proven genomfördes ute på de deltagande skolorna under

vårterminen 2006 respektive under vårterminen 2014. Efter avslutat prov

samlades materialet in, enkätuppgifter sammanställdes liksom resultaten på

de rättade provuppgifterna. Provets genomförande och insamlingen av

provmaterial har utförts i enlighet med för PISA- projektet fastställda

riktlinjer vilka finns beskrivna i PISAs tekniska rapporter (OECD, 2009; OECD,

2014b).

De svar som eleverna har skrivit i sina provhäften har överförts till digital

form. För bearbetning av empiri från PISA 2006 har delar av den

internationella databasen använts och den finns tillgänglig för allmänheten

på OECDs hemsida25. För att koppla ihop elevdata26 från den internationella

databasen med respektive elevsvar har analysverktyget SPSS 27 använts.

AntWordProfiler är en fritt tillgänglig mjukvara för lingvistiska studier av olika

sorters texter (Anthony, 2013). Programmet har använts för att undersöka i

vilken utsträckning eleverna använder sig av svenskans 2000 vanligaste ord i

sina naturvetenskapliga svar. Elevsvaren har analyserats mot en ordkorpus

som innehåller svenskans 2000 vanligaste ord. Listan bygger på 200 miljoner

ord från en sammanställning av texter från svenska bloggar (S. Johansson

Kokkinakis, personlig kommunikation, 151210).

Begränsningar

Den mänskliga faktorn finns alltid närvarande vid rättning av skriftliga

uppgifter och där svaren kräver en bedömning. Det finns därför alltid en risk

att ett elevsvar kan tilldelas en felaktig kod av de personer som ingår i

expertgruppen med kodare. I PISA mäts hur överens de olika

25 https://www.oecd.org/pisa/data/

26 I svenska data är eleverna avidentifierade och personnummer på deltagarna samlas inte in.

Däremot är det möjligt att koppla uppgifter om elevers könstillhörighet i databasen till de

skriftliga elevsvaren i provhäftena.

27 IBM SPSS Statistics, IBM, New York, US

40

kodarexperterna är i sina bedömningar av elevsvar. Överensstämmelsen

mellan dem (reliabiliteten) skall vara 0,9328 eller högre för samtliga uppgifter

tillsammans. Alla elevsvar som redovisas i artikel III har behandlats som ett

korrekt svar oavsett om det tilldelats delpoäng eller full poäng

Hur kvantitativa resultat kan förstås utifrån ett

positioneringsteoretiskt perspektiv

Som tidigare nämnts används i avhandlingens kappa positioneringsteorin

som utgångspunkt för att bättre förstå och beskriva delar av den sociala

interaktion som äger rum i de naturvetenskapliga klassrummen och

förfarandet att använda både kvantitativ och kvalitativ forskningsmetod,

MMR, har tidigare beskrivits i teoriavsnittet. Artiklarnas mer övergripande

gruppindelning av pojkar och flickor kvarstår men beskrivningar av den

sociala interaktionen redovisas i huvudsak som olika gruppidentiteter. Jag

beskriver de berättelser som utvecklas under de studerade lektionerna i

naturvetenskap samt de handlingar som äger rum i förhållande till de möjliga

positioner som samtidigt finns tillgängliga i de givna situationerna.

Positioneringstriangeln används som analysinstrument av den

kommunikation som äger rum och beskrivs i de olika artiklarna.

All kommunikation, totalt 14 timmar, som utgör underlag för delstudierna i

artikel I och II har sedan tidigare transkriberats. Som ett underlag för att

kunna lyfta fram och beskriva olika situationer använder jag excerpt som

innehåller sekvenser med denna klassrumskommunikation. Excerpten har

valts ut för att exemplifiera de olika positioner och handlingar som

förekommer inom de olika berättelserna. Tanken bakom valet av de olika

excerpten har varit att de skall innehålla kommunikation som är representativ

för materialet i stort. I de fall ett excerpt innehåller någon mer enstaka

händelse så påtalats det i texten.

För de flesta syften finns det en fördel med att låta analyser utgå ifrån det hörn

som i positioneringstriangeln benämns berättelse (Harré & Moghaddam, 2003)

och det är också utgångspunkten här. Anledningen är att de berättelser som

beskrivs handlar om olika undervisningssituationer och att det finns en

samlad erfarenhet av hur dessa praktiker i stora drag brukar utveckla sig.

28 Ett reliabilitetsvärde på 1,0 motsvarar en fullständig enighet i kodargruppen.

41

Därmed är det möjligt att inledningsvis föreslå vilka principer eller traditioner

som kommer till bruk allt eftersom berättelsen utvecklar sig (lektionen

fortgår). Det som sker i den aktuella kontexten kan förstås som meningsfulla

handlingar i ljuset av den beskrivna berättelsen. Vem som har möjlighet att

utföra de olika handlingarna styrs av de positioner som blir tillgängliga allt

eftersom berättelsen skrivs (Harré & Moghaddam, 2003).

Den föreslagna arbetsgången är att med en utgångspunkt från en hypotes om

hur de tre komponenterna i positioneringstriangeln, berättelse, handling och

position, förhåller sig till varandra, undersöka i vilken utsträckning den kan

användas för att på ett trovärdigt sätt beskriva vad som sker i olika episoder

(Harré & Moghaddam, 2003).

De resultat som skrivs fram innehåller därför beskrivningar av berättelsen

samt de möjliga positioner och handlingar som identifierats och som bedömts

vara relevanta för att beskriva den studerade kommunikationen. Artikel I och

II utgår från samma videofilmade undervisningssekvenser men med den

skillnaden att artikel I innehåller all kommunikation som sker mellan lärare

och elever i helklass och artikel II innehåller den kommunikation som handlar

om de naturvetenskapliga frågor som ställs och besvaras i samma situationer.

Berättelsen kan därför i huvudsak sägas vara densamma men med delvis

olika diskurstrådar som löper parallellt med varandra.

Min roll som forskare

Hur mycket en forskare än försöker inta en neutral position så kommer

oundvikligen resultaten att till viss del vara färgade av forskarens egen

bakgrundshistoria. Scheurich (1997) menade att varje moment i forsknings-

processen kommer att innebära att forskaren tillför en avsevärd mängd med

medvetet och omedvetet bagage. Därför gör jag inga anspråk på att de resultat

som presenteras är ofärgade av mina egna erfarenheter och värderingar. Det

är dessutom rimligt att anta att mina tidigare erfarenheter som lärare är en

tillgång som medför att jag lättare kan förstå och tolka det jag analyserar som

exempelvis lärande i naturvetenskap och rollen som kvinna i en

naturvetenskaplig diskurs.

42

Avgränsningar i avhandlingen

I avhandlingens artiklar finns några viktiga avgränsningar av den

gemensamma och enskilda klassrumskommunikation som har studerats.

Resultat av den kommunikation som redovisas i artikel I och II omfattar de

tillfällen under lektioner i de olika naturvetenskapliga ämnena där läraren

vänder sig till hela elevgruppen och där samtliga närvarande förväntas ta del

av det som sägs. Tidsmässigt så äger denna typ av klassgemensam

kommunikation rum under 35 procent av tiden på de 40 lektionstimmar29 som

valts ut som underlag till artikel I och artikel II. I artikel I har lärares och

elevers kommunikation med varandra om det naturvetenskapliga innehållet,

ordnings- eller procedurfrågor samt övrig kommunikation inkluderats.

Samtal elever emellan och det som sägs mellan läraren och enskilda elever

och som inte är ämnat för hela gruppen har inte tagits med i analysen. I artikel

II har samma tillfällen med gemensam kommunikation i helklass valts ut men

här är analysen begränsad till den kommunikation som handlar om det

naturvetenskapliga innehållet. Det här betyder att den övriga kommunikation

som äger rum mellan enskilda individer under de filmade lektionerna, vid

exempelvis laborationer eller eget arbete, inte finns med i de analyser som

utförts. Det är också viktigt att hålla i minnet att alla elever deltar i den

gemensamma kommunikationen på olika sätt och i olika omfattning. Det är

exempelvis omöjligt att avgöra om det som sägs i helklass uppfattas av

samtliga närvarande. Som tidigare påpekats har forskning också visat att

några få elever ofta tenderar att delta mer aktivt i klassrummet medan andra

elever inte säger något alls (Tobin, 1988; Tobin & Gallagher, 1987; Wernersson,

2006) och den undervisning som videofilmats utgör inget undantag. Därför

kan resultaten endast användas för att säga något om delar av den

kommunikation som äger rum under dessa naturvetenskapliga lektioner. Det

är inte möjligt att säga något om deltagarnas inre kommunikation eller

huruvida de deltar genom att lyssna eller inte.

Avgränsningen i artikel III är den indirekta, och från övriga klasskamrater och

lärare avskilda, kommunikation som äger rum mellan eleven och det prov

som eleven genomför. Konkret sker kommunikationen indirekt mellan elev

och skaparen av de texter och frågor i naturvetenskap som ingår i PISA-

uppgifterna. I artikel III ingår samtliga skriftliga naturvetenskapliga elevsvar

på de utvalda PISA-uppgifterna, både de som bedömts som korrekta och de

29 I artikel I beskrivs mer ingående hur urvalet av videosekvenser har utförts.

43

som tilldelats någon felkod. Även de provuppgifter som lämnas utan svar

ingår som en del i empirin. Sett ur ett positioneringsteoretiskt perspektiv så

menar jag att även den utlämnade kommunikationen, såväl den muntliga

som den skriftliga, bidrar till beskrivningen av det som sker i klassrummet.

Etik

Insamling av empiri till artiklarna I och II, inom ramen för SONAT-projektet,

har genomförts i enlighet med Vetenskapsrådets forskningsetiska riktlinjer

(Vetenskapsrådet, 2011). Informerat samtycke till att delta i

videodokumentationen av klassrumsverksamheten har inhämtats från

rektorer, lärare och elever i enlighet med dessa riktlinjer (ibid). I det fall

deltagande elever vid tiden för videoinspelningarna ännu inte fyllt femton år

har skriftliga tillstånd inhämtats från elevens vårdnadshavare. Samtliga

deltagare har informerats om sin rätt att avstå deltagande. Ett fåtal elever som

inte har önskat bli filmade har deltagit i undervisningen på platser i

klassrummet som legat utanför det videofilmade området.

För att förhindra identifiering av deltagande skolor samt de lärare och elever

som arbetar där har jag i samtliga fall där namn förekommer bytt ut de rätta

namnen mot andra. I de fall där deltagare omnämns med namn i olika excerpt

så är det således inte deltagarens rätta namn som används vilket gäller både

för kappan och för artiklarna. Vidare har bakgrundsdata om deltagande

skolor i artikel I och II medvetet begränsats för att förhindra identifikation av

dessa.

De resultat som beskrivs i artikel III bygger på elevsvar på naturvetenskapliga

frågor vilka har samlats in inom ramen för den svenska delen av PISA 2006

och PISA 2015 FT. Vilka skolor som är uttagna att delta i PISA är inte offentligt

och de elever som deltar i PISA är anonyma30. Det är således inte möjligt att

koppla samman ett elevsvar med en specifik elev på en bestämd skola.

Däremot är det möjligt att koppla samman elevsvaren med elevens kön och

födelsemånad.

30 Förteckning över deltagande skolor i PISA kan inte begäras ut enligt ett beslut i

Kammarrätten i Sundsvall, 2014-09-03. Mål nr 498-14.

44

45

6 Sammanfattningar av avhandlingens

tre artiklar

I det här kapitlet sammanfattas avhandlingens artiklar. Dessa är bidrag till

avhandlingens övergripande syfte som är att öka kunskapen om pojkars och

flickors gemensamma och enskilda kommunikation i det naturvetenskapliga

klassrummet. Var för sig är de resultat som presenteras i artiklarna fristående

forskningsbidrag som beskriver olika skillnader i pojkars och flickors

kommunikation i det naturvetenskapliga klassrummet under det sista året i

svensk grundskola. All kommunikation i helklass som är avsedd att komma

samtliga närvarande i klassrummet till del har studerats i artikel I. Samma

sekvenser av kommunikation som analyserats i artikel I återkommer i artikel

II. I den andra delstudien undersöks vilken typ av naturvetenskapliga frågor

som ställs i undervisningen, vem som ställer dessa frågor och i vilken grad

pojkar eller flickor svarar på de ställda frågorna. I artikel III beskrivs istället

delar av den enskilda kommunikation som äger rum när elever läser och

besvarar naturvetenskapliga frågor skriftligt. Här undersöks om det finns

några skillnader och likheter i pojkars och flickors sätt att besvara, eller inte

besvara, naturvetenskapliga frågor.

Artiklarna som helhet finns inkluderade sist i avhandlingen 31 men en

övergripande sammanfattning av dem presenteras i det här kapitlet. De

metoder som använts i de olika delstudierna presenteras mer övergripande i

kappans metodkapitel med start på sidan 33. Mer detaljerade

metodbeskrivningar för delstudierna återfinns i respektive artikel. På samma

sätt presenteras resultaten från varje delstudie också mer detaljerat i de tre

artiklarna.

31 Artiklarna finns inkluderade i den tryckta versionen av avhandlingen. För den elektroniska

versionen av avhandlingen hänvisas till respektive tidskrift där artiklarna är publicerade.

46

Artikel I: Teacher-Student Interaction in Contemporary

Science Classrooms: Is Participation Still a Question of

Gender?

Artikel I beskriver hur talutrymmet fördelas mellan pojkar, flickor och deras

undervisande lärare i naturvetenskap. Den övergripande frågan är som titeln

antyder om ett deltagande i lärare-elev interaktion fortfarande är en

genusfråga. Frågan skall ses i ljuset av den forskning från slutet av 1970-talet

och 1980-talet som visade att lärare dominerade talutrymmet i klassrummet

med i stort sett två tredjedelar. Pojkars andel av resterande talutrymme var

då ungefär två tredjedelar vilket lämnade en niondel kvar av det totala

talutrymmet till flickor (Einarsson & Hultman, 1984). Då svenska flickor idag

oftast presterar bättre än pojkar i samtliga NO-ämnen enligt resultat från

nationella prov, slutbetyg i grundskolan och resultat i PISA 2012 (OECD,

2014a; Skolverket, 2009; Skolverket 2013), finns det därför anledning att

undersöka om det skett någon förändring i pojkars och flickors tillgång till

talutrymmet. De frågor som har formulerats i artikeln är:

- om det med utgångspunkt i dagens skillnader i pojkars och

flickors naturvetenskapliga kunskap är möjligt att identifiera

några nya mönster i dagens interaktion mellan lärare och elev i

jämförelse med tidigare forskning,

- och om så är fallet, hur ser dessa nya mönster ut?

Lektioner med en blandning av naturvetenskaplig undervisning i biologi,

kemi och fysik filmades i huvudsak under våren 2014. Undervisningen

genomfördes som helklassundervisning, laborationer och som grupparbeten

i årskurs nio. Fjorton lärare, sju män och sju kvinnor, undervisade

tillsammans 85 pojkar och 110 flickor på sex olika skolor. Bland de deltagande

skolorna var fem skolor kommunala och en skola var privat. Skolorna

varierade också beträffande elevsammansättning med avseende på elevernas

språkbakgrund, det genomsnittliga meritvärdet och föräldrarnas

utbildningsbakgrund.

Totalt valdes från det filmade materialet, som omfattar drygt 200 timmar, 40

lektionstimmar ut för vidare analys. Under dessa 40 lektioner bestod totalt 14

timmar av situationer där det läraren sade var riktat till samtliga i

klassrummet. Det som kommuniceras vid de muntliga kontakterna mellan

lärare och elevgrupp liksom kontakten mellan lärare och enskilda elever har

47

transkriberats, kodats och kvantifierats. Antalet olika kontakter har använts

som mått på talutrymme. Innehållet i kommunikationen har kodats på så sätt

att det har varit möjligt att skilja mellan den kommunikation som enbart

handlar om naturvetenskap och den övriga gemensamma kommunikationen

som också handlar om annat. Den senare kategorin innefattar exempelvis

instruktioner som saknar direkt koppling till ämnesinnehållet, information

om övriga skolhändelser, tillrättavisningar, irrelevant prat32 etc.

Resultaten visar på små förändringar i fördelningen av talutrymmet sedan

1980-talet. Pojkar tar upp en större proportion av talutrymmet på liknande

sätt som för trettio år sedan. När den gemensamma kommunikationen

handlar om all sorts prat så har läraren 68 procent av talutrymmet, pojkarna

19 procent och flickorna 13 procent 33. När kommunikationen handlar om

naturvetenskap minskar lärarnas talutrymme till 60 procent. Pojkarnas

talutrymme ökar något till 24 procent och flickornas talutrymme ökar till 17

procent. Lärarnas talutrymme har minskat under perioden med följden att

både pojkar och flickor har ökat sitt talutrymme under samma period.

Pojkarnas andel av talutrymmet stämmer ungefär överens med en fördelning

enligt två- tredjedelsregeln. Flickorna tar dock fortfarande mindre utrymme

än pojkarna både när kommunikation handlar om all sorts prat och om

naturvetenskap. Resultat visar också att både manliga och kvinnliga lärare i

större utsträckning kommunicerar med pojkar vilket gäller för både all sorts

kommunikation som finns med i analysen och för den kommunikation som

enbart handlar om naturvetenskap.

I diskussionen lyfts det faktum fram att pojkars fortsatta dominans av

talutrymmet inte tycks påverka flickors skolresultat i naturvetenskap i någon

nämnvärd utsträckning då de idag ofta presterar bättre än pojkar. Tidigare

forskning har tydligt visat på vikten av att kommunicera naturvetenskap för

att bygga kunskap (Lemke, 1990; Mortimer & Scott, 2003). Det finns enligt

resultaten i den här studien inga belägg för att flickors bättre resultat i

naturvetenskap skulle kunna bero på att de sedan 1980-talet fått en något

större tillgång till det gemensamma talutrymmet. Tvärt om tycks flickor klara

32 Med irrelevant prat avses här sådant inte handlar om ämnesinnehåll, genomförande eller

annan skolrelaterad information och som därför inte ryms inom någon av de övriga kategorier

som valts i studien. Däremot kan det som här har klassats som irrelevant vara av stor betydelse

sett ur andra perspektiv som exempelvis det positioneringsteoretiska perspektivet.

33 En fördelning enligt två-tredjedelsregeln ger läraren 67 procent av talutrymmet, pojkar 22

procent och flickor 11 procent.

48

sig relativt väl trots att de inte deltar i den gemensamma kommunikationen i

samma utsträckning som pojkar. Tidigare forskning har visat att gruppen

pojkar har en mer positiv inställning till skolans naturvetenskap jämfört med

gruppen flickor (Osborne, Simon & Collins, 2003) och en tänkbar förklaring

skulle kunna vara den större tillgången till talutrymme, som i sig innebär fler

kontakter med läraren (Kelly, 1988; Sadker & Sadker, 1985). En bidragande

orsak kan vara att pojkar därmed har större möjlighet/makt att påverka

lektionens innehåll eller inriktning (Öhrn, 2002), vilket i sin tur kan påverka

pojkars inställning till ämnet i positiv riktning. Omvända förhållanden skulle

därmed kunna påverka flickors inställning till naturvetenskap negativt vilket

kan vara en orsak till rekryteringsproblemen av flickor till naturvetenskapliga

och tekniska utbildningar och yrken.

Artikel II: The Role of Questions in the Science Classroom

- how girls and boys respond to teachers’ questions

I artikel II analyseras samma videosekvenser som användes i artikel I och som

innehåller den gemensamma kommunikationen mellan lärare och elever

under lektioner i naturvetenskap i slutet av årskurs nio. Anledningen till att

granska samma sekvenser på nytt är att tidigare forskning visat att pojkar har

tillgång till en större del av talutrymmet i klassrummet jämfört med flickor

och att en större tillgång till talutrymmet inte behöver innebära en fördel. Det

kan vara så att kvalitén på innehållet i kommunikationen är av betydelse.

Genom att lärare varierar den typ av frågor som de ställer kan de stödja

elevernas tänkande samt elevernas förmåga att inhämta och processa

information till användbar kunskap. Forskning har visat att olika typer av

frågor påverkar olika nivåer av tänkande hos eleven (Blosser, 2000; Chin,

2004).

I den här artikeln används fyra typer av naturvetenskapliga frågor som ett

mått på den naturvetenskapliga kommunikationens kvalitet. Vi har

undersökt i vilken utsträckning som lärare i studien ställer dessa olika frågor

och vilka elever som väljer att svara på dem. De naturvetenskapliga frågorna

har kategoriserats enligt ett förslag av Blosser (2000) som bygger på Bloom’s

taxonomi där frågor delas in på sex olika kognitiva nivåer utifrån varierande

grad av abstraktion (Bloom, 1956).

Resultaten presenteras som antalet frågor som ställs i klassrummen och

antalet svar som eleverna ger på två kategorier av slutna frågor och två

49

kategorier av öppna frågor. De slutna frågorna har ett eller endast några få

möjliga korrekta svar, de kan ofta besvaras med ett eller två ord och för att

besvaras plockar eleven fram faktakunskaper ur minnet. Öppna frågor kan

istället besvaras korrekt på ett flertal olika sätt. Dessa frågor kan enligt Chin

(2004) bland annat främja diskussioner, uppmuntra elever att spekulera, att

undersöka olika möjliga lösningar och att tolka och dela idéer vilket därmed

skulle kunna stimulera ett djupare och mer reflektivt sätt att tänka hos elever.

De resultat som presenteras i artikel II visar att majoriteten av de frågor som

lärarna ställer, 87 procent, är slutna frågor. Det är pojkar som i högre grad

väljer att svara på dessa frågor. Kvinnliga lärare ställer i den här

undersökningen totalt fler frågor än manliga lärare vilket gäller oavsett om

frågan som ställs är öppen eller sluten. Pojkar svarar oftare än flickor på slutna

frågor och skillnaden blir extra tydlig om frågorna ställs av manliga lärare. Då

svarar pojkar dubbelt så ofta på de slutna frågorna som flickor. Ställs en öppen

fråga ökar sannolikheten att en flicka väljer att svara och det gäller oavsett om

frågan är ställd av en manlig eller kvinnlig lärare. I det studerade materialet

svarar pojkar och flickor på lika många öppna frågor.

Majoriteten av de naturvetenskapliga frågorna som ställs är således av typen

slutna frågor vilka i stor utsträckning kan besvaras med enstaka ord utifrån

memorerade faktakunskaper. Och det är pojkarna som i huvudsak svarar på

dessa frågor. De längre svaren som ofta krävs på de mer krävande öppna

frågorna kommer troligast från flickor även om dessa frågor är få i de

studerade klassrummen.

Vi har diskuterat huruvida pojkar, som tar större plats än flickor i den

gemensamma klassrumskommunikationen och svarar på fler slutna frågor än

vad flickor gör, kan gynnas av att lärare ställer den typen av frågor. Vår

slutsats är att pojkarna inte ges någon kunskapsmässig fördel av förfarandet.

Tvärt om är det troligare att både flickor och pojkar ges bättre förutsättningar

till lärande om andelen av de mer avancerade öppna frågorna ökar i

undervisningen. Dessutom indikerar forskning att den kommunikation som

äger rum mellan lärare och elev har en allmän påverkan på elevers motivation

och engagemang i den naturvetenskapliga undervisningen (Moeller

Andersen & Lund Nielsen, 2013). Om lärare väljer att ställa frågor som

påverkar flickors deltagande i den gemensamma kommunikationen negativt

kan en följd bli att flickors inställning till naturvetenskap i förlängningen

också påverkas negativt.

50

Artikel III, Boys and girls written responses to PISA

science questions.

Artikel III beskriver hur 15-åriga pojkar och flickor svarar skriftligt på 27 olika

naturvetenskapliga provuppgifter från förstudien till PISA 2015. Resultat från

två provuppgifter från PISA 2006 redovisas också i artikeln. Två centrala

utgångspunkter för det arbete som presenteras i artikel III är att

kommunikation alltid sker genom någon form av interaktion och att detta kan

ske indirekt och genom olika texter (Linell, 2009). Här äger interaktionen rum

indirekt mellan de elever som möter provuppgifterna och författarna bakom

dessa. Det sker när eleven enskilt läser uppgifterna och formulerar sina

skriftliga svar. Delstudiens fokus är de skriftliga elevsvaren, både de som

bedömts som korrekta och de som bedömts vara inkorrekta. Bedömningarna

av elevsvaren har utförts av de personer som ingår i de expertgrupper som

sätts samman för att rätta de öppna naturvetenskapliga frågorna i PISA.

Det naturvetenskapliga språket har av Schleppegrell (2004) beskrivits som

tekniskt, informationstätt och objektivt. Att det naturvetenskapliga språket

kan uppfattas som tekniskt förklarar af Geijerstam (2010) med att andelen icke

vardagliga ord är högt. Istället förekommer vanligtvis en hög andel av

tekniska och naturvetenskapliga ord i naturvetenskapliga texter (Edling, 2006;

Nygård Larsson, 2011). För att ta reda på vilka ord som är de vanligast

förekommande i ett språk kan listor skapas utifrån olika textkorpusar. En hög

andel av substantiv och långa ord är en karakteristika för naturvetenskapliga

texter och ses som en effekt av nominalisering (Persson, 2016). Halliday (2009)

beskriver att nominalisering sker när exempelvis ett verb eller adjektiv görs

om till ett substantiv.

Syftet med det arbete som beskrivs i artikeln har varit att undersöka om det

finns några skillnader i de skriftliga provsvaren från pojkar och flickor. De

parametrar som undersökts är längden på elevsvaren, i vilken omfattning

som det svenska språkets 2000 vanligaste ord har använts och i vilken

omfattning som eleverna använder sig av Packning. Packning beskrivs av

Persson (2016) som andelen substantiv och långa ord i en text. Den lista som

elevsvaren jämförs mot i den här artikeln är skapad 2012 och innehåller de

2000 mest förekommande svenska orden från olika svenska bloggar som

tillsammans omfattar ungefär 200 miljoner ord (S. Johansson Kokkinakis,

personlig kommunikation, 151210). Totalt ingår 1602 elevsvar på de två

uppgifterna som fanns med i PISA 2006 och 2283 elevsvar på de 27 uppgifter

som fanns med i förstudien till PISA 2015 i analysen.

51

Resultaten visar att flickor i genomsnitt använder fler ord för att besvara 27

av de 29 frågorna som ingår i analysen korrekt. Skillnaden mellan hur många

ord som pojkar och flickor i genomsnitt använder i sina svar på de olika

uppgifterna varierar och har mätts på två olika sätt men för samtliga 27 frågor

kan sägas att skillnaderna är betydande. För felsvaren är skillnaden mellan

pojkar och flickor inte lika stor som för de rätta svaren, men flickor använder

fortfarande fler ord än pojkar. Det gör de på 12 av de felaktigt besvarade

uppgifterna medan pojkar använder fler ord på en uppgift. För resten av

frågorna finns det ingen skillnad mellan pojkar och flickor.

På korrekt besvarade uppgifter från PISA 2015 FT använder flickorna i

genomsnitt 16,1 ord i sina svar och pojkarna använder 12,6 ord. För felaktiga

svar minskar antalet använda ord i svaren till 13,1 för flickor och 11,2 för

pojkar.

Beträffande den utsträckning som pojkar och flickor använder sig av de mest

förekommande orden i det svenska språket så har det inte gått att påvisa

några skillnader mellan dessa två elevgruppers skriftliga svar. Det finns inte

heller någon skillnad i hur pojkar och flickor använder de vanligaste orden i

sina inkorrekta svar. Indirekt innebär det att pojkar och flickor i samma

utsträckning använder andra ord än de vanligaste orden.

Flickor använder sig av packning i sina svar i högre utsträckning än pojkar

vilket gäller både för korrekta och inkorrekta svar. Skillnaden är dock inte lika

stor för de felaktigt besvarade frågorna.

I artikeln redovisas även att andelen överhoppade frågor i PISA 2015 är 23

procent och att andelen uppgifter som besvarats på ett sätt som bedömts vara

oseriöst är 3 procent. Det finns ingen skillnad mellan pojkar och flickor

beträffande andelen överhoppade eller oseriösa svar.

Eftersom det vanligtvis förekommer en hög andel av tekniska och

naturvetenskapliga ord i naturvetenskapliga texter (Edling, 2006; Nygård

Larsson, 2011) skulle flickors längre svar kunna ha en annan fördelning av

specifika ord jämfört med pojkars kortare svar. I artikeln görs antagandet att

en hög andel vardagliga ord i en text ger ett mindre utrymme för ett

naturvetenskapligt språk. Det visar sig dock att pojkar och flickor i samma

utsträckning använder sig av svenska språkets 2000 vanligaste ord, så kallade

vardagsord, i sina svar och det gäller både för de svar som är korrekta och för

de svar som är felaktiga. Andelen vardagsord i de korrekta elevsvaren är 68

procent och i de inkorrekta svaren är andelen vardagsord högre, 74 procent.

Den högre andelen vardagsord stödjer tanken på att de som inte lyckas

52

besvara uppgifterna korrekt också har en mer begränsad förmåga att uttrycka

sig naturvetenskapligt jämfört med de elever som lyckas.

Den naturvetenskapliga frågan i sig tycks också vara en faktor som påverkar

vilket språk som eleverna använder i sina svar. Andelen vardagsord i

elevsvaren på fråga ett om surt regn är 58 procent medan motsvarande andel

på den andra frågan är 81 procent 34 . Som en jämförelse kan nämnas att

andelen brittiska vardagsord i texter från nyhetstidningar är ungefär 85

procent och en slutsats är att fråga två inbjuder till ett språk som ligger

närmare ett vardagligt språk jämfört med den första frågan.

Andelen substantiv och långa ord, här mätt med variabeln packning, visar att

flickor använder en högre grad av packning i sina korrekta svar på fler

uppgifter än pojkar (13 uppgifter jämfört med 6). Däremot finns det ingen

skillnad med avseende på packning mellan pojkar och flickor i de inkorrekta

svaren.

Sammanfattningsvis skriver flickor längre svar och packar sina texter i högre

utsträckning än vad pojkar gör. Samtidigt använder sig pojkar och flickor i

samma utsträckning av de vanligaste orden i svenska språket. För de korrekta

svaren är pojkarnas kortare svar ändå tillräckliga. En slutsats är att

flickgruppen använder ett vetenskapligt språk till svar som är längre än vad

som är nödvändigt för att lösa uppgiften korrekt

34 Den engelska versionen av de två frågorna om surt regn finns med i artikel III.

53

7 Resultat

I avhandlingens tre artiklar presenteras resultaten från respektive delstudie

mer detaljerat. I följande kapitel återkommer delar av dessa resultat men här

presenteras dessa utifrån positioneringsteorin. Tillsammans utgör resultaten

från de tre delstudierna underlag för att undersöka den arbetshypotes som

formulerats i kapitel 4 där också avhandlingens syfte och frågeställningar har

presenterats.

Som Harré och Moghaddam (2003) har föreslagit35 utgår jag från det hörn i

positioneringstriangeln som innehåller berättelser för att därifrån göra

händelser och positioner begripliga så att de kan förstås mot bakgrund av vad

som kan förväntas i de studerade situationerna. Som tidigare beskrivits i

teoriavsnittet betyder det inte att berättelser skall ses som överordnade i

förhållande till positioner och handlingar, det är här bara en fråga om att börja

nysta i någon ände. Samtliga tre delar är en förutsättning för varandra och

position, handling och berättelse skall ses som inbördes jämställda och

konstituerande delar av denna konversation.

Det är viktigt att påpeka att det bara är de handlingar och positioner som finns

synliga i materialet som det går att säga något om. Det går inte heller att,

utifrån det insamlade materialet, säga att en tyst elev inte interagerar med den

som talar. Eleven kan mycket väl ta in och processa det som sägs men kan

också sitta och tänka på något helt annat.

Berättelser

Undervisningssituationer med gemensam kommunikation i klassrummet och

skriftliga provtillfällen får i stora drag ses som allmänt bekanta berättelser för

alla de som någon gång passerat genom ett västerländskt utbildningssystem.

Även om det inte på förhand går att förutsäga exakt alla händelser under en

lektion så följer lektionerna i stora drag bekanta mönster som exempelvis när

läraren håller genomgång av nytt material eller repeterar tidigare

genomgånget sådant, har läxförhör eller prov, svarar på elevernas frågor,

delar ut uppgifter, eleverna arbetar enskilt eller i grupp etc.

35 Se sidan 29 i slutet på avsnittet Positioneringsteorin som analysinstrument.

54

Det är samma undervisningssekvenser som har granskats och som

presenteras i artikel I och II men fokus för de två studierna skiljer sig något åt.

Gemensamt för dessa två berättelser är att olika lärare kommunicerar med

hela elevgrupper på plats i det naturvetenskapliga klassrummet.

Kommunikationen äger rum i början, i mitten eller i slutet på de observerade

lektionerna, varierar i längd och äger i några få fall rum under hela

lektionspasset. Oavsett innehållet i kommunikationen så är den

grundläggande idén bakom dessa gemensamma genomgångar att samtliga i

klassen skall ta del av innehållet. Även när läraren ställer frågor och låter

enskilda elever besvara dessa, kvarstår tanken på att samtliga närvarande

skall ta del av det som sägs. Graden av interaktion mellan lärare och elever

varierar men samtliga situationer har det gemensamt att läraren i olika

utsträckning förklarar något, ställer frågor som eleverna förväntas svara på

eller ger instruktioner om hur eleverna skall arbeta. Ibland uppmanas

eleverna att diskutera en fråga i mindre grupper innan de besvarar lärarens

frågor.

I artikel I är den gemensamma kommunikationen som beskrivs uppdelad i

två delvis skilda diskurstrådar. Den ena diskurstråden representerar alla

typer av muntlig kommunikation som sker mellan lärare och elever. Den

andra diskurstråden representerar den kommunikation mellan lärare och

elever som enbart handlar om det naturvetenskapliga ämnesinnehållet. Dessa

diskurstrådar utvecklas i huvudsak parallellt och växelvis inom de berättelser

som skrivs under de studerade lektionerna. Det betyder att det inom en

sekvens med gemensam kommunikation kan förekomma såväl trådar med

samtal om det naturvetenskapliga innehållet som trådar med ordningsfrågor,

information om skolhändelser, kommande prov och andra händelser som kan

ligga utanför skolverksamheten. Läraren riktar sin kommunikation till hela

elevgruppen och ställer i varierande grad olika frågor till eleverna. Ett rimligt

antagande är, utifrån erfarenheter om hur undervisning brukar gå till, att

någon eller några elever kommer att besvara dessa frågor.

De berättelser som är möjliga att skriva när handlingarna uteslutande består

av frågor och svar om det naturvetenskapliga ämnesinnehållet kan förstås

mot bakgrund av några av de kunskapsemfaser, eller angreppssätt i

undervisningen, vilka beskrivits tidigare i forskningsbakgrunden 36 .

Resultaten i artikel II visar att det i undervisningen i huvudsak ställs slutna

frågor som efterfrågar faktakunskaper. Dessa berättelser innehåller en stor

36 De aktuella kunskapsemfaserna finns beskrivna i forskningsbakgrunden på sidan 6.

55

andel korrekta förklaringar till skillnad mot de berättelser som skrivs utifrån

de öppna frågorna som ställs och som oftast har en betoning på emfasen

naturvetenskap, teknik och samhälle även om andra emfaser också kan vara

inblandade.

I artikel III återfinns en annan välkänd berättelse. Eleverna skall besvara ett

skriftligt prov vilket är en undervisningssituation som innehåller flera

bekanta inslag. Samtidigt finns det olika variationer på provsituationer då

prov kan ha olika omfattning och utformning som exempelvis varierande

svårighetsgrad, varierande betydelse för eleven liksom variationer i graden

av lärarstöd eller annat stöd i samband med provet. Men i huvudsak

genomförs skriftliga prov på så sätt att eleverna tilldelas ett pappersprov och

de förväntas läsa igenom provfrågorna och svara skriftligt på dessa efter bästa

förmåga. Det speciella med att delta i PISA är att elever på större skolor finns

representerade som ett urval från flera olika klasser vid detta provtillfälle och

att inte alla elever på dessa större skolor deltar 37 . De kommer därför att

genomföra provet i en för tillfället ny gruppkonstellation och under ledning

av en annan lärare än den som normalt undervisar i naturvetenskap. På

mindre skolor kan dock alla elever ingå i urvalet för deltagande om antalet

elever som är valbara på skolan överensstämmer med den fastställda

urvalsstorleken. Resultatet på PISA-provet saknar dessutom betydelse för

elevernas betyg.

Positioner och handlingar

De möjliga positioner som blir tillgängliga i de situationer som presenteras i

artikel I tillhör kategorierna första och andra ordningens positioneringar38. I

klassrummet har lärare och elever tillgång till de positioner som lärar- och

elevrollen erbjuder och i de studerade sekvenserna kommunicerar lärare med

hela elevgruppen. Förutom att hålla genomgångar där eleverna förväntas inta

positionen som lyssnare så ställer lärarna frågor som eleverna förväntas svara

på. Dessa frågor ställs till hela klassen men även till enskilda elever (där

övriga närvarande ändå förväntas ta del av det som sägs).

37 I PISA 2006 ingick 30 elever från varje deltagande skola i urvalet. I PISA 2015 FT ingick 15

elever från varje skola i det urval av elever som skulle genomföra det skriftliga provet.

38 För beskrivning av första och andra ordningens positioner, se kapitel 3, sidan 24.

56

I artikel I har inte den kommunikation som studerats sammanställts och

redovisats som antalet ställda frågor och givna svar. Istället har all

kommunikation redovisats som antalet ordväxlingar mellan lärare och elever.

Den elevposition som därmed blir tillgänglig, utöver den som lyssnande elev,

är positionen som en elev som interagerar med läraren. Kommunikationens

innehåll har delats upp i kategorierna all interaktion och interaktion som

handlar om naturvetenskap. Den elev som kommunicerar med läraren om

naturvetenskap kan sägas acceptera positionen som en elev som är engagerad

i naturvetenskapligt lärande. Ett exempel på att en elev har accepterat denna

position som kunnig elev visas i Excerpt 1 och blir tydligt när eleven handlar

genom att svara på lärarens andra fråga om organiska syror.

Excerpt 1

1 Lärare39: Vad är det som är speciellt med de organiska syrorna då? Hur ser

den syragruppen ut? Kommer ni ihåg det? Ni får slå upp i boken.

2 Flicka 1: En har en dubbelbindning intill syret och en enkel till OH och ...

3 Lärare: Rita! Rita en struktur. Alltså du ritar så som du berättar. (Flickan

går fram till tavlan och ritar)40

4 Lärare: Jag är jätteimponerad av hur lätt ni har förstått det här.

I excerptet är det en flicka som svarar på frågan men resultaten i artikel I visar

att 58 gånger av hundra41 är det en pojke som intar positionen som en elev

som kan och är engagerad i det naturvetenskapliga lärandet och som därmed

handlar genom att kommunicera ämnesinnehåll med läraren. Frågan som

läraren ställer motsvarar dock den typ av frågor som i artikel II har

39 Excerpten innehåller kommunikation från flera olika skolor och lektionstillfällen. Därför är

det olika lärare och elever som deltar i kommunikationen. Det betyder exempelvis att Lärare

och Flicka 1 i excerpt 1 inte samma individer som Lärare och Flicka 1 i excerpt 2.

40 Den text som finns inom parentes är tillagd av mig för att sätta in det som sägs i det

sammanhang som är tydligt vid en granskning av videosekvenserna men inte vid endast

läsning av excerpten.

41 I tabell 4, artikel I, redovisas fördelningen av all interaktion och interaktion om

naturvetenskap som lärare riktar till elever och den interaktion som pojkar eller flickor riktar till
lärare. Här presenteras endast den fördelning av den naturvetenskapliga interaktion som pojkar

eller flickor riktar till lärare.

57

kategoriserats som en öppen fråga. Resultaten i artikel II visar att när lärare

ställer öppna frågor så svarar gruppen flickor lika ofta som gruppen pojkar.

Även om frågan som ställs är öppen och skulle kunna besvaras på många

olika sätt så är det ändå tydligt utifrån den givna kontexten att det är den

korrekta förklaringen som efterfrågas, här i form av en strukturformel.

Berättelsen i Excerpt 2 är hämtad från en fysiklektion där läraren tillsammans

med sina elever skall beräkna kostnaden för en lampa som brinner dygnet

runt under två månader. Det är adventstid och läraren har hämtat ett aktuellt

vardagsexempel i form av en julbelysning som tagits med till lektionen.

Läraren står framme vid tavlan och antecknar och kommunicerar samtidigt

med elevgruppen. Eleverna svarar på lärarens frågor utan att räcka upp

handen, ett förfarande som accepteras av läraren under hela

undervisningssekvensen. Ordväxlingen kan beskrivas som snabb och den

kommunikation som redovisas i excerpt 2 äger rum under 1 minut och 39

sekunder.

Excerpt 2

1 Lärare: Vi gör av med ... Varje timme förbrukar lampan?

2 Pojke 1: 21

3 Pojke 2: 21

4 Pojke 1: Watt.

5 Flicka 1: Du sa (att det var) mycket.

6 Lärare: Nu ska vi alltså ta detta och multiplicera med vad då?

7 Flicka 2: 1440

8 Pojke 1: Yes!

9 Pojke 2: Jag sms:ade och sa det till henne.

10 Pojke 2: Miniräknare! Jag menar mitt huvud. (Slår 21*1440 på räknaren)

11 Lärare: Fick du fram något?

12 Pojke 2: 30240...

13 Lärare: Vad sa du?

14 Pojke 2: 30240

58

15 Lärare: 30 tusen ...?

16 Pojke 2: … 240.

17 Flicka 2: 30240?

18 Lärare: Då heter detta wattimmar.

19 Flicka 2: Ska det inte vara kW?

20 Lärare: Ah, pa, pa! Vad betyder k:et? Nu är det matte igen. Vad betyder

prefixet k?

21 Pojke 3: Kilo.

22 Lärare: Kilo. Vad innebär det här då? Vad betyder då detta?

23 Flicka 1: Hur mycket en lampa väger?

24 Flicka 2: 30,24

25 Lärare: Ungefär 30 ja.

Eleverna som deltar i kommunikationen som redovisas i excerpt 2 har

accepterat positionen som elever som kan och är engagerade i lärandet.

Ordväxlingen är snabb och kan liknas vid en tävling där det är viktigt att

räkna och svara snabbast. Excerptet visar att pojkar yttrar sig tio gånger och

flickor 6 gånger. Som exempel hinner flicka 1 inflika en halvhjärtad protest

mot ett tidigare påstående från läraren vilken har sagt att det går åt mycket

energi för att driva all julbelysning (rad 5). Denna protest liksom andra svar

från flickorna lämnas ofta, men inte alltid, utan avseende av läraren. Istället

vänder sig läraren till hela gruppen med en ny fråga för att komma vidare

med beräkningarna (rad 6). Samtidigt bekräftar läraren att pojke 1 och pojke

2 har svarat rätt när han säger att värdet skall multipliceras. Flicka 2 handlar

i sin tur genom att svara 1440 på lärarens fråga om vad 21 Watt skall

multipliceras med (1440 motsvarar antalet timmar på två månader). Även

svaret från flicka 2 lämnas utan kommentar från läraren. Det är dock rimligt

att anta att läraren har accepterar svaret som korrekt eftersom han senare

vänder sig direkt till pojke 2 för att fråga om han fått fram ett svar på

multiplikationen. Istället är det Pojke 1 som bekräftar flickans svar genom att

utbrista ett Yes! Han sitter och räknar och hans handling kan tolkas som att

svaret från flicka 2 är en bekräftelse på att han själv tänkt rätt. Pojkens

handling positionerar därmed flickan som en elev som kan.

59

Pojke 2 hinner inte, eller kan inte, svara på lärarens fråga. Han handlar istället

genom att deklarera för elevgruppen att anledningen till att flicka 2 kan svaret

beror på att han har skickat ett textmeddelande till henne med det rätta svaret.

Trots att tonen är skämtsam kan pojkens handlande ses som ett försök att

positionera sig som den som kan samtidigt som flickan av honom därmed blir

positionerad som en som inte kan. Hon protesterar inte öppet mot denna

positionering. Bilden av att pojken försöker positionera sig som en som kan

förstärks ytterligare när han strax därpå använder miniräknare för att beräkna

svaret och skojar om att han utför beräkningen i huvudet (rad 10).

Läraren vänder sig till pojke 2 för att få ta del av svaret vilket skrivs upp på

tavlan. Flicka 2 som sitter och antecknar upprepar svaret som en fråga för att

få bekräftelse på att hon svarat rätt, en fråga som inte får något svar. Läraren

säger att enheten är wattimmar varpå flicka 2 frågar om det inte istället skall

vara kilowatt. Läraren riktar ingen bekräftelse till flicka 2 men plockar upp

denna tråd genom att istället vända sig till hela elevgruppen med en fråga om

vad prefixet k betyder. Svaret ”kilo” kommer snabbt från pojke 3 vilket

bekräftas av läraren och följs av en ny fråga (rad 21 och 22). Flicka 1 lämnar

ett felaktigt svar som lämnas utan kommentar. När så flicka 2 lämnar ett svar

där hon har omvandlat wattimmar till kilowattimmar bekräftas svaret av

läraren men nu med ett avrundat tal.

I kategorin all sorts interaktion som redovisats i den första artikeln finns,

förutom prat om naturvetenskap och instruktioner om hur skolarbetet skall

organiseras, även interaktion som kategoriserats som irrelevant prat. Ett

exempel på irrelevant prat var kommentaren i det förra excerptet där pojke 2

sa att han skickat ett sms till flicka 2. Att pojkens handling kan kategoriseras

som irrelevant prat gäller endast i förhållande till det svar på lärarens fråga

som kan förväntas i den givna situationen. Däremot är pojkens handling

relevant och begriplig utifrån det positioneringsteoretiska perspektivet och

synliggör hur pojken försöker positionera flickan som okunnig och sig själv

som kunnig.

En elev som ägnar sig åt att prata om sådant som inte hör till lektionen kan,

men behöver inte, göra det på ett sätt som innebär att eleven motsätter sig den

tilldelade positionen och istället intar en andra ordningens position. Ett sätt

att motsätta sig lärarens positionering är att ägna sig åt något helt annat än

det som handlar om naturvetenskap vilket blir tydligt i Excerpt 3. Eleverna

har avslutat en laboration och läraren går igenom resultaten i helklass.

60

Excerpt 3

1 Lärare: Och Martin? (… vilket värde fick du?)

2 Pojke 1: Jag har inte gjort…

3 Lärare: Nej, men då ska du göra nu. Ok? För du ska inte leka runt ...

4 Pojke 1: Men Anja …

5 Lärare: Du har fått (en) temperatur i början ?

6 Pojke 1: Vad ska jag göra?

7 Lärare: Du har temperaturen i början och temperaturen i slutet. Så kom hit,

för du ska räkna.

8 Lärare: Ni andra ...

9 Pojke 2: Jag vill, jag vill Anja. Jag vill räkna, jag kommer… Jag vill göra ...

Martin42 har inte arbetat fokuserat med uppgiften att sammanställa data från

laborationen. Han har istället intagit en andra ordningens position genom att

agera som en elev som motsätter sig en tilldelad position som en elev

engagerad i naturvetenskapligt lärande. Detta blir tydligt genom lärarens

handling vilken på rad 3 säger till Martin att han inte skall ”leka runt”.

Läraren gör försök att re-positionera Martin som en engagerad och

deltagande elev i undervisningen genom att ställa frågor till honom som har

med laborationen att göra (rad 1, 5 och 7). Motvilligt tycks Martin också vara

på väg att acceptera lärarens re-positioneringsförsök genom att fråga vad han

skall göra (rad 6). Ungefär samtidigt positionerar sig pojke 2 som en elev som

kan och vill svara och dessutom står i beredskap att inta den position som

läraren försöker tilldela Martin genom att försöka påkalla lärarens

uppmärksamhet (rad 9).

I artikel II redovisas resultat från samma undervisningssekvenser som

presenteras i den första artikeln men med den skillnaden att det är handlingar

i form av lärarnas naturvetenskapliga frågor och elevernas svar som har

kvantifierats. De tillgängliga positionerna som är möjliga att inta eller tilldelas

är även här av första och andra ordningen. När en lärare ställer en fråga till

42 Alla verkliga namn på elever är utbytta mot andra namn för att förhindra en identifiering av

deltagarna.

61

hela elevgruppen så positioneras gruppmedlemmarna som potentiella

besvarare av dessa frågor, positioner som kan accepteras eller avvisas. De

naturvetenskapliga frågorna som ställs har delats in i kategorierna slutna och

öppna frågor. Slutna frågor besvaras med korta svar på bara något eller några

få ord och där den kognitiva insatsen är att minnas och upprepa

faktakunskaper. Exempel på sådana frågor och svar finns med i excerpt 2.

Öppna frågor kan besvaras på flera sätt och ses generellt som mer kognitivt

krävande att besvara (exempel på en mer öppen fråga redovisas senare i

excerpt 5). När eleverna lyssnar och förstår de frågor som läraren ställer

uppstår möjligheten att positionera sig som en kunnig elev som kan svaret

och vill svara på frågan. Det kan också vara så att eleven är osäker på om det

tänkta svaret är det riktiga men ändå vill prova att svara. Elever kan visa att

de accepterar positionen och vill svara genom att räcka upp handen och

invänta lärarens godkännande att svara. Det är sedan upp till läraren att

tilldela ordet till någon av de elever som anmält sig villig att svara. När så en

elev får ordet kommer övriga elever att positioneras som de som förväntas

lyssna på sin klasskamrat. Det kan också vara så att läraren väljer vem som

skall svara utan att eleven räckt upp handen. I det andra fallet är det åter igen

läraren som positionerar eleverna.

Även lärarens position som kunnig kan ifrågasättas. Det sker indirekt när

eleverna i följande berättelse inte med detsamma accepterar lärarens

ungefärliga uppgift om tiden för Big Bang. I Excerpt 4 visas en del av den

kommunikation som äger rum under en lektion där läraren valt att arbeta

med tidsaspekten kring universums bildande från Big Bang fram till idag.

Läraren har valt att använda en modell, en tidsaxel, för att illustrera och ge

eleverna möjlighet att bilda sig en uppfattning om tidsförloppet och omfånget

på de olika tidsperioderna. Senare i berättelsen, vilket inte redovisas här, visar

läraren också under vilken kort period av denna tidsrymd som mänskligheten

har existerat. Att använda sig av modeller för att beskriva verkligheten är ett

angreppssätt som ryms inom emfasen Vetenskapens struktur.

Läraren har valt ut fem olika händelser som eleverna först under enskilt

arbete skall placera in på en tidsaxel. När händelserna är inplacerade i rätt

ordning skall klassen gemensamt bestämma i tid när de olika händelserna har

inträffat. Läraren står framme vid tavlan och kommunicerar med eleverna.

Tidsaxeln finns uppritad på tavlan och allt eftersom kommunikationen med

eleverna fortlöper noteras respektive händelse på axeln. Fyra av de fem

händelserna blir föremål för längre förhandlingar om vem som har rätt eller

fel och såväl pojkar och flickor som läraren är inblandad. Diskussionerna är

högljudda och eleverna svarar utan att räcka upp handen. Såväl pojkar som

62

flickor avbryter både varandra och läraren. Stämningen i gruppen kan ändå

beskrivas som förhållandevis god. Det är viktigt att påpeka detta då pojke 1

på rad 23 använder sig av en svordom som av läsaren skulle kunna uppfattas

som ett aggressivt beteende. Min tolkning är dock att språkbruket mer kan

betraktas som pojkens normala sätt att uttrycka sitt engagemang. I excerpt 4

redovisas den första av de fyra förhandlingarna som alla har samma karaktär.

Excerpt 4

1 Lärare: Ja nu vill jag veta då. För nu ska jag försöka sätta in siffrorna på den

här tidsaxeln. Så nu kan ni rita ett streck och så sätter vi siffrorna på

rätt ställe. Hur länge sedan är det då? Vad ska det stå för nåt?

Alltså hur många år sedan? Det här är ju nu, här, längst till höger.

Så hur många år sedan inträffade det här? (Läraren pekar på början

av tidsaxeln som är uppritad på tavlan och tilltalar samtidigt

elevgruppen)

2 Lärare: Natascha?

3 Flicka 1: Slutet av 14 miljarder.

4 Lärare: Ja ...

5 Flicka 1: Fast på vissa … (avbryts av Pojke 1)

6 Pojke 1: Nej, dom vet inte exakt. Det är mellan 13 och 18. (Svarar med hög

röst)

7 Lärare: Shysss! Sonny, låt henne prata till punkt!

8 Flicka 1: (Fast på vissa …) … ställen står det 14 och vissa 27, så det är rätt

olika.

9 Lärare: Då kan vi säga att 27 helt är åt skogen i alla fall.

10 Pojke 1: Men mellan 15 och 20 miljoner.

11 Lärare: Ja mellan 13 och 15 brukar man oftast se. Sedan står det säkert

annat också.

12 Flicka 1: Och 14 är där emellan.

13 Lärare: Jag brukar säga 15 för det är så lätt och bra. I vår bok står det 13,8

miljoner år sedan.

63

14 Pojke1: Den är ju gammal den.

15 Lärare: Ja. Men jag säger ungefär. Eh ... (Skriver på tavlan)

16 Pojke 1: 13!

17 Lärare: … 15 miljoner år sedan. (Fortsätter att skriva på tavlan)

18 Flicka 1: Nej, vi hade 14 på vårat arbete.

19 Flicka 2: Nej. (Håller inte med om att de skrivit 14 miljarder år i sitt arbete)

20 Lärare: Ja, men ni får skriva 14. Det är cirka.

21 Pojke 1: Miljoner?

22 Lärare: Miljoner år sedan.

23 Pojke 1: MILJARDER! För helvete!

24 Lärare: Miljarder ja. Bra!

25 Pojke 1: Herre gud!

26 Lärare: Ja, Herre gud. Så ja! (Läraren ändrar på tavlan)

Efterhand som berättelsen i excerpt 4 utvecklar sig blir det tydligt att det

existerar två delvis motstridiga diskurstrådar samtidigt. Läraren försöker

förmedla en övergripande helhetsbild av universums utveckling där svaret,

en exakt tidsuppgift för när Big Bang inträffade är omöjlig att ge och har en

underordnad betydelse här. Men trots att både Natascha och pojke 1 ger

uttryck för att de vet att det inte går att ange en exakt tidpunkt (rad 5, 6 och 8)

utvecklas kommunikationen till en positioneringsstrid om att få läraren att

acceptera just deras svar. Elevernas sätt att angripa uppgiften sker inom

ramen för emfasen Korrekta förklaringar vilket blir till en diskurstråd som

kolliderar med den som läraren försöker skapa genom att ge en mer

övergripande bild och förståelse av universums utveckling. Läraren utgår

från en grov modell med avsaknad av exakta tidsangivelser och därmed

håller sig läraren istället inom ramen för emfasen Vetenskapens struktur.

Både pojke 1 och flicka 1 försöker inta positionen som den som kan det

korrekta svaret. Flickan handlar genom att vidhålla sitt svar på 14 miljarder

år och pojken genom att lämna flera olika förslag (rad 3, 10, 12, 16 och 18).

Men eftersom läraren verkar inom en parallell diskurstråd där den exakta

förklaringen är ovidkommande, slutar kampen först när läraren väljer att

64

skriva 15 på tavlan och låter eleverna skriva 14 om de vill. På så sätt blir det

läraren som avgör pojkens och flickans positioneringsstrid om vem som får

rätt.

I excerpt 5 redovisas exempel på när två flickor svarar på en öppen fråga.

Läraren har delat in eleverna i mindre grupper och de har fått i uppgift att

diskutera hur naturvetenskaplig kunskap växer fram, här kunskap om

rymden. Efter att ha diskuterat i mindre grupper under några minuter

redovisas diskussionerna i helklass.

Excerpt 5

1 Lärare: En sak som gör att man tänker annorlunda är att man lär sig nya

saker. Och just när det gäller ny kunskap, hur har vi fått vår kunskap

om rymden? Fler verkar klara. Vad säger Sofies grupp, förutom att det

var svårt att se vissa bilder?

2 Flicka 1: Äh, vi sa att det... det går satelliter i rymden som ... alltså vi har

verkliga bilder från rymden och så. Vi har möjlighet att ha såna här

ganska avancerade stjärnkikare så man kan få fram bilder och så. Vi sa

att vi har bestigit månen för att få veta mer på det sättet.

4 Lärare: Ja.

5 Lärare: Vad sa ni tjejer? Ni var inne på att vi tar steg liksom och ju mer man

lär sig desto längre kommer man. Och (vad sa) ni?

6 Flicka 2: Vi sa just att man kan se mer nu, alltså se sakerna närmare och

närmare för att man ska förstå mer och mer och det har lett till att vi

har förstått hur vi ska kunna ta oss ut till såna avlägsna platser.

7: Lärare: Mm.

Läraren fördelar ordet till olika elever och tempot är lugnare än det som

redovisas än i excerpt 2. Tillsammans med läraren bygger eleverna en

gemensam berättelse som handlar om kunskapens tillväxt vilket ryms inom

kunskapsemfasen Vetenskapens struktur. Läraren bekräftar kort det som sägs

(rad 4 och 7) och lyfter vad några elever har sagt under själva diskussionen

med en sammanfattning som öppnar upp för eleverna att berätta om mer än

kunskapen om rymden. Alla grupper tillfrågas om vad de diskuterat och

65

därmed positioneras samtliga elever av läraren som elever som kan och vill

(potentiellt) besvara lärarens frågor.

Det är dock långt ifrån alla klassrumspraktiker som följer den här bilden av

en undervisningssituation där läraren ställer frågor, elever räcker upp handen

och därefter inväntar lärarens uppmaning att svara. Eleverna kan motsätta sig

de tilldelade positionerna på flera sätt varav ett exempel visades i excerpt 3.

Det kan också ske genom att en eller flera elever svarar utan att ha fått

tillstånd. Det händer i den ordväxling som presenteras i Excerpt 6. Läraren

upprepar en fråga från arbetsboken där uppgiften var att svara på vilken typ

av energi som är inblandad i samband med förbränning i en motor. Två

flickor svarar på lärarens43 fråga samtidigt och utan att läraren gett dem ordet.

Flickorna handlar därmed på ett sätt som visar att de motsätter sig en

positionering som elever som inväntar sin tur att få svara. Att flickorna svarar

utan att blivit tilldelade ordet bekräftas av lärarens handling där hon först

svarar genom att bekräfta att svaret är rätt och sedan frågar vem det var som

svarade detta (rad 4).

Excerpt 6

1 Lärare: Vilken form av energi finns?

2 Flicka 1: Kemisk.

3 Flicka 2: Kemisk.

4 Lärare: Kemisk, den kommer från kemisk energi. Vem sa kemisk energi?

5 Pojke 1: Edla.

Även här blir övriga elever positionerade som någon som förväntas lyssna på

en klasskamrat men istället för läraren är det två elever (Flicka 1 och Flicka 2)

som positionerar övriga i gruppen som lyssnare. Det kan också vara så att den

här läraren har ett mindre strikt förhållningssätt till handuppräckning och

därmed accepterar att elever svarar utan att de behöver räcka upp handen

vilket var fallet i excerpt 2. I artikel II finns underlag som visar att antalet

elevsvar på de naturvetenskapliga frågorna är ungefär 22 procent44 högre än

43 Det är dock inte uppenbart i filmsekvensen att läraren uppfattar att det är två flickor som svarar.

44 Antalet ställda och besvarade frågor finns redovisade i artikel II, tabell 2 och 3.

66

antalet ställda frågor från lärarna vilket visar att fler elever svarar samtidigt

på samma fråga. I excerpt 2 visades hur olika elevers vilja och snabbhet att

besvara frågor blir avgörande för vem som indirekt blir positionerad som icke

svarande elev. Att det, som det visas i excerpt 6, är flickor som positionerar

övriga elever som lyssnare är, enligt de kvantitativa resultaten, inte lika

vanligt som att pojkar gör det. Som helhet lämnar pojkar drygt 16

procentenheter fler svar i förhållande till flickor och det är när lärare ställer

slutna faktafrågor som kräver ett eller några få ord till svar som dessa

skillnader syns. På de mer kognitivt krävande frågorna, som bara utgör 15

procent av de frågor som ställs, svarar pojkar och flickor lika ofta.

I artikel III visas hur elever ställs inför en välbekant provsituation som innebär

att de skall svara skriftligt på naturvetenskapliga frågor. Bara genom att

befinna sig i klassrummet45 vid provtillfället blir eleverna positionerade som

potentiella provdeltagare. Genom att därefter ta emot provet och läsa

introducerande texter och tillhörande frågor tilldelar de som är ansvariga för

provet de närvarande eleverna en position där de förväntas svara på frågorna.

När eleverna handlar genom att besvara frågorna så intar de den önskade

positionen som elever som kan och vill svara på naturvetenskapliga frågor.

I en provsituation finns det även elever som av någon anledning handlar

genom att inte svara på de ställda frågorna i provet. De kan välja att hoppa

över någon, flera eller alla frågor och anledningarna till detta kan skifta. En

anledning kan vara att eleven inte kan svara på dessa frågor, en annan

anledning kan vara att eleven helt enkelt inte vill svara. I det senare fallet

motsätter sig således eleven att i den givna situationen bli positionerad som

en elev som förväntas svara på frågor. En elev som väljer att svara kan

samtidigt motsätta sig en position som en elev som svarar på dessa frågor på

det sätt som är förväntat i en provsituation. Eleven kan nämligen välja att

lämna ett oseriöst svar och därmed motsätta sig att bli positionerad som en

elev som svarar efter bästa förmåga. Exempel på oseriösa svar som lämnats

på PISA-frågor är ”Vet inte” och ”Ingen aning” vilket kan ses som ett genuint

utslag av att eleven faktiskt inte kan svara på frågan. Men elever som svarar

på detta sätt kan knappast räkna med att få något poäng på uppgiften och den

typen av svar har därför räknats in bland de oseriösa svaren. Betydligt mer

45 PISA-provet kan genomföras i klassrummet men även andra lokaler kan förekomma så länge

som dessa lokaler uppfyller de angivna riktlinjerna i PISA (OECD, 2009).

67

tydligt oseriösa svar är exempelvis svar som ”Fråga din mamma” eller ”Skaffa

dig ett eget liv”. I artikel III finns andelen obesvarade frågor endast

redovisade för de uppgifter som fanns med i PISA 2015 FT. Andelen

obesvarade frågor är 23 procent och andelen oseriösa svar är 3 procent och

det finns ingen skillnad här mellan pojkar och flickor. Det är således 3 procent,

lika många pojkar som flickor som i handling motsätter sig att positioneras

som en elev som svarar efter bästa förmåga och det visar de genom att lämna

oseriösa svar.

Det finns inte någon skillnad mellan pojkar och flickor med avseende på

andelen överhoppade svar och därför finns det inte heller någon skillnad i

andelen besvarade frågor eller andelen pojkar och flickor som positionerar sig

som elever som kan och vill svara på naturvetenskapliga frågor.

Däremot visar analyser av elevsvaren på PISA-uppgifter i artikel III att

elevsvaren till viss del skiljer sig åt mellan pojkar och flickor. På de svar som

bedömts vara korrekta lämnar flickor längre svar än pojkar på 27 frågor av 29.

Dessutom använder flickor fler substantiv och långa ord, så kallad packning,

i svaren på dubbelt så många frågor som pojkarna.

68

69

8 Diskussion och slutsatser

Det övergripande syftet med avhandlingen är, som tidigare beskrivits, att öka

kunskapen om skillnader och likheter i pojkars och flickors gemensamma och

enskilda kommunikation i det naturvetenskapliga klassrummet. Den

arbetshypotes som formulerats är att flickor i förhållande till pojkar intar mer

passiva och avvaktande positioner i situationer med gemensam

kommunikation jämfört med situationer med enskild kommunikation.

De skillnader och likheter som finns mellan pojkars och flickors tillgång till

det gemensamma talutrymmet i det naturvetenskapliga klassrummet

framträder på olika sätt i artiklarna jämfört med de resultat som presenteras

utifrån positioneringsteorin i kappan. Pojkgruppens talutrymme i förhållande

till flickgruppens redovisas i artikel I och stämmer i stort överens med tidigare

forskning enligt en fördelning enligt ”två- tredjedelsregeln” vilken innebär att

pojkar har tillgång till två tredjedelar av elevernas gemensamma talutrymme

(Eliasson, Sørensen & Karlsson, 2016; Hultman, 1990). En fördelning av

talutrymmet enligt denna princip medför en stor skillnad i deltagande för de

två elevgrupperna. Denna skillnad borde också framträda tydligt när

innehållet i kommunikationen studeras mer ingående som exempelvis vid en

analys av excerpt och ett antal sådana har redovisats i föregående

resultatavsnitt.

Den kommunikation som har presenteras i excerpten är representativ för den

lärare- elev interaktion som äger rum i majoriteten av de videosekvenser som

filmats. Den är typisk på så sätt att läraren i huvudsak ställer frågor som kan

besvaras med ett eller några få ord, så kallade slutna frågor (Blosser, 2000;

Chin, 2004), att både pojkar och flickor svarar, ibland efter att eleven har

tilldelats ordet men ännu oftare rakt ut och med svar från flera elever

samtidigt. Majoriteten av den studerade undervisningen har ett angreppssätt

som ryms inom den kunskapsemfas som Roberts (1988) har beskrivit som

Korrekta förklaringar (se exempelvis Benckert 1997; Nilsson, 2012; Sjøberg, 2010;

Roberts, 1988). Inom denna emfas lämnas inget större utrymme för

diskussioner om vad som är rätt eller fel beträffande ämnet (Lindahl,

2003). ”Du läser fysik för att en auktoritet talar om för dig att det här är de

korrekta förklaringarna till hur världen ser ut […]” (Benckert, 1997, s. 66) och

förhållningssättet till det naturvetenskapliga ämnesinnehållet ses som

okritiskt utifrån ett genusperspektiv (Andersson, 2011). Naturvetenskap ”är

70

som det är” och eventuella problem förknippade med prestationer, intresse,

attityder och deltagande ligger hos individen (ibid.).

Men de skillnader som finns i pojkars och flickors deltagande i

kommunikationen enligt de kvantitativa resultaten framträder inte så tydligt

som förväntat vid en granskning av excerpten. Tvärt om kan exempelvis den

kommunikation som redovisas i excerpt 2 vid en första anblick tyckas vara

förhållandevis jämbördig mellan de pojkar och flickor som deltar. Att

enskilda elever på något sätt medvetet försöker positionera sig själva som mer

kunniga än någon annan, ungefär som när pojke 2 säger att han har sänt svaret

till flicka 2 som ett sms, sker endast undantagsvis i all den kommunikation

som analyserats.

De skillnader i deltagande som framträder är istället mer subtila och kan vid

en första anblick tyckas obetydliga. Gruppen pojkar hinner lämna några få

svar fler än gruppen flickor. Lärarna, som på olika sätt bekräftar och

kommenterar de flesta elevsvaren gör det lite oftare som svar på det pojkarna

säger. Dessa bekräftelser ges knappt märkbart och ofta endast genom att det

korta elevsvaret upprepas. Likväl finns där en skillnad och denna skillnad

innebär att flickor i något högre utsträckning positioneras som de elever som

förväntas lyssna samtidigt som pojkar, i sin tur, positionerar sig i något högre

grad som elever som kan och vill delta i den naturvetenskapliga

undervisningen. Skillnaderna i deltagande blir allra tydligast när lärare ställer

den typ av frågor som Blosser (2000) och Chin (2004) kallar för slutna frågor

och som kräver kortare svar och ofta ger ett högt tempo i kommunikationen.

Att flickor i förhållande till pojkar intar mer passiva och avvaktande

positioner måste därför ses i ljuset av de möjligheter de har att inta andra och

mer aktiva positioner. För även flickor intar i den gemensamma

kommunikationen positioner som elever som både kan och vill delta i

lärandet på samma sätt som pojken i slutet på excerpt 3 gör. Flickor väntar

inte alltid snällt på att få svara på lärarens frågor. De motsätter sig på samma

sätt som pojkarna positionen som en elev som väntar på sin tur att svara och

intar därmed en andra ordningens position (Langenhove & Harré, 2003).

Skillnaden är att det inte sker i riktigt samma utsträckning som för pojkar och

när flickor svarar får de inte riktigt lika ofta bekräftelse från lärarna som

pojkarna får.

När tempot i ordväxlingen blir långsammare och lärarna ställer öppna frågor

av en mer kognitivt krävande karaktär så positionerar sig flickor, i lika hög

grad som pojkar, som elever som både kan och vill svara på frågor. Flickor

besvarar i högre utsträckning frågor som kräver och ges tid för eftertanke och

71

mer utvecklade svar än slutna frågor som besvaras med ett eller två ord. En

förklaring är att pojkarnas utåtagerande beteende inte är lika påfallande i

situationer där öppna frågor ställs eftersom dessa inte inbjuder till korta och

mer impulsiva svar.

Betydelsen av tid till eftertanke och möjligheten att svara ostört på frågor för

deltagande blir också tydlig i samband med den enskilda kommunikation

som äger rum i provsituationer. Skriftliga prov som exempelvis PISA har en

begränsning i provtid46 vilket medger att elever själva i hög grad kan välja hur

de vill disponera den utsatta provtiden. Risken att ofrivilligt behöva inta en

position som lyssnare på grund av att någon annan hinner svara först

existerar inte i provsituationen. Däremot finns det en uppenbar risk att en

bristande läsförmåga bidrar till att den enskilde eleven positioneras eller intar

en position som en elev som inte kan. När yttre påverkansfaktorer i form av

handlingar och positioneringar av lärare eller andra elever försvinner, visar

resultaten att flickor i lika hög grad som pojkar intar den förväntade

positionen som en elev som svarar på de naturvetenskapliga frågorna. De

motsätter sig också denna förväntade position i samma utsträckning som

pojkar genom att i lika hög grad lämna svar som i en provsituation kan anses

vara oseriösa. Möjligheten till eftertanke i provsituationen medför dessutom

att flickor i högre grad än vid den muntliga gemensamma kommunikationen,

positionerar sig som elever som både kan och vill svara vilket visar sig genom

att de skriver längre naturvetenskapliga svar än pojkarna. Flickornas svar är

dessutom mer packade än pojkarnas svar vilket innebär att de innehåller fler

långa ord och substantiv, vilket är en typisk egenskap i det

naturvetenskapliga språket (Persson, 2016). Att flickor i enskild

kommunikation skriver längre svar som dessutom är mer packade tyder på

att de både har, och kan använda, ett mer utvecklat naturvetenskapligt språk.

Det kan vara en förklaring till flickornas högre betyg som ju i hög grad baseras

på skriftliga prov.

Tystnad är inte med självklarhet ett eget val utan kan ses som ett resultat av

det positioneringsspel som pågår i klassrummet om makten över talutrymmet.

Att flickor intar en mer avvaktande position än pojkar i den gemensamma

klassrumsinteraktionen är kanske mer en effekt av att de blir positionerade

som lyssnande elever av gruppen pojkar vilka istället positionerar sig som de

som kan och vill svara på frågor. Även flickor kan på samma sätt som pojkar,

om än inte i samma omfattning, visa att de kan och vill delta i

46 Provtiden i PISA är 120 minuter.

72

kommunikationen genom att exempelvis svara utan att bli tilldelade ordet

eller kämpa om att inta positionen som den som kan. Tydligast blir det kanske

i den enskilda kommunikationen när elever besvarar frågor skriftligt eftersom

det där inte finns några skillnader i vilka positioner som pojkar och flickor har

då de svarar eller låter bli att svara i samma utsträckning.

Genom att använda kvalitativ och kvantitativ metod har jag visat att det finns

en skillnad i hur elever positionerar sig som beror på om kommunikationen

sker i helgrupp eller vid enskilt arbete som i en provsituation. Det i sin tur

visar på den inneboende dynamiska och föränderliga karaktären hos

positioner och positioneringar och som är beroende av den berättelse inom

vilken positioneringar äger rum (se exempelvis Hetmar, 2017; Langenhove &

Harré, 2003).

En slutsats är därmed att det är berättelsen för den gemensamma

kommunikationen som behöver ”skrivas” om. För att fler elever skall ges

möjlighet att positionera sig som elever som kan och vill delta i den

gemensamma kommunikationen behöver eleverna ges tid till eftertanke.

Resultaten visar att flickor deltar mer aktivt i undervisningen när lärare ställer

öppna och mer kognitivt krävande frågor. Med en undervisning som även

utgår från andra emfaser än Korrekta förklaringar och En säker grund finns

utrymme för sådana frågor som ger ett större utrymme i kommunikationen

för mer återhållsamma och eftertänksamma elever (både flickor och pojkar).

Forskning har lyft fram tävlingsinslag i den naturvetenskapliga

underundervisningen som något negativt utifrån ett genusperspektiv

(Andersson, 2011) och resultaten här visar också hur flickors deltagande i

kommunikationen ökar när de ges tid till eftertanke. Med ett ökat

elevdeltagande i kommunikationen får fler elever möjlighet att utveckla det

naturvetenskapliga språket vilket ger en förbättrad förståelse (se exempelvis

Driver, Asoko, Leach, Mortimer & Scott, 1994; Jurik, Gröschner & Seidel, 2013;

Lemke, 1990; Mortimer & Scott, 2003; Ødegaard & Klette, 2012). Med djupare

kunskaper och förståelse för ämnet menar Osborne och Dillon (2007) också att

risken för att elever, och då främst flickor, skall ta avstånd från

naturvetenskapen minskar. Förutsättningen är att det i undervisningen finns

utrymme för diskussioner, kritiskt tänkande och reflektioner över andras

synpunkter (ibid.). En undervisning som utgår från ovanstående tankar

innebär också att andra berättelser med mer jämbördiga positioner för de

inblandade blir möjliga.

En annan slutsats utifrån resultaten är att lärare behöver bli medvetna om och

uppmärksamma det positioneringsspel som förekommer i samband med

73

undervisningen. Det gäller både lärarens egen roll i skeendet och elevernas

roll. I excerpt 4 är det tydligt hur det som Hetmar (2017) har beskrivit som

olika diskurstrådar löper parallellt genom berättelsen. Dessa ger utrymme för

motstridiga positioner när eleverna, istället för att fullt ut acceptera lärarens

ungefärliga tidsuppgift, handlar genom att föra en verbal förhandling för att

bli den som levererar det korrekta svaret. Att uppmärksamma didaktiska

konflikter som uppstår, som här när två kunskapsemfaser konkurrerar i

undervisningssituationen, samt de positioneringsförsök som de två olika

diskurstrådarna kan ge upphov till, medför att läraren har möjlighet att

begränsa elevernas positioneringsförsök genom att exempelvis minimera

omfattningen på förhandlingarna. Det kan ske genom att lärare, både för sig

själv och för eleverna, tydliggör målen för undervisningen. Om dessa mål är

otydliga ökar risken för onödiga positioneringsförsök och förhandlingar

vilket också var tydligt under resten av lektionen när ytterligare händelser

skulle placeras in på tidsaxeln.

Att som här använda både kvantitativ och kvalitativ metod för att analysera

samma empiri har gjort det möjligt att se något mer, något utöver vad dessa

två metoder var för sig hade kunnat bidra med. Däri ligger också styrkan i att

använda Mixed Methods Research enligt Burke Johnson och Onwuegbuzie

(2004) och Mehdi Riazi (2016). Genom att utgå från positioneringsteorin och

använda positioneringstriangeln för att analysera kommunikationen, som

föreslagits av Langenhove och Harré (2003) samt Harré och Moghaddam

(2003), så har de positioner som är tillgängliga och de handlingar som är

möjliga, blivit synliga när de olika berättelserna utvecklat sig.

Det har gjort det möjligt att beskriva olika positioner, olika möjligheter och

rättigheter samt de skillnader i maktförhållanden som dessa positioner

erbjuder. Det har också inneburit att det varit möjligt att beskriva hur pojkar

och flickor handlar och positionerar sig inom de olika berättelser som

presenterats i studien. Men det uppstår problem vid försök att utifrån den

kvalitativa metoden säga något mer generellt om i vilken utsträckning som

olika handlingar äger rum eller i vilken utsträckning som olika positioner

intas eller tilldelas. Där kommer istället de kvantitativa resultaten in och

stärker analyserna genom att visa hur ofta dessa olika händelser inträffar. På

motsvarande sätt är det svårt att utifrån de kvantitativa resultaten försöka

beskriva vad i den sociala interaktionen som bidrar till de skillnader och

likheter som finns mellan pojkars och flickors deltagande i den gemensamma

och enskilda naturvetenskapliga kommunikationen. Jag har här visat att

positioneringsteorin är en fruktbar teori och en framkomlig väg för att

beskriva denna sociala interaktion.

74

75

9 English summary

Introduction and aim of thesis

This is a thesis on science education in the Swedish secondary school. It

concerns students' participation in the communication that takes place in

science lessons, examined with a clear gender perspective. In several ways,

extensive research has shown the importance of communication for learning,

which makes studying this science communication important (see e.g. Driver,

Asoko, Leach, Mortimer & Scott, 1994; Jurik, Gröschner & Seidel, 2013; Lemke,

1999; Mortimer & Scott, 2003; Ødegaard & Klette, 2012). Other research has

shown that there are differences with respect to the extent to which boys and

girls participate in classroom interaction, when seen as two separate groups

(Einarsson and Hultman, 1984; Eliasson, Sørensen & Karlsson, 2016; Kelly,

1988; Wernersson, 2006). Differences in participation could mean that either

one of these two groups of students could be given an advantage in the

gaining of knowledge.

This work is a compilation thesis. The three studies are presented in different

articles, and are linked together in the introductory chapter of this

compilation thesis. The component studies are mainly quantitative in nature,

whilst the summary chapter is qualitative and is based on Positioning Theory.

Broadly speaking, this theory is about people in different social contexts being

assigned, or taking, different positions (Harré & Langenhove, 2003). Thus the

thesis combines quantitative and qualitative methods, internationally

referred to as Mixed Methods Research (MMR) (Burke Johnson &

Onwuegbuzie, 2004).

The aim of the thesis is to contribute to knowledge concerning the similarities

and the differences in the communication of boys, and of girls, both

individually and in a whole group, in the science classroom. The working

hypothesis is that girls take more passive and cautious positions in situations

of whole class communication relative to boys, and as compared to situations

of individual communication. Further, that any differences or similarities can

be explained from the perspective of Positioning Theory.

To investigate the working hypothesis the following research questions were

formulated:

76

1. What are the differences and similarities between boys and girls regarding

access to, and use of the shared interactive space in the science classroom, and

how can these differences and similarities be interpreted and understood?

2. What are the differences between, and similarities in the way boys and girls

answer written test questions by hand, and how can these differences and

similarities be interpreted and understood?

Previous research

The low level of interest in science education, especially the under-

representation of girls, has long been seen as a problem in the western world

(European Commission, 2004). Attempts to reform science education within

teaching, have only considered gender issues to be of importance for students,

their learning and their interest, to a modest extent (Andersson, 2011).

Existing research has provided some different proposals for solutions on how

girls' under-representation might be approached (Brotman & Moore, 2008;

Andersson, 2011). If the teaching problems lie outside the scope of the subject,

influencing the attitude of the individual becomes the focus. Other proposals

have focused on changes in teaching and revision of policy documents

(Andersson, 2011). The nature and the culture of the natural sciences has also

been criticised from a feminist perspective. Furthermore, the students'

commitment to scientific studies has been linked to the creation of identity,

and to differing expectations for boys and girls (ibid).

There are different approaches within science teaching, often illustrated with

the help of knowledge emphases (Roberts, 1988), where some of the emphases

are relevant from a gender perspective. Benckert (1997) argues that the main

approaches that teachers and text-books use are Correct Explanations, and A

Secure Foundation (p. 66). These emphases correspond to a traditional view

of science, for example one where physics is seen as rational, objective, value-

free and hard. This is perceived as being better suited to boys and men. These

emphases often presume that the students ought to learn the scientific content

because it is true; the important thing being the scientific conclusions arrived

at, rather than the route taken to get there, and that you need this in order to

pass the next course, or year level (ibid.). Instead, teaching that is based on the

emphases of Science, Technology and Society, or Scientific Structure

introduces the possibility of more critical teaching, and allows greater scope

for argument. Argumentation and decision-making skills are practised when

77

students discuss questions that include both natural science and social issues

(Kolstø, 2001).

The thesis’ summary chapter is based on Positioning Theory being used to

understand social interactions, for example those in a school context (Hetmar,

2017). Gender, status and power relationships can thus be made visible

(Ritchie, 2002), which makes it possible to show how the different positions

affect the students' participation in whole class communication. Research

shows how in teaching situations students can be offered multiple positioning

opportunities, several of which may conflict with the goals the teacher has set

for their teaching (Hetmar, 2017; Ritchie, 2002). One reason being that

teaching gives rise to several parallel events or discourse threads which offer

conflicting positioning opportunities (Hetmar, 2017). Due (2009) has shown

that there is a resistance to, and a questioning of the positions that are

traditionally gender marked, and writes that the positions of responsible

student and irresponsible student as described by Berge (1997), are strongly

gender marked.

Research shows the importance of communication in the learning of science

subjects (see e.g. Lemke, 1990; Mortimer & Scott, 2003; Wertsch, 1991). Active

participation in communication and in science has a positive effect on learning

(Jurik, Gröschner & Seidel, 2013) and talking is seen as central to learning

(Mortimer & Scott, 2003). According to Duschl and Osborne (2002), the

teaching of science is about creating opportunities for students to engage in

activities that let them practice their abilities to reason, and to use scientific

language with their teachers and classmates. However, school science is

frequently considered to be difficult (Mortimer & Scott, 2003). In order to

master science, students not only need to understand the underlying scientific

theory but also need to be able to communicate this knowledge. Lemke (1990)

writes that "[...] the mastery of a specialized subject like science is in large part

mastery of its specialized ways of using language." (p. 21).

Previous research has also shown that there are differences in boys 'and girls'

access to the interactive classroom space in lessons. Girls often occupy a

subordinate place in school compared to boys, one consequence being that

girls are trained to be silent in public (Hultman 1990). The two-thirds rule

describing the distribution of the opportunity to speak in the classroom, was

used in the 1960s by Flanders (1970), and later by Einarsson and Hultman

(1984). "The rule" described that of the third of the interactive classroom space

remaining when the teacher has used two thirds, one-third goes to the girls

and two-thirds goes to the boys. Current research shows that even to this day,

78

the interactive space in the science classroom is distributed in a similar way

(Eliasson, Sørensen & Karlsson, 2016).

Boys initiate contact with the teacher more than girls, more boys want to

answer questions, and they shout out their answers without having been

invited to speak more often than girls do (Jones & Wheatly, 1990; Kahle &

Meece, 1994). Kelly (1988) has shown that girls answer about 44 percent of the

questions posed in the classroom context. Teachers interact more closely with

the boys in the classroom (Wernersson, 2006), which is in line with results

showing that teachers frequently valuate boys’ experience more highly than

girls’ experience, and that they often favour boys (Murphy & Whitelegg, 2006;

Staberg, 1994; SOU 2009: 64).

There is also research that completely, or in part, contradicts the claim that

boys always dominate classroom communication (see e.g. Einarsson, 2003;

Bailey, 1993; Darts & Clarke, 1988; Jungwirth, 1991; Tobin, 1988; Tobin &

Gallagher, 1987; Wernersson, 1977; Öhrn, 1997; Öhrn, 1990).

Theoretical background

Due (2009) uses the term "gender" to mean socially and culturally constructed

sex, and she also includes the idea of masculinity and femininity that is often

expressed in physical behaviour. In the same way, I have chosen to use

"gender" when I talk about the socially constructed sex, and "sex" when boys

and girls are divided into groups according to their biological sex, as in

quantitative studies. This means that the assumptions about gender

differences are qualities that exist to a greater or lesser extent in all the

individuals in each respective group (Murphy & Whitelegg, 2006). The

similarities and differences presented in the articles should be viewed as

differences at group level. At the same time, there are risks associated with

describing the differences between the sexes, since this can contribute to

consolidating and perpetuating the perception of the sexes as being

fundamentally different (Due, 2009; Nyström, 2009).

Students position themselves in different ways, based on the cultural context

and the social relationships in which they participate (Madsen, Tolstrup &

Ulriksen, 2015). Since scientific knowledge is coloured by gender (Brickhouse,

2001), research on student participation in science should focus on the

relationship between the culture that the student is engaged in, the students'

79

ways of constructing gender, and whether the various attempts at positioning

are noticed or not (Madsen, Tolstrup and Ulriksen, 2015).

This thesis uses Winther Jørgensen and Phillips (2000) definition of discourse

as "[...] a certain way of talking about and understanding the world (or a

section of the world)." (p. 7). In addition to the spoken language, the concept

includes writing, images or a mixture of linguistic and visual elements

(Fairclough, 1998; Fairclough, 1992).

Strömdahl (2002) says that communicating scientific knowledge is considered

to be difficult. There is often great respect for scientific language, and the

specific use of the language means that science is perceived as authoritarian

and exact, with a rather weak link to humanity (Schoultz, 1998). Some specific

features of scientific texts are: a high level of abstraction and a large number

of technical and subject-specific terms (Edling, 2006; Nygård Larsson, 2011).

Other typical characteristics are a high proportion of nouns and long words,

as is the absence of agents (Persson, 2016). The high percentage of nouns can

be explained by extensive nominalisation, meaning the conversion of verbs

and adjectives into nouns. This process makes it possible to compress

information, something particularly apparent in scientific texts (af Geijerstam,

2010).

The theoretical framework for Positioning Theory is based on social

constructionism. One starting point is that identities are constructed with the

help of discourses (Due, 2009). This takes place in different linguistic contexts

through participants positioning themselves, or being positioned (Winter

Jørgensen & Phillips, 2000). Thus, discourses can contribute both to limiting

individuals and to giving them opportunities (Ritchie, 2002), by strengthening

or weakening the individual's position, thereby making the individual feel

powerful, or powerless (Johnston & Kerper, 1996). The focus of Positioning

Theory, according to Harré and Langenhove (2003), is to understand how

these types of psychological phenomena are created.

Hetmar (2017) describes how, in conversation with others, an individual can

position him/herself, or be positioned by someone, as a competent or an

incompetent person, or as someone who has power or is powerless. In this

way, individuals can occupy a position themselves, or be assigned one. For

each position there is a set of rights and obligations limiting what it is possible

to say or do (Harré & Moghaddam, 2003). There are several possible forms of

positioning, where the most obvious difference exists between first and

second order positioning (Langenhove & Harré, 2003). First-order positioning

80

means that the assigned position is accepted. Second-order positioning occurs

when those assigned to a given position are opposed to it (ibid.).

Positioning and positions are inherently dynamic in nature, and should

therefore be understood to be dynamic, fluid and changing in so far as new

positions arise, while others fall (Hetmar, 2017; Langenhove & Harré, 2003).

People position themselves and others all the time, and the forms this takes

will depend on the situation in which the positioning occurs (Langenhove &

Harré, 2003). In a school perspective, it may mean that in one context a student

gets positioned, or positions themselves, as someone who lacks knowledge,

in another context, is positioned or positions themselves as knowledgeable. In

turn, that will influence how the student participates in communication in

these different contexts.

In order to highlight different structures in different practices Langenhove

and Harré (2003) propose the positioning triangle as a useful tool for

analysing communication. The starting point for the positioning triangle is

that the structure of communication is tri-polar: "[...] it consists of position,

storylines and relatively determinate speech-acts." (Ibid. p. 18).

Figure 1 shows the positioning triangle as described in the work of Harré and

Moghaddam (2003, p. 5-6). Positioning can be understood from this triad of

mutually related concepts.

Figure 1. Positioning Triangle according to the model of Langenhove and Harré (2003)

and Harré and Moghaddam (2003).

In this thesis, speech-acts is used to describe the specific actions recognised by

others as socially important, and thereby contributing to existing and to new

storylines (Pinnow & Chval, 2015). At the same time as describing the

81

positioning triangle, Harré and Moghaddam (2003, p. 5-6) summarised

position as being rather like a cluster of rights and obligations to carrying out

certain actions, but which can also mean resistance to carrying out, or a denied

opportunity to carry out those actions. Storylines can be seen as episodes

where a pattern gradually develops, as the participants’ actions contribute to

the pattern.

During a lesson including the complementary positions of teachers and

students, one storyline could be "teaching", and one of several discourse

threads might be the teacher's attempt to get students to sit still, and raise their

hands. Provided they occur as part of the practices that make them

meaningful, the positions of teacher and student make certain actions, what

can be said and done, possible in a teaching situation (see e.g. Langenhove &

Harré, 2003, p. 16). Barnes (2004) writes that both teachers and students have

rights and obligations. In a class, students can be offered multiple positioning

opportunities, some of which may conflict with the teaching goals that the

teacher had. Hetmar’s (2017) explanation for the conflicting positions is that

parallel discourse threads may be present.

For empirical analysis, all three corners of the positioning triangle can be used

as a starting point. Starting with one of the corners of the positioning triangle,

for example the storyline, should not be taken to imply that the starting point

selected will be superior in further analysis, thereby affecting what is possible

to describe (Langenhove & Harré, 2003). Position, speech-acts and the

storyline should be seen as entirely equal and constitutive elements of this

conversation.

Method

The empirical material forming the basis of the three studies in the thesis,

consists of videotaped classroom observations and of students’ written

responses to scientific questions from the PISA survey. The methods used in

the studies are described in English in each article and are therefore omitted

here.

In the thesis’ summary chapter, Positioning Theory is used as a starting point

to better understand and describe the elements of social interaction that take

place in the science classroom. The positioning triangle is used as an analytical

instrument for the communication that is described in the various articles. The

storylines developed during the lessons studied, and the speech-acts that

82

occur, are described in relation to the possible positions that are available

simultaneously, in any given situation.

All 14 hours of the communication which forms the basis for Study I and II

has been transcribed. In order to highlight and describe different situations, I

used different excerpts containing classroom communication, and which are

representative of the material as a whole. The analysis of the material is based

on the corner of the positioning triangle called storylines (Harré &

Moghaddam, 2003). Whatever happens in the current context can be

understood as meaningful speech-acts in the light of different storylines. The

opportunity to perform different actions is determined by the positions that

become available as the storyline unfolds (Harré & Moghaddam, 2003).

The collection of empirical data for Articles I and II has been carried out in

accordance with the Swedish Research Council's ethical guidelines

(Vetenskapsrådet, 2011). In order to prevent identification of the participating

schools and the teachers and students who work there, names are replaced

with new fictitious names where appropriate. The results described in Article

III are based on students’ answers to scientific questions collected within the

framework of the Swedish part of PISA 2006, and the Field Trial for PISA 2015.

Which schools are selected to participate in PISA is not public information,

and the students who participate in PISA are anonymous.

Summary of the thesis articles

Since the thesis articles are written in English they are not summarised here.

Result, discussion and conclusions

The results of the three studies form the basis for the examination of the

working hypothesis, which was formulated based on the purpose of the thesis,

and in order to answer the questions presented (see p. 76).

The scientific questions posed in the classrooms have been divided into the

categories of closed questions, that require one, or a few, word answers, and

open-ended questions that are more cognitively challenging and where the

answers are often more developed (Blosser, 2000; Chin, 2004). The storylines

that can be written when speech-acts consist exclusively of questions and

answers about the scientific subject matter, can be understood against the

83

background of a particular knowledge emphasis or an approach that is

available in teaching. Primarily, closed questions requiring factual knowledge

are posed, and the students’ answers can be said to belong to the Correct

Explanations emphasis. When open questions are posed, the Science,

Technology and Society emphasis is often stressed, although other emphases

could also be involved.

The closed questions result in a fast pace of communication. In the material,

the teachers primarily posed closed questions to which both boys and girls

responded, sometimes after being invited to answer but more often

spontaneously, with answers from several students being given

simultaneously. Examining the various excerpts reveals how students’ speed

and their willingness to answer questions determines who will be indirectly

positioned as an unresponsive student. On the whole, the boys provide over

16 percentage points more answers than the girls. However, the more

cognitively demanding questions which represent only 15 percent of the

questions posed, are answered to the same extent by boys and girls.

When the teacher uses open questions, and invites all the students to answer,

the pace is calmer. One example is when the teacher and the students

construct a story about the growth of scientific knowledge together, and

which falls within the Science Structure emphasis. The teacher briefly

confirms different student responses, and highlights what some students

have said during the discussion in a summary. This process encourages more

well developed answers, and students are positioned by the teacher as

students who can answer questions and (potentially) want to answer them.

When the pace of exchange is slower and teachers pose open questions of a

more cognitively demanding character, girls position themselves as students

who can answer and who want to answer questions, as much as boys. They

respond more to questions that require, and are given, time for reflection and

more well developed responses, than to closed questions. One explanation is

that boys' acting out is not as noticeable in situations where open questions

are posed, because these answers do not invite short, impulsive responses.

Despite this, the majority of the teaching studied conforms in approach to the

Correct Explanations emphasis (see e.g. Benckert 1997; Nilsson, 2012; Sjöberg,

2010; Roberts, 1988). Within that emphasis little room is given for discussions

about what is right or wrong regarding the subject (Lindahl, 2003). For

example, you study physics because an authority tells you that this is the

correct explanation for the way the world appears to be (Benckert, 1997, p. 66),

and the approach to the scientific subject matter can be seen as uncritical, from

84

a gender perspective (Andersson, 2011). The fact that girls occupy more

passive and cautious positions in education relative to boys, must be seen in

the light of the opportunities that they have to take other more active positions.

Because, in whole class communication, girls really do occupy positions as

students who can participate, and who want to participate in the learning

process, in the same way as boys. Girls do not always wait nicely to answer

the teacher's questions. In the same way as boys, they oppose the position as

a student who waits for their turn to answer, thereby occupying a second-

order position (Langenhove & Harré, 2003). The difference being that this

does not happen to the same extent as it does for boys.

That the competitive element is important becomes clear when a boy doesn’t

answer in time, or cannot answer the teacher's question. He acts like this; in

front of the entire class, he says that the girl could only answer because he

sent her a text message with the correct answer. Although the tone is playful

the boy's behaviour can be seen as an attempt to position himself as the

knowledgeable, competent student, at the same time as his behaviour

positions the girl as incompetent, the one who lacks knowledge. Another

example with a clear competitive element is when the different students’

answers are subjected to further negotiations about who is right or wrong,

where both boys and girls, and the teacher may be involved. Even the

teacher's position as knowledgeable can be called into question. This happens

indirectly when students do not accept the teacher's approximate indication

of when the Big Bang happened. One explanation is that two different

discourse threads with conflicting positions occur when the teacher addresses

the subject in the context of The Science Structure emphasis, whilst the

students are striving to find The Correct Explanation.

Students who engage in talking about things outside the scope of the lesson

may, but need not necessarily, do so in a way that means that students are

opposed to their assigned position, and instead adopt a second order position.

One way of opposing the teacher's positioning is to engage in something

completely different from learning about science. It can also happen when one

or more students respond to a question, without being invited to. The results

presented in article II show that the number of student answers to the

scientific questions is about 22 percent higher than the number of questions

posed by teachers, which means that more students are simultaneously

responding to the same question.

Something that also becomes apparent, in connection with the individual

communication that takes place in test situations, is the importance for

85

participation that is played by time for reflection, and the chance to answer

without being disturbed.

The storyline is well known. Students must complete a written test, which is

a teaching situation that includes several familiar elements.

Written tests such as PISA have a limited test time, which allows students to

choose how they allocate the specified test time, to a certain extent. The risk

of any involuntary requirement to position oneself as a listener, because

someone else can answer first, does not exist in the test situation. When

external influence in the form of behaviour and the positions of teachers and

students disappears, the results show that girls occupy the expected position

as a student who answers scientific questions, just as frequently as boys. But

there are students who, for some reason, do not answer the questions in the

test. They can choose to skip one, or two, or all of the questions, and the

reasons for this vary. A student who chooses to respond could at the same

time oppose the position of knowledgeable student by writing an irrelevant

answer. The percentage of unanswered questions in the material is 23 percent

and irrelevant answers account for 3 percent. Here, there is no difference

between boys and girls. Therefore, there are as many boys as girls who, by

their actions, oppose being positioned as a student who answers to the best of

their ability.

Analyses of student responses show that student answers in the PISA data

differ between boys and girls to some extent. In 27 out of 29 questions, whose

answers are deemed correct, the girls write longer answers than the boys. In

addition, girls use more nouns and long words in their answers to twice as

many questions as the boys do.

However, according to the quantitative results from an examination of

various excerpts, the differences and similarities in the boys 'and girls'

participation in communication does not appear as clearly as expected. On the

contrary, at first glance the communication that is presented appears to be

relatively equal between the participating boys and girls, for example. The

differences in participation in whole class communication are subtle, and may

at first glance seem insignificant. Boys provide a few more answers than girls.

The teachers, who acknowledge and comment on most student responses in

different ways, do this slightly more often in response to what the boys say.

This means that girls are somewhat more likely than boys to be positioned as

listening students. Boys, in turn, position themselves to a slightly greater

extent, as students who are able and willing to participate.

86

The opportunity for reflection in the test situation also leads to girls

positioning themselves as students who are able and willing to respond, more

so than in the oral whole class communication. This is manifested in girls

writing longer scientific answers than the boys. The girls' responses are also

more densely packed than the boys' answers, meaning that they contain more

long words and nouns, typical characteristics of scientific language (Persson,

2016). That girls write longer answers that are also more densely packed in

individual communication, suggests that they have a more developed

scientific language, and furthermore that they use it with confidence. This

could be one explanation for girls' higher ratings, which are of course largely

based on written tests. In individual communication girls oppose being

positioned as knowledgeable students as much as boys. They do this to the

same extent, by omitting answers or giving answers that in a test situation can

be considered to be irrelevant.

That girls take a more cautious position than boys in whole class interaction,

is perhaps more a result of being positioned as listening students by the group

of boys, rather than having chosen this position themselves. This becomes

apparent when the girls show that they are able and willing to participate in

communication, by answering without being invited or by struggling in other

ways to assume the position as knowledgeable students. Furthermore, this is

most apparent when students answer questions in writing, because in that

case there are no differences between boys' and girls' positions and they

answer, or fail to answer, to the same extent.

By using both quantitative and qualitative method to analyse the empirical

data, it has been possible to see something above and beyond what either of

these two methods could contribute alone. Therein lies the strength of using

MMR, according to Burke Johnson and Onwuegbuzie (2004) and Mehdi Riazi

(2016). With quantitative methods it has been possible to describe the extent

to which various events occur, and with qualitative methods the positions that

are available, and the speech-acts that are possible, have become visible as the

various storylines have developed. This means it has been possible to describe

how boys and girls position themselves within the different storylines

presented in the dissertation.

One conclusion is that it is the storylines in whole class communication that

need to be "re-written". Girls in particular participate more actively in

teaching when teachers ask open and more cognitively demanding questions.

Competition as a feature of the science classroom is seen as negative from a

gender perspective (Andersson, 2011) and the results show how girls'

87

participation in communication increases when they are given time to reflect.

With increased student participation more students have the opportunity to

develop their command of scientific language, which leads to improved

understanding (see, for example, Driver, Asoko, Leach, Mortimer & Scott,

1994; Jurik, Gröschner & Seidel, 2013; Lemke, 1999; Mortimer & Scott, 2003;

Ødegaard & Klette, 2012), and at the same time reduces the risk of students,

in particular girls, rejecting the natural sciences (Osborne & Dillon, 2008).

Another conclusion is that teachers need to be aware of the positioning game

occurring in a teaching context, and to pay attention to it. This applies both to

the teacher's own role in events, and to the students’ roles, and can be

achieved through teachers clarifying the aims of the lessons, both for

themselves and for their students. If the aims of the science lessons are unclear

it increases the risk of unnecessary positioning attempts and negotiations.

 

88

89

10 Referenser

Andersson, K. (2011). Lärare för förändring – att synliggöra och utmana

föreställningar om naturvetenskap och genus. Linköping: fontD.

Anthony, L. (2013). AntWordProfiler (Version 1.4.0.0) [Computer Software].

Tokyo, Japan: Waseda University. Available from

http://www.antlab.sci.waseda.ac.jp/

Apter, M. J. (2003). Motivational Styles and Positioning Theory. In R. Harré

& F. Moghaddam (Eds.) The Self and Others. Positioning Individuals and

Groups in Personal, Political, and Cultural Contexts. Westport, CT: Praeger.

Baily, S. M. (1993). The current status of gender equity research in American

schools. Educational Psychology, 90, 516–527.

Barnes, M. (2004). The use of positioning theory in studying student collaborative

learning activities. Paper presented at the Annual Meeting of the

Australian Association for Research in Education, Melbourne. Hämtad

22 november 2016 från

http://www.aare.edu.au/data/publications/2004/bar04684.pdf

Benckert, S. (1997). Är fysiken könlös? Reflektioner kring ett universitetsämne.

Stockholm: Stenhag.

Berge, B-M. (1997). Steering of teachers´ work. Lessons from an action

research project in Sweden. Monographs on teacher education and research,

no. 3. Umeå: Umeå University.

Bernstein, B. (1996). Pedagogy, Symbolic Control and Identity: Theory, research,

critique. London: Taylor & Francis.

Bloom, B. S. (1956). Bloom's Taxonomy of Educational Objectives, Handbook 1:

Cognitive Domain. New York: David McKay Company.

Blosser, P. E. (2000). How to ask the right Questions. Arlington: NSTA Press.

Brickhouse, N. W. (2001). Embodying science: A feminist perspective on

learning. Journal of Research in Science Teaching, 38(3), 282–295.

Brown, B. A., Reveles, J. M., & Kelly, G. J. (2005). Scientific literacy and

discursive identity: A theoretical framework for understanding science

learning. Science Education, 89(5), 779– 802.

http://www.antlab.sci.waseda.ac.jp/
http://www.aare.edu.au/data/publications/2004/bar04684.pdf

90

Brotman, J. S., & Moore, F. M. (2008). Girls and science: A review of four

themes in the science education literature. Journal of Research in Science

Teaching. 45(9), 971–1002.

Bryman, A. (2008). Social Research Methods. New York: Oxford University

Press.

Burke Johnson, R., & Onwuegbuzie, A. J. (2004). Mixed Methods Research: A

Research Paradigm Whose Time Has Come. Educational Researcher,

33(7), 14–26.

Capobianco, B. M. (2007). Science teachers’ attempts at integrating feminist

pedagogy through collaborative action research. Journal of research in

science teaching, 44(1), 1–32.

Chin, C. (2004). Questioning Students in ways that encourage thinking.

Teaching Science, 50(4), 16–21.

Dart, B. C., & Clarke, J. A. (1988). Sexism in schools: a new look. Educational

Review, 40, 41–49.

Davies, B., & Harré, R. (1990). Positioning: The Discoursive Production of

Selves. Journal for the Theory of Social Behaviour, 20(1).

Ding, N., & Harskamp, E. (2006). How partner gender influences female

students’ problem solving in physics education. Journal of Science

Education and Technology, 15(5-6), 331–343.

Driver, R., Asoko, H., Leach, J., Mortimer, E., & Scott, P. (1994). Constructing

scientific knowledge in the classroom. Educational Researcher, 23, 5–12.

Due. K. (2009). Fysik, lärande samtal och genus. En studie av gymnasieelevers

gruppdiskussioner i fysik. Umeå: Tryck Print & Media, Umeå universitet.

Duschl, R., & Osborne, J. (2002). Supporting and Promoting Argumentation

Discourse. Science Education. 38(1), 39 – 72.

doi:10.1080/03057260208560187.

Edling, A. (2006). Abstraction and Authority in Textbooks: The Textual Paths

Towards Specialized Language. Uppsala: Acta Universitatis Upsaiensis.

Einarsson, C. (2003). Lärares och Elevers interaktion i klassrummet. Betydelsen av

kön, ålder, ämne och klasstorlek samt lärares uppfattningar om interaktionen.

Linköping: Filosofiska fakulteten, Linköpings universitet.

91

Einarsson, J., & Hultman, T. G. (1984). God morgon pojkar och flickor. Om språk

och kön i skolan. Malmö: Liber Förlag.

Eliasson, N., Sørensen, H., & Karlsson, K. G. (2016). Teacher-student

interaction in contemporary science classrooms: is participation still a

question of gender? International Journal of Science Education, 38(10),

1655–1672. doi:10.1080/09500693.2016.1213457.

Ericson, F. (1982). Audiovisual Records as a Primary Data Source. Sociological

Methods & Research, 11(2), 213–232. doi:10.1177/0049124182011002008.

European Commission. (2004). Europe needs More Scientists: Report by the High

Level Group on Increasing Human Resources for Science and Technology.

Brussels: European Commission.

Fairclough, N. (1992). Discourse and Social Change. Cambridge: Polity Press.

Fairclough, N. (1998). Political discourse in the media. An analytical

framework. In A. Bell & P. Garret (Eds.), Approaches to Media Discourse.

Oxford: Blackwell.

Fensham, P. (2004). Defining an identity - the evolution of science education as a

field of research. Dordrecht: Kluvwer Academic Publishers.

Fisher, J., & Neumann, K. (2012). Video analysis as a tool for understanding

science instruction. In D. Jorde, & J. Dillon (Eds.), Science education

research and practice in Europe (pp. 115–139). Rotterdam: Sense

Publishers.

Flanders, N. A. (1970). Analyzing teacher behavior. Oxford: Addison-Wesly.

Friese, S. (2013). ATLAS. ti 7 user guide and reference. Berlin: Atlas ti Scientific

Software Development GmbH.

Gee, J. P. (2000). Identity as an analytic lens for research in education. Review

of Research in Education, 25, 99–25.

af Geijerstam, Å. (2010). Om skrivande i naturorienterande ämnen: ”Hon

skrev upp vad vi skulle ha med på labbrapporten och sen så skrev vi

det. Så det var inte så mycket mer än så.”. I M. Olofsson (Ed.),

Symposium 2009: genrer och funktionellt språk i teori och praktik (p. 176–

188). Stockholm: Stockholms universitets förlag.

92

Gustafsson, B. (2007). Naturvetenskaplig undervisning och det dubbla

uppdraget. NorDiNA 3(2), 107–120.

Halliday, M. A. K. (2009). Things and relations: Regrammaticising

experience as technical knowledge. In J. R. Martin & R. Veel (Eds.),

Reading science, critical and functional perspectives on discourses of science

(p. 185–235). London: Routledge.

Harré, R., & Langenhove, L. van. (2003). The Dynamics of Social Episodes. In

R. Harré & L. van Langenhove (Eds.), Positioning Theory. Malden, USA:

Blackwell.

Harré, R., & Moghaddam, F. (2003). The Self and Others in Traditional

Psychology and in Positioning Theory. In R. Harré & F. Moghaddam

(Eds.), The Self and Others. Positioning Individuals and Groups in Personal,

Political, and Cultural Contexts. Westport, CT: Praeger.

Hetmar, V. (2013). Faglighed. KvaN 96(33), 7–17.

Hetmar, V. (2017). Positioneringsteori og scenariebaserede

undervisningsforløb. In T. Hanghøj, M. Misfedt, J. Bundsgaard, V.

Hetmar & S. Fought (Eds.), Scenariodidaktik. Aarhus: Aarhus

Universitetsforlag.(In print).

Hollway, W. (1984). Gender Difference and the Production of Subjectivity. In

J. Henriques, W. Hollway, C. Urwin, L. Venn & V. Walkerdine (Eds.),

Chaniging the Subject: Psychology, Social Regulation and Subjectivity.

London: Methuen.

Howarth, D. (2007). Diskurs. Malmö: Liber AB.

Howe, K. R. (1988). Against the quantitative-qualitative incompatibility

thesis, or, Dogmas die hard. Educational Researcher, 17, 10–16.

Hultman, T. G. (1990). Språk och kön i skolan. Tidskrift för genusvetenskap, 1,

19–21.

Johnston, M., & Kerper, R. M. (1996). Positioning ourselves: Parity and

Power in collaborative work. Curriculum Inquiry, 26(1), 5–24.

Jones, M. J., & Wheatly, J. (1990). Gender differences in teacher-student

interaction in science classrooms. Journal of Research in Science Teaching,

27(19), 861–874.

93

Jungwirth, H. (1991). Interaction and gender. Findings of a

microethnographical approach to classroom discourse. Educational

Studies in Mathematics, 22, 263–284.

Jurik, V., Gröschner, A., & Seidel, T. (2013). How students characteristics

affect girls’ and boys’ verbal engagement in physics instruction.

Learning and Instruction 23, 32–42.

Kahle, J. B., & Meece, J. (1994). Research on gender issues in the classroom.

In D. L. Gable (Ed.), Handbook of research on science teaching and learning

(p. 542–557). New York, NY: Macmillan.

Keller, E. F. (1985). Reflections on Gender and Science. London: Yale University

Press, New Haven.

Kelly, A. (1981). Missing half: Girls and science education. Manchester:

Manchester University press.

Kelly, A. (1988). Gender differences in teacher-pupil interactions: Meta-analytic

review. Manchester: University of Manchester, Department of Sociology.

Kelly, G. J., & Brown, C. M. (2003). Communicative demands of learning

science through technological design: Third grade students’

construction of solar energy devices. Linguistics & Education, 13, 483–

532.

Kolstø, S. D. (2001). Science Education for Citizenship. Thoughtful Decision-

Making About Science-Related Social Issues. Oslo: Faculty of Mathematics

and Natural Science, University of Oslo.

van Langenhove, L. & Harré, R. (2003). Introducing Positioning Theory. In

R. Harré & L. van Langenhove (Eds.) Positioning Theory. Malden, USA:

Blackwell.

Lemke, J. L. (1990). Talking science: Language, learning and values. Norwood,

NJ: Ablex.

Lidström, A. (2007) Principer för sammanläggningsavhandlingar – en

kartläggning. Statsvetenskaplig Tidskrift. 2007:2, 188–189.

Lindahl, B. (2003). Lust att lära naturvetenskap och teknik? En longitudinell

studie om vägen till gymnasiet. Göteborg: Acta Universitatis

Gothoburgensis.

94

Linehan, C., & McCarthy, J. (2000). Positioning in practice: Understanding

participation in the social world. Journal for the Theory of Social Behaviour,

30, 435–453.

Linell, P. (2009). Rethinking language, mind, and world dialogically: Interactional

and contextual theories of human sense-making. Charlotte, NC: IAP.

Madsen, L. M., Holmegaard, H. T., & Ulriksen, L. (2015). Being a woman in a

man’s place or being a man in a woman’s place: Insights into students’

experiences of science and engineering at university. In E. K. Henriksen,

J. Jorde & J. Ryder (Eds.) Understanding student participation and choice in

science and technology education, (pp. 315–330). Netherlands: Springer.

Martin, J. R., & Veel, R. (Eds.). (2009). Reading science: Critical and functional

perspectives on discourses of science. New York: Routledge.

Mehan, H. (1979). Learning Lessons: Social organization in the classroom.

Cambridge MA: Harvard University Press.

Mehdi Riazi, A. (2016). Innovative Mixed-methods Research: Moving

beyond Design Technicalities to Epistemological and Methodological

Realizations. Applied Linguistics 37(1), 33–49.

Doi:10.1093/applin/amv064.

Moeller Andersen, H., & Lund Nielsen, B. (2013). Video-Based Analyses of

Motivation and Interaction in Science Classrooms. International Journal

of Science Education 35(6), 906–928. DOI:10.1080/09500693.2011.627954

Mortimer, E. F., & Scott, P. H. (2003). Meaning making in secondary science

classrooms. Great Britain: Ashford.

Murphy, P., & Whitelegg, E. (2006). Girls in the physics classroom. A review of

the research on the participation of girls in physics. London, UK: Institute of

Physics.

Nilsson, P. (2012). Att se helheter i undervisningen: naturvetenskapligt perspektiv.

Stockholm: Skolverket.

Nygård Larsson, P. (2011). Biologiämnets texter: Text, språk och lärande i en

språkligt heterogen gymnasieklass. Malmö: Lärarutbildningen, Malmö

Högskola.

Nyström, E. (2009). Nordisk forskning om genus och jämställdhet i skola och

utbildning: 2005-2009. Umeå: Umeå universitet.

95

OECD. (2009). PISA 2006 Technical Report. Paris: OECD.

OECD. (2014a). PISA 2012 Results: What Students Know and Can Do – Student

Performance in Mathematics, Reading and Science (Volume 1, Revised edition,

February 2014), Paris: PISA, OECD Publishing.

http://dx.dooi.org/10.1787/978264208780-en.

OECD. (2014b). PISA 2012 Technical Report. Paris: OECD.

OECD. (2016). PISA 2015 Assessment and Analytical Framework: Science,

Reading, Mathematic and Financial Literacy, Paris: PISA, OECD

Publishing.

Oskarsson, M. (2011). Viktigt – men inget för mig: Ungdomars identitetsbygge

och intresse för naturvetenskap. Norrköping: Institutionen för samhälls-

och välfärdsstudier, Linköpings universitet: fontD.

Osborne, J., & Dillon, J. (2007). Science Education in Europe: Critical Reflections.

London: The Nuffield Foundation.

Osborne, J., Simon, S., & Collins, S. (2003). Attitudes towards science: A

review of the literature and its implications. International Journal of

Science Education, 25(9), 1049–1079.

Ottander, K. (2015). Gymnasieelevers diskussioner utifrån hållbar utveckling:

Meningsskapande Naturkunskapande Demokratiskapande. Umeå:

Institutionen för naturvetenskapernas och matematikens didaktik.

Persson, T. (2016). De naturvetenskapliga språken. De naturvetenskapliga

uppgifterna i och elevers resultat från TIMSS 20011 år 8. Uppsala: Acta

Universitatis Upsaliensis

Pinnow, R. J., & Chval, K. B. (2015). “How much You wanna bet?”:

Examining the role of positioning in the development of L2 learner

interactional competencies in the content classroom. Linguistics and

Education. 30, 1–1. http://dx.doi.org/10.1016/j.linged.2015.03.004.

Popper, K. R. (1959). The logic of scientific discovery. New York: Routledge.

Ritchie, S. M. (2002). Student Positioning within Groups During Science

Activities. Research in Science Education, 32, 35–54.

http://dx.dooi.org/10.1787/978264208780-en

96

Roberts, D. A. (1988). What Counts as Science Education? In P. Fensham

(Ed.), Development and Dilemmas in Science Education. London: The

Falmer Press.

Sadker, M., & Sadker, D. (1985). Sexism in the schoolroom of the 80s.

Psychology Today, 19(3), 54–57.

Scanlon, E. (2000). How gender influence learners working collaboratively

with science simulations. Learning and Instruction, 10, 463–481.

Scheurich, J. J. (1997). Research Method in the Postmodern. London: The Falmer

Press.

Schreiner, C. (2006). Exploring a ROSE garden: Norwegian youth’s orientations

towards science: Seen as signs of late modern identities. Hämtad från

https://www.duo. duo.uio.no/handle/10852/32331.

Schoultz, J. (1998). Kommunikation, kontext, och artefakt-studier av elevers

behärskning av naturvetenskapliga diskurser. Linköping: Linköping

universitet.

Schleppegrell, M. J. (2004). The language of schooling; a functional linguistics

perspective. London: Lawerence Erlbaum Associates.

Sjøberg, S. (2010). Naturvetenskap som allmänbildning – en kritisk ämnesdidaktik.

Lund: Studentlitteratur.

Skolverket. (2007). 15-åringars förmåga att förstå, tolka och reflektera –

naturvetenskap, matematik och läsförståelse. Rapport 306. Stockholm:

Fritzes.

Skolverket. (2009). Vad påverkar resultaten i svensk grundskola?

Kunskapsöversikt om betydelsen av olika faktorer. Stockholm: Fritzes.

Skolverket. (2013). PISA 2012: 15-åringars kunskaper i matematik, läsförståelse

och naturvetenskap. Rapport 398. Stockholm: Skolverket.

Skolverket. (2016). PISA 2015: 15-åringars kunskaper i naturvetenskap,

läsförståelse och matematik. Rapport 450. Stockholm: Skolverket.

SOU 2009:64. Flickor och pojkar i skolan – hur jämställt är det? Delbetänkande

av DEJA – Delegationen för jämställdhet i skolan. Hämtad från

http://www.regeringen.se/rattsdokument/statens-offentliga-

utredningar/2009/07/sou-200964/.

http://www.regeringen.se/rattsdokument/statens-offentliga-utredningar/2009/07/sou-200964/
http://www.regeringen.se/rattsdokument/statens-offentliga-utredningar/2009/07/sou-200964/

97

Staberg, E. M. (1992). Olika värdar, skilda värderingar. Hur flickor och pojkar

möter högstadiets fysik, kemi och teknik. Umeå: Umeå universitet,

Pedagogiska institutionen.

Staberg, E. M. (1994). Gender and science in Swedish compulsory school.

Gender & Education, 6(1), 35–46.

Sørensen, H. (1986). Er det pigerne eller faget, der er problemet? Danmark:

Danmarks Lærerhøjskole.

Sørensen, H. (1990). Fysik- og kemiundervisningen i folkeskolen – Set i

pigeperspektive. Danmark: Danmarks Lærerhøjskole.

Sørensen, H. (2006). Naturfagsdidaktikkens mange facetter. In L. Bering, J.

Dolin, L. B. Krogh, J. Sølberg, H. Sørensen, & R. Troelsen (Eds.),

Naturfagsdidaktikkens mange facetter (1 ed., pp. 6). København:

Danmarks Pædagogiske Universitets forlag.

Sørensen, H. (2008). Piger og drenger svareer forskelligt – hvilke

konsekvenser har det for undervisningen? In R. P. Troelsen & J. Sølberg

(red.), Den danske ROSE-undersøgelse – en antologi. Köpenhamn:

Danmarks Pædagogiske Universitetsskole, Aarhus Universitet.

Strömdahl, H. (2002). Kommunicera naturvetenskap i skolan. Lund:

Studentlitteratur.

Säljö, R. (2000). Lärande i praktiken. Ett sociokulturellt perspektiv. Stockholm:

Bokförlaget Prisma.

Tobin, K., & Gallagher, J. J. (1987). The role of target students in the science

classroom. Journal of research in science teaching, 24, 61–75.

Tobin, K. (1988). Differential engagement of males and females in high

school science. International Journal of Science Education, 10(3), 239–252.

Weiner, G., & Berge B-M. (2001). Kön och kunskap. Lund: Studentlitteratur.

Wellington, J., & Osborne, J. (2001). Language and Literacy In Science

Education. Buckingham, Philadelphia: Open University Press.

Wernersson, I. (1977). Könsdifferentiering i grundskolan. Göteborg: Acta

Universitatis Gothoburgensis.

Wernersson, I. (2006). Genusperspektiv på pedagogik. Stockholm:

Högskoleverket.

98

Wertsch, J. (1991). Voices on the Mind: A Socio-Cultural Approach to Mediated

Action. Cambridge: Cambridge Press.

Vetenskapsrådet. (2011). God forskningssed. Vetenskapsrådets rapportserie

1:2011. Hämtad 28 juni 2016 från

https://publikationer.vr.se/produkt/god-forskningssed/.

Winther Jørgensen, M., & Phillips, L. (2000). Diskursanalys som teori och metod.

Lund: Studentlitteratur.

Whyte, J. (1986a). Girls into science and technology: The story of a project.

London: Routledge & Kegan Paul.

Whyte, J. (1986b). Starting early: Girls and engineering. European Journal of

Engineering Education, 11(3), 271–279. doi:10.1080/03043798608939308.

Ødegaard, M., & Klette, K. (2012). Teaching activities and language use in

science classrooms. Categories and levels of analysis tools for

interpretation. In D. Jorde, & J. Dillon (Eds.), Science education research

and practice in Europe. Retrospective and prospective (pp. 181–202).

Rotterdam: Sense.

Öhrn, E. (1990). Könsmönster i klassrumsinteraktionen. En observations- och

intervjustudie av högstadieelevers lärarkontakter. Göteborg: Acta

Universitatis Gothoburgensis.

Öhrn, E. (1997). Elevers inflytande i klassrummet. En explorativ studie av

könsmönster i årskurs nio. Rapport nr 1997:05. Göteborg: Göteborgs

universitet, Institutionen för pedagogik.

Öhrn, E. (2002). Könsmönster i förändring? En kunskapsöversikt om unga i skolan.

Stockholm: Skolverket.

