
En komplex historia
Lärares omformning, undervisningsmönster och strategier i
historieundervisning på högstadiet

Jessica Jarhall

Karlstad University Studies | 2012:11

Historia

Fakulteten för samhälls- och livsvetenskaper

Karlstad University Studies | 2012:11

En komplex historia
Lärares omformning, undervisningsmönster och strategier i
historieundervisning på högstadiet

Jessica Jarhall

Distribution:
Karlstad University Press
Karlstads universitetsbibliotek
651 87 Karlstad

© Författaren

ISBN 978-91-7063-415-4

Tryck: Universitetstryckeriet, Karlstad 2012

ISSN 1403-8099

Karlstad University Studies | 2012:11

LICENTIATUPPSATS

Jessica Jarhall

En komplex historia - Lärares omformning, undervisningsmönster och strategier i
historieundervisning på högstadiet

WWW.KAU.SE

Studier i de samhällsvetenskapliga ämnenas didaktik nr 17

Omslagsbild: Lars Sjögren

	
 3	

Abstract

A Complex History: Teachers’ Transformation, Teaching Patterns and
Strategies in History Teaching in Lower Secondary School

What do history teachers teach about? How do they represent it? Why do they choose
to teach the way they do? The main purpose of this study is to analyse what teaching
patterns and strategies history teachers in lower secondary schools use in their history
teaching for pupils aged 13-16. An additional aim is to get hold of how teachers
transform their knowledge and experiences into history teaching. The results are then
compared to previous research concerning teaching strategies for history teachers in
upper secondary schools. The language the teachers use when they talk about their
teaching is also compared to the language found in the field of history didactics
research.

Through interviews with five experienced history teachers in two different school
contexts their own speech about what they regard as the aim of the teaching of
history, what they choose to teach about and what methods they use in history
teaching make the foundation for this empirical study. It is the teachers’ words about
their own practice, i.e. the thought processes of experienced teachers that are in focus.
Although the study is based on the method of semi-structured qualitative interviews
and in some aspects can be regarded as a Grounded Theory study, one theoretical
point of view is developed from the thoughts around transformation of the subject
history. It concerns how the teachers approach history teaching and what factors the
teachers talk about as the main factors of influence.

The study shows both similarities and differences between the teachers’ teaching
patterns and strategies as well as between the teachers at lower secondary schools
compared to those who teach at upper secondary schools. There seem to be individual
patterns for each teacher where their subject matter competence alongside with their
personal experiences and interest for the subject history are factors that seem to
influence the way the teachers teach. The pupils are one main factor that seems to be
important for the teachers in lower secondary schools, as is the use of the national
curriculum when planning their teaching. Concerning transformation the question
about what methods to use is observed to be the most central. The didactic why, what
and how-questions in history teaching are found to be intertwined, and together they
build what can be viewed as a teacher’s subject didactics teaching pattern. There are
hints that some of the teachers have developed more sustainable and consequent
strategies for their history teaching. One result is that teachers, although they in some
sense talk about history didactical concepts, lack a vocabulary based on history
didactics to talk about their teaching.

Key words: history teaching, lower secondary school, experienced teachers,
transformation, teaching patterns, teaching strategies, transformation factors, school
contexts, history didactics, history didactical concepts.

	
 4	

	
 5	

Förord

Det krävdes en poet för att jag skulle komma till insikt om forskningsarbetets
natur. Tomas Tranströmers ord ”Du blir aldrig färdig, och det är som det skall”
gör att jag nu äntligen försöker formulera några tankar och tack till de som på
olika sätt har bidragit till den här licentiatavhandlingen.1

Först vill jag tacka de fem lärare som frikostigt bjudit på sina
berättelser om sin egen praktik och därmed i högsta grad möjliggjort att den här
texten kunde skrivas. Varmt tack för att ni lät mig ta del av era tankar och
erfarenheter kring historieundervisning!

Mina handledare, Bengt Schüllerqvist och Ann-Kristin Högman,
har lugnt och metodiskt snitslad olika slalombanor och till slut fått mig att välja
en bana där jag kunnat passera alla portar och ta mig i mål. Bengt, tack för att
du visade vägen in i det historiedidaktiska forskningsfältet och gav mig redskap
att vidga perspektiven. Din entusiasm och dina breda kunskaper där såväl teori
som empiri har fått ta plats har varit mycket värdefullt. Anki, din noggranna
och konstruktiva läsning av mina texter har varit ovärderlig och din lågmälda
men uppmuntrande inställning har inspirerat mig att idogt arbeta vidare.

Forskarskolan för lärare i historia och samhällskunskap, FLHS, vid
Karlstads universitet, under ledning av professor Bengt Schüllerqvist, docent
Hans Lödén och administratör Ingrid M Hansson, har utgjort en förutsättning
för studien. Tack för att ni skapade denna kreativa miljö och tillät den växa i
samspel med oss som fick förmånen att delta. De föreläsare och
seminariedeltagare vi haft tillgång till under studierna har också bidragit till
många berikande möten. Ett särskilt tack till professor May-Brith Ohman
Nielsen vid universitetet i Agder, Norge och docent Martin Stolare, Karlstads
universitet som båda bjudit på ämnesmässig och metodisk kunskap, samt inte
minst bidragit med värdefulla kommentarer till mina texter. Professor Lars
Pettersson, Högskolan i Dalarna och docent Kenneth Nordgren, Karlstads
universitet har med sitt ämnesdjup och intellektuellt utmanande frågor sett till
att föreläsningar och seminarier har hållit hög nivå och inspirerat till eftertanke.
Tack också till alla andra som har varit delaktiga inom FLHS för er nyfikenhet
och prestigelöshet när vi lärare från fältet fick möjlighet att samarbeta med er.
Ett speciellt tack till universitetslektor KG Hammarlund, Högskolan i
Halmstad, för kloka och konstruktiva synpunkter på mitt nästan klara manus.
Med en ödmjuk inställning och välutvecklad förmåga att kombinera vetenskap

	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

1 Tranströmer (1989, 2011). Dikten heter ”Romanska bågar” och kommer från diktsamlingen För
levande och döda.

	
 6	

med skolverklighet har universitetslektor Per Eliasson, Malmö Högskola, varit
en inspirationskälla. Tack för gott samarbete vid sidan av detta skrivande.

De kollegor som har ingått i forskarskolan vill jag tacka för
givande samtal både i och utanför klassrummen. Tack till samhälls-
kunskapsdidaktikerna Åsa Forsberg, Agneta Grönlund, Tobias Jansson, Anna
Karlefjärd, Annika Karlsson, Kristoffer Larsson och Christina Odenstad. Ett
extra tack till Johan Sandahl och Peter Wall för ert värdefulla deltagande i
historiedidaktikernas seminarier. Mikael Berg, Maria Johansson, Hans Olofsson,
Katarina Schiöler och, under första tiden även, Ulla-Carin Lindström-Ahlén har
under våra historiedidaktiska seminarier dryftat såväl stora som små frågor och
bidragit med värdefulla synpunkter under skrivprocessen. Det har varit en
förmån att få dela denna tid med så kompetenta – och trevliga - kollegor! Ett
särskilt tack till er som deltagit hela vägen på min färd och uppmuntrat mig då
banan känts för flack eller portarna för trånga; Micke, Maria och Katarina,
samtalen med er har varit förlösande.

Jag vill också tacka Linköpings kommun, alla gamla och nya
kollegor och skolledare på min arbetsplats Folkungaskolan, under ledning av
Ulf Lindberg, som stöttat mig under den tid forskningen har pågått. En speciell
tanke går till mina flitiga och kreativa kollegor i SO-ämnena, samt alla elever
som ständigt tagit mig tillbaka till skolvardagen. Tack Mikael Detlefsen
Bengtsson för vänskap och granskning av mitt engelska abstract.

Till sist vill jag tacka de som betyder mest för mig. Utan er existens
hade förmodligen avhandlingen blivit klar snabbare men livet skulle definitivt
ha varit mer innehållslöst. Tack mamma för att du, trots avståndet, ställer upp
med barn- och hundvakt och städning. Tack Boo, min man och reskamrat
genom livets berg- och dalbana, för att du försöker se till att andra värden än de
yrkesmässiga ges utrymme i tillvaron. Under resans gång har familjen utökats
med Nisse, som med sin förväntansfulla uppsyn från korgen bredvid mitt
skrivbord har sett till att kravlösa pauser har införts i vardagen. Associationerna
till slalombanorna kanske på sitt sätt har bidragit till att en fjällstuga har en inte
oviktig del i den text som nu lämnas till tryck. Allra mest betydelsefulla är
emellertid våra tre döttrar, Matilda, Hedda och Saga som alltid påminner om
vad som är viktigast i livet. Ni är de finaste som finns!

Boken tillägnar jag min pappa, som fick avsluta sin resa innan den
här boken påbörjades.

Linköping i mars 2012
 Jessica Jarhall

	
 7	

Innehållsförteckning

1 INLEDNING 11

Historieämnet i de nationella kursplanerna 13

2 TEORETISKA UTGÅNGSPUNKTER 17
De didaktiska frågorna och lärarnas val 17

Relationen mellan de didaktiska frågorna 18
Complexity 19

Lärares omformning 19
PCK – ämnesdidaktisk lärarkunskap 20
Omformning – en ämnesdidaktisk kompetens 21
Omformningsfaktorer 23

Undervisningsmönster och undervisningsstrategier 24
Ämnesdidaktiskt habitus 27
Praktisk yrkesteori och undervisningsstrategier 28

Ett historiedidaktiskt språk 30
 Sammanfattningsvis 32

Syfte och frågeställningar 33
 Centrala frågeställningar 33

3 FORSKNINGSÖVERSIKT 35
Svensk historiedidaktisk forskning 35
Anglosaxisk forskning kring historielärare och historieundervisning 37
Lärares undervisningsstrategier i historia 39

Kritiskt granskande historieundervisning – ”relativist/reformer” 40
Samhällsvetenskaplig historieundervisning – ”scientific historian” 40
Narrativ historieundervisning – ”storyteller” 41
Eklektisk historieundervisning – ”eclectic” 41
Flerperspektivistisk historieundervisning 42
Andra undervisningsstrategier 43
Undervisningsstrategier i samhällsvetenskapliga ämnen 43
Sammanfattning lärares undervisningsstrategier 44

Omformningsfaktorer 45
Betydelsen av ämneskunskap 45
Skolkontextens påverkan på historieundervisningen 46
Läroplaner och läroböcker som omformningsfaktorer 48
En förändrad historieundervisning? 50

Behovet av ett gemensamt historiedidaktiskt språk 51

4 METODISKA ÖVERVÄGANDEN 55
Erfarna lärares berättelser 55

Erfarna lärare och undervisningsstrategier 57
Urval av lärare och skolor 58
Semistrukturerade samtalsintervjuer 59

Intervjuernas genomförande 60
Intervjufrågor 61
Intervjuer kring senast genomförd undervisning 62
Övrigt material 62

Analys av intervjudata 63
Jämförelser med gymnasielärare 63

En explorativ studie 65
Forskningsetiska aspekter och rollen som forskare 67

	
 8	

Disposition av resultatdelen 68

5 LÄRARES TAL OM SIN HISTORIEUNDERVISNING 71
Inledning 71
Lärarna på Gula skolan 71
Evas historieundervisning 72

Mål i historieundervisningen 72
Innehåll i historieundervisningen 74
Metoder i historieundervisningen 77

Centrala omformningsfaktorer 82
Mötet med eleverna 82
Mötet med styrdokumenten 84
Mötet med kollegorna 85
Mötet med organisatoriska faktorer 85
Mötet med det omgivande samhället 87
Mötet med sig själv 87

Centrala termer och begrepp 87
Att se hur dåtid, nutid och framtid hänger samman 88

Kalles historieundervisning 90

Mål i historieundervisningen 91
Innehåll i historieundervisningen 92
Metoder i historieundervisningen 94

Centrala omformningsfaktorer 97
Mötet med eleverna 97
Mötet med styrdokumenten 99
Mötet med kollegorna 100
Mötet med organisatoriska faktorer 100
Mötet med det omgivande samhället 102
Mötet med sig själv 102

Centrala termer och begrepp 103
Att ge en kronologisk röd tråd med känsla för den lilla människan 104

Gunnars historieundervisning 105

Mål i historieundervisningen 105
Innehåll i historieundervisningen 106
Metoder i historieundervisningen 109

Centrala omformningsfaktorer 111
Mötet med eleverna 111
Mötet med styrdokumenten 113
Mötet med kollegorna 113
Mötet med organisatoriska faktorer 114
Mötet med det omgivande samhället 114
Mötet med sig själv 115

Centrala termer och begrepp 117
Att väcka ett livslångt intresse för historia 117

Lärarna på Blå skolan 119
Olles historieundervisning 120

Mål i historieundervisningen 120
Innehåll i historieundervisningen 121
Metoder i historieundervisningen 124

Centrala omformningsfaktorer 127
Mötet med eleverna 127

	
 9	

Mötet med styrdokumenten 129
Mötet med kollegorna 130
Mötet med organisatoriska faktorer 131
Mötet med det omgivande samhället 132
Mötet med sig själv 133

Centrala termer och begrepp 134
Att levandegöra det förflutna genom personlig anknytning 134

Karins historieundervisning 136

Mål i historieundervisningen 136
Innehåll i historieundervisningen 137
Metoder i historieundervisningen 140

Centrala omformningsfaktorer 143
Mötet med eleverna 143
Mötet med styrdokumenten 144
Mötet med kollegorna 146
Mötet med organisatoriska faktorer 146
Mötet med det omgivande samhället 147
Mötet med sig själv 148

Centrala termer och begrepp 148
Att bidra till baskunskaper i historia 149

6 KOMPARATION AV LÄRARNAS BERÄTTELSER 151
Relationen mellan mål, innehåll och metoder 151

Målstyrd historieundervisning 151
Talet om tiden 152
Innehåll: Kanon, tradition och friutrymme 154
Vikten av ämneskunskaper 155
Aktualisering av stoffet 157
Elevernas inflytande över innehållet 158
Metoder i historieundervisningen – omformningens kärna 159
Variationsrik repertoar 160
Elevernas inflytande över metoderna 161
Historia som orienteringsämne och/eller färdighetsämne 162
Läroboken som omformningsfaktor 163

Lärarnas språkbruk i relation till ett historiedidaktiskt språk 164
Ett levande ämne ständigt i tiden 166
Språkets betydelse för historieundervisningen 167

7 HISTORIELÄRARES OMFORMNING,
UNDERVISNINGSMÖNSTER OCH STRATEGIER
- en avslutande diskussion 169
Historieämnet på högstadiet 170
Omformning och omformningsfaktorer 171

Identifierade omformningsfaktorer 172
Metoder – omformningens kärna 174

Undervisningsmönster och strategier 175
Lärares ämnesdidaktiska habitus 177

Ett historiedidaktiskt språk 179
En blick framåt 180

Till sist 181

8 KÄLLOR OCH LITTERATUR 183

	
 10	

Bilagor

Bilaga 1: Informationsbrev till historielärare

Bilaga 2: Intervjuguide

	
 11	

1 Inledning

Vårt intresse och behov av historisk kunskap sägs öka i tider av snabb
samhällsförändring.2 Om vi ser världen i dag med en ny form av globalisering,
världsomspännande finanskriser, folkliga uppror och överhängande miljöhot
som en sådan period blir möten med historia särskilt angelägna. Då vi själva på
samma gång är en del av historien samtidigt som vi är med och skapar historia
sker våra möten med historia överallt. Dessa möten kan fylla olika funktioner
och ha helt olika karaktär, färgade av såväl dåtid som nutid och framtid. Vår
identitetsbildning och trygghet skapas på så sätt bland annat genom historia.3
Genom våra minnen, erfarenheter och kunskaper är både det privata och det
offentliga livet präglade av det förflutna. Det enkla vardagssamtalet med
vännerna handlar ofta om saker som har hänt och om saker vi tänker oss att
göra. I samhälleliga sammanhang, som i den nuvarande euro-krisen, söks
förklaringar bakåt i historien för att förstå hur det har kunnat gå som det har
gått, samtidigt som blicken riktas mot framtiden för att om möjligt finna
lösningar som förhindrar liknande händelser framöver. Museer och den stora
mängden historiska romaner, filmer, dataspel och andra populärhistoriska
yttringar återspeglar ett stort allmänt historieintresse. Den historiska
dimensionen är därför en del av mänskligt liv.

Den plats där alla i Sverige möter historia i organiserad form som ett specifikt
ämne är i skolan. Trots det har den svenska historiedidaktiska forskningen
under en längre period inriktats mot samhälleligt bruk av historia medan
forskning kring skolans historieundervisning hamnat i skymundan.4 Vi vet
fortfarande väldigt lite om hur undervisning och lärande i historia går till.5 Det
finns därför skäl att närmare studera det möte med historia som sker i skolan,
utan att för den skull förringa det bruk av historia lärare och elever stöter på i
andra sammanhang. I skrivande stund kan också ett nyvaknat intresse för
historiedidaktisk forskning med skolfokus skönjas. Den här studien utgör en del

	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

2 Se t.ex. Rüsen, (2004). Han skriver om ”grundvalskriser” och menar vidare att den historiska
berättelsen kan erbjuda människor möjlighet till förståelse och meningsskapande. Se även Ammert
(2008), s. 10, 29.
3 För resonemang om historia och existentiella frågor se t.ex. Karlsson (2004a), s. 21f och Ohman
Nielsen (2004), s. 214ff.
4 Schüllerqvist (2005), s. 22-26, samt 46.
5 Schüllerqvist (2005), kapitel II. Karlsson (2004b), s. 198.

11

	
 12	

av detta intresse, vilket bl.a. möjliggjorts genom en regeringssatsning på
forskarskolor med inriktning mot ämnesdidaktik för lärare.6

Historieämnet i grundskolan formuleras ytterst av staten genom styrdokument
som läroplaner, med värdegrund och övergripande mål för alla obligatoriska
ämnen, och kursplaner samt betygskriterier, med ämnesspecifika mål.7 Tidigare
forskning har också visat att läroböckerna spelar roll för hur historieämnet
framställs. Den forskning som trots allt gjorts med riktning mot skolan har just
inriktat sig på studier av läroböcker och styrdokument. Premissen har varit att
lärare ofta är läroboksstyrda och följer en kanon i sin historieundervisning.8
Studier av produkter som kursplaner och läroböcker talar dock sällan om hur
dessa används eller vilken faktisk roll de spelar för lärare och elever i
undervisningen. Annan tidigare forskning som förts fram under 2000-talet
pekar i en annan riktning där t.ex. lärarnas ökade enskilda styrning av sin
undervisning med hög grad av elevmedverkan lyfts fram.9 I den senaste
nationella utvärderingen av grundskolan (NU-03) betonas lärarens stora
betydelse för ämnet historia. Samtidigt konstateras bristen på kvalitativa
intervjuer med lärare och elever avseende historieundervisningen.10

Det är rimligt att anta att det finns flera faktorer som påverkar den
historieundervisning som sker i skolan. Tolkningen och användningen av
styrdokumenten och läroböckerna kan emellertid till stor del tillskrivas läraren
när hon eller han, ibland tillsammans med sina elever, planerar och genomför
historieundervisning. Lärarens förmåga att bearbeta såväl sina ämnesmässiga
kunskaper som metodiska och pedagogiska råd så att de passar in i en särskild
undervisningssituation med en viss elevgrupp betraktar jag som en
ämnesdidaktisk kompetens, något som är centralt i lärarkunskapen. Den här
studien utgår från hur lärare talar om den didaktiska processen att forma
historieundervisning på högstadiet och där lärarnas mer eller mindre medvetna
	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

6 I skrivande stund har några doktorsavhandlingar och licentiatavhandlingar som på olika sätt
anknyter till historieundervisningen i skolan publicerats och fler är på väg. Detta främst genom de
forskarskolor för lärare i bl.a. historia som inrättades med start hösten 2008. För ytterligare
information om pågående och avslutade texter se http://www.kau.se/flhs och
http://www.hist.lu.se/fihd. Sedan Schüllerqvist i en rapport för vetenskapsrådet 2005 redogjorde för
den svenska historiedidaktiska forskningen har även flera historiedidaktiska doktorsavhandlingar
med inriktning mot skolan lagts fram. Nordgren (2006); Ammert (2008); Hansson (2010); Lozic
(2010); Potapenko (2010); Wibaeus (2010).
7 Läro- och kursplaner formuleras utifrån politiska direktiv men påverkas också av olika
intresseorganisationer där en för skolämnet historia inflytelserik förening har varit Historielärarnas
förening. Se Samuelsson (2008), s. 74f. Betygskriterier har i Lgr 11 ersattas av kunskapskrav.
Kursplaner benämns ämnesplaner i Gy 2011.
8Se avsnittet ”Forskningsöversikt”. Se även Schüllerqvist (2005), s. 46f.
9 Skolverket (2004), NU-03, Casservik. (2005).
10 Skolverket (2004), NU-03 s. 6, 38, 70.

12

	
 13	

val av mål, innehåll och metoder efter ett antal år i yrket utmynnar i lärarens
undervisningsmönster och eventuella strategi i skolämnet historia.

Historieämnet i de nationella kursplanerna

Historieämnet i grundskolan och gymnasiet, såsom det speglas i
styrdokumenten, har under 1900-talet gått från att vara traditionellt
fosterlandsorienterat och inriktat mot äldre tiders historia till att mer och mer ta
sin utgångspunkt i eleverna och en fostran till självständighet och kritiskt
tänkande, samtidigt som tyngdpunkten i innehållet förskjutits mot modern
historia. Nuvarande läroplaner för såväl grundskolan som gymnasieskolan är
målorienterade och tolkningsbara.11 Lärarna har tillsammans med eleverna ett
relativt stort friutrymme att tolka innebörden av målen och välja vilket innehåll
och vilka metoder som ska utgöra undervisningen i ämnet. I kursplanetexten
från år 2000 formuleras en del av syftet enligt följande:

Kursplanerna är utformade för att klargöra vad alla elever skall lära sig men
lämnar samtidigt stort utrymme för lärare och elever att välja stoff och
arbetsmetoder.12

I ämnet historia står bland annat att läsa i kursplanen för grundskolan:13

Syftet med utbildningen i historia är att utveckla ett kritiskt tänkande och ett
analytiskt betraktelsesätt som redskap för att förstå och förklara samhället och
dess kultur.

Det står också att den stora mängden historisk fakta kräver ett genomtänkt
urval. Däremot lämnas urvalsprocessen till stora delar öppen för lokala eller
individuella beslut. Det som konkret nämns i kursplanetexten är att Förintelsen
ska behandlas. I övrigt understryker kursplanen ett flertal områden som ska
ingå i ämnet historia men det uttrycks i mer vaga ordalag så som ”revolutioner”

	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

11 Larsson (2004), s. 375. De läroplaner som var i bruk när intervjuerna genomfördes var Lpo 94 och
Lpf 94. From läsåret 2011/12 har de nya läroplanerna, Lgr 11 och Gy 2011 börjat införas successivt
och de gäller i sin helhet from läsåret 2012/13. För aktuell information se www.skolverket.se. Se
även Regeringens proposition 2008/09:87 Tydligare mål och kunskapskrav – nya läroplaner för
grundskolan.

12 Kursplan i historia, Skolverket, inrättad 2000-07.
13 De två nedanstående citaten är hämtade Kursplan i historia, Skolverket, inrättad 2000-07.

13

	
 14	

och ”krig”, ”sociala, ekonomiska, tekniska och kulturella framsteg”, ”belysa
villkoren för kvinnor, män och barn”, och att ”utveckla en kulturell identitet
utifrån det kulturarv som överförs från generation till generation”.
Utgångspunkten för ämnet anges vara ”[…] det som format den personliga och
kollektiva historiska identiteten. Väsentliga delar i ämnet är därför den svenska
och nordiska, inklusive den samiska, samt den europeiska kulturen.” Samtidigt
anges ett interkulturellt perspektiv som angeläget.

De överordnade begreppen formuleras i kursplanen som tiden och
historiemedvetandet. En framskriven målsättning är således att eleverna ska
utveckla sin förståelse för det överlappande tidsperspektivet mellan dåtid, nutid
och framtid.

Historia är ett sätt att se tillvaron i perspektivet då-nu-sedan, och därmed också
ett verktyg för förståelse av andra ämnen och områden.

Utöver förmågan att utveckla sitt historiemedvetande förväntas eleverna genom
undervisningen utveckla sitt ”kritiska tänkande”. Andra metahistoriska
kunskaper som eleverna förväntas lära sig är att förstå det förflutna på dess
egna villkor, det vill säga att det finns olika perspektiv att framställa det
förflutna på och att värderingar och synsätt har förändrats genom tiderna.

Läroplanen, Lpo 94, slår fast lärarens friutrymme samtidigt som målen och
innehållet i kursplanen för historia lämnar historieläraren med ett stort ansvar
både för formandet av sin egen undervisning i ämnet och för att utveckla
verktyg för förståelse av andra ämnen.14 Skrivningarna i kursplanerna möjliggör
därmed en variationsrik och dynamisk historieundervisning.15 Den ökade
tillgången till andra källor än läroboken ökar också möjligheterna för ett förnyat
historieämne med större elevmedverkan och påverkan, samt nya perspektiv på
historien.16 En ny form av globalisering och en ökad etnisk mångfald i Sverige
är ett faktum. Lägg därtill uppdelningen efter klass och kön och det blir mindre

	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

14 Lpo 94. Kursplan i historia, Skolverket, inrättad 2000-07.
15 Med införandet av Lgr 11 och Gy 2011 läsåret 2011/12 har inte möjligheterna till en variationsrik
undervisning ändrats, däremot fastslås ett obligatoriskt centralt innehåll för åk 1-3 i SO och
motsvarande för åk 4-6 och 7-9 i historia, samt för gymnasiets historiekurser. Det centrala innehållet
styr därför en större del av historieämnets innehåll än tidigare, medan metoderna för att hantera
innehållet även fortsättningsvis är fria. För gymnasiets del stärks ämnets status i och med att historia
räknas som ett s k programgemensamt ämne, vilka är obligatoriska på samtliga gymnasieprogram.
För mer information se www.skolverket.se.
16 Konkreta exempel på nya möjligheter för historieundervisningen är ”streamning” av film direkt till
klassrummens projektorer, smartboards, tillgång till kyrkböcker via Internet, sociala medier och att
förse lärare med bärbara datorer.

14

	
 15	

självklart vilken och vems historia skolan ska lära ut. I ett mångkulturellt och
globalt samhälle, som det svenska, där historieundervisningen enligt kursplanen
ska bidra till att stärka elevernas identitetsbildning kan en jämförelse mellan
lärare på en skola med elever med bakgrund i olika kulturer och lärare på en
skola med elever med företrädesvis svenskfödda elever vara av extra intresse.17
Då tidigare forskning kring lärares undervisningsstrategier i historia inriktats
mot gymnasiet är det också viktigt att jämföra med hur lärare på grundskolan
formar historieundervisning. En annan aspekt som ofta lyfts fram i tidigare
forskning kring lärares sätt att tänka är erfarenhetens betydelse.18 En brist i
skolväsendet kan därtill sägas vara att lärares yrkeserfarenhet sällan tas till vara
vid introduktionen av nyutbildade lärare. Fördjupande samtal kring läraryrket
mellan erfarna och nyblivna lärare uteblir och lärarna får i hög grad fortsätta sin
lärprocess på egen hand.19

Den här studien ska mot den problembild som skisserats betraktas som ett
försök att genom intervjuer med erfarna lärare vidga kunskapen inom det
historiedidaktiska fältet och komplettera den fragmentariska bilden av
historieundervisningen i skolan. Det är en studie baserad på lärares tal om sin
senast genomförda undervisning på högstadiet i två olika skolkontexter. Det
primära intresset är således hur historielärare talar om sin egen praktik.

	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

17 Skrivningen i kursplanen lyder: ”Utbildningen i historia bidrar till att utveckla såväl ett interkulturellt
perspektiv som en kulturell identitet utifrån det kulturarv som överförs från generation till generation.”
Kursplan i historia, Skolverket, inrättad 2000-07.
18 Se fortsatt diskussion under kapitlet ”Metodiska överväganden.”
19 Schüllerqvist & Osbeck (red) (2009), s. 9. Referens till Fransson (2006).

15

	
 16	

16

	
 17	

2 Teoretiska utgångspunkter	
 	

I den här studien riktas sökljuset mot den didaktiska processen där läraren
omformar sina kunskaper och erfarenheter till historieundervisning och där
läraren efter ett antal år kan sägas ha utvecklat särskilda undervisningsmönster och
strategier.20 För att synliggöra dessa mönster och strategier behöver lärarnas
utsagor om de grundläggande didaktiska frågorna om målen, innehållet och
metoderna i historieundervisningen identifieras och analyseras. Själva processen
att besvara dessa frågor – och därmed forma historieundervisning - kan antas se
olika ut hos olika lärare bland annat beroende på lärarens kunskaper och
erfarenheter. Vilka omformningsfaktorer som påverkar lärarens val och med vilka
termer och begrepp lärarna talar om sin historieundervisning är andra frågor
som belyses i föreliggande studie. Det handlar därmed om hur
historieundervisning formas utifrån lärares mer eller mindre medvetna val av
mål, innehåll och metoder. I det följande avsnittet kommer de begrepp, som
utgör studiens teoretiska avstamp, att närmare preciseras i relation till tidigare
forskning. Den ämnesdidaktiska begreppsapparaten som här skisseras ligger
sedan till grund för analysen av det empiriska materialet.

De didaktiska frågorna och lärarnas val

Den ämnesdidaktiska kunskapen som ger svar på frågorna varför, vad och hur är
central i lärarkunskapen. Frågor om undervisningens innehåll (vad) och frågor
om undervisningens metoder och elevernas arbetssätt (hur) och varför lärare gör
just de valen av stoffinnehåll och arbetssätt utgör tillsammans med målen (varför
ämnet är viktigt och vad det kan bidra med) grundstenar i lärares didaktiska
byggen.21

När en lärare planerar och genomför sin undervisning ställs hon eller han inför
olika val. I valprocessen ingår att ta hänsyn till en rad faktorer såsom
styrdokument, tid till förfogande, läromedel och annat material, ämnet i relation
till andra ämnen, elevgrupp, etc. Valen handlar också om att välja ett centralt
innehåll, i vilket visst stoff och vissa metoder ges företräde, framför andra.
Dessutom finns det oftast ett tjugotal eller trettiotal individer som tillsammans
utgör en grupp som ska delta i undervisningen i syfte att nå de mål som är satta
	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

20 Begreppen omformning, undervisningsmönster och strategier definieras närmare i kommande
avsnitt.
21 Jämför Imsen (2007), s. 30ff.

17

	
 18	

(centralt, lokalt och av den enskilda läraren). Hur läraren hanterar dessa val kan
ses som avgörande för hur undervisningen gestaltar sig och vilka möjligheter till
lärande eleverna ges. Lärarens svar på de ämnesdidaktiska frågorna varför, vad
och hur är därför en viktig utgångspunkt för att bättre förstå historie-
undervisningen i skolan. Eftersom undervisningen riktas till en specifik
mottagare i form av elever är faktorn för vem särskilt viktig att beakta.22 Om
varför, vad och hur kan betraktas som byggstenar kan frågan för vem ses som
det fönster svaren på frågorna speglas i. Det är dock viktigt att påpeka att den
här studiens fokus ligger på lärares tal om sin undervisning och inte på någon
värdering av hur väl eleverna tillgodogör sig undervisningen.

Relat ionen mel lan de didaktiska frågorna

Frågan varför kan ställas i stort, varför historia ska finnas som skolämne och i
vilket syfte. Den frågan menar jag är viktig men inte något som varje enskild
lärare förväntas ha ett eget svar på. Snarare är den övergripande frågan hänvisad
till de nationella styrdokumenten som är överordnade skolans verksamhet.
Däremot är det intressant att studera på vilket sätt lärare använder sig av
styrdokumenten. I den här studien blir det ett resultat av hur lärarna själva
berättar om på vilket sätt läroplan och kursplan är viktiga eller mindre viktiga
för deras historieundervisning. Jag är också intresserad av vad lärarna själva
väljer att lyfta fram som viktiga mål för historieundervisningen. Frågeställningen
har därför börjat i en öppen fråga kring vilka mål lärarna ser med sin
historieundervisning snarare än att uttalat utgå från läroplanens eller
historiekursplanens syftes- och målformuleringar. Frågan vad handlar i den här
studien om vilket innehåll, i bemärkelsen vilka arbetsområden, som väljs ut och
varför just de arbetsområdena väljs.23 Frågan hur innefattar de metoder eller
arbetssätt, inklusive examinationsformer, som läraren väljer för att genomföra
lektionerna. Det rör såväl lärarens roll som elevernas uppgifter. Frågan om
varför kan också ses som en följdfråga till de andra didaktiska frågorna vad och
hur genom att en naturlig följdfråga till vad läraren undervisar om och hur

	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

22 Jämför Sjøberg (2005), s. 31ff. I ett vidare perspektiv betonar Sjøberg dessutom att all
ämnesdidaktik måste placeras i sin sociala, kulturella, språkliga och nationella kontext. Frågor om
skolans innehåll kan således skilja sig mellan länder men också inom länder.
23 Termen innehåll har ett flertal betydelser. När jag talar om innehåll avser jag
undervisningsinnehållet i form av de centrala arbetsområden eller moment som väljs ut som stoff i
ämnet. Det kan t.ex. vara Franska revolutionen, Kalla kriget eller Konflikter i vår tid som benämns
som innehåll. Även saker som dagsaktuella händelser, källkritik och begrepp kan vara innehåll även
om de kanske inte utgör ett helt eget arbetsområde. Innehållet kan förstås som ”rubriken” för en
lektion eller en lektionsserie, där jag främst studerar lärarnas utsagor om det senare.

18

	
 19	

hon/han undervisar blir varför läraren väljer att undervisa just om det stoffet
just på det sättet.

Complexity

De ämnesdidaktiska grundfrågorna hänger intimt samman, men kan också
separeras från varandra och bli mer eller mindre viktiga i olika
undervisningssammanhang. Inom den engelska forskningen kring
historielärares arbete används begreppet complexity för att visa på
historieundervisningens komplexitet. I en mening används det för att visa på
behovet av att i god historieundervisning använda sig av både innehållsfrågor
(content) och färdighetsträning (skills).24 Genom att se innehållsfrågor som
kunskap om historia medan färdigheterna kan förstås som kunskaper i historia
framträder, som jag uppfattar det, snarare olika aspekter av historisk kunskap än
olika typer av kunskap. Att det är viktigt att se till såväl innehåll som färdigheter
snarare än att särskilja de båda är något som känns igen i diskussionerna om
historieundervisningen i flera länder.25 Den brittiska historiedidaktikern och
lärarutbildaren Christine Counsell menar exempelvis att båda behövs för att
skapa bestående historiska kunskaper.26 Det som blir intressant att studera hos
högstadielärarna är hur lärarna talar om innehållet i historieundervisningen och
hur det kan relateras till målen och metoderna. Vid intervjuer med lärare på
gymnasiet framkom att målen utgjorde en central del av lärarnas
undervisningsstrategier, även om lärarna i studien ofta talade om de didaktiska
frågorna som en helhet snarare än som separata delar.27

Lärares omformning

Lärares tal om hur de hanterar de didaktiska frågorna och vilka faktorer som
främst påverkar lärarna i dessa överväganden kring historieundervisningen
analyseras i den här studien bland annat med hjälp av termerna omformning och
omformningsfaktorer. Dessa ämnesdidaktiska termer kommer i det följande att

	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

24 Schüllerqvist (2005), s. 62. Schüllerqvist & Osbeck (red) (2009). Roberts, Martin, föreläsning,
Historiedidaktisk konferens, Högskolan i Halmstad 090331.
25 Se t.ex. nya läroplaner i Danmark, Norge och Finland. Lund (2004) gör en jämförelse mellan
danska och brittiska läroplaner. I Lund (2006) diskuterar han även den norska situationen kring
historieämnet, läroplanen och vilken undervisning som är möjlig och önskvärd.
26 Counsell (2000), s. 67. Husbands, Kitson & Pendry (2003), s. 117. Författarna hävdar att många
lärare redan under debattens gång insett vikten av att ha med både innehåll och färdigheter.
27 Schüllerqvist & Osbeck (red) (2009), s. 226.

19

	
 20	

förklaras mot bakgrund av tidigare forskning kring lärares didaktiska process
och ett ämnes förändring över tid.

PCK – ämnesdidaktisk lärarkunskap

Lee S. Shulman, professor med stort inflytande över den amerikanska
forskningen kring skola och undervisning, påvisade under 1980-talet
avsaknaden av forskning kring hur lärare gör för att förena de två delarna ämne
och pedagogik, ett tomrum han beskrev som ”the missing paradigm”.

No one asked how subject matter was transformed from the knowledge
of the teacher into the content of instruction. Nor did they ask how particular
formulations of the content related to what students came to know or
misconstrue […]28

Shulman riktar här in sig på en särskild lärarkunskap som inte bara handlar om
generell pedagogik utan också inkluderar ämnet och hur lärare transformerar sin
ämneskunskap till undervisning. Om ett ämne som t.ex. historia ska fungera
som skolämne måste summan av en lärares ämneskunskaper och pedagogiska
förmåga bli mer än bara de två delarna tillsammans. Shulman har kallat denna
sammanlänkande kunskap för ”pedagogical content knowledge” (PCK), något som är
centralt och avgörande för hur väl en lärare lyckas forma ämnet så att eleverna
kan tillgodogöra sig undervisningen.29 PCK handlar således om att göra ett
specifikt ämnesinnehåll tillgängligt för eleverna. På så sätt hamnar, så som jag
tolkar Shulman, såväl själva ämnet och dess dimensioner som eleverna och
deras förförståelse i centrum för undervisningen.	
 Viss kritik har riktats mot att
eleverna inte ses som medkonstruktörer av undervisningen, det vill säga att
elevernas inflytande över undervisningens utformning inte diskuteras i
Shulmans resonemang kring PCK och transformering.30 Jag menar dock att
Shulman genom den starka betoningen på elevers lärprocesser och lärares
omformningsprocess därmed inbegriper elevernas påverkan.

Trots att det var över 30 år sedan PCK lanserades saknas fortfarande en svensk
motsvarighet till begreppet. Undervisningskunskap har prövats men då PCK
innefattar specifik ämneskunskap riskerar den termen att förbise en av
	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

28 Shulman (1986), s. 6.
29 Shulman (1986), s. 7ff. Sedan dess har flera studier utförts på och med lärare i USA, se avsnittet
Forskningsöversikt. Innebörden av begreppet PCK har diskuterats och utvecklats vidare. Kärnan att
PCK innebär något mer än bara ämneskunskap och pedagogisk kunskap tycks det dock råda
koncensus kring. Se t.ex. Nilsson & Van Driel (2010), s. 1310.
30 Knutas (2008), s. 74 och Nilsson (2008), s. 32.

20

	
 21	

poängerna.31 Med tanke på innehållet är det inte enkelt att finna ett kort
begrepp men vi kan pröva med ämnesdidaktisk lärarkunskap. Det begreppet visar
på kärnan i PCK, vilken består av ämnesdidaktik med fokus på lärarens
kunskap.32 Utifrån Shulmans resonemang om PCK torde lärare kunna ha högre
eller lägre PCK. Lärarens förmåga att variera repertoaren efter aktuell elevgrupp
och på så sätt omforma sina kunskaper och erfarenheter till undervisning skulle
då kunna vara indikatorer på hur pass utvecklad PCK en lärare besitter. I den
här studien skulle då ett mer utvecklat mönster eller strategi tyda på en mer
genomtänkt PCK eller ämnesdidaktisk lärarkunskap.

Omformning – en ämnesdidaktisk kompetens

PCK ingår som en av flera kunskaper en lärare behöver ha för att kunna forma
undervisning, enligt Shulmans resonemang kring lärares kunskapsbas.33 Själva
processen när läraren ska omforma dessa kunskaper till undervisning kallar
Shulman för ”pedagogical reasoning and action”. Förståelse, t rans formation ,
instruktion, utvärdering och reflektion är de delar som ingår i denna cykliska process
som kan förstås som lärarens didaktiska process. I den här studien är själva
transformationen främst av intresse. Enligt Shulman rör transformationen
själva kärnan i lärarens undervisningsprocess, där lärarens förberedelser, val av
metoder, anpassning till elever och då särskilt till den specifika grupp som finns
i klassrummet utgör delar av transformationen. Resultatet av transformationen
utgörs av lärarens planering av en lektion eller lektionsserie/arbetsområde.34

Ett liknande sätt att benämna den didaktiska processen att omsätta sina
ämneskunskaper till en konkret undervisningssituation kan hämtas hos den
norska ämnesdidaktikern Sigmund Ongstad. Hans term omstilling rör kunskap
om var ämnet kommer ifrån, hur det kan läras, förstås, omsättas och
vidareföras för att göra kunskapen användbar i ett nytt skede. Det handlar kort
sagt om hur lärare omformar sina ämneskunskaper till konkreta

	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

31 Berg (2010), s. 15.
32 Termen generell lärarkunskap används bl.a. vid Umeå universitet. ”Inom området lärarkunskap
ryms de kunskapsområden som är väsentliga för genomförandet av lärares uppdrag. Lärarkunskap
bidrar till lärarens kompetens att förmedla och förankra samhällets och demokratins värdegrund,
samt omsätta goda och relevanta kunskaper i ämnen eller ämnesområden så att alla elever lär och
utvecklas.” http://www.use.umu.se/samverkan/ruc/lararlyftet/generell-lararkunskap/ hämtad 110315
33 Shulman 1987 (2004), s. 227. Övriga komponenter i kunskapsbasen är content knowledge,
general pedagogical knowledge, curriculum knowledge, knowledge of learners and their
characteristics, knowledge of educational contexts och knowledge of educational ends, purposes
and values. Se även Sjøberg (2005), s. 34ff.
34 Shulman (1987, 2004), s. 235ff. Den finländske pedagogikprofessorn Michael Uljens talar, likt
Shulman, om en cyklisk process för lärares undervisning när han beskriver den didaktiska
processens struktur som tredelad; intention – handling – reflektion. Uljens (1997), s. 179f.

21

	
 22	

undervisningshandlingar. För en kompetent lärare handlar det om att göra
denna omformning inför varje ny elevgrupp för att utveckla innehållet i en ny
kontext.35

Ongstad talar också om ett ämne som både produkt och process. Han menar att
ett kunskapsområde som är definierat såsom exempelvis i en läroplan eller
lärobok kan kallas för en produkt, medan processperspektivet visar på att
kunskapsområden ständigt utsätts för förändring. För att göra kunskapen
användbar i en ny tid behöver den omformas.36 Kunskapen är i den
bemärkelsen både statisk och dynamisk och en lärare behöver ha redskap för att
hantera båda perspektiven. Det innebär även att forskningsämnet historia inte
kan användas i skolan utan en omformning av innehållet. En studie av lärares
ämnesdidaktiska insikter och strategier visar att i de fall där lärarna har haft
svårigheter att omforma ett akademiskt stoff till ett brukbart skolämne har det
också varit svårt att nå fram med sin undervisning till eleverna.37

Omformning innefattar i min betydelse det som Shulman kallar transformering
och det Ongstad benämner omstilling. I det ingår alltså den lektionsplanering en
lärare gör innan själva undervisningen iscensätts. I min definition av
omformning ingår även själva genomförandet av undervisningen där läraren
fortsätter att reflektera samtidigt som hon/han agerar. Lärarens plan med
lektionen eller arbetsområdet kan alltså ta en ny vändning utifrån sådana
faktorer som mötet med eleverna eller händelser i omvärlden. Det innebär
också att en lärare kan ha samma mål och rubrik på ett arbetsområde eller en
lektion men undervisa på olika sätt och med olika material i olika klasser.

I svensk ämnesdidaktisk forskning har Shulmans begrepp vanligtvis
direktöversatts till transformera.38 På svenska betyder transformera att ”omvandla
(i grunden) (beträffande form, utseende eller annan väsentlig egenskap)”.39
Eftersom det inte är tal om att i grunden göra om något utan snarare handlar
om att anpassa och förändra utifrån de kunskaper och erfarenheter som redan
finns eller aktualiseras i en specifik situation anser jag att termen omformning

	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

35 Ongstad (2006), s. 20-27.
36 För en diskussion kring produkt och process se Ongstad (2006), kapitel 1, samt Schüllerqvist
(2005), s. 9f.
37 Schüllerqvist & Osbeck (red) (2009), s. 215.
38 Se t.ex. Nygren (2009), Knutas (2008), Nilsson (2008).
39 Nationalencyklopedin [Internet] www.ne.se. 2011-02-15. Att transformera används inom t.ex.
elektroteknik.

22

	
 23	

bättre belyser denna process.40 Omformningen handlar om hur lärare planerar
och genomför historieundervisning. Det rör också de faktorer som påverkar
denna process. För en lärare är omformningen således en ämnesdidaktisk
kompetens.41 Resultatet av omformningen kan på kort sikt ses i form av de
lektioner eller de arbetsområden som planeras och genomförs inom ett
avgränsat ämnesområde. I förlängningen när en lärare återkommer till särskilda
sätt att utforma historieundervisningen blir resultatet av omformningsprocessen
de undervisningsmönster och eventuella strategier som är unika för varje lärare
sett till historieämnet som helhet.

Omformnings faktorer

Omformningen kan ske på flera nivåer. Det handlar främst om en individuell
process för varje lärare men kan också ske gemensamt till exempel genom att
ett ämneslag beslutar om vilket innehåll som ska ges företräde i vissa årskurser
eller att vissa arbetsområden ska behandlas som tema. De faktorer som
möjliggör och begränsar lärarens didaktiska process väljer jag att kalla
omformningsfaktorer.42 Yttre sådana är, så som jag ser det, t.ex. tid, elevgrupp
och läromedel, det vill säga sådana faktorer som ligger utanför lärarens
personliga kontroll, medan inre omformningsfaktorer rör sådant som läraren
själv bär med sig i sitt huvud så som mål för ämnet, elevsyn och rutiner för
utformningen av undervisningen. Inre omformningsfaktorer är därför något
läraren själv på ett medvetet, eller omedvetet, sätt kan påverka. Såväl yttre som
inre omformningsfaktorer påverkar själva omformningsprocessen. När lärarna
talar om vilka mål de anser vara mest centrala i historia kan de t.ex. utöver
styrdokumentens mål själva ha särskilda mål för undervisningen i historia.
Dessa kan exempelvis vara präglade av faktorer som ämneskunskaper, elevsyn
eller personligt intresse. Vid talet om vilka arbetsområden lärarna har arbetat
med i de olika årskurserna kan aspekter som skolans tradition, lärobokens
upplägg och innehåll eller lärarens personliga intressen utgöra
omformningsfaktorer. Hur lärarna arbetar med innehållet och målen, dvs. vilka
metoder de använder kan i sin tur vara påverkade av yttre omformningsfaktorer
	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

40 Begreppet omformning har växt fram i forskningsmiljön inom FLHS vid Karlstads universitet och
nämns hos Schüllerqvist & Osbeck (red) (2009) och hos Mikael Berg (2010).
41 Schüllerqvist & Osbeck (red) (2009), s. 14, Ongstad (2006), Sjøberg (2005).
42 Ongstad använder termen omstillingselementer för att visa på hur ämnen förändras över tid och i
olika situationer. Det handlar om kunskaper var ämnet kommer ifrån, hur det kan förstås, och läras
vidare. Omformningsfaktorer överlappar till viss del det som benämns ramfaktorteoretiskt tänkande
där termerna yttre och inre ramfaktorer förekommer. Omformningsfaktorer är dock direkt knutna till
lärarens omformningsprocess och innefattar inte ramfaktorer i största allmänhet i talet om skola och
undervisning. Se t.ex. Lundgren (1979, 1981), Svingby (1978), Dahllöf (1999). Min källa Knutas
(2008), s. 87-92.

23

	
 24	

som tid, elevgrupp eller tillgång till material, men också av inre
omformningsfaktorer så som hur läraren tolkar målen och vilken syn läraren
har på eleverna.

Det finns självfallet fler tänkbara faktorer som kan påverka en lärares
historieundervisning, alltifrån upplevelser tidigare i livet och politisk åskådning
till aktuell dagsform och ny forskning. Syftet här är inte att belysa alla typer av
omformningsfaktorer utan snarare att identifiera de faktorer som framträder
starkast hos de lärare den här studien berör. Det innebär också att lärares
ämnesförståelse, dvs. de föreställningar och idéer lärare bär med sig från t.ex.
sin uppväxt och utbildningstid och som kan påverka deras ämnesundervisning
inte beaktas annat än i de fall där läraren själv diskuterar dessa.
Ämnesförståelsen, så som historiedidaktikern Mikael Berg har visat, föregår den
didaktiska processen som jag är ute efter att belysa.43 Resultat i en studie av den
amerikanske didaktikern Ronald Evans visar även på ett dilemma med att
utifrån lärares uppfattningar om historieämnet dra långtgående slutsatser om
hur de undervisar. Han fann att överensstämmelsen mellan lärares
uppfattningar om ämnet och hur de sa att de undervisade var svag.44 Fokus för
den här studien är hur erfarna lärare talar om sin senast genomförda
historieundervisning. Det är därmed det lärarna själva genom sina utsagor
avslöjar som är det primära intresset.

Undervisningsmönster och undervisningsstrategier

Den tidigare forskningen har visat att lärare har utvecklat vad som bland annat
har kallats undervisningsstrategier.45 Begreppet strategi betyder enligt ordboken
”konst eller metod eller teknik att (genom skickligt manövrerande) långsiktigt
och övergripande leda något eller några i önskad riktning”.46 Den innebörden
gäller även när det handlar om en lärares undervisningsstrategi. I betydelsen
lägger jag en lärares mer övergripande sätt att undervisa, något som styr lärarens
upplägg i stort och i en bestämd riktning. En undervisningsstrategi ger ett
samlat svar på de ämnesdidaktiska frågorna om varför, vad och hur. I tidigare
forskning används begreppet undervisningsstrategi, eller bara strategi, på ett

	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

43 För en studie kring lärares ämnesförståelse hos gymnasielärare i historia, se Berg (2011).
44 Evans (1990), s. 124.
45 Nygren (2009), Evans (1994), Grant (2001). Se avsnittet Forskningsöversikt. Begreppet strategi
(strategy) används också som vedertaget begrepp, t.ex. av Shulman, utan att det förklaras närmare.
46 Svenska Akademins Ordbok (SAOB). http://g3.spraakdata.gu.se/saob/ hämtad 2012-02-13.
Strategi definieras vanligtvis också som en militär term. www.ne.se

24

	
 25	

flertal sätt och ofta utan att definieras alls. För att förtydliga vad jag menar med
undervisningsstrategi relaterar jag först till några av de definitioner som har
gjorts, för att sedan vidareutveckla definitionen så som jag betraktar den.

Pedagogen Edmund Knutas ställer i sin avhandling frågan om lärare har
utvecklat en viss repertoar av metoder och undervisningsstrategier och kommer
fram till ett jakande svar beträffande de fyra gymnasielärare i svenska han
studerar. Han problematiserar dock aldrig själva begreppet undervisnings-
strategi eller avsaknaden av en sådan strategi. Det han formulerar som
undervisningsstrategi för lärarna är hur deras lektioner ser ut, dvs. vilka
arbetssätt lärarna använder. Samtliga lärares undervisningsstrategier beskrivs
utifrån hur en lektion gestaltar sig, t.ex. introduktion, enskilt arbete,
informationssökning, återsamling i klassrummet, enskilda skrivuppgifter och
med läraren som central ledare.47 Knutas menar att strategierna är likartade hos
de lärare han studerat. Hans sätt att definiera en strategi torde dock innebära att
alla lärare har en strategi, eller flera olika, i och med att det är lektionsupplägget
som studeras. Själva fundamentet i lärares arbete är just undervisning i form av
lektioner. Den poäng Knutas lyfter fram när han identifierar lektionsupplägget
hos de lärare han studerat är, som jag ser det, att det finns tydliga likheter
mellan lärarnas sätt att lägga upp lektioner i svenska på gymnasiet. I
förlängningen skulle det då kunna tyda på att svensklärare har ett särskilt sätt att
undervisa som är kopplat till ämnet svenska. Knutas beskriver lärarnas
undervisningsstrategier som bestående av korta lärargenomgångar följt av
elevarbete enskilt eller i grupp. Då det endast handlar om fyra lärare som har
intervjuats och observerats i klassrummet är det emellertid vanskligt att dra
långtgående slutsatser av resultatet.

Historiedidaktikern Thomas Nygren har i sin licentiatavhandling intervjuat sju
gymnasielärare i historia utifrån en definition av undervisningsstrategi där
lärarens sammanvägda svar på de didaktiska frågorna, varför, vad och hur har
fått utgöra undervisningsstrategin. Han definierar också en strategi som
någorlunda varaktig och därför utvecklad över tid. De lärare han studerat har
alla lång erfarenhet som lärare.48 Ämnesdidaktikerna Bengt Schüllerqvist och
Christina Osbeck använder samma definition som Nygren. Först när läraren har
en tillräcklig erfarenhet och undervisningen inte förändras nämnvärt, annat än i

	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

47 Knutas (2008), kapitel 6.
48 Nygren (2009), s. 21.

25

	
 26	

syfte att ”förfina” densamma, används i deras studie begreppet
undervisningsstrategi.49

Knutas använder sig också av en uppdelning av lärarnas svar utifrån varför-,
vad- och hur-frågan. Han kallar det dock för en ”schematisk bild” eller
”framställning” bestående av lärarens undervisning och uppfattning av
svenskämnet och dess roll och funktion i skola och samhälle samt dess innehåll
och arbetsformer. Utöver de svar Nygren tillför undervisningsstrategin
använder således Knutas även en vidare aspekt, nämligen ämnets roll och
funktion i samhället.

Det finns även andra studier där undervisningsstrategi används som begrepp
men med olika betydelser. I föreliggande studie kommer jag att använda mig av
och vidareutveckla den definition som Nygren och Schüllerqvist och Osbeck
har utgått ifrån och den som liknar det Knutas benämner schematisk
framställning. En undervisningsstrategi är genomtänkt och beprövad och anger en lärares
övergripande färdriktning och handlingsmönster i ett specifikt ämne, i det här fallet
historia. Strategin ger ett samlat svar på målen för ämnet och hur dessa ska nås genom val
av olika innehåll och metoder. Jag menar dock att det inte är säkert att erfarenhet
leder till en utvecklad strategi. Det är inte heller uteslutet att en lärare med kort
undervisningserfarenhet kan ha en utvecklad strategi. Det mest troliga är dock
att en lärare med lång undervisningserfarenhet lättare har kunnat pröva sig fram
till en hållbar strategi. Den här studien fokuserar därför på erfarna lärare.50 I
tidigare forskning har också de didaktiska frågorna behandlats som en grupp
medan jag tänker mig att svaren på varför, vad och hur kan ha olika tyngd hos
olika lärare. För vissa lärare kanske innehållet är det mest centrala, hos andra
metoderna, osv. Det är därför en poäng att försöka dela upp dessa frågor innan
det samlade svaret kan presenteras i form av mönster eller
undervisningsstrategi. En hypotes är också att en lärare med en utvecklad
undervisningsstrategi har ett mer utvecklat språk för att tala om sin
undervisning. Detta diskuteras mer utförligt i resonemanget kring språkbruk
som följer längre fram i detta kapitel.

Lärarens svar på de didaktiska frågorna bildar inte nödvändigtvis en
genomtänkt strategi, däremot är det rimligt att anta att alla erfarna lärare har
någon slags undervisningsmönster, dvs. särskilda sätt att hantera mål, innehåll

	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

49 Schüllerqvist & Osbeck (red) (2009), s. 216f.
50 Se avsnittet Metodiska överväganden för en utförligare diskussion kring erfarna lärare.

26

	
 27	

och metoder i historieämnet. Den grundläggande skillnaden mellan
undervisningsmönster och undervisningsstrategi är, enligt min definition, att en
strategi är mer genomarbetad och reflekterad och därför också kan antas vara
svårare att förändra. Ett antagande är att alla erfarna lärare har utarbetat vissa
återkommande sätt att undervisa och skapat rutiner som bildar ett slags
undervisningsmönster. Att som lärare gå in och tänka helt nytt i varje
undervisningssituation skulle vara alltför krävande. Ett annat antagande som ter
sig troligt är att en del av den här processen hos lärare som arbetat ett antal år i
yrket sker mer intuitivt och rutinmässigt. Det innebär att den enskilda lärarens
omformning, mönster och strategier både kan vara medvetna och omedvetna.
Vad som sker i lärarens huvud är naturligtvis omöjligt att komma åt, däremot är
det möjligt att utifrån lärares tal om hur de senast planerat och genomfört sin
undervisning finna vissa svar som kan analyseras och bidra med ökad förståelse
för lärarens didaktiska process. Med inspiration av Bourdieus användning av
begreppet habitus ska jag försöka tydliggöra komplexiteten kring lärares
undervisningsmönster och strategier.

Ämnesdidaktiskt habi tus

Den franske sociologen Pierre Bourdieus användande av begreppet habitus kan
vara till hjälp för att förstå vad en strategi kan vara. Utan att gå in på Bourdieus
arbete i övrigt eller alla definitioner av habitus tänker jag att det går att använda
en grundläggande definition av habitusbegreppet såsom Bourdieu använder det
för att synliggöra hur jag ser på begreppet undervisningsstrategi.

Habitus, i Bourdieus tappning och den svenske sociologen Donald Broadys
uttolkning, formuleras som ett system av dispositioner, strukturerande
strukturer, som är resultatet av sociala erfarenheter, kollektiva minnen, sätt att
röra sig och tänka som finns inristat i människors kroppar och sinnen. Såväl
grupper som enskilda individer har habitus, formade av olika sociala betingelser.
Det innebär bland annat att människor har med sig vissa saker i bagaget som
präglar deras handlingsmönster. Habitus kan förstås som vanor och varaktiga
mönster som till stor del är omedvetna. Ett habitus är svårt, men inte omöjligt,
att förändra.51 I fråga om lärares undervisningsstrategier kan det vara rimligt att
anta att varje lärare har ett slags habitus där de som individer är präglade av en
mängd faktorer av vilka vissa är medvetna och andra omedvetna. I samband
med läraryrket skulle det också gå att tala om habitus när det handlar om lärares

	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

51 Broady (1991), s. 225-274.

27

	
 28	

undervisningsstrategier som lärares sätt att tänka kring sin undervisning, det
som finns så att säga i lärarens huvud. Vissa delar av lärarens tänkande och
handlingar kan betraktas som en förkroppsligad del, en internaliserad apparat.
Efter att ha undervisat i ett ämne ett antal år kan både planering och
genomförande av planeringen ske mer intuitivt, dvs. utan att läraren behöver
tänka igenom alla handlingsalternativ innan han eller hon agerar. På en konkret
nivå skulle det kunna röra sig om sådana beslut som en lärare fattar kring t.ex.
om en film passar eller inte i det arbetsområde som är aktuellt i en viss klass.
Lärarens strategi i ett visst ämne styr då delvis omedvetet de beslut läraren
fattar. En del av lärarens strategi torde för att betraktas som reflekterad vara
verbaliserad och medveten medan andra delar kan vara mer omedvetna. Det
vore orimligt om en lärare som undervisat i flera år ständigt planerade och
tänkte som en nybörjare. Likt habitus där en individ kan känna sig mer eller
mindre hemma i olika sammanhang utifrån sitt habitus kan en lärares
undervisningsstrategi passa mer eller mindre bra in i olika sammanhang. Vissa
delar kan automatiskt stängas ute eftersom det inte passar i strategin, medan
andra lättare kan internaliseras. En strategi är i den bemärkelsen också varaktig
och relativt svår att förändra, dock inte omöjlig. Medan habitus rör människan
som social varelse i det stora hela handlar undervisningsstrategin om
ämnesdidaktik, där lärarens sätt att hantera de ämnesdidaktiska frågorna
utmynnar i en lärares undervisningsmönster eller strategi.

Praktisk yrkesteor i och underv isningss trateg i er

Mina tankar kring lärares undervisningsstrategier kan även kopplas till de norska
pedagogerna Per Lauvås och Gunnar Handals teorier om praktisk yrkesteori.
I sin bok Handledning och praktisk yrkesteori lyfter Lauvås och Handal fram den
enskildas föreställningar om sin praktik och den samlade handlingsberedskapen
för den praktiska verksamheten.52 En stor del av den kunskapen är så kallad
”tyst kunskap”, en slags personlig grundval.

Den är nog för en majoritet förhållandevis oklar, motsägelsefull och föga
konsistent; den rymmer flera brister och är till största delen införstådd. Den är
uppbyggd utifrån det sätt varpå den utvecklats under den enskildas biografi.53

Den praktiska yrkesteorin kan, så som jag ser det, sägas likna ett yrkesmässigt
habitus. Det är något som läraren bär med sig och är delvis omedveten om.
	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

52 Lauvås & Handal (2001).
53 Lauvås & Handal (2001), s. 206.

28

	
 29	

Trots det påverkar den vad läraren tar till sig, vad som passar in i den egna
förtrogenhetskunskapen. I början av en lärarkarriär är det därför troligt att
läraren har den största delen av sin förtrogenhetskunskap från rollen som elev,
medan läraren efter många år i yrket har växt in i sin roll som lärare och därför
har en annan slags förtrogenhetskunskap baserad på erfarenheter som lärare.54

Lauvås och Handal menar att det är viktigt att reflektera kring den egna
yrkesrollen för att kunna utveckla sin egen praktiska yrkesteori. Jag menar att
det kan liknas vid utvecklandet av en lärares undervisningsstrategi. Genom att
medvetandegöra sina undervisningsmönster och reflektera över dessa kan
läraren formulera en mer genomtänkt strategi som både kan utvecklas och
förfinas. För att kunna utveckla sin strategi behöver man både reflektera över
och praktisera i sin yrkesroll som lärare generellt och som lärare i ett specifikt
ämne.

Utifrån Lövlies analys av praxis formulerar Lauvås & Handal en modell över
vad de kallar undervisningspraxis. Den består av tre huvudsakliga delar;
kunskap, erfarenheter och värderingar. De kan också uttryckas som att man
som lärare i sin vardag utför oreflekterade handlingar (eller en beskrivning av
planeringen av dessa), använder sig av genomtänkta skäl utifrån erfarenheter
och teoretiskt baserade kunskaper, samt utgår från värderingar som är etiskt
grundade. Utan de sistnämnda kan, enligt Lauvås och Handal, ingen mening
skapas.55 Handlingarna på den första nivån sker oftast per automatik där
faktorer som utrustning, tid och organisation påverkar praxis.

Men det finns också ett friutrymme för en personlig utformning av yrkesrollen
som ibland är större och ibland mindre. Inom det område där yrkesutövaren
själv bestämmer är heller inte handlingarna tillfälliga.56

Handlingarna på den andra nivån baseras på tidigare erfarenheter och
kunskaper och där sker reflektion utifrån vad som är lämpligt och effektivt
utifrån praktiska och teoretiska avväganden. På den tredje nivån sker
bedömningar av vad som är rätt och försvarbart att göra, vad vi kan stå för
oavsett om det är effektivt eller inte. De tre nivåerna kan särskiljas analytiskt
men är för den verksamma läraren hoptvinnade av allt vi lärt oss genom livet.

	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

54 Lauvås & Handal (2001), s. 207.
55 Lauvås & Handal (2001), s. 202-209.
56 Lauvås & Handal (2001), s. 202.

29

	
 30	

Det är därför viktigt att varje individ själv utvecklar sin egen praktiska
yrkesteori.57 På liknande sätt menar jag att en lärares undervisningsmönster eller
strategi till viss del kan betraktas som ett individuellt fenomen. Likväl som den
praktiska yrkesteorin ”formas och utvecklas i kontinuerligt samspel med
omgivningen”58 formas mönstret och strategin i samspel med andra och
påverkas därmed av den skolkontext där läraren verkar. Kollegor, traditioner
och elevunderlag utgör troliga omformningsfaktorer för vilka mönster och
strategier en lärare uppvisar.

Här är det på sin plats att påminna om begränsningarna med den här studien.
Det är ingen analys av lärares hela yrkesliv eller personlighet utan ett försök att
synliggöra de mönster läraren uppvisar i talet om sin senast genomförda
undervisning. I likhet med Bourdieu, Lauvås och Handal menar jag att det hos
varje individ finns ett slags inneboende, omedvetet skikt som påverkar de val vi
gör. Medan Bourdieu kopplar habitus till allmänna livsmönster och Lauvås och
Handal med sin praktiska yrkesteori utgår från allmändidaktiska tankar betraktar
jag lärares undervisningsstrategier med historiedidaktiska glasögon. Om vi kan
medvetandegöra fler delar av en lärares undervisningsmönster och strategier
kan det på sikt leda till större reflektion och mer medvetna val i lärarens
planering och genomförande av historieundervisning. Fastän att jag vill hävda
att undervisningsmönster och strategier är individuella finns det förmodligen
många likheter mellan lärares mönster och strategier. Hur dessa likheter och
skillnader gestaltar sig kommer studiens resultat att tydliggöra genom den
komparation som sker på tre nivåer. Först genom att jämföra de enskilda
lärarna och olika skolorna, sedan genom att jämföra högstadielärarna med
gymnasielärare och slutligen genom att ställa lärarnas språkbruk i relation till en
historiedidaktisk vokabulär.

Ett historiedidaktiskt språk

Varje ämne har en mängd termer och begrepp som är specifika och en av
skolans uppgifter är att bidra till att utveckla språket.59 I ämnet historia skulle
ett gemensamt språk för lärarna kunna såväl tydliggöra som lyfta diskussionerna

	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

57 Lauvås & Handal (2001), s. 208ff.
58 Lauvås & Handal (2001), s. 211.
59 Lpo 94. I Lgr 11 lyfts den språkliga kompetensen i samtliga ämnen fram som en viktig faktor.
Läroplan för grundskolan, förskoleklassen och fritidshemmet 2011, övergripande mål och riktlinjer.
www.skolverket.se.

30

	
 31	

kring undervisningen, dess syfte, mål, innehåll och metoder. Genom att tala
samma språk underlättas kommunikationen och genom att upprätta ett språk
synliggörs lärares särskilda professionskunskaper. Den finländske
pedagogikprofessorn Michael Uljens går så långt som att hävda att
huvuduppgiften för den didaktiska forskningen är att skapa ett gemensamt
språk.60 Det skulle även underlätta kommunikationen mellan lärare, lärare och
elever och mellan den akademiska världen och skolan. Även Ongstad
framhåller språkets betydelse och menar att ett tydligare språk gör det lättare att
förstå ett ämne och att språket bidrar till själva definitionen av ämnesdidaktik.61

Mer specifikt för historiedidaktiken har flera brittiska historiedidaktiker försökt
utveckla vad som kan liknas vid undervisningsstrategier utifrån begrepp. Chris
Husbands menar bland annat att sättet lärarna talar på är avgörande för hur
elever lär sig. Ett kvalitativt språk är således mycket viktigt i
historieundervisningen, men också mycket komplicerat.62 Jag uppfattar att
Husband talar om språket som en nyckel till att kunna bygga historisk förståelse
hos eleverna.63 Efter flera omfattande brittiska forsknings- och reformprogram
från 1970-talet och framåt har begreppen first order concepts och second order concepts
förts fram som de begrepp eleverna behöver lära sig för att utveckla sitt
historiska tänkande.64 First order concepts är sådana som är knutna till fenomen
under en viss historisk epok såsom ståndssamhälle eller feodalism. Second order
concepts är begrepp som gäller mer allmänt i historieundervisningen, såsom
orsak-verkan och kontinuitet-förändring och likheter och skillnader. Det
handlar också om att kunna använda begreppen och förstå vilken roll de spelar i
historieämnet.65 Den norske historiedidaktikern Erik Lund talar på
motsvarande sätt om innehållsbegrepp och nyckelbegrepp.66 Peter Lee med flera har
också fört diskussioner kring historisk kunskap som kan knytas såväl till
begreppsutvecklingen som till diskussionerna kring innehåll (content) och
färdigheter (skills). Begreppen substantive och procedural knowledge som bland
andra Lee fört fram som två olika aspekter av historisk kunskap, diskuteras
vidare av den kanadensiske historiedidaktikern Stéphane Lévesque. 67 Jag
uppfattar det som om substantive knowledge och content svarar mot kunskap om
	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

60 Uljens (1997), s. 166. Uljens avser dock ett övergripande didaktiskt språkbruk, medan jag här
avser ett ämnesidaktiskt språk.
61 Ongstad (2006), s. 32-35.
62 Husbands (1996), s. 40.
63 Husbands (1996), kap.3.
64 Lund (2006), s. 38ff.
65 Lee (2005), s. 41ff. Det finns emellertid ingen helt enhetlig vokabulär kring vad som ingår i second
order concepts. För vidare hänvisning till begreppsutvecklingen i Storbritannien, se t.ex. Lund (2006).
66 Lund (2006), s. 22f, 27. De norska termerna lyder innholdsbegreper och nokkelbegreper.
67 Lévesque (2008), s. 29f. Han hänvisar också till Lee (1983), s. 19-49.

31

	
 32	

särskilda epoker, eller ett visst stoff som ofta formuleras som berättelser. Det
handlar i huvudsak om att lära sig och förstå en referensram av first order
concepts medan procedural knowledge och skills handlar om de begrepp, redskap
och förmågor som är nödvändiga för att förstå historia som ämne såsom bruket
av källor, perspektivtagande/empati, dvs. i huvudsak second order concepts. På
svenska skulle de två nivåerna av begrepp förslagsvis kunna kallas
”stoffbegrepp” respektive ”tankeredskap”.

Kanske den här typen av begrepp blir synliga i lärarnas berättelser? Det är dock
viktigt att poängtera att de begrepp lärarna behöver ha för att kommunicera
med varandra inte behöver vara liktydiga med de begrepp eleverna behöver lära
sig för att bli språkligt kompetenta, eller med de mer teoretiska begrepp som
förekommer inom forskningen. Den här studien inriktar sig främst på sättet
lärarna talar om sin undervisning och ett av delsyftena är att se om det går att
finna något gemensamt språkbruk hos de historielärare jag intervjuar.68 Som
tidigare nämnts är ett antagande också att ju mer utvecklat språk en lärare har
för att tala om sin ämnesundervisning, desto troligare är det att läraren har en
genomtänkt undervisningsstrategi.

Sammanfat tningsv is

Omformningen innefattar tolkning av målen för ett ämne (varför), ett urval av
ämneskunskaper (vad) och de arbetssätt som väljs för att gestalta ämnet i
undervisningen (hur). Omformningen sker främst vid planeringen av ett
ämnesområde men kan också ske under handling. Efter ett antal
omformningsprocesser, där olika omformningsfaktorer påverkar de val läraren
gör, har läraren kommit fram till vissa saker som läraren upplever fungerar väl
och därför utgör ett mönster i hennes eller hans undervisning. När dessa
mönster, eller samlade svar på de didaktiska grundfrågorna, på ett tydligt sätt
styr lärarens undervisning har läraren utvecklat en undervisningsstrategi. Att en
lärare också kan tala om sin undervisning på ett reflekterande sätt med ett
tydligt språkbruk är också indikatorer på att läraren har utvecklat en
undervisningsstrategi. En del av lärarens arbete kan också förväntas ske
omedvetet och pågå så att säga i lärarens huvud som ett inlärt beteende eller ett
slags ämnesdidaktiskt habitus. Medan det kan förutsättas att varje

	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

68 Schüllerqvist & Osbeck (red) (2009). De lärare som intervjuades uppvisade inte någon sådan
gemensam språklig begreppsapparat. Jag menar ändå att det kan vara värt att söka efter en sådan
för att, om möjligt, tydliggöra den begreppsliga förvirringen som stundtals råder. Se även Husbands,
Kitson & Pendry (2003), s. 141f.

32

	
 33	

undervisningstillfälle kräver någon typ av omformning oavsett vilken lärare som
undervisar kräver undervisningsstrategin vissa kvaliteter så som att den är
erfarenhetsbaserad och varaktig.

Syfte och frågeställningar

Syftet med den här studien är att undersöka erfarna lärares
undervisningsmönster och strategier i ljuset av begreppet omformning för att
därigenom synliggöra hur historieundervisning på högstadiet kan formas. Detta
görs genom att beskriva och analysera hur lärare i olika skolkontexter talar om
vilka mål, vilket innehåll och vilka metoder som har varit i fokus under deras
senast genomförda undervisning, samt genom att identifiera de
omformningsfaktorer som framstår som mest väsentliga i den didaktiska
processen att forma historieundervisning. Lärarnas utsagor jämförs sedan med
varandra och sätts i relation till tidigare forskning om lärares
undervisningsstrategier och språkbruk.

Centrala fråges tä l ln ingar

1. Vad framträder som centralt i lärarnas utsagor om mål, innehåll och
metoder i historieundervisningen? Vilka omformningsfaktorer framstår
som särskilt betydelsefulla i den didaktiska processen att forma
historieundervisning?

2. Vilka undervisningsmönster och strategier synliggörs genom lärarnas
utsagor?

3. Vilka likheter och skillnader framstår som centrala mellan lärarna, mellan

skolorna och i jämförelse med gymnasielärare och ett historiedidaktiskt
språkbruk?

33

	
 34	

34

	
 35	

3 Forskningsöversikt

En del av den tidigare forskningen redovisas under avsnitten om ”Teoretiska
utgångspunkter” respektive ”Metodiska överväganden”. Här presenteras övrig
forskningslitteratur relevant för studiens syfte.69 Först följer en kort
introduktion till det svenska historiedidaktiska fältet och en utblick mot
anglosaxisk historiedidaktisk forskning, sedan kopplas forskning i Teacher
Thinking-traditionen till lärares omformning och undervisningsstrategier,
därefter diskuteras kontexten runt historieundervisningen där olika
omformningsfaktorer belyses. Sökljuset riktas särskilt mot
omformningsfaktorer som skolkontexten i form av elevgrupper, styrdokument och
läroböcker. Slutligen diskuteras frågan kring lärares tal relaterat till ett
historiedidaktiskt språk.

Svensk historiedidaktisk forskning

Från att det historiedidaktiska forskningsfältet introducerades i Sverige i början
av 1980-talet har det skett svängningar i såväl aktivitet som inriktning.
Historikern Christer Karlegärds grundläggande definition av historiedidaktik
som ”vetenskapliga studier av människors möten med historien” har dock
bestått. Det handlar i stora drag om att undersöka och analysera vilken historia
som förmedlas, på vilka sätt denna historia förmedlas, samt vem som är sändare
och vem som är mottagare av historien.70 Under den tidiga fasen var
historiedidaktiken i Sverige och övriga Norden starkt inriktad på
historieundervisning i skolan. Den främsta teoretiska utgångspunkten var den
danske historiedidaktikern Sven Sødring Jensens Historieundervisningsteori som
syftade till att systematisera och klassificera historieundervisningen.71 Efter en
period med låg aktivitet etablerade sig historiedidaktiken i slutet av 1990-talet
som ett forskningsfält med tonvikt på samhälleligt historiebruk, dvs. historia
som till övervägande del förmedlas utanför skolan. De teoretiska begreppen
historiemedvetande, historiebruk och historiekultur kom att stå i centrum.72 Den

	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

69 Med tanke på det omfattande internationella forskningsläget kring lärares arbete och
historieundervisning har ett urval behövts göras. Det innebär att det kan finnas ytterligare forskning
av relevans för den här studien men urvalsprincipen har varit att ta med den forskning som ligger
närmast syftet med min studie.
70 Karlegärd (1983) citerad efter Karlsson (2004a), s. 34.
71 Karlsson (2004a), s. 28. Jensen (1978).
72 Schüllerqvist (2005), kapitel II. Karlsson (2004b), s. 198. För en översikt över svensk
historiebruksforskning, se Aronsson (2004), s. 52f.

35

	
 36	

främsta inspirationen till historiedidaktiska studier hämtades från Tyskland där
det omgivande samhällets historiebruk var den centrala utgångspunkten. Den
tyska traditionen har utgått från att historiemedvetande är något inneboende
hos varje människa. Människan kan därigenom ses som både skapad av
historien och som skapare av historia. Genom förmågan att reflektera över hur
de tre tidsdimensionerna dåtid, nutid och framtid relaterar till varandra kan
människans historiemedvetande utvecklas och kvalificeras.73 Om och hur
historiemedvetande ska vara en utgångspunkt för skolans historieundervisning
har varit under lupp i flera länder, så även i Sverige där begreppet infördes i
kursplanerna som följde av 1994 års läroplaner. 74 I Lgr 11 och ämnesplanen i
historia kopplad till Gy 2011 betonas historiemedvetande ännu starkare och
kopplingen till historiebruk lyfts fram, även om själva begreppet historiebruk
för grundskolan beskrivs som ”hur historia används”. Parallellt med detta lyfter
kursplanen/ämnesplanerna fram idéer hämtade från den anglosaxiska
forskningen, så som begreppsutveckling.75 Med historiedidaktiska glasögon kan
det alltså betraktas som ett möte mellan två traditioner. Influenserna från den
anglosaxiska forskningen kan också kopplas till en förändring i den
historiedidaktiska forskningen i Sverige med förnyat intresse för historia i
skolan.76 En av förklaringarna till det är regeringens initiativ till forskarskolor
för lärare i ämnesdidaktik, till vilken kontext den här studien också hör.
Tillsammans med övrig historiedidaktisk forskning, både i och utanför skolan,
kan förståelsen för vad som sker med historieämnet i skolan fördjupas.77 Denna
licentiatavhandling ska ses som ett led i att vidga det vetenskapliga vetandet om
undervisningen i historia i den obligatoriska skolan.78 För att placera studien i
ett vidare sammanhang kommer både svensk och internationell (främst brittisk
och amerikansk) forskning kring lärare och historieundervisning på grundskole-
och gymnasienivå att diskuteras och relateras till den här studiens syfte.79

	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

73 Jensen (1997), s. 59f, Nordgren (2006), s. 15ff.
74 Kursplan i historia, Skolverket, inrättad 2000-07. (Gäller både grundskolan och gymnasieskolan)
75 Lgr 11 (2011), s. 172ff. I kommentarmaterialet skrivs termen ”historiebruk” ut och historiska
begrepp diskuteras. Kommentarmaterial till kursplanen i historia (2011), s. 8f. Ämnesplan i historia:
(Internet) http://www.skolverket.se/forskola-och-skola/gymnasieutbildning/amnes-och-laroplaner/his
76 Vid historiedidaktiska konferenser i Malmö och Lund mars 2009 syntes denna tendens tydligt.
77 Att eleverna möter historia i många former och i olika sammanhang är ett faktum som förmodligen
påverkar historieundervisningen i skolan. På så vis kan även skolämnet historia betraktas som en del
av det samhälleliga historiebruket. Den här studien inriktar sig dock mot hur läraren talar om den
historieundervisning som planeras och genomförs på högstadiet. I vad mån läraren lyfter fram en
samhällelig kontext som viktig för dess utformning visas i så fall genom lärarnas utsagor och i
diskussionen kring omformningsfaktorer.
78 Jämför Pérez Prieto (2000), s. 11f.
79 Det är framförallt praxisnära forskning som kommer att beröras även om skiljelinjerna mellan t.ex.
läroplansteoretiska studier och forskning inriktad mot lärares praxisnära arbete inte alltid är helt
tydlig. Jag utgår från synen att olika typer av forskning inte behöver vara varandra uteslutande, utan
snarare kan tjäna som komplement till varandra. Detta avspeglas också i en mer övergripande syn

36

	
 37	

Anglosaxisk forskning kring historielärare och historieundervisning

De flesta studier kring historielärare är utförda i de anglosaxiska länderna, dvs.
delvis i en annan kontext än den svenska. Resultaten kan emellertid ändå ses
som relevanta för svenska förhållanden, särskilt som historiedidaktiken i dessa
länder har utgått från historieundervisningens problem snarare än från det
samhälleliga historiebruket. Sedan 1970-talet har historieämnet på flera sätt stått
i fokus i den brittiska skoldebatten. En skiljelinje har t.ex. gått mellan vad som
har kallats ”the great tradition” och ”the alternative tradition” där den
förstnämnda har satt den ämneskunniga läraren i fokus, med inriktning på
nationell historia och kulturarv. Den alternativa traditionen har i stället hävdat
värdet av elevaktiva uppgifter, en global historia där olika grupper lyfts fram
och där historieämnet ska bidra till att förbereda eleverna för arbetslivet.80 I det
så kallade Schools’ Council Project reformerades läroplanen och
historieundervisningen ändrades från ett traditionellt kronologiskt upplägg till
en mer tematiserad inriktning med historiska vetenskapliga metoder i
förgrunden.81 Historieämnets potential som färdighetsämne betonades genom
en satsning på att låta eleverna arbeta på liknande sätt som historiker och med
källmaterial som grund skapa historia (do history). Debatten rörde därmed
diskussionerna kring innehåll (content) och färdigheter (skills) som jag nämnt
under teoretiska utgångspunkter. Där konstaterades också att de flesta idag
tycks vara överens om att både innehåll och färdigheter är viktiga ingredienser i
historieämnet och att motsättningen dem emellan endast är skenbar. Det
handlar snarare om olika aspekter av historisk kunskap än olika slag av
kunskap.82 Även begreppsutveckling har diskuterats och är fortsatt aktuell inom
forskningen kring historieundervisningen.83

I USA och Kanada har intresset för studier kring lärares praktik och elevers
förståelse av historia ökat sedan andra hälften av 1980-talet då Shulman
diskuterade ”the missing paradigm” och behovet av forskning kring lärares

	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

på möjligheterna till djupare förståelse av lärares arbete genom att betrakta den tyska respektive
anglosaxiska historiedidaktiska traditionen som varandra komplementära snarare än strikt åtskilda.
80 Husbands, Kitson & Pendry (2003), s. 12.
81 Stearns, Seixas & Wineburg (2000), s. 5. De forskare som särskilt arbetat med
historieundervisningen i projektet i Storbritannien är Denis Shemilt, Peter Lee, Rosalyn Ashby och
Alaric Dickinson vid University of London.
82 Husbands, Kitson & Pendry (2003), s. 117. Författarna hävdar att många lärare redan under
debattens gång insett vikten av att ha med både innehåll och färdigheter. Se även Counsell (2000).
83 Se rubriken ”Behovet av ett gemensamt historiedidaktiskt språk” för ytterligare diskussion kring
begrepp.

37

	
 38	

praktik.84 Medan britterna diskuterat såväl innehåll som mål och metoder har
den amerikanska forskningen främst berört mål och framförallt metoder.85 Ett
samarbete mellan forskare inom områden som på olika sätt knyter an till
historieundervisning har också utvecklats i Nordamerika.86 Amerikanerna har
tagit starkt intryck av britterna och visar många likheter med deras sätt att
resonera kring exempelvis historiskt tänkande, kontrafaktisk historieskrivning
och begreppsutveckling.87 I dag är tendensen ett mer utvecklat samarbete
mellan historiedidaktiker på de båda kontinenterna. Inslag av den tyska
historiedidaktiska traditionen med dess starka fokus på historiemedvetande och
ett närmande mellan den anglosaxiska traditionen och den tyska är ytterligare
ett inslag i vår samtid.88

Tidigare forskning kring olika sätt att undervisa i historia ger en komplex bild av
undervisningens mål, innehåll och metoder. De undersökningar som har utförts
har haft olika fokus och innefattat olika typer av empiriinsamling så som studier
av skillnader mellan noviser och experter (oerfarna respektive erkänt
framgångsrika, erfarna lärare), lärarintervjuer, klassrumsobservationer och
elevers lärande.89 Här är det främst historieläraren och dennes tankar kring sin
egen historieundervisning som är av intresse. Lärarens samlade svar på vilka
mål, vilket innehåll och vilka metoder som är centrala, dvs. det jag har valt att
kalla lärares undervisningsmönster och undervisningsstrategier, har likheter med
forskning där kategorisering/klassificering90 av lärarna har gjorts utifrån
idealtyper och undervisningsstrategier. Det finns emellertid ingen enhetlig
vokabulär för att tala om lärares planering och genomförande av undervisning.
Termer som educational ideologies, educational philosophy and teaching style och
educational approach är alla uttryck för lärares mer övergripande sätt att forma

	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

84 Se t.ex. Shemilt (1984), Shulman (1986), Wilson & Wineburg (1991), Grant (2003). Shulman
använde uttrycket ”The wisdom of practice”, vilket kan sägas åskådliggöra forskningens inriktning.
Shulman betonade dock behovet av olika slags forskning där teori och praktik kan mötas. Shulman
(1987, 2004), s. 249-271.
85 Se t.ex. Wineburg (2001), s. Se Arfwedson (1994), s. 134ff. för en diskussion kring skillnader och
likheter mellan engelsk och amerikansk forskning. Bruce VanSledright argumenterar för en
förändring av innehåll i amerikansk historieundervisning. Han för fram en analytisk modell i vilken
bl.a. behovet av flera olika perspektiv diskuteras. VanSledright (2011), s. 60-80.
86 Stearns, Seixas & Wineburg (2000), s. 6. Historiker, historielärare, lärarutbildare, beteendevetare,
psykologer, utbidlningsforskare, m.fl.
87 Lund (2006), s. 45. Under rubriken ”Behovet av ett gemensamt historiedidaktiskt språk” diskuteras
begreppsutvecklingen mer ingående.
88 Lund (2006), s. 37ff, Lund (2009), Seixas (2000), s. 19-37. En svensk licentiatavhandling av Hans
Olofsson utgör ett exempel på hur ett eklektiskt bruk av den tyska och anglosaxiska traditionen kan
bidra till ökad förståelse för historieundervisning på högstadiet. Olofsson (2011).
89 För en översikt av anglosaxisk forskning om lärare fram till början av 1990-talet se Arfwedson
(1994).
90 Det är viktigt att påpeka att en klassificering inte ska betraktas som en slutprodukt utan som ett
provisorium som kan ändras när ny kunskap tillförs. Jfr Arfwedson (1994), s. 92.

38

	
 39	

historieundervisning.91 Nedan kommer de för min studie mest betydelsefulla
undersökningarna i riktning mot detta att presenteras och diskuteras.

Lärares undervisningsstrategier i historia

Inom amerikansk forskning i Teacher Thinking-traditionen har Freema Elbaz´s
närstudie av en lärare utgjort en viktig utgångspunkt för förståelsen av lärares
sätt att tänka.92 Ämnesdidaktikern och lärarutbildaren Ronald W Evans
utvecklade utifrån Elbaz´s studie en typologisering av historielärare vilken i sin
tur senare har utgjort basen för ett flertal amerikanska studier, liksom en
svensk.93 De grundpositioner lärarna i Evans studie fanns ha utgjordes i tur och
ordning av relativist/reformer, eclectic, scientific historian, storyteller och cosmic
philosopher.94 Evans var på jakt efter att synliggöra lärares syn på historieämnets
syfte och mening, de ideologier eller ”images”, som de bär med sig in i
klassrummet. I samma riktning har historiedidaktikern Mikael Berg arbetat i sin
studie av lärares ämnesförståelse där lärares uppfattningar om historieämnet före
själva planeringen och genomförandet av historieundervisningen har lyfts fram.
Medan Evans, liksom Berg, i första hand har varit inriktade på lärares
bakomliggande uppfattningar om historieämnet har jag i den här studien
inriktat mig mot lärares tal om hur de konkret talar om att de har planerat och
genomfört historieundervisningen. Det är dock även i den här studien lärarens
mentala processer som är i fokus och inte de konkreta handlingarna i
klassrummet. Trots de olika utgångspunkterna fann Nygren i sin svenska studie
av gymnasielärares insikter och undervisningsstrategier likheter med Evans
kategorier. I studien, byggd på intervjuer med sju erfarna gymnasielärare, fann
Nygren fyra huvudtyper av undervisningsstrategier hos lärarna. Han benämner

	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

91 Evans (1994), Brophy & VanSledright (1997), s. 196, 221, Seixas (2000), s. 24. Avsaknaden av
gemensamma termer och begrepp visar här ett behov av att som forskare vara tydlig med vad man
själv avser med en specifik term eller ett begrepp. Det visar också på behovet av att utveckla ett mer
enhetligt språk.
92 Elbaz (1983). Hon följde en engelsklärare under sju månaders tid. Se Arfwedson (1994), s. 90ff.
93 Se t.ex. Brophy & VanSledright (1997) och Grant (2003). I Sverige har Nygren (2009) och även
Berg (2010) influerats av Evans typologisering. Utifrån en enkät till 71 högstadie- och gymnasielärare
(secondary school) utvecklade Evans fem idealtyper, därefter valdes trettio lärare ut för intervjuer,
varur den mest typiske för respektive typologi, dvs. fem lärare, sedan tillsammans med sina elever
valdes ut för vidare observation och intervjuer.
94 De fem idealtyperna fördelades bland de 71 lärarna som deltog i enkäten på följande vis:
relativist/reformer (45.1 %), eclectic (22.5 %), scientific historian (18.3 %), storyteller (11.3 %) och
cosmic philosopher (2.8 %). Evans (1994), s. 176, 179, 184, 188, 194, 198. Evans (1990), s. 104ff.
Se även Evans (1989) samt Evans (1994), s. 201.

39

	
 40	

dessa flerperspektivism, narrativ historia, samhällsvetenskaplig historia och eklektisk
historia.95 Dessa presenteras nedan i relation till anglosaxisk lärarforskning.

Krit i skt granskande his tor i eundervisning – ”re lat iv i s t/re former”

Den större delen av lärarna i Evans studie placerades i kategorin
relativist/reformer. Den grundpositionen kännetecknas av att de använder sig
av en variation av metoder där eleverna får lära sig att ställa frågor till historien
och koppla ihop dåtid med nutid i ett kritiskt granskande perspektiv.96 Genom
att titta på förändringar i historien syftar undervisningen till att få eleverna att
bli aktiva, ifrågasättande medborgare. Den typen av historieundervisning finns
också i den undersökning de amerikanska historiedidaktikerna Jeremy Brophy
och Bruce VanSledright utförde av femteklasslärare97 och den kan liknas vid
den kritiskt konstruktiva historieundervisning som Sødring Jensen fann
eftersträvansvärd.98

Samhäl lsve tenskapl ig his tor i eundervisning – ”sc i ent i f i c h is tor ian”

The scientific historian (samhällsvetenskaplig) kännetecknas liksom
relativist/reformer av en frågeorienterad, varierad undervisning men istället för
att utgå från nutida problem tar den förstnämnda sin utgångspunkt i
historievetenskapens struktur och olika tolkningar av historien.99 Detta
exemplifieras i Brophy och VanSledrights studie där den samhällsvetenskaplige
läraren använder sig av flera olika perspektiv i undervisningen, diskuterar orsak-
verkan samband i historien och kräver att eleverna har belägg för sina
påståenden.100 Lärarna som Nygren menar har en samhällsvetenskaplig
undervisningsstrategi använder sig av frågor och metodiskt insamlande och
analys av information. Att få eleverna att tänka vetenskapligt och finna

	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

95 Nygren (2009).
96 Evans (1994), s. 189ff. Nygren fann ingen direkt motsvarighet till relativist/reformer bland de
svenska gymnasielärarna.
97 Brophy & VanSledright (1997), s. 42. De följer tre lärare i klass 5 under ett arbetsområde och
studerar lärarna utifrån mål, metoder, urval av innehåll, arbetsuppgifter och hur de organiserar
undervisningen i klassrummet. Lärarna har valts ut utifrån deras allmänt goda rykte som lärare i
femte klass och som duktiga lärare i amerikanska historia i synnerhet. De tre lärarna har också valts
ut för att de representerar olika sätt att hantera historieundervisningen. De tre lärartyperna definieras
utifrån Evans typologier som storyteller, scientific och reformer. Brophy och VanSledright särskiljde
relativist från reformer med motiveringen att en reformer betraktar historien utifrån vår tids
värderingar för att avgöra ”rätt och fel” medan en relativist inte tar moralisk ställning till dåtida
handlingar och händelser. Brophy & VanSledright (1997), s. 42.
98Jensen (1978), s. 140ff. Målet är att utifrån ett materialistiskt synsätt att ge eleverna redskap att
förändra världen. Brophy & VanSledright (1997), s. 223, 247ff.
99 Evans (1994), s. 192.
100 Brophy & VanSledright (1997), s. 199ff., 217ff.

40

	
 41	

förklaringar till dagens värld genom studier av historia kännetecknar en
undervisningsstrategi som kan kallas samhällsvetenskaplig.101 Den norska
historiedidaktikern Halvdan Eikeland kallar en motsvarande typ av
historieundervisning för historieundervisning som problemlösning, aktivt lärande och
demokratifostran medan den kanadensiska historiedidaktikern Peter Seixas talar
om disciplinary.102

Narrat iv his tor i eundervisning – ”storyte l l er”

Historia som berättelse lyfts fram av flera forskare som ett sätt att se både på
själva historieämnet och på undervisning i ämnet.103 Evans storyteller använder
sig av berättande som kunskapsförmedling, där särskilda händelser väljs ut för
att väcka elevernas intresse och för att skapa en kollektiv identitet. Lärarens roll
som förmedlare av kunskap är också central.104 Den här typen av
historieundervisning återkommer ofta som exempel på ett innehåll fokuserat på
nationen och en slags bästa version av historien där lärarens roll blir att
överföra denna bild till kommande generationer.105 Seixas benämner exempelvis
den typen av historieundervisning för collective memory.106 Karakteristiskt för den
lärare som benämns storyteller i Brophy och VanSledrights studie är att hon
försöker levandegöra historien genom att berätta och använda artefakter.107
Den amerikanske didaktikern i social studies, S G Grant betonar också lärarens
goda ämneskunskaper som en viktig grund i en narrativ strategi.108 Storyteller
motsvaras av den narrativa historien i Nygrens studie. Utgångspunkten tas i en
historisk kronologi med Sverige i centrum och där läraren spelar en viktig roll
som berättare i klassrummet men där också elevernas frågor leder
undervisningen vidare.

Eklektisk his tor i eundervisning – ”ec l e c t i c”

Evans kommer fram till att lärares uppfattningar om historia innehåller element
från olika typologier och att variationerna på individnivå ser olika ut. Trots det
går det att tydligt härleda respektive lärare till någon av de grundpositioner
	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

101 Nygren (2009), s. 87f, 99f.
102 Eikeland (1991), s. 227ff. Seixas (2000), s. 24f. Harding (1999) Filosofen James Craig Harding
talar om antecedents of current issues. Min källa Nygren (2009), s. 29.
103 Se t.ex. Rüsen (2004), s. 88, VanSledright (2011), Seixas (2000), s. 21ff.
104 Evans (1994), s. 179f.
105 Jfr ”nedsippningsteorin” där det vetenskapliga ämnet ska sippra ned i förenklad form till
skolämnet. Se t.ex. Brink (2006), s. 19.
106 Seixas (2000), s. 21ff.
107 Brophy & VanSledright (1997), s. 68ff.
108 Grant (2003), s. 8.

41

	
 42	

Evans konstruerar eftersom varje lärare uppvisar starkast dragning åt en av
dessa.109 Undantagen är den grupp av lärare som benämns eclectics, vilka inte
uppvisar någon tendens utan i stället passar in i olika grundpositioner beroende
av fråga. Karakteristiskt för en eklektiker är att de har flera olika mål med
historieundervisningen och att metoderna varierar samt att fokus ligger på att
skapa intresse hos eleverna.110 Brophy och VanSledright betonar i likhet med
Evans att alla lärare uppvisar aspekter från olika grundpositioner och därför i en
mening skulle kunna betraktas som eklektiker.111 På liknande sätt finner Nygren
att de svenska gymnasielärarna uppvisar en mångfald av olika sätt att hantera
undervisningen och att studien visar många likheter mellan lärarnas strategier,
även om de tydligast lutar mot den ena eller andra polen.112 Han benämner en
av lärarna som eklektiker utifrån de aspekter som presenterats ovan. Genom att
variera mål, innehåll och metoder utvecklas, enligt Nygren, en bred repertoar
och en anpassning till aktuell elevgrupp blir synlig. Medan Evans betraktar den
eklektiska strategin som en prövande väg mot en mer tydlig strategi och därmed
inte så framgångsrik, finner Nygren att en genomtänkt och medveten eklektisk
strategi kan fungera väl i historieundervisningen på gymnasiet. Den eklektiska
strategin, som Nygren beskriver den, synliggör också lärarens dynamiska
omformningsprocess, där särskilt en variation av mål och metoder framhålls.113

Flerperspektiv is t i sk his tor i eundervisning

Ett intressant fynd i Nygrens studie är kategorin som han benämner
flerperspektivistisk. Den typen av undervisningsstrategi innebär att historien
betraktas utifrån olika perspektiv och med fokus på att träna elevers kritiska
tänkande och förmåga att dra självständiga slutsatser. Innehållet hämtas från
olika discipliner så som mentalitetshistoria och kvinnohistoria och metoderna är
varierade. Här finns ingen direkt motsvarighet i den anglosaxiska forskningen
även om vissa drag kan kännas igen från ”reformer” och ”scientific historian”.
Det finns däremot några studier som visar på behovet att ange olika perspektiv,
inte minst med tanke på olika minoritetsgrupper i den aktuella kontexten.114
Grant finner i sin studie av två social studies lärare på samma high school att

	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

109 Evans (1994), s. 195. ”Although each of the teachers’ conception of history contains elements of
other typologies, each strongly emphasizes a grand pattern.”
110 Evans (1994), s. 198ff.
111 Brophy & VanSledright (1997), s. 42.
112 Nygren (2009) s. 90. I en föreläsning vid Kau 081118 framhöll May-Brith Ohman Nielsen att
läraren var den viktigaste faktorn till variation i undervisningen.
113 Evans (1994), s. 200f. Nygren (2009), s. 89, 101ff.
114 Nygren (2009), s. 85f, 95f. Lozic (2010). Rosenzweig (2000), kapitel 14. Grant (2003), kap 1.
VanSledright (2011), s. 25f.

42

	
 43	

den lärare han kategoriserar som master arranger är den som genom sina
varierade undervisningsmetoder och betoning av olika perspektiv bäst lyckas
utveckla elevernas historiska förståelse och känsla för empati. Dessutom
innebär den här strategin, enligt Grant, att utrymme skapas för elevernas egna
funderingar vilket bidrar till att eleverna även ökar förståelsen av sig själva.115

Andra undervisningss trateg i er

Den danska historiedidaktikern Marianne Poulsen har i en studie kring
historiemedvetande följt tre danska lärare och bland annat intervjuat dem om
deras historieundervisning. Trots att lärarna sinsemellan var mycket olika och
undervisade på olika stadier hade de gemensamt att de undervisade utifrån en
slags ”demokratisk pedagogisk dialogform”. De inbjöd till dialog med eleverna
och varierade undervisningsformerna så mycket som möjligt.116 I den
bemärkelsen kan man kanske tala om en metodkanon som kan ställas i relation
till den mer gängse bilden av en innehållslig kanon där historieämnet ofta
framställs som nationellt och kronologiskt uppbyggt.117

Undervisningss trateg i er i samhäl lsve tenskapl iga ämnen

I boken Ämnesdidaktiska insikter och strategier presenteras berättelser från
gymnasielärare i samhällskunskap, geografi, religion och historia.118 Lärarnas
erfarenheter av sin ämnesundervisning undersöks i ett längre perspektiv
innefattande utsagor om allt från egen skolgång till senare års egen
undervisning. Resultatet visar att lärarna i samtliga ämnen har utvecklat
undervisningsstrategier där lärarens tankar om undervisningens övergripande
mål tycks vara en central del av strategin. Målsättningen med undervisningen
betonas, enligt författarna, starkare än valet av stoffinnehåll och metod.119 En
viss variation i tonvikt av strategierna hos de erfarna lärarna står mellan en
starkare betoning på att i undervisningen utgå från eleven och hans/hennes

	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

115 Grant (2003), s. 67-81, 103f.
116 Poulsen (1999), s. 77ff. Poulsen hänvisar till en annan dansk studie utförd av Jörgen Schoubye
och Finn Lökkegaard i boken Europaundervisning i hverdagens skole (1994).
117 För en utförligare diskussion kring kanon se Brink (2006). Han definierar nyckelorden i
kanondiskussionen som konsensus och kontinuitet. En kanon måste gälla över tid och omfattas av
många. Brink (2006), s. 36. Se även Schüllerqvist (2006) som diskuterar historiemedvetande-
begreppet som historiedidaktikens centrala begrepp.
118 Schüllerqvist & Osbeck (red) (2009). Lärarna (15 personer) som deltog i studien var erfarna och
närmade sig pensionsåldern eller hade nyligen gått i pension. Delar av Nygrens resultat ingår även
som en del i detta första nummer av Studier i de samhällsvetenskapliga ämnenas didaktik vid
Karlstads universitet.
119 Schüllerqvist & Osbeck (red) (2009), s. 218.

43

	
 44	

livsvärld eller på en starkare anknytning till dagsaktuella större händelser.120
Samtidigt som intervjuresultaten pekar på ett slags gemensam, standardiserad
berättelse talar flera av lärarna om att varje lärare behöver finna sin egen,
personliga strategi för undervisning.121 Detta att undervisningsstrategin är
knuten till personligheten kan också hävdas utifrån anglosaxiska studier och
ligger i linje med Lauvås och Handals teorier om lärares praktiska yrkesteori.122

Sammanfat tning lärares undervisningss trateg i er

Den tidigare forskningen pekar på den sammansatta process historielärare har
att hantera vid formandet av historieundervisning. I en bemärkelse skulle
många lärare kunna betraktas som eklektiker, framförallt när man utgår från de
metoder lärarna använder. Resultaten har dock visat att lärarna ofta orienterar
sig mot ett särskilt sätt att undervisa vilket talar för att det blir fruktbart att tala
om lärares undervisningsmönster och undervisningsstrategier. Evans, som
uttryckte en hel del kritik mot den historieundervisning han menade sig se hos
de lärare han intervjuade, såg också att de lärare som hade tydligast uppfattning
om vilka mål de strävade mot och hur de skulle nå dit också var de som bäst
lyckade förmedla detta till eleverna.123

Den svenske historiedidaktikern Vanja Lozic ställer sig i sin avhandling kritisk
till att det går att identifiera olika idealtypiska grundpositioner för hur lärare ser
på historieämnet. Han menar att lärarnas ämnessyn är så komplex att det är
svårt att finna en tydlig position för de lärare han intervjuat.124 Han lämnar
därmed inga svar på vilka syften med historieämnet som är vanligast eller mest
framträdande hos de lärare, elever och läromedelsförfattare som han intervjuat.
Mot bakgrund av vad som framkommit i annan historiedidaktisk forskning ser
jag det dock som meningsfullt att pröva huruvida lärares undervisningsstrategier
kan identifieras. Jag håller emellertid frågan öppen för de problem som är
förknippade med en alltför strikt kategorisering av lärares
undervisningsstrategier.

	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

120 Schüllerqvist & Osbeck (red) (2009), kapitel 6.
121 Schüllerqvist & Osbeck (red) (2009), s. 217.
122 Se t.ex. Grant (2003), Lauvås & Handal (2001).
123 Evans (1994), s. 203.
124 Lozic (2010), s. 141.

44

	
 45	

Omformningsfaktorer

Vad är det då som påverkar de val en lärare gör? Evans talar om att olika
elevunderlag kan ha bidragit till olikheter i resultatet, Grant visar att lärare med
samma akademiska bakgrund och i samma skolkontext undervisar på olika sätt
med olika resultat som följd, Wineburg och Wilson pekar på att olika
förhållningssätt hos lärarna (synlig och osynlig) ändå kan leda till framgångsrik
undervisning. Michael Uljens tar upp att den oundvikliga kontexten inom vilken
undervisningen äger rum varierar, alltifrån lärarens möjligheter att genomföra
undervisningen till elevernas tillfälliga situation, skolans kultur, och den
samhälleliga kontexten.125 Historiedidaktikern Hans Albin Larsson talar om
fasta och rörliga variabler som påverkar undervisningen och åsyftar med de
senare sådana faktorer som kompetensen hos läraren, schemamässigt utrymme,
lokaler, läromedel, skolledning och elevernas förkunskaper.126 Nästa avsnitt
handlar om några av de omformningsfaktorer som kan tänkas inverka på de
didaktiska val lärare gör. Tidigare har ämneskunskap, elevunderlag, läroplaner
och läroböcker och lärarnas personlighet skymtat fram. Dessa potentiella
omformningsfaktorer kommer här kortfattat att belysas utifrån tidigare
forskning.

Betyde lsen av ämneskunskap

Goda ämneskunskaper har visat sig vara en faktor som ligger till grund för
lärares beslut om hur de ska undervisa i historia.127 Susan Wilson och Sam
Wineburg har i en amerikansk studie intervjuat sex nyblivna social studies-lärare
och funnit att ämnesdjup oftare leder till en mer medveten och nyanserad
historieundervisning.128 För de som har sin huvudsakliga utbildning i ett annat
ämne än historia framstår historieundervisningen som mer faktaorienterad och
mindre problematiserande. För den av lärarna som har historia som huvudämne
framstår berättelsen och tolkningen som det centrala. Wineburg och Wilson
argumenterar för historieämnets intellektuella karaktär och visar på historia som
ett komplext ämne som för att nå ut till eleverna kräver lärare med goda
ämneskunskaper.129 Thomas Nygrens studie av gymnasielärare i historia pekar,

	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

125 Uljens (1997), s. 180.
126 Larsson (2005), s. 325.
127 Wilson (2001), s. 536.
128 Social studies-lärare i USA kan ha sin bakgrund i och förväntas undervisa i ett brett spektra av
ämnesområden så som antropologi, internationella relationer, ekonomi, sex och samlevnad och
historia. Wineburg (2001), s. 140.
129 Wineburg (2001), kapitel 6.

45

	
 46	

förutom på vikten av goda historiekunskaper, mot att lärarens andra
undervisningsämne påverkar den strategi läraren använder i
historieundervisningen.130 Pedagogen Ylva Wibaeus visar i sin historiedidaktiska
avhandling att lärarna hon intervjuat om deras undervisning om Förintelsen
uppvisar en variation av val av innehåll och metoder för undervisningen, vilket
hon menar kan ha sin förklaring i lärarnas ämneskompetens och
ämneskombinationer.131

En fråga som lämnas obesvarad är hur lärarnas ämneskunskap ser ut,
exempelvis om det är den typ av kunskaper som kan knytas till ett visst stoff
eller om det är kunskaper om historiska metoder och begrepp, eller en
kombination av de båda. Trots att vi inte vet så mycket om vilken slags kunskap
lärarna har tycks historieundervisningen åtminstone delvis formas till följd av
den ämneskunskap den enskilda läraren besitter.132 Det finns emellertid flera
andra faktorer som också kan tänkas inverka på den undervisning som formas.
En sådan är skolkontexten med dess särskilda elevunderlag.

Skolkontextens påverkan på his tor i eundervisningen

Husbands, Kitson och Pendry fann i sin studie på åtta skolor i varierande
skolkontexter att lärarna styrdes av flera olika faktorer där kunskapen om elever
och deras förkunskaper utgjorde en central faktor, medan metodiska kunskaper
utgjorde en annan.133 De fann också att lärarens kunskap om hur elever lär sig
särskilda saker i historia påverkade deras val av metoder. Det blev också
uppenbart att skolkontexten spelade roll för den undervisning som skedde,
även om likheterna var fler än skillnaderna. I de tre skolor där eleverna hade
högst betyg ansåg lärarna att eleverna behövde utveckla särskilda kunskaper om
historisk metod för att bli bättre i ämnet historia medan lärarna som
undervisade på skolor med lägre betygssnitt lyfte fram utvecklandet av mer
medborgerliga kunskaper som att utveckla kritiskt tänkande i allmänhet och
fostra aktiva medborgare som centrala mål för historieämnet.134

	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

130 Nygren (2009), s. 81f. Schüllerqvist & Osbeck (red) (2009), s. 145, 214. Vikten av
ämneskunskaper framhålls även i de övriga samhällsorienterande ämnena som studerats.
131 Wibaeus (2010), s. 216. Lärarna som har svenska som andra ämne använder sig t.ex. mer av
skönlitteratur medan samhällskunskapslärarna använder fler förklaringar av politisk och ekonomisk
natur. Lärarna i studien undervisade i åk 9 och i åk 1 på gymnasiet.
132 En fråga som inte ställs här är vilken typ av ämneskunskap som avses, handlar det om content
och/eller skills? Den tradition läraren har utbildats i kan tänkas påverka lärarens ämneskunskaper.
133 Husbands, Kitson & Pendry (2003), s. 64f.
134 Husbands, Kitson & Pendry (2003), s. 130f.

46

	
 47	

En lärare som undervisade på en skola med elever från socialt och ekonomiskt
utsatta områden undervisade baskunskaper och försökte först och främst bygga
på elevernas självförtroende.135 En annan lärare som undervisade på en skola
med socialt blandat elevunderlag försökte utveckla elevernas historiska
förståelse och anpassade undervisningen efter den blandning av elever som
fanns i klassrummet genom en variation av metoder och med tydliga mål i
sikte.136 Eleverna synes för de här lärarna vara en central omformningsfaktor
och båda lärarnas genomtänkta mål och metoder tyder också på att lärarna har
utvecklat tydliga historiedidaktiska undervisningsstrategier anpassade efter
aktuell elevgrupp. Att eleverna har betydelse för de didaktiska val lärarna gör
visar även Nygren i sin studie, liksom Wibeaus i studien av historielärares
undervisning om Förintelsen.137

VanSledright resonerar kring vikten av att känna till sina elevers bakgrund och
förförståelse för historieämnet för att kunna utforma en historieundervisning
som når eleverna och kan utveckla deras historiska förståelse. Den inom
amerikansk skola vanliga nationella berättelsen med fokus på framgång och den
vita befolkningen tenderar, menar VanSledright med hänvisning till andra
forskningsstudier, att utesluta andra grupper av elever som har en annan
berättelse med sig i bagaget och en annan syn på historien. Genom att i stället
låta eleverna ta del av olika typer av berättelser och historiska källor med olika
perspektiv hävdar VanSledright att eleverna både kan känna sig delaktiga i
historien och i skapandet av densamma.138

I några svenska studier diskuteras också frågan kring möjligheter till
identitetsbildning genom historieundervisningen för elever med bakgrund i
olika kulturer när fokus i undervisningen och läroböckerna inriktas mot en
svensk och västeuropeisk kronologisk historia. Historiedidaktikern Kenneth
Nordgren ställer sig i sin avhandling frågan om vilken roll skolämnet historia har i
dagens mångkulturella samhälle och vilken historia det formulerar.139 Han visar
genom studier av kursplaner och läroböcker en tvetydig bild som inte är
anpassad till det mångkulturella samhälle vi lever i.140 Ett liknande resonemang
kring grundskolans historieundervisning förs av gymnasieläraren David
Mellberg, som menar att stoffet i historieundervisningen inte anpassas efter

	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

135 Husbands, Kitson & Pendry (2003), s. 52f.
136 Husbands, Kitson & Pendry (2003), s 58ff.
137 Wibaeus (2010), s. 217ff. Nygren (2009), s. 42, 48, 60f, 65, 69, 75, 83f.
138 VanSledright (2011), s. kap. 4.
139 Nordgren (2006), s. 36f.
140 Nordgren (2006), 207ff.

47

	
 48	

elevernas bakgrund.141 Lozic konstaterar i sin avhandling att de gymnasieelever
han har intervjuat identifierar sig på en mångfald sätt vilket även påverkar
intresset för historieämnet. Eleverna efterlyser en vidgning av innehållet i
historieundervisningen där fler gruppers historia kan tas tillvara, samtidigt som

de uttrycker att det är viktigt att också läsa om svensk och europeisk historia.142
Elevernas önskemål står egentligen inte i kontrast till historielärarnas dito men
dilemmat med urvalsprincipen diskuteras aldrig av Lozic. Med den begränsade
tid som finns till förfogande krävs ett noggrant urval av ämnesinnehåll.143

Historieundervisningen i det mångkulturella Sverige ger enligt forskningen en
bild av en svensk och eurocentrisk historia som inte tillvaratar den mångfald
som finns i klassrummen. Hur det ser ut i läroböckerna har till viss del visats
genom ovanstående forskare. Nästa avsnitt berör annan tidigare forskning kring
styrdokument och läroböcker kopplat till lärare och historieundervisning.

Läroplaner och läroböcker som omformnings faktorer

Såväl läroplaner som läroböcker har i forskningen använts för att beskriva
historieundervisningen i den svenska skolan. Pedagogen och
läroplansteoretikern Tomas Englund menar att läroplanerna ger utrymme för
olika tolkningar och möjliga variationer i undervisningen. Han talar om att
läraren har en nyckelroll, bland annat genom att lärarens tal eller text
kompletterar lärobokens text och bidrar till meningsskapande. Englund menar
att det är centralt i en lärares didaktiska kompetens att välja innehåll och metod
utifrån en medvetenhet och kunskap om alternativa sätt. En lärare ska kunna
motivera sitt val och sitt specifika sätt att undervisa.144

Mellberg fann i sin intervjustudie att styrdokumenten var viktiga för hur lärarna
ser på historieämnet.145 Trots den stora frihet många sa sig känna i förhållande
till dessa undervisade de flesta om samma områden i samma ordning. Risken
var annars att de ”inte hann med”. Detta förklaras av Mellberg med problemet
med det genetiska perspektivet där all historia tenderar att bli lika viktig.146 Jag

	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

141 Nordgren, s. 207 - 212, Mellberg, s. 317-334.
142 Lozic (2010), s. 297-306.
143 I de nya läroplanerna för grundskolan respektive gymnasieskolan finns ett särskilt centralt innehåll
som anger vad undervisningen minst ska ta upp. Det är dock i sig inget hinder för perspektiv som
utgår från den aktuella elevgruppen. Se Lgr 11 respektive Gy 2011 som finns på www.skolverket.se.
144 Englund (1997), s. 129ff., 143.
145 Mellberg (2004)
146 Mellberg (2004), s. 323f, 330. Jämför Jensen (1978), objektivistisk historieundervisningsmodell.

48

	
 49	

ställer mig dock frågande till om det verkligen är styrdokumenten som lärarna
styrs av då det inte finns något centralt innehåll fastslaget i Lpo 94.

Frågan om vad som styr lärares planering av historieundervisningen är ämnet
för lärarutbildaren Margareta Casserviks praxisnära studie.147 Casservik
konstaterar att det hos lärarna finns en stor acceptans för skolans nationella
styrdokument.148 Vad som styr valen av innehåll och arbetssätt anges i studien
vara de nationella styrdokumenten, läromedel, egna erfarenheter från skoltiden,
idéer från kollegor, kronologin, lärarens och elevernas intresse, skolans ledning,
lärarens utbildning och tradition i ämnet. Valet av undervisningsformer
påverkas även av yttre faktorer som elevgruppen, tidsramar, lokaler samt
skolans närområde.149 Samtidigt som Casservik konstaterar att lärarna styrs av
dessa faktorer, där lärobokens kronologiska upplägg och traditionen anses vara
starka faktorer, visar lärarnas svar på en förändrad syn på sin undervisning.
Bland annat låter de elever påverka innehåll och arbetssätt, de känner frihet att
sovra i stoffet, påverkas av olika nutidshändelser och samhällsfrågor och
integrerar olika ämnen i undervisningen.150

I en undersökning av ungdomars syn på historia och historieundervisning från
2001 tolkar Sture Långström elevernas svar som att läroboksstyrning är vanlig i
undervisningen på gymnasiet.151 Historiedidaktikern Niklas Ammert använder
sig av läroböckerna som empiriskt material för att pröva om och hur skolans
historieläroböcker har gett uttryck för historiemedvetande.152 Han utgår från
läroboken som styrande för undervisningen. Ammert visar att innehållet i
läroböcker från 1960-talet och framåt domineras av en traditionell typ av
berättelse med kronologiskt upplägg och fokus på Sverige och Europa.153

Läroboken som styrande för historieundervisningen konstaterats i flera svenska
och internationella studier. De flesta av dessa studier är dock grundade på
analys av själva läroböckerna och säger egentligen väldigt lite om på vilket sätt
läroböckerna används.154 Grant påpekar till exempel att fastän det konstaterats

	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

147 Studien bygger dels på en enkät till lärare i grundskolans tidiga år, dels på intervjuer med fem
lärare i skolår 3-8. Styrdokumenten, främst Lpo 94, och andra faktorer undersöks. Enkäten
besvarades av 38 lärare av 75 tillfrågade. Intervjuerna sammanfattades via anteckningar utan att ha
spelats in på ljudfiler. Cassservik (2005), s. 285.
148 Casservik (2005), s. 267, 310ff.
149 Casservik (2005), s. 286. Se även Uljens (1997) och Larsson (2005).
150 Casservik (2005), s. 293.
151 Långström (2001).
152 Ammert (2008), s. 19f.
153 Ammert (2008), s. 180f.
154 Andolf (1972); Långström (1997); Nordgren (2006); Ammert (2008); Lozic (2010)

49

	
 50	

att läroböckerna används mycket i historieundervisningen diskuteras inte vilket
inflytande dessa har över lärarnas undervisningsbeslut. Tvärtom ser han
läroboken som ett komplement och något som ger struktur till undervisningen
snarare än något som styr det lärande som sker.155 En liknande slutsats drar
Wineburg utifrån en närstudie av två lärare där läroboken användes på en
mängd olika sätt och med olika syften.156 Den svenske historiedidaktikern
Magnus Hermansson Adler tar upp att vi inte vet särskilt mycket om hur
historieläroboken används i undervisningen. Medan det tidigare var vanligt med
ett komplett lektionsupplägg med lärobok, arbetsbok och
bredvidläsningsböcker varierar användningen betydligt mer idag. Boken
används som introduktion eller avslutning, som underlag inför prov eller som
referensverk. Hermansson Adler pekar på att ett ökat Internetanvändande och
nedskurna läromedelsanslag bidragit till ett annat användande av läroboken.157

En förändrad his tor i eundervisning?

För mig blir den bild som målas upp motsägelsefull. Anglosaxisk forskning har
visat att historieundervisning kan se olika ut även om de yttre förutsättningarna
är lika, medan den svenska forskningen kring läroböcker och läroplaner ger
bilden av en historieundervisning präglad av likhet, traditioner, kronologi och
läroboksstyrning. Jag menar dock att flera av de studier som har utförts har
varit fokuserade just på läroböckerna som empiriska källor och mindre på hur
de faktiskt används i praktiken. Om lärarna utgår från läroböckerna skulle
historieundervisningens innehåll kunna se väldigt likartat ut från skola till skola
och klass till klass, trots det fria handlingsutrymme kursplanen från 2000 ger.
Att använda en lärobok kan dock som antytts ovan ske på en mängd olika sätt.
Beroende på perspektiv och problematisering av texterna kan undervisningen
komma att se olika ut, även vid en läroboksstyrd undervisning. Nygrens
intervjuer med erfarna lärare bidrar till att nyansera bilden något även om det
även där tenderar att peka på ett urval av innehåll i traditionell riktning. Ett
intressantare resultat är då att metoderna som lärarna använder är betydligt mer
varierade än det som traditionellt hävdats. Den senaste nationella utvärderingen
(NU-03) tyder på en förändrad undervisning i de samhällsorienterande ämnena
där eleverna är aktiva och delaktiga i innehåll och arbetsformer, med undantag
av religionsämnet.

	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

155 Grant (2003), s. 175.
156 Wineburg (2001), s. 169.
157 Hermansson Adler (2004), s. 50.

50

	
 51	

I motsats till 1992, då läroboken angavs som styrande för undervisningen,
anger flest lärare att det är det egna intresset och de egna idéerna som mest styr
undervisningens inriktning. Eleverna arbetar nu mer med självvalt innehåll.
Ämnesövergripande so-undervisning har blivit vanligare.158

En viss förändring tycks alltså ha skett när det gäller historieundervisningen.
Utöver läroböcker finns det idag tillgång till en mängd material, där framförallt
Internet bidragit med stora möjligheter till en förändrad undervisning. Andra
insatser såsom regeringssatsningen på Forum för levande historia kan förmodas
ha haft genomslag i skolans historieundervisning genom sina kostnadsfria och
uppsökande projekt runt exempelvis Förintelsen, brott under kommunismen
och Spelar roll där åskådarperspektivet står i fokus.159 Bengt Schüllerqvist pekar
också i sin översikt över den svenska historiedidaktiska forskningen på
begränsningarna i läroplans- och läroboksstudier. Om det saknas studier kring
lärares arbete finns en risk att man utifrån forskning om kursplaner och
läroböcker drar för stora slutsatser om hur undervisningen sett ut.160

Behovet av ett gemensamt historiedidaktiskt språk

Som tidigare diskuterats i teoretiska utgångspunkter finns det mycket som tyder
på att ett gemensamt språkbruk skulle underlätta kommunikationen mellan
lärare, mellan lärare och elever och mellan lärare och forskare. Ett dilemma med
ett historiedidaktiskt språk är dock att det inte heller inom forskningen finns ett
gemensamt språk, så inte heller inom ett lands historiedidaktiska forskning.
Flera forskare främst från de anglosaxiska länderna har dock börjat
uppmärksamma detta och har närmat sig diskussioner kring t.ex. vilka begrepp
elever behöver lära sig för att utveckla historisk förståelse. Ett av exemplen
kommer från Kanada där Peter Seixas tillsammans med lärare och en
forskargrupp utvecklat så kallade benchmarks vilka påminner om det brittiska
historiedidaktiker benämner second order concepts, även om ”benchmarks”
tydligare problematiserar stoffet och hur historia används. Syftet med
historieundervisningen bör enligt dem vara att utveckla elevernas narrativa
kompetens och även deras historiemedvetande.161 Här ses alltså ett närmande
mellan tysk och anglosaxisk forskningstradition. Exempel på ”benchmarks” är
	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

158 NU-03, http://www.skolverket.se/publikationer?id=1386 hämtad 2011-10-11. ”Sammanfattning av
utvärderingens resultat och slutsatser visar bl.a. att SO-ämnena karakteriseras, med undantag av
religionskunskap, av högt elevintresse samt elevinflytande över innehåll och arbetsformer.”
159 Se www.levandehistoria.se för mer information om pågående projekt.
160 Schüllerqvist (2005), s. 67f.
161 Seixas (2006).

51

	
 52	

att eleverna ska utveckla förmågan att använda källmaterial, identifiera
kontinuitet och förändring, analysera orsak och verkan och utveckla historisk
empati. VanSledright introducerar en tredelning av historisk kunskap med
begrepp som procedural knowledge (processkunskaper), background och
foreground knowledge (bakgrunds- och förgrundskunskaper).162 Han har på det
sättet utvecklat en modell för hur historieundervisningen kan utvecklas genom
att starta i en fråga och söka svar bland annat genom att använda sig av olika
nivåer av begrepp.163

Om vi lämnar forskarnas terminologi och begreppsutveckling och i stället tittar
på den forskning som finns kring hur lärare talar om sin historieundervisning
finns ett resultat i den ämnesdidaktiska studien av gymnasielärare. Lärarna i
studien ger uttryck för en rad ämnesdidaktiska ståndpunkter men uttrycker
dessa i vardagsspråkliga termer. Inte heller tycks lärarna dela upp sin kunskap i
olika delar såsom ämneskunskap, pedagogik och ämnesdidaktisk kunskap. I
stället tolkar författarna det som att lärarna ser på sin egen praktik som en
sammanhållen helhet.164

Husbands, Kitson & Pendry lyfter fram begreppsförståelse som centralt för
historieundervisningen. Lärarna som de intervjuar framhåller alla samma
begrepp som centrala i sin historieundervisning, ett resultat som författarna
härleder till Schools’ Council History Project.165 Begreppen som lärarna
refererar till motsvarar ”second order concepts” så som orsak-verkan,
förändring-kontinuitet, empati, tolkning samt likhet-skillnad.166 Författarna
konstaterar också att det är ett glapp i lärarnas vokabulär där t.ex. vad som
anses vara en färdighet hos en lärare betraktas som ett innehåll hos en annan
lärare. Samma sak gäller, enligt författarna, även inom forskningen. Samma
begrepp kan ha olika innebörd för olika forskare och samma företeelse kan
etiketteras med olika termer167, något som exemplen i stycket ovan också

	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

162 Van Sledright (2011), s. 44ff. Se även Lund (2006), s. 24ff. Han talar om olika historiska
kunskaper: utsagokunskap (motsvarar foreground hos Van Sledright), begreppskunskap (second
order) och metodkunskap (procedural knowledge).
163 VanSledright (2011), s. 49ff.
164 Schüllerqvist & Osbeck (red) (2009), s. 209.
165 Schools History Project (SHP) var ett projekt som satte eleven i centrum. SHP etablerades 1972-
76. Se Husbands, Kitson & Pendry (2003), s. 10. Shemilt (1980).
166 Husbands, Kitson & Pendry (2003), s. 130. Begreppet empati finns inte nämnt i läroplanen
(curriculum) och har varit omdebatterat i Storbritannien, men alla lärarna i studien talar om det som
viktigt. Däremot har de ingen entydig definition av vad det innebär.
167 Husbands, Kitson & Pendry (2003), s. 142. ”For example, researchers have used the labels
´substantive and procedural, ´first and second order concepts´ and ´knowing that and knowing how´
to describe, in different ways, the same underlying ideas (Wineburg and Wilson 1991; Lee 1998; Lee
and Ashby 2000).”

52

	
 53	

visade. Resultatet pekar på ett stort behov av att utveckla en större språklig
medvetenhet och överensstämmelse inom forskarvärlden och skolvärlden. Ett,
om än litet, steg i den riktningen kan eventuellt den här studien utgöra då ett
syfte är att studera på vilket sätt lärarna talar om sin historieundervisning och i
vad mån lärarna använder sig av historiedidaktiska termer.

53

	
 54	

54

	
 55	

4 Metodiska överväganden

Genom några erfarna lärares berättelser om sin egen praktik vill jag lyfta fram
exempel på hur historieundervisning formas, vilka undervisningsmönster och
undervisningsstrategier lärarna uppvisar och vilka likheter och skillnader som
går att finna mellan lärarna och mellan skolorna. Undervisningsprocesser är
komplexa och beroende av en mängd kända och okända påverkansfaktorer
samt samband mellan dessa. Det är inte möjligt att i en studie täcka alla
aspekter, varför resultatens generella giltighet därför ska betraktas med dessa
begränsningar i åtanke.168 Det är lärarens tal om sin undervisning som är det
primära intresset. Studien kan därför inte göra några anspråk på att uttala sig
om vad som faktiskt sker i klassrummet. I detta kapitel diskuteras de metodval
och avgränsningar som har gjorts. Först belyses valet av erfarna lärare och olika
skolkontexter169, sedan diskuteras kvalitativa intervjuer i form av
samtalsintervju-undersökningar och hur dessa har genomförts och analyserats,
därefter argumenterar jag för studiens explorativa karaktär och kopplingen till
Grounded Theory, till sist beskrivs forskningsetiska överväganden samt min
egen roll som forskare.

Erfarna lärares berättelser

Teacher Thinking är en forskningsinriktning som handlar om hur lärare
planerar och tänker före, under och efter sina lektioner. Bland annat har
Teacher Thinking-forskningen studerat skillnader i tänkandet mellan
nyutbildade och erfarna lärare. I den forskningen har företrädesvis
djupintervjuer med ett fåtal lärare utgjort underlag. Resultaten pekar på lärares
arbete som mångfacetterat och svårfångat. Forskningen visar även på stora och
kvalitativa skillnader mellan oerfarna och erfarna lärare.170 Teacher Thinking har
oftast handlat om lärares tänkande och arbete i allmänhet, men inte så mycket
om hur lärare tänker kring undervisning i enskilda ämnen.171 Behovet av att
utveckla ett ämnesdidaktiskt perspektiv kring lärares tänkande har lett till att jag
i den här studien antar ett historiedidaktiskt perspektiv.

	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

168 Jfr Jank & Meyer (1997), s. 48f.
169 Med skolkontext avser jag det specifika sammanhang med elevunderlag, traditioner, tolknings-
och handlingsprinciper som är unika för en viss skola. Gerhard Arfwedson benämner samma
fenomen för skolkod. Arfwedson (1994), s. 128. Hans Albin Larsson (2005) talar om skoltradition och
Gunnar Berg (1999) om skolkultur.
170 Arfwedson (1994), s. 59-80. Stúkat (1998), s. 65f., 202f.
171 Arfwedson (1994), s. 93.

55

	
 56	

I pedagogisk forskning, såväl inom Sverige som internationellt, har framkommit
att erfarenhet har betydelse för undervisningen. Lars Naeslund framhåller t.ex.
erfarna SO-lärares dynamiska tänkande och förmåga till överblick och
struktur.172 Andra undersökningar visar att erfarna lärarna har en bredare
repertoar. De är mer flexibla och utnyttjar tydligare elevernas erfarenheter när
nya arbetsområden introduceras och de visar också större variationsrikedom
och fler alternativa upplägg för sin undervisning.173

Ann-Sofie Wedins närstudie av två lärare visar på erfarenhet som viktig för
självständighet och helhetssyn. Lärarnas syn på undervisningen var överordnad
läromedlen vid planering av undervisningen.174 Det finns även studier som visar
att lärare som är nya i yrket tenderar att luta sig mer mot läroboken i sin
undervisning.175 En svensk studie av gymnasielärares retrospektiva berättelser
om sin ämnesundervisning visar att lärarna där sa sig vara friare i förhållanden
till läroböckerna efter att ha jobbat ett antal år. En av de intervjuade
historielärarna förklarar till exempel att han i början av sin lärarkarriär var mer
bunden till läroboken och kursplanerna, vilket delvis förklaras av dåtidens mer
styrda kursplaneskrivning.176 En intressant aspekt sett ur ämnesdidaktisk
synvinkel är att lärarna i geografi på nytt upplevde sig styrda av lärobokens
upplägg då geografiämnet i och med Lpf 94 återinfördes på gymnasieskolan
efter att varit borta sedan slutet av 1960-talet.177 Om brist på
undervisningserfarenhet kan tyda på starkare bindning till läroboken kan det
därför vara en poäng att titta på de lärare som har ett antal år i yrket och nyligen
har undervisat i ämnet.

Amerikanen David C. Berliner har utfört flera studier kring lärare och använder
begreppen expert teachers (erfarna och särskilt kompetenta lärare) och novice
(lärarstudenter och förstaårslärare). Han visar att expertlärarna innehar mycket
kunskap som de oerfarna saknar, t.ex. genom sin förmåga att fatta rätt beslut
och få saker smidigt utförda på ett sätt som närmast kan liknas vid intuition.
Berliner hänvisar också till andra studier genomförda i USA och Australien och
sammanfattar att det uppskattningsvis tar ca 3-5 år innan en lärare kan betraktas
som kompetent och att det tar ytterligare ett par år eller mer innan en lärare kan
	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

172 Naeslund (1991), s. 131.
173 Se t.ex. Stukát (1998), s. 65f., 202f. Stukát hänvisar i sin studie till andra forskare som påvisat
detsamma, t.ex. Leinhardt (1989), Needles (1991), s. 269-278, Grossman (1990), s. 9, Berliner
(2001), s. 16. Se även Arfwedson (1994), s. 75ff.
174 Wedin (2007), s. 241.
175 Osbeck & Schüllerqvist (red). (2009)
176 Nygren i Schüllerqvist & Osbeck (red) (2009), s 140.
177 Nilsson i Schüllerqvist & Osbeck (red.) (2009), s. 113.

56

	
 57	

kallas mycket kvalificerad.178 Han placerar in lärarna i fem stadier, var och en
med sina speciella kännetecken. I steg 1 och 2 (novice och advanced beginner)
hamnar de med liten erfarenhet, medan de flesta efter några år i yrket hamnar i
stadium 3 och 4 (competent och proficient). Vanligtvis tar det 5 år innan lärarna når
det fjärde stadiet och det är endast ett fåtal som verkligen når det femte stadiet
och blir expert teachers. Mellan de oerfarna och experterna, och alla de som
hamnar mellan, finns viktiga kvalitativa skillnader i sättet att tänka kring och
utföra undervisning.179 De första stadierna kännetecknas av rationalitet, låg grad
av flexibilitet och avsaknad av handlingsplan när oförutsedda händelser
inträffar. I det tredje stadiet fattar läraren medvetna val och kan avgöra vad som
är viktigt och oviktigt. I det fjärde stadiet blir intuitionen eller know-how synlig,
samtidigt som ett större helhetstänkande kännetecknar undervisningen.
Slutligen visar de få lärare som blir experter prov på att utföra det de ska på
bästa sätt utan att behöva anstränga sig.180

Experts have both an intuitive grasp of the situation and seem to sense in non-
analytic and non-deliberative ways the appropriate response to be made.181

Erfarna lärare och undervisningss trateg i er

I den tidigare forskningen kring erfarna lärare framstår, som redovisats ovan,
särskilda kännetecken så som att läraren blir mindre styrd av läromedel och mer
flexibel i förhållande till elevgruppen efter några år i yrkesrollen. Erfarna lärare
har oftare byggt upp en repertoar av möjliga metoder som de upplever fungerar
i undervisningen. Att en lärare med djupare ämneskunskap också tycks ha
utvecklat en mer nyanserad och genomtänkt undervisning framstår också som
ett resultat. Utifrån den här studiens syfte att undersöka undervisningsmönster
och strategier hos lärare ter sig därför erfarna lärare med ämnesutbildning som
rimliga kriterier för urvalet av intervjupersoner. Kopplingen mellan erfarna
lärare och utvecklandet av undervisningsstrategier kan särskilt relateras till det
Berliner nämner som kännetecken på en expertlärare. Förutom att göra
medvetna val och kunna hantera olika situationer menar Berliner att
expertläraren innehar en slags inbyggd kunskap som kan liknas vid intuition. Jag
menar att denna intuition kan liknas vid en lärares habitus, vilket jag tidigare
diskuterat i samband med teoretiska utgångspunkter. Det är möjligt att betrakta

	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

178 Berliner (2001), s. 13f. Han hänvisar bl.a. till Lopez (1995), USA och Turner (1995), Australien.
179 Berliner (1994), s. 107f, 113.
180 Berliner (2001), s. 19ff.
181 Berliner (2001), s. 22.

57

	
 58	

en expertlärare som en lärare som efter ett antal omformningsprocesser funnit
särskilda lösningar och sätt att undervisa som är mer varaktiga och
internaliserade hos den enskilda läraren. Om vi dessutom utgår från att
expertläraren innehar ämneskunskaper kan vi tala om lärarens ämnesdidaktiska
habitus som en del av en undervisningsstrategi. En erfaren lärare som har
utvecklat ett undervisningsmönster med vissa kvaliteter där en del av lärarens
planering och genomförande av undervisning sker mer intuitivt, fast ändå
genomtänkt, och med ett språk att tala om den kan sägas ha utvecklat en
undervisningsstrategi.

Urval av lärare och skolor

Med hänsyn till resultaten i tidigare forskning har de lärare som deltar i studien
utbildning i historia och minst sju års undervisningserfarenhet.182 Totalt har fem
lärare, tre från en skola och två från en annan, intervjuats. Med det antalet i
åtanke har strävan ändå varit att fördela intervjupersonerna såväl könsmässigt
som åldersmässigt. Två kvinnor och tre män i åldersspannet 35-65 år har
intervjuats.183 För att ge en så nära bild av undervisningen som möjligt, utan att
beträda klassrummet och samtala med elever, har ett kriterium för val av
intervjupersoner också varit att lärarna nyligen ska ha haft undervisning i ämnet.
Valet av lärare utgick således inte ifrån de lärare som uppfattats som särskilt
kompetenta, såsom t.ex. är vanligt i amerikansk forskning, däremot är det
rimligt att anta det kan vara just sådana lärare som ställer upp på intervjuer.184

Att i forskning och annat arbete med skolämnet historia ta tillvara erfarenheten
hos lärare som anses vara särskilt duktiga lyfts fram som viktigt om
historieundervisning ska bli bättre.185

För att både kunna jämföra olika lärare och få en bild av olika skolkontexter har
intervjuerna skett på två olika högstadieskolor inom samma kommun. Dessa
skolor kallas i resultatdelen för Gula skolan och Blå skolan. Ett annat skäl till
valet av två olika skolor är att det hypotetiskt sett kan ge en bredare bild av
	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

182 Stúkat (1998), s. 65f, 202f. Naeslund (1991), s. 92-107, Wedin (2007), s. 241, Berliner (1994).
183 Det visade sig dessvärre omöjligt att, trots flera försök, få lika många lärare från båda skolorna att
ställa upp. De två äldsta lärarna har arbetat som lärare under flera läroplaner medan de tre yngre har
arbetat som lärare sedan Lpo 94 infördes.
184 I anglosaxisk forskning talas bland annat om exemplary teachers, effective teachers och wise
practitioners. Se t.ex. Shulman (2004), s. 378, Brophy & VanSledright (1997), s. 43, 69, Wineburg
(2001), s. 153, 170, Husbands, Kitson & Pendry (2003).
185 Shulman myntade begreppet wisdom of practice och menade att ämnesdidaktiken tjänar på att
lyfta fram erfarenheten hos lärarna. Shulman (2000), s. 134. Se även Husbands, Kitson & Pendry
(2003), s. 144.

58

	
 59	

historieundervisningen om en del faktorer är uppenbart olika. En skola har en
hög andel elever med invandrarbakgrund och företrädesvis föräldrar ur
medelklass eller arbetarklass. Den andra skolan har ett relativt homogent
elevunderlag med en klar majoritet svenskfödda elever ur medelklass och övre
medelklass. Båda skolorna har flera paralleller i varje årskurs. På den
förstnämnda skolan arbetar lärarna i arbetslag medan de på den andra skolan
arbetar mer traditionellt utan fasta arbetslag. Resultaten betygsmässigt ligger
ständigt högre i den sistnämnda skolan. Det handlar således både om skilda
sociala miljöer och skilda skolkontexter.186

Semistrukturerade samtalsintervjuer

Eftersom mitt syfte handlar om att genom lärares tal om sin
historieundervisning komma åt lärares undervisningsmönster och
undervisningsstrategier har jag valt att använda mig av kvalitativa,
semistrukturerade intervjuer i form av en samtalsintervju-undersökning. Den
formen av respondentundersökning lämpar sig väl för att få fram människors
uppfattningar och tänkande för att därigenom kunna utveckla begrepp och
definiera kategorier.187 Även om kvantitativa metoder som exempelvis enkäter
kan vara ett komplement vid kvalitativa studier används ofta enkäter vid
problemformuleringar för att kvantitativt fastställa något medan
samtalsintervjuer berör problemformuleringar som ska synliggöra hur ett
fenomen gestaltar sig.188 Att enbart studera dokument (t.ex. lektionsplaneringar,
läsårsplaneringar och läroböcker) bildar frysta ögonblick och visar inte
nödvändigtvis hur läraren har tänkt eller om läraren utförde den planering som
finns dokumenterad. Jag har valt att i den här studien rikta fokus på läraren och
hur hon eller han själv berättar om sin historieundervisning. Det är lärarens
utsagor om sin egen undervisning jag i första hand har varit ute efter att
synliggöra.189 Att det just handlar om utsagor snarare än faktiskt genomförd
undervisning är viktigt att framhålla. Utsagorna har sedan bearbetats och
analyserats i enlighet med studiens syfte och på det sätt som presenteras nedan.

	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

186 Esaisson, m.fl. (2009), s. 184ff. Kritiska och typiska fall, samt s. 297 val av skolor för maximal
variation.
187 Se t.ex. Esaisson m.fl. (2009), s. 259, 286.
188 Esaisson m.fl. (2009), s. 284. I det här fallet utgörs fenomenet av lärares tal om sin
historieundervisning i syfte att identifiera undervisningsmönster och strategier.
189 Jämför Esaisson m.fl. s. 291.

59

	
 60	

Interv juernas genomförande

Före intervjuernas genomförande förankrades studien hos skolledningen vid
respektive skola. Lärarna informerades om studiens syfte och upplägg genom
att jag via telefon eller e-post presenterade studien. Varje lärare fick före det
första intervjutillfället ett informationsbrev samt en intervjuguide med de i
förväg bestämda frågeområdena.190 Intervjuguiden med frågor testades i en
pilotstudie med tre för mig kända verksamma historielärare. Valet av lärare
gjordes för att enklare kunna föra ett kritiskt samtal kring intervjufrågorna och
intervjusituationen. Pilotstudien gav bland annat viktig kunskap om vikten av
att vara flexibel och lyhörd, att leda in samtalet på rätt spår och av att disponera
tiden väl.

Intervjuerna var strukturerade så till vida att jag i förväg utarbetade
frågeområden som handlade om just det jag ville undersöka, däremot gavs
utrymme till olika svar och följdfrågor. På så sätt fick lärarna möjlighet att tala
om det de anser viktigt och väsentligt utan att bli för styrda av detaljerade
frågor. Den semistrukturerade intervjun anses ge goda möjligheter att komma åt
personers upplevelser och erfarenheter, samtidigt som utrymme ges till
oväntade svar och uppföljningar.191 Intervjuandet ställer krav på flexibilitet hos
intervjuaren. Steinar Kvales lista över tio krav på intervjuaren, med de tillägg på
balans och etisk medvetenhet Alan Bryman gjort, har jag sett som en användbar
guide inför intervjuerna.192 Sammanfattningsvis handlar det om att som
intervjuare vara en god lyssnare, parallellt med att leda intervjun på rätt spår
utan att vara för styrande och att våga ifrågasätta det som sägs.

Intervjumetoden har kritiserats för att det inte går att veta om det som sägs är
sant och för att olika läsare av intervjumaterialet kan hitta olika innebörder och
därmed göra olika tolkningar av materialet. 193 Med mina val av erfarna lärare,
som frivilligt delat med sig av sina kunskaper och erfarenheter, och med en
tydlighet kring hur intervjuerna har genomförts och bearbetats, samt med
utförliga citat kopplade till resultatdelen är det min förhoppning att såväl
transparens som tydlighet ska genomsyra den här studien.194
	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

190 Se bilaga 1 och 2.
191 För vidare resonemang kring kvalitativa intervjuer, se t.ex. Trost (2005), s. 19ff. Bryman (2002), s.
301ff. Kvale (2007), s. 10f. Esaisson, m.fl., s. 283.
192 Bryman (2002), s. 306. De tio kraven är kunnig, strukturerande, tydlig, vänlig, känslig, öppen,
styrande, kritisk, minnesgod och tolkande. Se Kvale & Brinkmann (2009), s. 182f.
193 Trost (2005), Kvale (1996).
194 För ytterligare diskussion kring kvalitativa intervjuer se Trost (2005) och Esaisson m.fl. (2009),
kapitel 14 ”Samtalsintervjuer”.

60

	
 61	

Interv ju frågor

Intervjuerna har framförallt rört sig kring hur lärarna talar om sin egen
historieundervisning med utgångspunkt i de ämnesdidaktiska grundfrågorna
varför, vad och hur. 195 Förutom att fråga kring vilka mål lärarna uppfattar som
centrala för ämnet har fokus legat på frågorna vad och hur. Vad handlar om
innehållet och vad som är centralt och perifert, vilket innehåll som ägnas mest
tid, vad som är varaktigt respektive föränderligt och hur läraren motiverar sina
val. Hur rör metoden, hur själva	
 undervisningen har gått till och vilka
arbetsformer och elevaktiviteter läraren har valt. Genom lärarnas utsagor har
jag vid analysen försökt urskilja relationen mellan de didaktiska frågorna. Det
har varit av intresse att analysera t.ex. på vilka sätt lärarna berättar om hur
målen används när de planerar och genomför historieundervisning, liksom om
innehållet eller metoderna framstår som det mest centrala i
historieundervisningen eller möjligen en kombination och/eller variation mellan
dem båda.

Det har även varit av intresse att fråga i vad mån lärarens mål är kopplade till
eleverna. Frågan för vem har jag betraktat som en kontextfråga som kan tänkas
ha inverkan på varför, vad och hur. 196 Lärarens handlingsutrymme kan delvis
antas styras av den givna elevgruppen. I mina val av skolor har frågan för vem
varit knuten till två olika elevgrupper, dels en skola med relativt homogen
svensk medelklassbakgrund, dels en med en mångkulturell kontext i ett socialt
utsatt område. Det finns andra kategorier såsom klass och kön, men för min
studie har mångkulturalitet varit den största särskiljande faktorn av intresse. I
och med att det har konstaterats att identitetsutveckling är en bärande del av
historieundervisningens syfte197 samt att tidigare forskning visat att elever med
olika etnisk bakgrund inte får möjligheter till sin egen identitetsbildning genom
skolans historieundervisning är det särskilt intressant att komparera skolor med
olika elevunderlag.198 Noterbart är att i Nygrens studie av historielärares
ämnesdidaktiska erfarenheter, där lärarna säger sig anpassa undervisningen efter
sina klasser, nämner eller diskuterar ingen av de intervjuade lärarna det
mångkulturella klassrummet överhuvudtaget.199
	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

195 Jämför Sjøberg (2005), s. 33f.
196 Min utgångspunkt har varit liknande den i Schüllerqvist & Osbeck (red) (2009). Där visar resultatet
att det varit svårt att särskilja mellan de didaktiska frågorna i lärarnas berättelser.
197 Lpo 94. Kursplan i historia, Skolverket, inrättad 2000-07.
198 Se t.ex. Nordgren (2006), Ammert (2008), Mellberg (2004).
199 Nygren (2009). Jämför diskussionen bland religionslärarna i Osbecks studie där diskussionen förs
kring de olika religioner som finns representerade i det egna klassrummet. Schüllerqvist & Osbeck
(red) (2009), s. 172, 182.

61

	
 62	

Interv juer kring senast genomförd underv isning

Intervjuerna tog sin utgångspunkt i de senaste läsårens genomförda
undervisning i historia. Intervjuerna ägde rum vid två tillfällen, ett under hösten
2009 och ett i slutet av våren 2010. Vid det andra intervjutillfället fick lärarna ut
frågorna i förväg. Dessa frågor baserades i huvudsak på det som framkom
under det första intervjutillfället och där jag fann behov av förtydligande eller
fördjupningar. På så sätt har intervjuerna gett en bild av lärarnas undervisning
under en tvåårsperiod, utöver deras utsagor om sin historieundervisning i
allmänhet under lärarkarriären. Intervjuerna hölls enskilt med lärarna, på deras
egen arbetsplats, eller av intervjupersonen själv vald plats. Själva intervjuerna
tog cirka 60 minuter i anspråk med viss tid före och efter för att ge utrymme åt
eventuella oförutsedda frågor och händelser, samt för att undvika upplevelse av
stress. Vid båda tillfällena spelades intervjuerna in på en diktafon samtidigt som
jag förde anteckningar.200 Därefter transkriberades intervjuerna ord för ord,
men utan tankepauser, och skickades sedan till intervjupersonerna för
eventuella korrigeringar. Inga tillägg har gjorts till transkriptionerna.

Övrig t mater ia l

För att fördjupa det som kom fram vid intervjuerna samlade jag även in
exempel på lärarnas läsårsplaneringar, lektionsplaneringar, bedömningar och
annat som lärarna ville visa för att tydliggöra hur de har tänkt kring sin
undervisning. Det materialet har använts som stöd för lärarnas minne vid
intervjutillfället och gav mig efteråt bättre möjlighet att tolka det som
framkommit vid intervjuerna.201 Med stöd i materialet kunde även diskussionen
fördjupas utifrån de val läraren gjorde eller inte gjorde både sett till innehåll och
arbetssätt. Prov, arbetsuppgifter, fördjupningsuppgifter och liknande kunde
också visa på vad som var centralt med det specifika arbetsområdet och ledde
diskussionen vidare till vilka andra sätt att examinera, redovisa och reflektera
kring inlärningsmomenten som anses väsentliga. Den skriftliga
dokumentationen har bildat en slags referensram och gett underlag för analysen
även om jag inte explicit har analyserat själva materialet. Det är inte heller
materialet i sig som har varit av intresse i den här studien, däremot har det
betraktats som en möjlig referens som kan innehålla viktiga ledtrådar och skapa
meningssammanhang till lärarnas utsagor.
	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

200 Intervjun med Karin bandades enbart till hälften vid första intervjutillfället pga. tekniskt problem.
Där förde jag i stället noggranna anteckningar under sista hälften av intervjun.
201 Alvesson & Sköldberg (2008), s. 221-228, Esaisson m.fl. (2009), kap. 15.

62

	
 63	

Analys av intervjudata

Analysen har pågått kontinuerligt, dels under intervjutillfällena då jag har
försökt förstå och ta till mig den information som intervjupersonen lämnat, dels
i samband med transkriberingen och vid den uppföljande intervjun. Analysen
har även skett under hela processen med att gå igenom intervjumaterialet,
utifrån ljudfiler och transkriptioner i form av papperskopior, och tolka
detsamma. Analysen har på så sätt varit en integrerad del av hela processen.202
Det är dock viktigt att betona att fastän jag försöker hålla mig så nära lärarnas
berättelser som möjligt är den slutliga analysen min egen rekonstruktion och
tolkning av lärarnas berättelser.203

Utifrån lärarnas svar på vilka mål, vilket innehåll och vilka metoder som är
centrala i historieundervisningen har jag identifierat särskilda
undervisningsmönster och eventuella undervisningsstrategier hos respektive
lärare. Vid analysen har först varje enskild lärares utsagor sammanställts utifrån
olika tema, baserade på vad jag sett som utmärkande för lärarnas berättelser och
med koppling till studiens syfte. De enskilda lärarnas utsagor har sedan
utmynnat i en personlig profil uppbyggd av de mönster som blivit synliga.
Dessa undervisningsmönster och eventuella strategier har sedan komparerats
mellan lärarna och mellan skolorna men också satts i relation till tidigare svensk
forskning om gymnasielärares undervisningsstrategier. Slutligen har lärarnas
språkbruk ställts i relation till historiedidaktiska termer och begrepp så som de
framställs i historiedidaktisk forskning.

Jämföre l ser med gymnasie lärare

I avsnittet om teoretiska utgångspunkter diskuteras Nygrens studie av erfarna
gymnasielärares undervisningsstrategier. Här vidareutvecklar jag min
användning av Nygrens resultat som en del av min komparation. Resultaten
visar på likheter och skillnader i undervisningsstrategier både mellan de lärare
han studerat i en svensk kontext och i jämförelse med studier av historielärare i
anglosaxiska länder.204 De internationella forskningsresultaten är intressanta
som referenspunkter för min studie men de resultat som kan liknas vid det

	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

202 Jämför Bryman (2002) som diskuterar om kvalitativ innehållsanalys där forskaren kodar sina
texter i olika teman med en strävan efter kategorisering av den eller de företeelser som är av
intresse.
203 Jämför Bruner (1986), ”our stories about their stories: we are interpreting the people as they are
interpreting themselves”, s. 10. Se även diskussionen om Grounded Theory.
204 Nygren (2009).

63

	
 64	

Nygren kallar undervisningsstrategier har haft andra syften och
utgångspunkter.205 Jag har därför valt att göra jämförelsen av mina resultat med
svenska förhållanden. Resultatet att gymnasielärare uppvisar särskilda
undervisningsstrategier i historia är värdefullt, dock anser jag att Nygrens
modell och jämförelser kan utvecklas för att tydligare belysa hur lärare tänker
kring sin historieundervisning. Liksom Nygren tar jag min utgångspunkt i
erfarna lärares berättelser om sin egen praktik och hur de talar kring de
ämnesdidaktiska grundfrågorna. I sin studie utgår Nygren från att
undervisningsstrategier innebär en lärares samlade svar på de ämnesdidaktiska
frågorna om varför, vad och hur. Han utvecklar en modell där lärarnas utsagor
kring respektive ämnesdidaktisk fråga kategoriseras som olika historiedidaktiska
undervisningsstrategier.206 Däremot diskuteras inte om någon av frågorna väger
tyngre för de enskilda lärarna. En lärare som t.ex. lägger större vikt vid målen
kan skilja sig från en lärare som starkare betonar metoden eller innehållet. Det
är därför intressant att försöka kartlägga vilken eller vilka av de didaktiska
frågorna som framstår som mest styrande för den enskilda läraren. Jag menar
också att det kan finnas skäl att anta att inte alla erfarna lärare har utvecklat
strategier och har därför valt att införa en nivå före utvecklandet av en eventuell
undervisningsstrategi. Den nivån har jag valt att benämna
undervisningsmönster. Nygren talar till viss del om lärares transformation och
olika påverkansfaktorer medan jag mer systematiskt försöker lyfta fram
omformningsprocessen och de omformningsfaktorer som påverkar läraren i
denna process. Jag använder därmed Nygrens modell på flera sätt för att kunna
fördjupa de utsagor lärarna i min studie ger uttryck för; dels som en grund att
vidareutveckla genom att tydligare särskilja de ämnesdidaktiska frågorna och
nyansera begreppen kopplade till undervisningsstrategier, dels som en
jämförelsepunkt för att studera likheter och skillnader mellan lärare på
högstadiet och gymnasiet.

En annan skillnad i föreliggande studie jämfört med Nygrens studie och andra
tidigare svenska studier av erfarna lärares strategier är ett mer tidsmässigt
undervisningsnära perspektiv. I stället för att intervjua lärare utifrån en
livsberättelseansats där hela lärargärningen sätts i fokus, och där en del av
	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

205 För en jämförelse med internationell tidigare forskning se Nygren (2009), s. 95-103.
206 Ett exempel fritt hämtat från Nygren (2009), s. 89. Tabell 4. Eklektisk historia
Ämnesdidaktisk fråga Undervisningsstrategi
Varför? Förstå samtiden. Källkritik. Engagerar, m.m.
Vad? Europa och Sverige och omvärlden. Lokalhistoria,m.m.
Hur? Elevaktivt. Att får eleverna att på olika sätt arbeta sig in i

historien, m.m.

64

	
 65	

lärarna har varit pensionärer ett antal år, har jag här valt att intervjua erfarna
lärare utifrån deras senast genomförda historieundervisning. Ett resultat från
tidigare forskning visar att lärarna håller sig till en slags standardberättelse där
stora skillnader mellan hur de beskriver sin undervisning tidigt och sent i
lärarkarriären framträder. I huvudsak ger berättelserna uttryck för att de är
bättre lärare nu.207 För att komma närmare en aktuell bild har jag därför valt att
utgå från den i tiden närmaste och konkreta undervisningen.

En explorativ studie

Vissa teoretiska utgångspunkter har redovisats i kapitlet ”Teoretiska
utgångspunkter”. Trots det vill jag hävda att den här studien främst är en
explorativ studie där empirin i första hand har fått styra och där teorier och
begrepp har utvecklats efter hand. Utan att göra anspråk på att följa Grounded
Theory i detalj har jag i den här studien lånat vissa användbara utgångspunkter
från den teorin.208 Det grundläggande har varit ansatsen att låta empirin styra.
Syftet med Grounded Theory-inspirerade undersökningar är just att utveckla
teorier som är fast förankrade i empirin.209 Jag har utgått från det som har
framkommit i intervjuerna utan att ha haft med mig en speciell teori från början
som intervjusvaren tänktes placeras inom. I stället har min ansats varit att
synliggöra hur lärare talar om sin egen historieundervisning och att utveckla
begrepp som kan beskriva lärares didaktiska process. Däremot har jag tagit
teoretiska avstamp i olika begrepp som prövats i tidigare forskning och anpassat
dessa till min studie. Inom Grounded Theory är hanteringen av begrepp
centralt, något som passar väl in på den här studien då utvecklandet av termer
och begrepp behöver tydliggöras inom historiedidaktisk forskning.210 Min tanke
har varit att med tillgång till en tydligare terminologi kan lärares tal om sin
planering och sitt genomförande av historieundervisning enklare synliggöras
och eventuellt kategoriseras, samtidigt som kommunikationen mellan lärare kan
underlättas.

Jag har också haft en komparativ ansats där, utöver en jämförelse av de lärare
och skolor som ingått i studien, resultatet från en studie med gymnasielärare har

	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

207 Schüllerqvist & Osbeck (red) (2009), s. 213.
208 Se t.ex. Glaser & Strauss (1967), Strauss & Corbin (1994), Bryman (2002), s. 375ff, Alvesson &
Sköldberg (2008), kap. 4., Esaisson m.fl. (2009), s. 141f.
209 Se t.ex. Esaisson m.fl. (2009), s. 141.
210 Starrin m.fl. (1997), s. 21 f. Jämför Husbands (1996), Uljens (1997), Ongstad (2006),
Schüllerqvist (2009).

65

	
 66	

använts som referenspunkt. Insamling av data (i mitt fall intervjuer) och analys
av det som har framkommit vid intervjuerna har skett fortlöpande och påverkat
varandra. Kodning av insamlad data för att skapa kategorier och begrepp har
skett. Det har inneburit att vara mycket noggrann vid bearbetningen av
intervjuutskrifterna och läsa dessa rad för rad för att finna lättförståeliga
kategorier.211 Efter den första bearbetningen av intervjumaterialet gjorde jag en
uppföljande intervju inriktad på att förtydliga eventuella oklarheter och att följa
upp intressanta spår. Detta klargjordes före första intervjutillfället. Studien har
på så sätt påverkats av de svar lärarna har gett, vilket är i enlighet med mitt
syfte.

Den ursprungliga Grounded Theory, lanserad 1967 av Glaser och Strauss,
innehåller en rad metodregler och det har inte varit min avsikt att följa alla
dessa. Det har exempelvis inte varit möjligt att inom ramen för den här studien
fullfölja kravet på att fortsätta empirisamlandet tills mättnad uppstår. Mina
empiriska resultat kan alltså inte sägas svara på alla de alternativ till
historieundervisning som finns utan visar i stället på några av de variationer
som är möjliga. Genom att vara medveten om detta, likväl som min egen
bundenhet till olika kontexter, hoppas jag kunna avspegla den verklighet läraren
själva uttrycker vid intervjutillfällena. Att det handlar om just utsagor snarare än
faktisk genomförd undervisning är viktigt att påpeka.

När Grounded Theory presenterades gav den en motbild mot den dominerande
deduktiva forskningsansatsen att utifrån en generell regel (teori) förklara enskilda
fall. I stället sågs induktion, där man drar generaliserbara slutsatser utifrån
observationer, som en mer framkomlig väg.212 En tredje väg kan kallas
abduktiv. Abduktion utgår från empirin men kan även innehålla teoretiska
förföreställningar. Teori och empiri varvas under forskningsprocessen och
omtolkas successivt. Det är exempelvis möjligt att studera tidigare forskning för
att få uppslag till hur olika mönster kan ge förståelse.213 I mitt analysarbete har
jag främst utgått från en abduktiv ansats. Jag har gått från delar till helhet och
från helhet till delar för att finna det specifika för varje lärare och kunna urskilja
mönster i lärarnas utsagor.

	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

211 Alvesson & Sköldberg (2008), s. 143ff. Starrin, m.fl. (1997), s. 37. Kategorier ses här som
begrepp.
212 Esaisson, m.fl. (2009), s. 141f.
213 Alvesson & Sköldberg (2008), s. 55f. Bryman (2002), s. 20ff.

66

	
 67	

Forskningsetiska aspekter och rollen som forskare

Allt deltagande har varit frivilligt och baserat på gällande forskningsetiska krav
på information, samtycke, konfidentialitet och nyttjande. Namnen på
intervjupersonerna har avkodats så att identifikation av enskilda personer
omöjliggörs. Det är endast jag som forskare som har haft tillgång till
intervjupersonernas verkliga namn. Intervjumaterialet har enbart använts av mig
i samråd med mina handledare. Datamaterialet har under arbetets gång
förvarats i ett låst skåp hos mig som forskare och efter avslutad studie sker
förvaring i låst arkiv på avdelningen för historiska och politiska studier vid
Karlstads universitet, i enlighet med universitetets forskningsetiska regler.

Intervjupersonerna har när som helst under intervjuerna kunnat avbryta sin
medverkan. Eftersom intervjuerna rörde sig kring lärarnas berättelser om sitt
eget sätt att hantera historieundervisning har jag bedömt risken som liten att
intervjupersonerna upplevde intervjuerna obehagliga. Varje intervjuperson har
dessutom fått ta del av transkriptionerna av sina egna intervjuer för att korrigera
eller ytterligare förklara något som de ville förtydliga innan jag, i samråd med
mina handledare, har gjort den slutliga analysen.

Den empiriska grunden för mina analyser har utgjorts av vad lärarna själva
berättar om sin undervisning i historia. Det är viktigt att ha i åtanke att viss
tidigare forskning kring lärarintervjuer har visat att det som lärare säger att de
gör inte alltid överensstämmer med vad de egentligen gör.214 Eftersom min
studie är avgränsad till lärarnas berättelser gör jag inga anspråk på att uttala mig
om vad som faktiskt har skett i klassrummet eller hur eleverna har uppfattat
undervisningen. Däremot finns det rimliga skäl att anta att lärarens berättelse är
just en berättelse om hur han/hon själv ser på sin egen undervisning. I och med
att studien inte har varit inriktad på att granska lärare för att finna fel och brister
utan snarare undersöka lärarnas faktiska intentioner och berättelser om sin
senast genomförda historieundervisning har jag försökt att få en bild som både
rymmer det som lärarna anser vara lyckat och mindre lyckat. Jag har inte
uppfattat det som om lärarna har lyft fram särskilt fördelaktiga bilder av sin
egen undervisning utan i stället berättat om hur just de själva har tänkt och
erfarit de senaste läsårens historieundervisning.

	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

214 Evans (1990), Thornton (1988).

67

	
 68	

Det har också varit viktigt att som forskare vara medveten om den egna rollen i
såväl intervjusituationen som vid analysarbetet. Jag har varit medveten om att
min egen förförståelse, som i sig har förändrats och utvecklats under arbetets
gång, har funnits närvarande vid intervjuer och analys. Dels arbetar jag själv
som lärare i historia och övriga SO-ämnen, vilket har underlättat för mig att
känna igen mig i intervjupersonernas beskrivningar samtidigt som det har krävt
extra uppmärksamhet så att jag verkligen hör vad just den enskilda läraren
beskriver, dels har jag erfarenhet från arbetet med nya kursplaner i historia och
har på så sätt ett särskilt intresse för kursplanefrågor. Trots det har min
ambition varit att i så liten grad som möjligt styras av min egen erfarenhet och
kunskap och i stället låta intervjupersonernas röster höras. Jag har därför valt att
presentera lärarnas utsagor genom utförliga citat och referat. På så vis
underlättar det för läsaren att själv pröva mina tolkningar. Slutsatserna kan
sedan gärna prövas i nya empiriska undersökningar.215

Disposition av resultatdelen

Resultatdelen som följer är strukturerad utifrån studiens syfte och
frågeställningar. Kapitel 5 handlar om hur lärarna själva talar om sin
historieundervisning utifrån mål, innehåll och metoder. Genom att använda
relativt utförliga citat lyfts lärarnas egna röster fram och det är dessa som sedan
ligger till grund för analyserna. De omformningsfaktorer som identifieras
genom lärarnas utsagor utgör ett särskilt avsnitt. Dessa har tematiserats utifrån
de mest framträdande omformningsfaktorerna i lärarnas berättelser. En
sammanfattning av de termer och begrepp lärarna använder för att tala om sin
undervisning följer sedan innan kapitlet slutligen utmynnar i en sammanfattning
där respektive lärares undervisningsmönster och eventuella strategi diskuteras.

Analysdelen i kapitel 6 är komparativ och syftar till att i tre led jämföra
resultaten avseende likheter och skillnader. Först jämförs lärarna och skolorna
med varandra, sedan jämförs lärarnas undervisningsmönster och strategier med
gymnasielärarnas i Nygrens studie, därefter jämförs lärarnas sätt att tala om sin
historieundervisning med ett historiedidaktiskt språkbruk. Ytterligare
kopplingar till tidigare forskning görs också i de fall det är aktuellt.

	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

215 Esaisson m.fl. (2009) skriver på s. 150 att ”… den gemensamma nämnaren för alla
teoriutvecklande undersökningar är att slutsatserna snarast möjligt skall utsättas för ny empirisk
prövning.”

68

	
 69	

I det avslutande sjunde kapitlet sammanfattas studiens resultat. Först diskuteras
några av de slutsatser i det som framkommit i lärarnas tal och hur resultatet kan
förstås. Därefter sker en återkoppling till teori och metod och till tidigare
forskning innan blicken riktas mot eventuella framtida studier inom
historiedidaktiken med fokus mot historieundervisning i skolan.

69

	
 70	

70

	
 71	

5 Lärares tal om sin historieundervisning

Inledning

Att undervisa i skolämnet historia innebär att som lärare fatta en rad beslut
kring hur historieundervisningen ska formas. De aktuella styrdokumenten anger
målen i ämnet men möjliggör samtidigt olika tolkningar av vilket innehåll och
vilka metoder som bäst leder till att målen uppfylls. Varje lärare behöver därför
omforma sina kunskaper och erfarenheter till konkret undervisning i ämnet. I
den första delen av det här kapitlet presenteras resultatet av lärarnas utsagor om
vilka mål, vilket innehåll och vilka metoder, inklusive examinationer, som
lärarna lyfter fram som särskilt centrala i berättelserna om sin
historieundervisning. Först beskrivs skolornas organisation i korthet, därefter
följer lärarporträtten som hör till respektive skola. Jag har valt att använda
relativt utförliga citat eftersom en del av studiens syfte handlar om att belysa
vilka termer och begrepp lärarna använder för att tala om sin undervisning. I
möjligaste mån är texten därför uppbyggd av lärarnas eget språk medan
struktureringen och urvalet av texten är min egen.

Hur lärarna planerar och genomför sin undervisning påverkas, möjliggörs och
begränsas av olika faktorer. I den andra delen av kapitlet belyses de olika
omformningsfaktorer som framträder som mest centrala i lärarnas berättelser.
En del av faktorerna kan härledas till politiska beslut, andra till den skolkontext
läraren verkar i, några kan förklaras utifrån lärarens bakgrund och andra kanske
uppstår i den dagsaktuella situationen. Här har jag samlat dessa
omformningsfaktorer under några gemensamma temarubriker, baserade på
intervjuresultaten. I fokus står läraren och dennes möte med
omformningsfaktorerna eftersom jag menar att just mötet, eller avsaknandet av
ett möte, är avgörande för hur undervisningen formas.

Lärarna på Gula skolan

Gula skolan är belägen några kilometer från stadens centrum. Elevunderlaget
består av elever från närliggande områden och av elever runtomkring i staden.
De flesta kommer från medelklass eller övre medelklass och har svenskfödda
föräldrar. På Gula skolan är lärarna inte organiserade i arbetslag men har
gemensamma konferenser en timme i veckan. Ämneslagen träffas regelbundet
och SO-lärarna har en gemensam lokal kursplan som varje lärare förväntas följa

71

	
 72	

i sin undervisning. För SO finns också en av lärarna utarbetad generell
bedömningsmatris och under de läsår intervjuerna rör sig kring fortgick arbetet
med att utveckla bedömningsmatriser till varje arbetsområde i de olika SO-
ämnena. Utöver dessa gemensamma dokument har lärarna stort friutrymme att
utforma sin egen undervisning. Lärarna är placerade i arbetsrum där
ämneskollegorna sitter intill varandra.

I den lokala kursplanen står angivet vilka arbetsområden lärarna ska arbeta med
i respektive årskurs och vilka mål som är kopplade till dessa.216 För årskurs 7
innehåller den lokala kursplanen De första människorna, Floddalskulturer och
Antiken217, för årskurs 8 Medeltiden, Nya tiden, Revolutionernas tid och Svensk
historia, samt för årskurs 9 Utvecklingen i några ledande världsmakter, Världskrigen
och Efterkrigshistoria. Tiden som ges till SO-ämnena följer den aktuella
timplanen.218

Evas historieundervisning

Eva är utbildad SO-lärare 4-9. Hon har läst alla fyra SO-ämnena och har 20
poäng i ämnet historia, 20 poäng i geografi, 40 i samhällskunskap och 60 poäng
i religionskunskap. 219 Hon har arbetat som SO-lärare på samma skola sedan
hon tog examen 1995. Sedan 2005 har hon kombinerat lärartjänsten med en
tredjedels tjänst som biträdande rektor och påbörjade under det året
intervjuerna genomfördes en nystartad statlig rektorsutbildning. Under läsåret
som föregick den första intervjun undervisade hon två klasser i årskurs 9 i alla
fyra SO-ämnena och två klasser i årskurs 9 i historia och religion. Vid det andra
intervjutillfället undervisade hon tre klasser i SO i årskurs 7. Eva arbetar på
Gula skolan.

Mål i his tor i eunderv isningen ”Man försöker hela tiden visa på att allt hör samman”

Eva beskriver sin historieundervisning som målstyrd utifrån läroplanen och
kursplanen.220 Hon berättar att hon tar upp mål för varje arbetsområde och

	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

216 Målen är liknande betygskriterierna, vilket gör dokumentet svårtytt. Lärarna själva har i stället för
att revidera den lokala kursplanen ägnat tid åt att utarbeta matriser med förmågorna där mål att
sträva mot har använts. Jag har därför inte lagts så stor vikt vid att tolka skolans lokala kursplan.
217 I dokumentet nämns även ett tematiskt arbete med svenskämnet, något som ingen av de
intervjuade lärarna diskuterade.
218 Material tillhandahållet av lärarna vid intervjutillfällena och via Gula skolans hemsida.
219 20 poäng motsvarar en termins heltidsstudier. Nuvarande system med högskolepoäng (hp)
innebär att 20 ”gamla” poäng motsvaras av 30 hp.
220 Lpo 94 och Kursplan i historia, Skolverket, inrättad 2000-07.

72

	
 73	

diskuterar dessa tillsammans med sina elever, såväl inför som efter avslutat
arbetsområde.221 Det underliggande målet för Eva med all sin undervisning är
att eleverna ska tycka att det är roligt och att de känner nyfikenhet och lust att
lära.

Att det ska vara kul att gå till SO-lektionen och där ska man liksom känna att
det är roligt att lära sig någonting, det är spännande, man blir både sedd och
man får feedback på det man kan.

Hon framhåller att eleverna är väldigt viktiga för undervisningen och att hon
arbetar mycket för att få eleverna att vilja lära sig och vara delaktiga. I två av
sjuorna hon undervisade vid det första intervjutillfället hade eleverna sagt att de
tycker att historia är tråkigt.

[...] jag har verkligen ett mål som jag ska jobba på, att ni ska tycka att det är
jätteroligt med historia när ni går ut. Så det har vi som vår lilla
överenskommelse. Så jag får försöka att smitta av mig lite grann, entusiasmera.

Detta mer övergripande läroplansmål kopplas sedan till ämnesspecifika
kvaliteter för skolämnet historia. Eva betonar särskilt att utveckla det kritiska
tänkandet och att, som hon uttrycker det, ”diskutera historia på ett ödmjukt
sätt”.
 Och såna färdigheter som är övergripande också i läroplanen som att de ska

kunna diskutera och lyssna och kanske till och med ändra sin uppfattning
utifrån det andra säger. […] Så att man har en, ja att man kan diskutera historia
på ett ödmjukt sätt. Jag vet inte om det är en färdighet men lyssna och ta till
sig.

Eva talar vidare om att förstå människor i sin egen tid och att se utvecklingen i
ljuset av den tid och det sammanhang som människor i olika tider levt under.222

Jag tycker att det är otroligt viktigt att eleverna förstår att i ett visst
sammanhang, i en viss tid så reagerar människor och utvecklas på olika sätt.
Jag tror att det är bland de sista strävansmålen, att man i sin tid då, det har med
tidens anda att göra vad man gör och hur man ser på saker och ting. Det tycker
jag är jätteviktigt att vi inte utgår från att alla tänker som oss, att de gjorde en
massa fel i historien bakåt, utan det finns alltid en orsak till varför man gjorde
så, varför man tänkte så, och så vidare.

	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

221 ”Alltså det är mycket målprat på lektionerna.” Eva berättar också att hon ibland kopierar de
aktuella målen och sätter upp dessa i klassrummet som en påminnelse till eleverna.
222 Tidsbundenhet står som ett mål i kursplanen för historia och analyseras även inom
historiedidaktisk forskning. Se t.ex. Seixas (2006), Historical Benchmarks.

73

	
 74	

En annan aspekt som framträder som central är det hon kallar ”i går, i dag, i
morgon” eller ”då – nu – sedan”. Det handlar om att eleverna ska förstå
nutiden utifrån förfluten tid men även kunna säga något om framtiden.

Reflektera över hur det var då och varför det har blivit som det är idag. Och
sen så pratar vi ju mycket om, fortsätter den här utvecklingen hur skulle det se
ut om 200 år, tror ni att det skulle vara någon skillnad då? Så det är mycket det
här då-nu-sen perspektivet. Det tycker jag är jätteviktigt att de har.

Ett viktigt mål för historieundervisningen är för Evas del således det
tidsöverlappande perspektivet där inte bara händelser i förfluten tid ska studeras
i ämnet historia, utan där även nutida händelser och möjliga perspektiv på
framtiden utgör en del av ämnet.

Andra förmågor Eva vill att eleverna ska få med sig genom
historieundervisningen handlar om att få en överblick över kronologin och
kunna placera in viktiga händelser i rätt tid, att kunna vissa namn och att kunna
jämföra och se sammanhang över tid, något hon kallar ”se den röda tråden”.
Eva vill också försöka problematisera den bild som oftast framträder i
läroböckerna där männen står i fokus.

[…] jag brukar oftast säga det, att bredvid en kung finns det alltid en som de är
gifta med och som också sköter saker och ting. Och när jag pratar om bönder
brukar jag fråga: vad tänker ni när jag säger bonde? -Ja men det är ju en man
som går på ett fält, Och vad gör kvinnan då? Alltså jag försöker lyfta det hela
tiden, ja, det gör jag.

En önskan om ett mer medvetet kvinnohistoriskt perspektiv223 skymtar fram i
Evas berättelse men trängs med övriga mål som Eva vill betona i sin
historieundervisning. Hit hör också mer generella förmågor som reflektion,
förståelse av texter, och att eleverna ska ta större och större ansvar och
successivt få mer inflytande.

Innehål l i h is tor i eunderv isningen ”[…] alltså där är jag stoffbunden och det är ju
tradition”

Innehållet (stoffet) i historieundervisningen följer, enligt Eva, i stort sett samma
mönster år från år och utgår från den på skolan gemensamt skrivna lokala

	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

223 Eva använder själv begreppet genusperspektiv men beskriver ett kvinnohistoriskt innehåll.

74

	
 75	

kursplanen. Historia läses kronologiskt, med inslag av aktuella händelser och
Eva har byggt upp ett antal arbetsområden som är grunden till
historieundervisningen. Hon påpekar att historieämnet styrs mycket av skolans
tradition att läsa vissa arbetsområden i vissa årskurser men även att
läroböckerna påverkar urvalet av innehåll, särskilt i historia.

[…] det är även läroböckerna som styr det lite grann, eller lite, mycket styr de.
Historia är det väl nästan lättaste för där är det kronologiskt upplagt.

Läroboksförfattarna tycks på så vis ha ett avgörande inflytande på vilka
arbetsområden som Eva tar upp i sin undervisning. Det som varierar är dels
vilka aktuella händelser som vävs in i undervisningen, dels tidsmässiga aspekter
som när på läsåret historia läses och i vilken omfattning. Eva talar om
svårigheten att hinna med alla arbetsområden man som lärare vill ta upp i
historieundervisningen, inte minst för att historien hela tiden pågår. Främst
nämner hon dilemmat med att hinna med historien efter 1945, något hon också
menar är ett generellt dilemma för historielärare. Kollegorna på Gula skolan har
försökt att gemensamt frigöra utrymme i årskurs 9 till 1900-talshistoria genom
att flytta medeltiden till årskurs 7 och korta ner på arbetsområdet Antiken.

I årskurs 7 lägger Eva störst vikt vid arbetsområdet människans historia och
”hur vi har blivit från jägare-samlare då till stadsmänniskor”. När
undervisningen i årskurs 8 tar upp revolutionernas tid brukar Eva arbeta utifrån
en jämförelse mellan amerikanska, franska och industriella revolutionen. Hon
visar på hur de hänger samman och på hur de på olika sätt ledde till stora
förändringar i många människors liv. Att så stort fokus läggs just på de här
områdena förklarar Eva så här:

 Alltså revolutioner, både idéer, tanken hos människan, ja när man tänker nytt

helt enkelt, de omvälvningarna vill jag nog göra djupdykningar i då. Så man ser
stort, som har påverkat ganska mycket i hela världen.

Förra läsåret undervisade Eva i årskurs 9 om världskrigens tid och världen efter
1945, dvs. 1900-talets historia. Hon anser att både analys och förståelse för vår
tid lämpar sig väl för eleverna i nian och med världskrigen som utgångspunkt.

… sen hade de även fördjupningar 50-talet och fram till i dag. Det är ett
arbetsområde som jag brukar kalla ”i går, i dag, i morgon”. Som är lite mer, ja
efter andra världskriget, det är ju många år nu, men vad som har hänt. Så kan
man göra lite djupdykningar för det är ju så mycket.

75

	
 76	

Källkritik och kritiskt tänkande
Eva beskriver ytterligare ett övergripande perspektiv i historieundervisningen
och det är att utveckla elevernas kritiska tänkande och att de ska reflektera över
hur vi får vår kunskap. Hon har källkritik som ett återkommande moment i
historieundervisningen. I arbetet med källkritik utgår hon mycket från texter
från ”Kolla Källan” från Skolverkets hemsida och för en dialog med eleverna
om det. Hon tar även upp lärobokstexter i sin undervisning om källkritik och
kritiskt tänkande.

Jag provocerar ofta eleverna och säger, hur kan du vara så säker på att det här
är sant? ”Jo, men det stod ju där och där.” Ja, men det finns ju andra texter
som säger si och så, så att ibland kan de tycka att det är lite jobbigt men jag vill
verkligen försöka få dem medvetna kritiskt.

Eva tycks betrakta källkritik som ett innehåll i historieundervisningen och en
färdighet som eleverna ska ha med sig. Hon använder också källkritik och
kritiskt tänkande som en metod när eleverna ska jobba med självständiga
uppgifter.

Historia och övriga SO-ämnen
Som framkommit ovan talar Eva om historia både som ett särskilt ämne och
som en del av de samhällsorienterande ämnena. Hon uttrycker det som att
historia är ”basen” som man bygger de andra ämnena på. Framförallt
framträder kopplingen mellan historia och samhällskunskap på flera sätt i Evas
berättelse. Eva pratar om att det är viktigt att ”backa bandet”, t.ex. i samband
med arbetsområden i årskurs 9 i samhällskunskap och geografi om Afrika och
Asien, där kolonialism lyfts fram. Hon konstaterar också att hon, utan
egentligen ha funderat över varför, ofta håller sig inom det som är västvärlden
med Europa och USA.

Kopplingen mellan historia och samhällskunskap blir också synliggjord när Eva
berättar om vikten av att anknyta aktuella händelser till undervisningen. Hon
talar om att hon är ”händelsebunden” på lektionerna, vilket gör att hon oavsett
vilket ämne som är i fokus försöker koppla en del av lektionsinnehållet till
större aktuella händelser och bakgrunden till dessa.

I och med att vi betygsätter och bedömer ämnesvis så försöker jag och det är
lite för eleverna, att de inte ska bli så förvirrade också. Sen om man går in och
tittar på en lektion jag har går det nog inte att säga att vi bara pratar historia på

76

	
 77	

en historielektion. Utan det blir mycket, och jag har ju också då en tanke då att
jag utgår ofta från vad som är aktuellt i dag. Idag om jag hade haft en lektion
hade jag pratat väldigt mycket om Israel till exempel och fått in det och då blir
det både historia och lite allt möjligt.”224

Hon vill få upp elevernas ögon för vikten av att följa med i nyheterna och skapa
intresse för att följa med i större händelser runt om i världen. När en elev som
aldrig tidigare hade läst tidningen berättade att han nu tar tidningen från sin
mamma och pappa varje morgon för att han äntligen förstår nyheterna
upplevde Eva det som att hon hade kommit långt, ”det var verkligen en kick”.

Metoder i his tor i eunderv isningen ”Jag skulle nog kunna köra vilket arbetssätt som
helst på vilket arbetsområde som helst, det tror jag.”

De arbetssätt som Eva använder i sin historieundervisning bygger på några
olika centrala ingredienser som återkommer i de olika arbetsområdena. Det
handlar framförallt om lärarledda genomgångar som mynnar ut i elevaktiva
uppgifter. Redskapen Eva främst använder är nyckelord, tidslinjer, bilder, filmer
och berättande. En förändring i arbetssätt under det året intervjuerna pågick var
ett större utnyttjande av Internet i historieundervisningen. Kritiskt tänkande
och arbete utifrån historiska atlaser lyfter Eva också fram som regelbundna
inslag i historieundervisningen. Hon betonar vikten av att anpassa sin
undervisning efter aktuell elevgrupp och att vara lyhörd för elevernas frågor.
Det sätt hon använder dessa arbetssätt på kan illustreras med hjälp av exemplen
nedan.

Lärarledd undervisning
Eva säger att hon tror på lärarledd undervisning i historia för att ge eleverna
tidsperspektiv och knyta ihop undervisningen. Det betyder inte att det är
envägskommunikation utan tvärtom uppmuntrar Eva eleverna att diskutera och
reflektera fritt. Hon betonar dock att läraren måste hålla i ramarna och se till att
de håller sig inom ämnesområdet.

[…] när de ska analysera, reflektera, då kan de gärna sitta och diskutera själva.
Men att man hela tiden knyter ihop säcken och att man finns där som någon
slags ledare och visar på att det här är tågordningen, vi ska inte komma på
någon egen historia nu.

	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

224 Intervjutillfälle 2, juni 2010. Aktuell händelse med Ship to Gaza.

77

	
 78	

Hon berättar att varje lektion innehåller något lärarlett moment och att hennes
roll som lärare är att se till att eleverna följer med i det som händer i
klassrummet. Det kan ske genom att hon repeterar det de jobbat med på
föregående lektion och att hon kollar så att eleverna förstår och vet vad de ska
göra härnäst. Ibland får eleverna skriva vad de kommer ihåg eller diskutera
tillsammans med någon klasskamrat. Syftet är, enligt Eva, att ge en röd tråd och
skapa sammanhang.

En annan lärarledd metod Eva använder är att läsa och diskutera texter av olika
slag gemensamt i klassen. Det kan vara lärobokstexter eller andra texter. Hon
upplever att eleverna i dag har svårare att förstå texternas innehåll än när hon
började som lärare.

 Och då hjälps vi åt och läser, det har jag också märkt och sen att vi pratar om

varje stycke i sig och då brukar jag inte fråga frågan ”var det något ni inte
förstod?”, för då får jag aldrig nåt svar, utan då är det jag som lyfter, alltså det
kan vara enkla begrepp och ord och så där, bara man pratar om sädesslag så är
det en del som sitter där och inte vet vad det är för någonting.

Nyckelord
I varje arbetsområde, såväl i historia som övriga SO-ämnen, brukar Eva utgår
från en ordlista med begrepp.225

Men jag försöker variera mig där också att jag, ja ibland är det ju att de får
 ställa frågor och så, men nyckelord är ganska viktigt tycker jag för då kan man

förstå ett sammanhang om man kan berätta utifrån egna ord.

Hon talar om nyckelord som en central del av kunskapen. Det innebär inte att
eleverna ska kunna översätta ord utan mer om att eleverna ska kunna använda
orden för att förklara någon händelse eller ett skeende. Exempel på de ord som
Eva använder som nyckelord när de arbetar med franska revolutionen är
nationalförsamling, värnplikt, ståndssamhälle och Napoleon Bonaparte. Dessa
förväntas sedan eleverna kunna använda i sitt sammanhang för att kunna

	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

225 Ordlistan till arbetsområdet består vanligtvis av begrepp som kan kopplas till stoffinnehållet, dvs.
first order concepts men i målen för arbetsområdet och i andra uppgifter framkommer även second
order concepts som att se samband och förklara orsaker och följder. Eva talar dock generellt om
begrepp. Material tillhandahållet av Eva vid intervjutillfälle 1, 2009-09-29.
	

78

	
 79	

berätta och förklara och dra slutsatser kring franska revolutionen, samt se
samband och göra jämförelser med andra revolutioner. 226

Tidslinjer och tidsperspektiv
Talet om tid framstår som centralt i Evas historieundervisning. Utifrån hennes
utsagor går det att urskilja tre olika aspekter av tid. För det första menar hon att
eleverna behöver stöd för att kunna förstå tidsperspektivet, ”just det där att
förstå hur lång tid det har gått och så”. Hon berättar att hon till exempel ritar
upp streckgubbar på tavlan för att visa hur många generationer bakåt i historien
de befinner sig.

 För ibland så känns det, särskilt nu i 7:an för jag har börjat med historia där nu,

de vet att det finns en som heter Gustav Vasa och de vet att det har funnits
stenålder osv., men de kan inte sätta in det, de har inget sammanhang så, så det
jobbar jag mycket med. […] så mycket det här med kronologi och sånt jobbar
jag med.

Att koppla ihop tidsperspektivet med en annan tids tänkande och få eleverna
att förstå hur människor tänkte förr är en andra aspekt av tid som Eva försöker
inpränta hos eleverna:

 […] där jobbar jag nog lite mer reflektionsmässigt att jag försöker alltid säga så

”hur tror ni att er mormor och morfar eller er mormors och morfars mamma
och pappa skulle ha tänkt?” Och så ritar jag upp små gubbar på tavlan ofta,
generationer bakåt. Hur hade de tänkt i den här frågan, hur hade de sett på det
här, hade de blivit förvånade över att det här hade hänt eller så?

Ett tredje sätt att hantera tid i historieundervisningen hör samman med målet
att låta eleverna tänka både bakåt och framåt i historien. Redan vid det första
arbetsområdet i årskurs 7 om de första människorna fick eleverna som Eva
undervisade aktuellt läsår fundera kring utvecklingen fram tills i dag och försöka
sig på att fundera över hur människan kommer att utvecklas i framtiden. Eva lät
eleverna arbeta relativt fritt i grupper och tog sedan diskussioner med eleverna
såväl gruppvis som i helklass kring rimligheten i deras förutsägelser.

	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

226 Material med bilder och nyckelord, tillhandahållet av Eva vid intervjutillfälle 1, 2009-09-29. En
examinationsuppgift rör även vad som i läroböcker ofta benämns ”amerikanska revolutionen” och
”industriella revolutionen” där eleverna ska jämföra, se likheter och skillnader, etc.

79

	
 80	

Bilder och film
Ett viktigt hjälpmedel i historieundervisningen är användandet av bilder och
film. I årskurs 9 utgick till exempel arbetsområdet om världskrigen från
filmerna ”Krigets färger”. Eva menar att filmerna levandegör krigen och får
eleverna att kunna leva sig in i händelserna.

 […] och så helt plötsligt så blir det ett levande krig för dem. Att det är inte

några svartvita gubbar som springer omkring, så det brukar vara mycket både
skratt och gråt när vi har sett de där filmerna.

Eleverna antecknade utifrån filmerna och diskuterade olika saker först i
smågrupper, sedan i hela klassen. Efter att ha sett alla tre filmerna hade de ett
slags diskussionsforum om vad de mindes bäst och varför just dessa saker,
sedan fick eleverna fördjupa sig i olika områden. Eva berättar också att hon
under det senaste året har använt sig mycket av filmklipp från t.ex. YouTube
för att illustrera det hon tar upp i sin undervisning.

Historisk atlas och skönlitteratur
Utöver de representationer som presenterats ovan, arbetar Eva aktivt med
historisk atlas i historieundervisningen för att ge eleverna en bild av hur t.ex.
Sverige har förändrats från 1700-talet tills i dag. Vid enstaka tillfällen
förekommer källmaterial i form av skifteskartor och äldre bilder. Det sker
främst under årskurs 8 då det på skolan är ett lokalhistoriskt tema som
behandlar stadens historia från grundandet till nutid och inför framtid. I
samband med det nämner Eva återigen vikten av att knyta ihop den äldre
historien med dagens samhälle.

 Ja, det kör vi då tema [staden] så att man ser hur [staden] byggts upp, med

näringsliv och så där och sen så går man ju fram ända tills i dag och varför det
ser ut som det gör, vilka arbeten vi har, osv. Så det är verkligen en sån här
då – nu – sen historia…

Eva berättar också att hon emellanåt använder skönlitteratur i sin undervisning,
som t.ex. högläsning av avsnitt ur Grottbjörnens Folk i årskurs 7 och litteratur
kopplat till världskrigen i årskurs 9, där eleverna ibland läser böcker i samverkan
med svenskämnet. Hon nämner också att hon gärna tipsar eleverna om olika
historiska ungdomsromaner som de kan läsa i samband med arbetsområdena.
Evas sätt att tala om hur hon jobbar i sin historieundervisning vittnar om en
öppenhet för variation och lyhördhet för elevernas önskemål. Sådana arbetssätt

80

	
 81	

hon vanligtvis själv inte planerar, så som dramatiseringar, får ändå utrymme vid
de tillfällen eleverna till exempel vid grupparbeten själva kan välja
redovisningsformer.

Ibland så presenterar jag olika arbetssätt och så ibland kör vi då så fin
skoldemokrati att majoriteten bestämmer vilket arbetssätt vi ska ha och ibland
får de faktiskt ha olika arbetssätt. Fast vi är på väg mot samma mål allihopa.

Examinationsformer
Som examinationsuppgifter försöker Eva, som hon uttrycker det, ”variera
väldigt mycket” och det kan även vara så att elever i samma klass kan välja olika
sätt att redovisa sina kunskaper och förmågor. I årskurs 9 hade hon en
hemuppgift förra året som gick ut på att de skulle reflektera och analysera kring
vad vi ser mest av i dag från världskrigens tid och om man vid något tillfälle
hade kunnat sätta stopp för andra världskriget. Annars kan det vara prov,
inlämningsuppgifter och andra sätt att examinera eller redovisa under
arbetsområdets gång. Hon vill undvika att pressa eleverna att alltid behöva visa
vad de kommer ihåg genom prov. Om eleverna får olika slags hemuppgifter är
hon noga med att visa att de bedöms enligt samma mål. Till det finns en
gemensam matris som SO-lärarna har utarbetat.

Sen försöker jag alltid att de har nån sån här sambandsuppgift på slutet så att
jag ser att de har fått det här i går, i dag, i morgon på något sätt eller då-nu-
sedan.

Eleverna förväntas både kunna lyfta fram fakta och till exempel berätta eller
redogöra för olika händelser utifrån bilder och nyckelord men de förväntas
också kunna förklara hur händelser hänger samman och vilka spår av historien
vi kan se i vår samtid. Eva benämner de olika delarna som ”faktadel” och
”analysdel”. I arbetsområdet ”Revolutionernas tid” ska eleverna exempelvis
som avslutande hemuppgift jämföra orsaker och följder i punktform (faktadel)
och jämföra likheter och skillnader (analysdel). Det är således kvalitativa
skillnader i de svar som förväntas av eleverna i faktadelen respektive
analysdelen.227

Utifrån Evas svar på frågorna om vilka arbetssätt hon använder i
historieundervisningen går det även att dra slutsatsen att en viktig del av
	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

227 Skriftliga dokument som Eva delat ut till eleverna. Av dessa framgår att även faktafrågorna
innehåller förståelseaspekter. Till bedömningen finns också en matris som försöker mäta de olika
kvaliteterna i förmågorna. Arbetet med att utveckla matriser fortgår på Gula skolan.

81

	
 82	

bedömningen grundar sig på muntliga aktiviteter. Det kan röra sig om att delta
aktivt under lektionstid men även genom att redovisa muntligt inför klassen
enskilt eller i grupp.

Centrala omformningsfaktorer

Mötet med e l everna

För Eva framstår mötet med eleverna som helt avgörande för den undervisning
som formas. Detta avspeglas i fyra avseenden där det första utgörs av en
betoning av att möta just de elever som finns i klassrummet utifrån deras
förutsättningar, dvs. att ha kunskap om aktuell elevgrupp. Det gör att
lektionerna kan se olika ut även om det är samma arbetsområde som genomförs
i parallella klasser. I de klasser där eleverna har svårare att nå målen styr hon
arbetssätten mer och har mer lärarledd undervisning.

Jag har en klass som är ganska lässvag och där jobbar vi ganska mycket med
läsningen så, att vi läser högt tillsammans, att vi lyssnar på CD, tittar mer på
film och lite så. Och så är det mycket berättande. En annan grupp, där är de
duktiga på att läsa och tycker om det här med att diskutera och så, så där kör
jag mer sånt, mer grupp. Så, arbetssätten är lite olika.

Ett andra avseende rör eleverna på mer individuell nivå. Eva har inspirerats av
pedagogisk forskning kring inlärning, där hon har tagit fasta på tankar från Lev
Vygotskij och Roger Säljö som exempelvis att eleverna tillsammans kan
utveckla kunskap och att samtal och samarbete föder kunskap. Hon menar att
det är viktigt att variera arbetssätten utifrån enskilda elevers behov och
förutsättningar, där det till exempel kan bli så att någon elev får ett helt eget
upplägg för ett visst avsnitt eller att en elevs specialintresse tas till vara i
undervisningen. Hon försöker få alla elever delaktiga genom att utöver
diskussioner och frågor också ha kortare skriftliga uppgifter där de får besvara
en specifik fråga som sedan diskuteras under någon lektion. Eva utnyttjar också
elevernas olika kunskapsnivåer genom att eleverna delger varandra sina
kunskaper.

Eleverna påverkar i ett tredje avseende de val Eva gör rörande
historieundervisningen genom att hon på ett tydligt sätt låter elevernas
inflytande över undervisningen växa från årskurs 7 till 9. I början handlar det

82

	
 83	

om att fostra eleverna och att styra uppgifterna mer. I sjuan menar Eva att man
inte ska låta eleverna få bestämma för mycket utan de ska successivt få mer
inflytande över undervisningens arbetsformer i årskurs åtta och nio.

Så det är ett stort kliv att ha sjuor i år igen faktiskt, men det är ju alltid roligt,
det är att uppfostra lite mer igen helt enkelt. Det är som att ha små hundvalpar
ibland, men nä, det är roligt.

Hon exemplifierar det här sättet att tänka på genom att hon berättar om olika
arbetsuppgifter i årskurs 7 där hon som lärare styr mer genom att hålla
genomgångar, specificera vilka källor eleverna ska använda och hur uppgifterna
ska redovisas till att i årskurs 9 låta eleverna jobba mer självständigt. Hon
planerar också uppgifterna så att hon som lärare kan skaffa sig en bild av vilka
elever det är hon har i klassrummet.

Ett fjärde avseende av elevernas inflytande över undervisningen visas genom att
omformningen inte är avslutad i och med Evas egen planering för ett
arbetsområde utan att det fortsätter i klassrummet. Eva beskriver att hon låter
eleverna vara delaktiga utifrån sina intressen genom att till exempel om en elev
har läst något i någon historisk tidskrift så diskuterar de just det ämnet och
kommer då ofta in på kritiskt tänkande och reflektion över källornas
trovärdighet också. Hon har blivit mer uppmärksam på att ta in elevernas frågor
efterhand i sin lärarkarriär. Lektionerna formar sig på så sätt ibland efter
elevernas frågor.

Jag kan ha en lektionsplanering som är, första frågorna fungerar, sen så
kommer vi in på ett annat spår. Men ändå så, man kan knyta ihop det, i och
med att man har den erfarenheten nu på ett helt annat sätt.

Med erfarenheten som lärare menar Eva att det är enklare att låta elevernas
frågor och funderingar få ta plats utan att fokus på lektionsinnehållet tappas.

För att sammanfatta den roll eleverna spelar som omformningsfaktor kan
kopplingen till det lustfyllda lärande läggas fram. När två av hennes klasser i
årskurs 7 uttryckte sitt ointresse över historieämnet såg Eva det som en
utmaning att förändra deras inställning. Mötet med eleverna genomsyrar Evas
tal om hur hon planerar och sedan genomför sin historieundervisning.
Framförallt rör det vilka metoder och mål hon använder, medan innehållet i
regel bestäms av läraren. Eva uttrycker till och med förvåning när hon säger att

83

	
 84	

ingen elev efterfrågat något annat arbetsområde än dem de redan berör i
historieämnet, medan eleverna däremot oftare har önskemål om ett visst
innehåll i ämnet religionskunskap.

Mötet med s tyrdokumenten

Eva lyfter själv fram målen i kursplanen som den främsta påverkansfaktorn när
hon planerar sin historieundervisning. Hon utgår från Skolverkets kursplan från
2000 vid all undervisningsplanering och har vid intervjutillfällena med sig ett
exemplar av boken. Genom rollen som skolledare säger Eva att hon känner ett
extra ansvar att arbeta utifrån kursplanen.

Jag tror att jag styrs mycket av målen i kursplanen. Ja, jag är väldigt målstyrd
därifrån. Och det har väl lite med att jag liksom vill visa de andra att det är, det
där är vårt uppdrag.

De övergripande mål hon väljer att belysa i sin undervisning, vilka presenterats
ovan, går tydligt att koppla till läroplanens och kursplanens mål. Hon talar som
vi sett om det lustfyllda lärandet och elevens delaktighet, som särskilt viktiga,
vilket också avspeglas i de arbetssätt hon och eleverna använder i
historieundervisningen. Innehållet presenteras med fokus på de olika mål som
framträder i kursplanen för ämnet. Det återkommande temat med fokus på hur
dåtid, nutid och framtid är relaterade till varandra är relaterat till det som i
kursplanen och inom historiedidaktiken benämns historiemedvetande.228 Andra
viktiga mål som Eva poängterar handlar om att eleverna ska utveckla sin
förmåga att se på händelser i sitt sammanhang och inte döma utifrån vår tids
tankesätt. Eva pratar också om att eleverna ska leva sig in i den tidens villkor
och hon låter bland annat eleverna låtsas vara barn i en viss tid och diskuterar
utifrån bilder och filmer.229 Det framgår också att Eva ser på historieämnet som
relevant för att eleverna ska få en slags gemensam referensram över särskilda
händelser, skeenden och personer i historien. Denna referensram är
kronologisk och västerländskt uppbyggt till största delen, något som också
framhävs i kursplanen.230 Till det kan läggas att Eva kontinuerligt påminner

	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

228 ”Skolan skall i sin undervisning i historia sträva efter att eleven - förvärvar ett historiemedvetande,
som underlättar tolkningen av händelser och skeenden i nutiden och skapar en beredskap inför
framtiden.” Kursplan i historia, Skolverket, inrättad 2000-07.
229Kursplan i historia, Skolverket, inrättad 2000-07. Ur mål att sträva mot: ”Blir medveten om att
historiskt givna samhälls- och kulturformer är tidsbundna och att varje tids människor skall bedömas
utifrån sin tids villkor”.
230 Kursplan i historia, Skolverket, inrättad 2000-07. Mål att uppnå: ”Eleven skall kunna redogöra för
viktiga händelser och känna till gestalter, idéer och förändringar i den historiska utvecklingen i

84

	
 85	

eleverna om kvinnohistoriskt perspektiv, vilket inte särskilt framhålls i
styrdokumenten. Sammanfattningsvis blir ändå slutsatsen att styrdokumenten
framstår som en reell omformningsfaktor som genomsyrar både mål och
metoder och i den mån kursplanen pekar ut en riktning vad gäller innehållet
syns detta också i Evas tal om sin historieundervisning.

Mötet med kol l egorna

Rollen som skolledare i kombination med den egna undervisningen gör att Eva
kan förena båda perspektiven och också sätta agendan för den målstyrda
undervisning hon anser vara viktig. På så vis utgör hennes ledarroll en
omformningsfaktor inte bara för henne själv utan också för kollegorna. Hon
talar om den av tradition självständiga lärargruppen på skolan men har själv
verkat för en förändring mot mer samverkan, inte minst för att likvärdig
bedömning och lokala pedagogiska planeringar varit områden som kommunen
prioriterat. SO-lärarna har gemensamt format matriser för likvärdig bedömning
i ämnena, ett arbete som pågick under de båda läsår intervjuerna rörde. En lokal
kursplan har sedan flera år funnits på skolan och innehållet i den tycks SO-
lärarna vara överens om, samtidigt som de enligt Eva har frihet att utforma sin
undervisning som de vill, något som också görs. Någon större grad av
samverkan för att planera gemensamma teman eller ämnesöverskridande
arbetsområden/moment verkar inte finnas. Undantaget är den årligen
återkommande temaveckan kring stadens historia där historielärarna intar en
central roll. Inköp av läromedel är däremot något som kollegorna gör
tillsammans.

Eva uttrycker önskemål om att få fler lärarstudenter till skolan och menar att
det kan inverka positivt på utvecklingen av skolan. Hon berättar också att det är
ett bra sätt att få in ny personal till skolan, flera av de anställda på skolan har
börjat som lärarstudenter och sedan återkommit som färdiga lärare.

Mötet med organisator iska faktorer

Eva talar om att tiden för historieämnet är relativt knapp men tycks ha anpassat
innehållet och omfånget i undervisningen efter den tid som står till förfogande.
Att hinna med mer av nutidshistoria är dock ett önskemål hon återkommer till.

	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

Sverige, Norden och Europa samt kunna jämföra med andra länder,”

85

	
 86	

Ett sätt att hantera detta är genom att i undervisningen knyta an till aktuella
händelser. Kopplingen till samhällskunskapsämnet är här en
omformningsfaktor som tycks påverka valet av innehåll för historieämnet. Den
allra starkaste omformningsfaktorn vad gäller innehållet framstår emellertid
som läroboken.

Och sen att vi lägger in olika stoff och innehåll, där är ju mer traditionen vad vi
ska ha för innehåll. Och från början är det väl läroböckerna, absolut, och det är
ännu läroböckerna som styr väldigt mycket vilket innehåll det är.

När det gäller den egna planeringen sker den individuellt och utifrån Evas egna
tankar om vad eleverna ska läsa när på terminen och på vilket sätt innehållet ska
behandlas. Stoffurvalet hämtas oftast ifrån olika läroböcker, både inriktade mot
högstadiet och gymnasiet. Däremot säger hon också att hon inte använder
läroboken så mycket tillsammans med eleverna. Läroboken styr snarare valet av
händelser, skeenden och personer som tas upp i undervisningen än att
lärobokstexterna som sådana är de som genomgående används med eleverna.

Eva uttrycker ett visst missnöje med innehållet och perspektivvalen i
läroböckerna generellt. Mer specifikt berättar hon om ett byte av läromedel i
historia som hon inte är nöjd med.231 Kollegorna ville testa något nytt och så
köptes en ny serie läroböcker in som en del av kollegorna är nöjda med men
inte Eva.

Det finns inga krav på eleverna. Alltså jobbar man studietekniskt så ska man
säga att nu ska vi ta ut nyckelord, det är så komprimerat så det finns inget. Jag
tycker historia är så mycket berättande och det finns inte i den boken, tycker
jag.

Allra helst skulle Eva vilja se en lärobok som utgår från målen där det
egentligen spelar mindre roll vilket stoff eleverna använder så länge som det är
målen som styr. Hon menar att det vore rimligt att eleverna kan tillägna sig
olika stoff men ändå nå samma mål.

Eva har själv utarbetat en del eget material utifrån andra redan bearbetade
produkter som bilder, texter i olika läroböcker, kartor och skönlitteratur.

	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

231 Den nyare läroboken heter PULS och den äldre Levande Historia från serien SOL 3000. Båda
kommer från förlaget Natur och Kultur.

86

	
 87	

Omformningen av materialet sker därför inte utifrån historiska källor utan ifrån
andra tolkningar eller bearbetningar av källor.

Mötet med det omgivande samhäl le t

Den allt mer datoriserade världen har till viss del påverkat arbetssätt och
innehåll i Evas historieundervisning, främst i form av tillgång till Internet. Där
används dock inte specifikt historiskt källmaterial utan snarare färdiga sidor
med fakta så som Skolverkets länkskafferi eller filmklipp från YouTube, SVT
play och liknande. Studiebesök är inte vanligt förekommande förutom vid den
årligen återkommande temaveckan kring stadens historia. Det omgivande
samhället verkar främst påverka det historieämne som formas i Evas klassrum
genom anknytningen till aktuella händelser, vilket framkommit ovan. De
händelser som vävs in i historieundervisningen är då inte nödvändigtvis
historiska eller sammankopplade med det arbetsområde som för närvarande är
aktuellt i undervisningen. Valet av händelser framstår i stället som utvalda av
media och den bild som förmedlas via nyhetsmedias bevakning i världen.

Mötet med s ig s jä lv

I Evas berättelse framhåller hon själv främst läroplanen och kursplanen som
omformningsfaktorer, ibland kopplat till skolledarrollen. Att styrdokumenten
med dess målstyrda undervisning framhålls så starkt kan eventuellt kopplas till
Evas utbildningstid där hon blev färdig lärare precis när Lpo 94 skulle sjösättas.
Eva har startat lärarkarriären genom att arbeta sig in i det målstyrda systemet
och har som skolledare också fått rollen att driva utvecklingen lite extra kring
skolans lagar och förordningar. Hon nämner själv inget om någon politisk
övertygelse eller annan form av drivkraft för läraryrket utan det som framstår är
en lojalitet med systemet och en brinnande entusiasm för elevernas
kunskapsinhämtning.

Centrala termer och begrepp

När Eva talar om sin historieundervisning gör hon det på flera sätt. Framförallt
handlar hennes utsagor om berättelser av hur hon har genomfört sin
undervisning genom att hon beskriver exempel på olika arbetssätt och hur dessa
har gått till i mötet med eleverna. Här återkommer Eva till vikten hon lägger vid

87

	
 88	

att eleverna lär sig ”nyckelord”, specifika termer knutna till det innehåll som för
tillfället behandlas (stoffbegrepp). Hon använder också andra typer av begrepp
(tankeredskap) i historieundervisningen så som att se samband, förklara likheter
och skillnader och liknande som på ett mer övergripande plan utgör ämnets
kärna och som är mer fristående från ett specifikt ämnesområde. Hon beskriver
också hur hon genom sin erfarenhet av undervisning i olika klasser bemöter
eleverna på olika sätt. Därvid för hon även in tal om pedagogiska metoder med
särskild hänvisning till forskare som Vygotskij och Säljö. Hon nämner ingen
historiedidaktisk forskning utan refererar snarare till allmänpedagogisk
forskning.232

Vid tal om målen för undervisningen lyfter Eva fram begrepp från läroplaner
och kursplaner, något som också återkommer i andra utsagor kring innehåll och
arbetssätt. Hon knyter på så sätt samman sina uppfattningar om ämnets syfte
med sina val av arbetssätt för att nå målen. Hon använder också begrepp som
hon själv har skapat, utifrån sin tolkning av historiekursplanen. Ett exempel på
det är att ”diskutera historia på ett ödmjukt sätt” och att ”förstå människor i sin
egen tid”. Hon använder sig återkommande av ”i går, i dag, i morgon” eller som
kursplanen anger då – nu – sedan. Den historiedidaktiska termen
historiemedvetande som är framskriven i Lpo 94 använder hon däremot inte.
Det är tydligt att Eva uttrycker historiedidaktiska ståndpunkter men hon gör det
utifrån mer vardagsspråkliga termer.

Att se hur dåtid, nutid och framtid hänger samman

Resultatet av intervjuerna med Eva visar att det inte är säkert att ett traditionellt
urval av arbetsområden betyder att undervisningen utformas på ett traditionellt
sätt eller att stoffet behandlas enbart genom läroboken. Tvärtom pekar Eva på
många andra olika sätt att ta sig an och läsa om olika historiska händelser och
personer. Grundstrukturen i urval och perspektiv finns men sättet att närma sig
stoffet kan se olika ut. De övergripande perspektiven med att titta på historiska
händelser i ljuset av dåtid, nutid och framtid finns med som en röd tråd, liksom
att arbeta utifrån att se sammanhang, visa orsaker och följder och göra
jämförelser. Sedan varvar Eva föreläsningar med eget arbete individuellt eller i
grupp, muntligt och skriftligt. Att eleverna ges utrymme att ställa frågor och

	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

232 Den här forskningen har diskuterats och använts inom lärarutbildningen under 1990- och 2000-
talet.

88

	
 89	

diskutera exemplifierar hon också på olika sätt vid intervjutillfällena. På så vis
understryker hon vikten av dialog och erfarenhetsutbyte i klassrummet.

Evas utsagor vittnar om en undervisning där mål, innehåll och metoder på
många sätt hänger samman. Målen ligger fast och baseras på de nationella
styrdokumenten medan innehållet i stora drag är återkommande och hämtat
från en lärobokstradition. Eftersom Lpo 94 inte, utöver Förintelsen, innehåller
ett centralt innehåll där visst stoff eller vissa epoker måste behandlas tycks Eva
ändå vara styrd av traditionen. Det visar sig t.ex. genom att hon upplever att det
är svårt att ”hinna med” tiden efter 1945. Genom att knyta aktuella händelser
och anpassa innehållet efter elevgrupp sker trots det en viss förändring av
stoffet. Jag uppfattar också att Eva alltid utgår först från målen i kursplanen
innan hon väljer vilka delar av stoffet hon ska behandla i undervisningen. Det
som varierar mest är dock metoderna där Eva, enligt utsagorna, hela tiden
försöker fånga de elever hon har i sitt klassrum och där variationer av arbetssätt
står i fokus. Genom de exemplen på uppgifter och arbetssätt Eva beskriver går
det att urskilja en linje från målen med undervisningen över till innehållet och
metoderna. Hon beskriver sin undervisning i historia som sammanhängande
där särskilt målen och metoderna utgör nycklar för att nå de syften hon har
med sin historieundervisning. Valet av innehåll framstår som mindre centralt i
och med att hon särskilt lyfter fram målstyrningen och säger sig kunna använda
olika slags metoder på samma innehåll och att det egentligen spelar mindre roll
vilket stoff som används så länge förmågorna utvecklas. Det tyder på att Eva
grundar sin undervisning utifrån läroplanens och kursplanens intentioner.
Genom de perspektiv hon väljer, där särskilt åtminstone delar av det
tidsöverlappande perspektivet historiemedvetande, betydelsen av historisk
empati, där hon poängterar vikten av att förstå människor utifrån sin tids
villkor, och att levandegöra historia framträder som viktigt och där eleven i
centrum blir tydligt visar hon genom sina utsagor på ett tydligt
undervisningsmönster som skulle kunna betraktas som en genomtänkt
historiedidaktisk undervisningsstrategi.

De omformningsfaktorer som är särskilt framträdande är Lpo 94 och
kursplanen i historia, elevernas förkunskaper och rollen som skolledare. Hon
betonar det lustfyllda lärandet och lärarens personliga engagemang i sitt ämne
och sina elever som avgörande delar i undervisningsstrategin. Hon visar också
på hur hon använder termer och begrepp som kan kopplas till ett sådant språk
som används i styrdokumenten. Därtill ser hon elevernas utvecklande av

89

	
 90	

ordförståelse i ämnet som en viktig ingrediens i den historiska
kunskapsbildningen. Dessa begrepp innefattar såväl ”first order concepts”
(stoffbegrepp) särskilt anpassade till det aktuella arbetsområdet som ”second
order concepts” (tankeredskap) som behövs för att kunna tala om historiska
händelser och skaffa sig redskap för att utveckla förståelse för ämnet, t.ex.
förändring, orsaker och följder och se sammanhang. Att Eva inte själv talar
med historiedidaktiska termer, kan förmodligen till viss del förklaras av glappet
mellan nyare historiedidaktisk forskning och lärares tillgång till detta i sin
lärarvardag. Det kan också tänkas att Eva genom att tala ett mer vardagsnära
språk som att skilja mellan fakta- och analysfrågor i stället för att använda sig av
forskningstermer strävar efter att nå de elever hon har i sitt högstadieklassrum.

Evas utsagor tyder på att hon har ett särskilt sätt att undervisa i historia som är
grundat såväl i ämneskunskaper som i pedagogiska och metodiska kunskaper.
Hennes berättelse innehåller även resonemang kring hur ämnet omformas i
samverkan med eleverna och andra faktorer så som nyhetshändelser. Hon talar
om sådana omformningsfaktorer som en naturlig, internaliserad del av den
didaktiska processen att forma historieundervisning. Förändringar sker, men
snarare anpassas dessa till den redan befintliga strategin än ändrar inriktningen.
I den bemärkelsen uppvisar Eva en historiedidaktisk undervisningsstrategi som
kan antas grundad i ett för att henne ”ämnesdidaktiskt habitus”.233

Kalles historieundervisning

Kalle är utbildad SO 4-9 lärare och har arbetat som SO-lärare sedan 2001, av
och till på nuvarande skola under sju år. Däremellan har han även arbetat som
resurslärare och idrottslärare. Kalle har 20 poäng i historia och 30 poäng
vardera i övriga SO-ämnen. Under de båda läsår som intervjuerna rörde sig
kring undervisade han i historia och övriga SO-ämnen i en årskurs 7 och i
religionskunskap och historia i två sjuor och en åtta, samt i historia, geografi
och samhällskunskap i tre klasser i årskurs 9. Kalle arbetar på Gula skolan.

	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

233 Jfr Bourdieu, Lauvås & Handal i Teoretiska utgångspunkter.

90

	
 91	

Mål i his tor i eunderv isningen ”[…] historieämnet handlar om att man ska få
förståelse varför vår […] samtid ser ut som den gör idag.”

Kalle beskriver det vid tidpunkterna för intervjuerna aktuella arbetet med att i
ämneslaget utveckla gemensamma matriser, baserade på förmågor eleverna ska
utveckla, som en viktig påverkansfaktor för sin historieundervisning. Dessa
förmågor är hämtade från läroplanen och kursplanen. Kalle menar att arbetet
med matriser och mål under studiedagar har gjort honom mer medveten om
målen under de senaste åren och att målen att sträva mot i kursplanen har blivit
mer styrande för undervisningen än betygskriterierna.

 Det är framförallt de här målen där eleverna ska förstå samband, alltså förstå

orsaker, samband och kunna förklara varför nåt har skett, knyta ihop ett
händelseförlopp och se även då liksom följderna för det är ett mål som jag
tycker är viktigt.

Det viktigaste som eleverna ska ha med sig från historieundervisningen är,
enligt Kalle, ”den röda tråden”, att de förstår hur samhället har formats och
varför vår samtid ser ut som den gör. Kalle talar om att ge eleverna en grund i
form av en kronologisk röd tråd där olika epoker och tidsperioder finns med
och där eleverna känner till några viktiga händelser och personer kopplade till
dessa. Han uttrycker det också som att det är viktigt att eleverna får med sig
”ett litet fisknät” som de kan hänga upp nya händelser på. Han framhåller också
ett allmänbildande mål där eleverna ska utveckla sina färdigheter att läsa texter
och se vad som är det viktiga och se sammanhanget.

Jag försöker få dem både att få en slags tråd i historia så att de kan se hur
epoker hänger samman, att det inte bara blir de här nedslagen i historien utan
att de kan flyta ihop till en kedja va, det tycker jag är jätteviktigt.

Flera gånger under intervjutillfällena återkommer Kalle till det han kallar ”den
lilla människan”. Han beskriver en strävan efter att ge eleverna en bild av att
historia byggs upp av vanliga människor och hur livet för dessa kan ha sett ut
under olika tider.

[…] jag vill också försöka ge dem ett perspektiv av hur människorna levde.
Hur livsvillkoren var på något vis, just för att de ska kunna sätta sig in i, det
står ju i läroplanen också att man ska ha förståelse för hur människor levde
under den tiden och så och då är den lilla människan viktig att man ska kunna
berätta om olika människors, samhällsklassers livsvillkor och hur det var att

91

	
 92	

vara ung till exempel under medeltiden eller, ja, hur kvinnorna hade det i
antikens Aten.

Innehål l i h is tor i eunderv isningen ”Man tar upp ungefär samma arbetsområden”

Kalle arbetar vanligtvis med samma arbetsområden varje läsår, baserade på
skolans lokala kursplan. Historia läses kronologiskt och med ett västeuropeiskt
perspektiv. Det handlar om de första människorna, forntiden, flodkulturerna
och antiken i årskurs 7.

Sen har vi nu gjort en liten ändring att vi har försökt få ner medeltiden i 7:an
för det känns som om man hinner inte med när man kommer till 9:an sen, då
hinner man inte med mycket efter kalla kriget. Så att man måste börja skära
nånstans och då blir det i år 7 får man trycka ner medeltiden. Vi gjorde ett
försök förra året med det. Jag planerade för det men lyckades inte få med
medeltiden.

Årskurs åtta startas där årskurs 7 avlutades, dvs. eventuellt med medeltiden och
kronologiskt med upptäckterna, renässansen, och amerikanska, franska och
industriella revolutionerna, samt en kort repetition av svensk historia. I årskurs
9 handlar undervisningen om världskrigen och kalla kriget och så långt som
möjligt framåt i tiden beroende på den tid som finns kvar på terminen. Kalle
påpekar att det är viktigt att kunna koppla aktuella händelser till historia och
uttrycker en önskan om att hinna med mer nutidshistoria.

I årskurs nio kan innehållet och eleverna ges friare ramar, något som Kalle tycks
uppskatta. Han menar att eleverna behöver skolas in i arbetssätt och
studieteknik i årskurs 7 medan innehållet och utvikningar i själva ämnena kan
vara mer i fokus i årskurs 9.

Ja, nian är ju kul framförallt när man kommer längre än Kalla kriget och man
kan koppla ihop det som händer ute i världen och så. Det blir ju en väldig
dynamik, för att eleverna har så mycket åsikter och tankar så, det är jättekul...

Kalle berättar också att det blir mer tematiskt arbete i nian. När världsdelarna
Afrika och Asien tas upp ingår historia som en liten del. Det handlar dock
fortfarande om ett övergripande SO-perspektiv där Kalle själv integrerar
ämnena, snarare än att fler lärare är involverade i temat.

92

	
 93	

Urvalet av innehåll baseras till stor del på läroboken men Kalle uttrycker att han
vill förändra delar av innehållet i sin historieundervisning. Genom att vara
drivande i att de på Gula skolan bytte läromedel i historia har han försökt att
förändra innehållet.234 Den nuvarande läroboken har mindre fokus på äldre
tiders historia och större fokus på de arbetsområdena som de vanligtvis läser i
årskurs 8 och 9. Dessutom finns ett avsnitt om Norden kopplat till varje
område. Olika händelser och epoker i Europa kan på så sätt ställas i relation till
hur det var i Sverige vid samma tidpunkt. Kalle berättar att han har som mål att
så småningom kunna blanda in svensk historia i varje epok som de tar upp i
historieundervisningen.

Förändring från då till nu och sedan
Erfarenheten av undervisningen har gjort att Kalle numera vågar lita mer till sig
själv än vad han gjorde i början av lärarkarriären. Som ny lärare säger Kalle att
han både var mer styrd av hur de andra lärarna på skolan gjorde och av
läroboken.

 Sen är det ju så ju mer självförtroendet har vuxit och så och man har mer eget

material utgår man ju mer ifrån sig själv och vad som passar en själv och även
då från mål och kursplaner då och så vidare och inte så mycket läroboken. För
den, tror jag, den styrde väldigt mycket i början.

Genom att ha arbetat med kursplaner och vissa läroböcker under flera år
beskriver Kalle att innehållet finns inne i huvudet och inte alltid behöver
konkretiseras i detaljerade lektionsplaneringar.

Här uppe [pekar på huvudet] har man ju då egentligen kursplanerna, efter man
har samlat på sig utav erfarenhet och så vidare, läroboken är här uppe. Tidigare
var man så styrd av läroboken att man var tvungen att sitta och slå i den.

Arbetet med källor och källkritik är ett innehåll som Kalle själv ser som sin
svaga sida; ”jag är dålig på det, det är mitt dåliga samvete”. När källkritik
kommer in i undervisningen är det oftast i samband med arbete i datasalen där
eleverna ska söka efter fakta till olika arbeten. Vanligtvis ger han eleverna
uppgifter att gå in på sidor som han själv känner till. Han önskar fortbildning
om Internets möjligheter för historieundervisningen för att på så sätt bland
annat kunna hitta fakta historiskt till olika aktuella händelser och konflikter.

	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

234 Den nya läroboken är från serien PULS och den äldre från serien SOL 3000, båda från förlaget
Natur & Kultur.

93

	
 94	

Det jag vill gärna göra det är att fortbilda mig hur jag kan använda Internet
mer. Att göra undervisningen mer modern på så vis att man använder sig av
Internet och kollar fler källor.

Historia och övriga SO-ämnen
Kalle ser en fördel med att kunna undervisa i flera SO-ämnen i och med att
möjligheter till teman ökar. Han själv undervisar inte alltid i alla fyra SO-
ämnena eftersom det ska passa med andra lärares tjänster och dessutom önskar
en del kollegor att få undervisa i färre ämnen. Han säger sig också vilja ha mer
samarbete över ämnesgränserna generellt och hyser vissa förhoppningar om
detta i samband med den nya läroplanen som utarbetades under det året som
intervjuerna pågick.235

Metoder i his tor i eunderv isningen ”Jag berättar väldigt mycket och jag resonerar
väldigt mycket.”

Kalle beskriver sitt arbetssätt som varierande men med tonvikt på lärarledda
lektioner.

 [---] jag använder mig ganska mycket av om man säger traditionell

katederundervisning. Vi gör så, på den här skolan är det nog väldigt mycket så.
För jag berättar väldigt mycket och jag resonerar väldigt mycket. Och jag tror
att på sätt och vis är det viktigt, att eleverna ser hur man resonerar för då kan
de kopiera metoden också. Så att man, om man gör ett resonemang,
presenterar ett resonemang för dem som man själv […] och sen får de liksom
göra en övning där de kanske får göra något liknande resonemang fast de får
göra det själva.

Samtidigt som Kalle ser positivt på att som lärare hålla i undervisningen,
beskriver han den svåra balansgången mellan graden av frihet och graden av
styrning i undervisningen.

Men det är ju det här att jag brottas mycket med mig själv att inte vara så
traditionell i min undervisning och i stället fokusera på att försöka få eleverna
mer delaktiga […].

	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

235 Vid det andra intervjutillfället hade Skolverket lämnat sitt förslag på ny läroplan till regeringen men
beslut om densamma var ännu inte fattat. Den versionen hämtades via länk 2011-02-14:
http://www.skolverket.se/sb/d/4166 Regeringsbeslut fattades 2010-10-11.

94

	
 95	

Erfarenheten har dock gjort att Kalle vågar släppa över mer ansvar på eleverna i
dag än under de första åren som lärare. Det visar sig också i den variation av
metoder, som trots beskrivningen av sin undervisning som kateder-
undervisning, använts under de senaste läsåren. Framförallt framhåller Kalle
vikten av levandegöra historien, t.ex. genom att berätta exempel, visa bilder eller
dramatisera. Just dramatiseringar är ett återkommande moment i Kalles
historieundervisning eftersom det, enligt de utvärderingar han brukar göra med
eleverna, är ett uppskattat inslag i undervisningen. ”[…] när vi kör feodalismen klär
jag ut ungarna i riddare och prinsessor och bönder och adel och så vidare.”

För att komma åt målet med att belysa den lilla människans perspektiv och få
en personlig koppling till historieämnet låter Kalle sina elever intervjua äldre
släktingar för att försöka få dem att berätta om släktens historia. Eleverna får
också ta med sig föremål som de sedan kopplar till diskussioner om källmaterial
och vad det kan berätta om äldre tider. Han använder sig också av böcker som
han har läst eller filmer som belyser någon särskild händelse.

 […] jag försöker använda mig utav både spelfilm och dokumentärfilm.

Fördelen med spelfilmer är att de har ofta nåt perspektiv från en människa
som man följer.

Ur Kalles berättelse framgår att såväl eleverna som tillgång till material avgör
vilka arbetssätt han använder i olika arbetsområden. Han har också prövat sig
fram att använda olika arbetssätt på samma stoff för att hitta något som passar
bra just på det området eller som passar bra i terminsplaneringen. Även om
innehållet ligger fast kan således arbetssätten variera.

Det är ju hela tiden det här att man måste göra undervisningen lite sexigare
för eleverna, alltså att den blir intressant och kul och så där. Och det kan jag
väl känna att i historia just så är det filmer som man kan använda sig utav, så
är det jättebra för det kommer de ihåg oftast.

Kalle har medvetet valt att satsa på att arbeta studietekniskt med eleverna i
årskurs 7 för att få eleverna att utveckla sin läsförståelse och underlätta
bearbetning av texterna. På så sätt menar han att eleverna lättare följer med i
undervisningen i årskurs 8 och 9.

Det är väl ett utav de ämnena i skolan där man läser väldigt mycket och
läsförståelsen är extremt viktig, så att jag har ett material som jag kör under
antiken som är till det gamla läromedlet men som jag kommer utveckla även

95

	
 96	

till det nya läromedlet där de just jobbar med olika skrivtekniker. För det jag
har märkt är just det att i de klasser där jag har kört studieteknik, det går så
mycket fortare och lättare för dem sen i åttan.

Historiskt källmaterial används i viss utsträckning när årskurs 8 har sin
temavecka om stadens historia. Då gör eleverna en stadsvandring och besöker
kyrkan och ibland även något museum. Emellanåt använder Kalle andra
bredvidläsningsböcker, kartor och historisk atlas, utöver läroboken i
undervisningen.

Examinationsformer
Examinationsformerna är varierande så som t.ex. skriftliga prov,
inlämningsuppgifter med analys och muntliga redovisningar i grupp. Under det
läsår som föregick första intervjun fick eleverna exempelvis en
värderingsövning om andra världskriget där eleverna skulle ta ställning till olika
frågor och även förklara vilken händelse som haft störst betydelse för världen i
dag. Kalle berättar om en skrivuppgift som han och några kollegor genomfört
som examination under arbetet med revolutionerna i årskurs åtta. Att just den
uppgiften hamnade på det avsnittet berodde på en förhoppning om att eleverna
skulle ta mer eget ansvar och på önskan om variation.

 Jag tror nog att det var en kombination. Dels att man var less på att rätta prov,

dels att man ville göra nånting annat med klassen, alltså att de skulle få, ja göra
nåt lite mer på egen hand, ta lite mer ansvar, för en skrivuppgift kräver ju lite
mer av eleven än att plugga till ett prov.

Han konstaterar dock att examinationen inte egentligen gjorde någon skillnad
på resultatet. ”Jag tror att om jag hade haft ett skriftligt prov så hade nog resultatet blivit,
alltså de som skrev en bra skrivuppgift hade också skrivit bra på provet.” Insikten att
examinationsformerna i det här fallet inte avgjorde elevernas resultat tycks
emellertid inte ha påverkat Kalles ambition att använda sig av varierande
examinationsformer. Bedömningen av eleverna sker för Kalles del främst
genom examinationsformerna där allt större vikt läggs vid att tillsammans med
eleverna arbeta med matriser i ämnet.

96

	
 97	

Centrala omformningsfaktorer

Mötet med e l everna

För Kalle har elevernas inflytande över den undervisning som formas betydelse
på flera sätt. I takt med ökad säkerhet i lärarrollen har han vågat lämna över
mer ansvar på eleverna även om han fortfarande brottas med hur stor del av
undervisningen som ska vara lärarstyrd och hur stor frihet han kan ge eleverna.
Han har en successivt ökad förväntning på vad eleverna ska klara och få
inflytande över från årskurs 7 till årskurs 9 och slutligen spelar elevernas
förmåga och sociala kompetens in över den undervisning som äger rum i
klassrummet.

Kalle berättar att han i början av sin lärarkarriär var mer styrande och ville ha
kontroll i klassrummet. Nu känner han sig säkrare och kan vara mer fri utan att
för den skull förlora kontrollen. Han menar också att eleverna får större ansvar
nu, även om han skulle önska att han kunde ge dem ännu mer inflytande och
ansvar.

Jag kämpar lite med mig själv där att jag vill ju släppa på det här med
[katederundervisning]. Jag vill ju försöka få eleverna lite mer aktiva och det är
väl det som är ganska så svårt.

Kalle konstaterar också att han själv upplevt sämre resultat när han låtit
eleverna ta ansvar.

Men jag vet av erfarenhet när jag har gjort det så har dels, så har de inte lärt sig
speciellt, måluppfyllelsen har inte blivit lika bra om man säger, men samtidigt
så har de kanske lärt sig mer om sig själva då eftersom de har ju själva fått ta
ansvar i större utsträckning.

När eleverna kommer till skolan i årskurs 7 verkar det för Kalle handla om att
skola in eleverna i olika arbetssätt och att lära känna eleverna utifrån
kunskapsnivå och social förmåga.

I årskurs sju brukar jag, då är jag diktator höll jag på att säga, men då är det jag
som bestämmer över undervisningens former och examinationer och så vidare.
Men sen i årskurs åtta och nio så brukar jag faktiskt låta dem vara med och
bestämma.

97

	
 98	

Elevernas inflytande över arbetssätten ökar således med åldern. ”Det är ju
viktigt att de också får en större möjlighet att påverka för de ska ju så
småningom ta ansvaret helt och hållet själva och då måste de ju börja
någonstans.” Jag uppfattar det som om elevernas möjligheter till påverkan
främst rör de arbetssätt och de examinationsformer de ska ha.

När det är parallella klasser har Kalle samma upplägg från början men om det
visar sig att det inte fungerar så ändrar han arbetssätt. Innehållet blir dock
ungefär detsamma. Om en klass eller grupp elever exempelvis inte klarar av att
jobba på egen hand går han in och styr upp undervisningen mer genom
genomgångar.

Då har det blivit så att i den klassen så har jag haft mer lärarledda
genomgångar, mer styrt med instuderingsuppgifter så att de har ett tydligt,
enkelt arbetssätt. Det är lika i varje arbetsområde för de behöver strukturen,
den är viktig. Medans i de andra så har jag haft ett friare arbetssätt. De har fått
diskutera mycket och då har ju liksom klassen då styrts av, eller styrt hur vi
jobbar med olika arbetsuppgifter.

För Kalle framstår just elevgruppens sammansättning som avgörande för hur
undervisningen kan läggas upp. Elevernas intresse för ämnet tycks också spela
roll för den undervisning som formas.

Om man har en grupp som man känner att den här gruppen får man igen
mycket av, om jag lägger ner mycket arbete och så känner jag att jag får jätte-
mycket gensvar från den klassen så är det kul, då fortsätter man ofta på den
vägen, det är så det funkar. Men sen i vissa grupper är det mer tungjobbat och
då blir ju undervisningen därefter, tyvärr.

Kalle menar att det är enklare att engagera sig lite extra i de klasser där eleverna
visar större intresse och uppskattning för undervisningen medan det i andra
klasser oftare blir en slags grundkurs med färre infallsvinklar. Olika klasser gör
alltså att arbetssätten varierar, något som också får genomslag vad gäller
examinationsformerna.

Man får välja lite, ha lite fingerspetskänsla, ”behövs det prov här i den här
klassen eller behövs det inte?” Och en del klasser de är ju väldigt tillknäppta på
lektionerna och då har man kanske ingen aning alls, så då måste man köra lite
läxförhör och sånt bara för att man ska få se ”vad har de fått med sig?”.

98

	
 99	

När klasserna är tysta brukar Kalle ställa många frågor till eleverna av typen
”vad tror ni om det här?”, ”vad tycker ni?” för att få dem aktiva. Han vill gärna
ha dynamik i genomgångarna så att det inte blir för mycket envägs-
kommunikation. Egna inlägg och frågor från eleverna är något Kalle
uppmuntrar och eftersträvar i sin undervisning. På så vis kan eleverna vara med
och påverka hur undervisningen formas i klassrummet.

Mötet med s tyrdokumenten

Kursplanen påverkar Kalles historieundervisning genom att de på skolan har
utgått från mål att uppnå när de har utarbetat den lokala kursplanen men också
genom att de tillsammans har utformat en matris för formativ
kunskapsbedömning, baserad på kursplanens mål att sträva mot. Arbetet med
matriser verkar för Kalles del ha bidragit till en mer målmedveten undervisning
där elevernas förmågor och hur dessa kan delas in i olika kvaliteter är i fokus.
Utöver en matris som ska mäta generella förmågor i alla fyra SO-ämnena
fortgick vid intervjutillfällena arbetet bland SO-kollegorna att till varje enskilt
arbetsområde utveckla matriser. Detta för att göra det tydligare för eleverna.

 Sen har vi försökt att göra, för det blir lite otydligt och man vill ju gärna göra

det så konkret som möjligt för eleverna, och då har vi försökt att göra då
arbetsområdesmatriser. Och då har man försökt att liksom sätta ord på de här,
ja vad det innebär till exempel att kunna se vilka händelser som är […] centrala,
händelser som är viktiga.

Kalle berättar att han själv blivit mer medveten om målen under de senaste åren
och att målen att sträva mot i kursplanen har blivit mer styrande för
undervisningen än betygskriterierna. Hans ökade medvetenhet om den
målstyrda kursplanen har också gjort att han funderar över innehållet och
metoderna i sin historieundervisning.

Och det är väl det jag vill förändra, att göra mer tematiskt. Mer utifrån målen,
alltså titta på strävansmålen och förmågor, att det ska vara det som styr hur jag
jobbar och utifrån ”huret” sen plocka in arbetsområden som passar.

Kalle tolkar även skrivningarna i den nya läroplanen, Lgr 11, i riktning mot
ökade möjligheter att utgå från målen/förmågorna och tematiska arbets-
områden.

99

	
 100	

Mötet med kol l egorna

Kollegorna utövar inflytande över de val Kalle gör i sin undervisning på flera
sätt. Dels genom den gemensamma lokala kursplanen, dels via det
gemensamma arbetet med matriser. Han menar att det är viktigt med en
diskussion så att det blir ungefär likvärdiga bedömningar mellan klasserna.
Lärarna har dock frihet att ägna mer eller mindre tid åt olika arbetsområden och
även att plocka in saker i undervisningen som ingen annan gör. ”Men i slutet vad
de ska kunna så ska det ju liksom vara ganska likvärdigt.” Trots att det finns ett visst
mått av samarbete förefaller Kalle uppleva sig ensam när det väl kommer till
den egna planeringen och genomförandet av undervisningen. Han säger sig
önska mer samarbete mellan kollegorna när det gäller exempelvis planering av
nya teman och ämnesövergripande arbetsområden.

Kalle säger att han uppskattar när kollegor delar med sig av sina idéer och
erfarenheter och menar att det påverkar hans eget sätt att utforma undervisning.

[…] om mina arbetskamrater har utarbetat något nytt, så och det är ju, nu har
vi fått in några nyanställda SO-lärare här och det är alltid bra att få in något
nytt, fräscht och friskt blod för då får man alltid lite nya tankar hur man kan
läsa arbetsområden och det påverkar.

På Gula skolan är lärarna organiserade i ämneslag, vilket gör att det mesta av
samarbetet med kollegorna rör SO-ämnena medan samverkan med lärare i
andra ämnen inte finns i organiserad form. Kalle menar sig ibland sakna den
vidare kontakten ämnesmässigt just för att enklare kunna planera större
ämnesöverskridande arbetsområden eller teman.

Mötet med organisator iska faktorer

Som svar på frågan vad som påverkar mest när Kalle planerar sin undervisning
svarar han:

För det första är det så att när man planerar så är det ju att man har ju bara ett
visst antal timmar man kan placera ut på varje arbetsområde. Och där är det
väl tyvärr så att man kan inte alltid lägga så mycket tid som man skulle vilja,
men om jag till exempel varit på fortbildning och fått med mig något nytt sätt
försöker jag få med det. Om jag får tag i en film t.ex. så försöker jag få med
den […].

100

	
 101	

Tiden, i form av hur mycket tid som finns att disponera till varje arbetsområde,
upplever Kalle som ett hinder för den undervisning han vill genomföra. Han
uttrycker det som om han ofta hamnar i tidspress och därför väljer att själv
hålla i fler genomgångar än planerat för att hinna med ett arbetsområde. Detta
är ytterligare en sak han talar om att han vill förändra framöver.

 Så tiden är ju hela tiden en faktor och det är väl det jag tänker att jag ska […]

förändra till nästa år och det är väl det att jag inte ska låta mig styras så mycket
utav just hinna hela vägen. Jag får strunta i det och så i stället fokusera på
strävansmålen eller ja, vad ska jag säga, förmåga.

En viktig omformningsfaktor när Kalle utformar sin historieundervisning är
läroboken. Genom bytet av läromedel på skolan, från en bok för vardera
årskursen till en stadiebok, är det, enligt Kalle, lättare att genom boken göra
kopplingar bakåt och framåt i historien.236 Han menar att det på så sätt blir
enklare för eleverna att se och upprätthålla den röda tråd han strävar efter att ge
eleverna.

Det är ju svårt, jättesvårt, för eleverna just se hur en händelse påverkade
framtiden på något vis. Men det gör det lättare när man har en bok så man
kan liksom visa det tydligt.

Dessutom menar Kalle att det underlättar för honom som lärare också i
struktureringen av stoffet. De förra läroböckerna var, enligt Kalle, mer
osammanhängande.

Och då blev det mer krav på mig att jag skulle ge dem en struktur och det är
klart att hittar man en bok som är bra, som ger struktur, så underlättar det
ganska mycket.

Kalle ser den nuvarande läroboken med återkommande avsnitt om Norden
kopplade till varje område som en fördel eftersom han strävar mot att så
småningom kunna blanda in svensk historia i varje epok som de tar upp i
historieundervisningen.

Utöver tid och läroböcker lyfter Kalle fram tillgången till datorer som en faktor
som påverkar hans undervisning. Vid första intervjutillfället uttryckte han en
önskan att kunna använda sig mer av modern media i sin historieundervisning
och vid det andra intervjutillfället hade han genom att få tillgång till en bärbar

	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

236 Den aktuella läroboken heter PULS, historia, Natur & Kultur.

101

	
 102	

dator kunnat utnyttja den till att se nyhetsinslag och andra klipp från nätet
under lektionerna. Han säger sig se fram emot att skolan så småningom ska få
projektordukar istället för TV-apparater att kunna visa materialet på.

[…] då tycker jag att det är kul när man ser liksom att en sån där grej just att
jag använder mig utav medium som de liksom på nåt vis kan relatera till gör att
den här texten i boken, som de tycker är skittråkig att läsa, blir viktigare.

Mötet med det omgivande samhäl le t

Det omgivande samhället påverkar historieundervisningen genom att eleverna
får del av ett lokalhistoriskt tema varje år och att eleverna någon gång får
besöka stadens museum. Dessa mer fysiska möten med samhället är dock inte
regelbundna inslag i undervisningen. Däremot talar Kalle om att han som lärare
ständigt är vaksam på händelser runt om i samhället. När han ser någonting på
TV, en dokumentär eller film uttrycker han det som att ”lärarknappen” slås på.
Han säger att han ofta funderar på hur han ska kunna ta upp det i
undervisningen och på vilket sätt det blir bäst. Även fortbildning, nyheter och
skönlitterära böcker kan påverka innehållet och arbetssätten i
historieundervisningen.

[…] jag läste en skönlitterär bok här ”Svärdet och spiran” i somras om alltså
ett katedralbygge i England på 12-1300-talet och den använde jag mig av
när jag undervisade om medeltiden nu, liksom berätta om det feodala
samhället, kan man dra exempel och så vidare.

Fastän Kalle tycker sig ha nytta av influenser utifrån vid sin planering av
undervisningen upplever han det också som jobbigt att undervisa i fyra ämnen
som ska täcka så mycket av både dåtida och nutida händelser.

Mötet med s ig s jä lv

Kalle menar att grunden för hans historieintresse förmodligen kom på
universitetet men att han i sin historieundervisning inte använder så mycket av
det han lärde sig där. Han berättar att han är väldigt nöjd med de ämnesstudier
han gjorde på lärarhögskolan.

102

	
 103	

Jag tycker det gav mig en bra grund att stå på, men jag kan väl inte säga att det
jag läste då är grundande, det innehållet tar jag ju inte upp så mycket på
lektionerna utan nu är det mer det man tagit del av på fortbildning och när
man pratat med kollegor och så som är viktigare.

Det förefaller som om Kalles intresse för ämnet fördjupades genom
akademiska studier men att själva urvalet av innehåll till sin egen undervisning
påverkas mer av kollegor och aktuell fortbildning, samt tidigare nämnd lärobok.
När Kalle talar om fortbildning är det främst i föreläsningsform och med eget
arbete utifrån kursplaner det rör sig kring. Han berättar också om egen läsning
av skönlitterära böcker. Att däremot läsa ny forskningslitteratur inom
historieämnet tycks inte förekomma. Att själv delta i forskningen som
intervjuperson tycks ha påverkat Kalles egna reflektioner. Han säger sig ha
blivit mer uppmärksam på sin egen undervisning efter den första intervjun och
på så sätt skulle intervjuerna som genomförts i forskningssyfte kunna liknas vid
en omformningsfaktor.

Därför tycker jag att den här intervjun när du nu intervjuar mig, det tycker jag
ju alltså jag har nog aldrig tänkt så mycket varför jag gör det jag gör. Utan det
har mer varit liksom att få nånting som funkar sen, ja så ser man funkar det så
funkar det annars byter man arbetssätt.

Centrala termer och begrepp

När Kalle talar om sin historieundervisning återkommer han till flera olika
begrepp som rör ämnet. Det handlar främst om ”livsvillkor”, ”den lilla
människans historia” och om att skapa en ”röd tråd”, samt att ”resonera”. Han
talar också om läroboken och om termer som anknyter till det specifika
innehållet. Matriser i betydelsen av hur elevernas kunskaper ska mätas är också
något som Kalle tar upp flera gånger. Det kan kopplas till skolans ökade
satsning på att skapa likvärdighet, influerat av nya krav på lärares
dokumentation från statligt och kommunalt håll. Kalle berättar om hur hans
undervisning går till i mötet med eleverna och uppehåller sig då vid ett sökande
efter bra metoder som ska fånga elevernas intresse, ”att göra undervisningen
sexigare”. Han återkommer också på olika sätt till hur eleverna ska bli mer
”delaktiga”. Han nämner ingen specifik historiedidaktisk eller pedagogisk
forskning utan refererar snarare till läroböcker och styrdokument i sina utsagor.
Kalles tal om mål, innehåll och arbetssätt hänger samman men visar också på

103

	
 104	

den process han befinner sig i där sökandet efter en mer långsiktig
undervisningsstrategi skiner igenom. Han talar om sin strävan efter att gå från
mer ”traditionell katederundervisning” till mer ”modern undervisning” och
uttrycker en önskan om att kunna arbeta mer ”tematiskt”.

Att ge en kronologisk röd tråd med känsla för den lilla människan

Kalles utsagor visar på flera sätt att han som lärare befinner sig mitt i en större
omformningsprocess där historieämnet och undervisningen i detsamma har
flera bottnar. Genom sin undervisningserfarenhet har han utvecklat
undervisningsmönster för historieundervisningen som innehåller
återkommande delar. Till grund för målen återfinns de delar som finns
beskrivna i den nationella kursplanen, där Kalle särskilt talar om vikten av
nutidsförståelse, att lära sig se samband och skapa en röd tråd i historien, samt
att lyfta fram människors levnadsvillkor. Han pekar också på svårigheten med
att få eleverna att leva sig in hur människor förr såg på framtiden, men håller sig
främst i sina utsagor till den tvåfaldiga tidsdimensionen dåtid och nutid. Hittills
har han följt skolans lokala kursplan vad gäller innehållet men använt sig av
olika metoder så som dramatiseringar och andra arbetssätt för att göra ämnet
mer levande och fånga elevernas intresse. Han uttrycker dock att tidsramarna
ofta begränsar metodvalen, vilket gör att han undervisar utifrån mer
katederundervisning än vad han egentligen önskar. Kalle återkommer i
utsagorna till att han önskar att förändra sitt sätt att undervisa där han både ser
till målen, innehållet och metoderna. Styrdokumentens mål med
historieundervisningen tycks också allt mer vägleda valet av metoder.
Balansakten mellan att ge eleverna utrymme att påverka mer av undervisningens
utformning kontra lärarens styrning synes vara ett reellt dilemma för Kalle,
något han brottas med när han planerar och genomför historieundervisningen.

Han ger intryck av att som lärare befinna sig vid en vändpunkt där en strävan
att förnya innehållet i mer tematisk riktning är en vägvisare och en variation av
arbetssätt där modern media får ett större utrymme är en annan. De främsta
omformningsfaktorerna framstår som eleverna, styrdokumenten och läroboken.
Han tycks också ha blivit mer medveten om sin undervisning och tycks ha
reflekterat mer över val av innehåll och metoder och hur dessa ska kunna svara
mot kursplanens innehåll under den tid intervjuerna genomfördes. Kalle verkar
vid den avslutande intervjun ha funnit den riktning han vill ta på vägen mot en

104

	
 105	

mer varaktig undervisningsstrategi. Några av stegen på den vägen visar sig
genom att han aktivt har valt en ny lärobok som, enligt honom själv, möjliggör
mer tematiskt arbete och där svensk historia löper som en röd tråd, att han
arbetar aktivt för att utveckla ämnesanknutna bedömningsmatriser och att han
har utnyttjat ny teknik för att levandegöra historieämnet mer för eleverna.

Gunnars historieundervisning

Gunnar är historielärare med utbildning från 1960-och 70-talet. Han har läst 60
poäng historia samt nationalekonomi, sociologi, pedagogik och geografi. Han
tog lärarexamen i januari 1972 och har sedan dess arbetat som lärare. Från och
med hösten 1993 har Gunnar kombinerat undervisningen med
skolledaruppdrag. Första åren var arbetet jämnt fördelat och sedan 1995 har
Gunnar undervisat en tredjedel av sin tjänst som SO-lärare (historia, geografi,
samhällskunskap) och jobbat två tredjedelar som rektor. Under läsåret som
föregick den första intervjun undervisade han i historia, samhällskunskap och
geografi i en klass 8 och senare samma klass i årskurs 9. Gunnar arbetar på
Gula skolan.

Mål i his tor i eunderv isningen ”Slutmålet är inte när jag släpper dem utan slutmålet
ska vara när de är nedgrävda i backen.”

För Gunnar framstår det lustfyllda lärandet som centralt och ett överordnat mål
är att väcka elevernas intresse för ämnet. Det viktigaste som eleverna ska få
med sig från historieundervisningen är, menar Gunnar, ett stort intresse för det
som har hänt tidigare och att kunna sätta in sig själv i ett historiskt perspektiv.

Alltså man kan ju motverka att de tycker att historia är det tråkigaste som
finns. Har du lyckats med att de tycker att historia är kul eller att jag kan sätta
mig framför en film och titta med behållning, där det finns historiska inslag, då
tycker jag då har jag nått en bit.

Att eleverna tycker att det är roligt och intressant är det viktigaste eftersom det
skapar ett intresse för sin egen tid. Genom att dra lärdom av det förflutna blir
det, enligt Gunnar, lättare att förstå att saker upprepar sig men i olika skepnad.
Att kunna resonera kring historia är också väsentligt.

105

	
 106	

Jag tycker också att det är väldigt viktigt att resonera, resonera historia helt
enkelt så att de ser att historia är inte bara kunna en massa fakta för fakta-
kunnandets egen skull, utan det är mer att kunna använda det i ett mera
allmängiltigt sammanhang […]

Kunskapsmässigt är det kronologiska perspektivet i fokus. Gunnar betonar att
det är viktigt att eleverna kan förstå kartan och att de kan följa kronologin och
se en röd tråd. Syftet är att binda ihop historien eftersom det blir så många
hopp genom århundradena. Det västeuropeiska perspektivet dominerar i
undervisningen, men genom att också betona Kina och Ryssland som
betydande makter i dag vill Gunnar få in andra kulturer och öka
nutidsförståelsen. Ibland anknyter han till musik och konst men grunden i
historieundervisningen tas från politisk historia blandad med social historia där
människan lyfts fram.

Alltså de måste nästan gå hand i hand, tycker jag, för att annars så blir det fel
va. Alltså en politisk, blir det bara en strikt politisk, det kan bli ganska torrt,
man måste få med människan. Jag har en fråga här, eller på betygskriterierna
för första världskriget här: ”Beskriv på vilket sätt spelade första världskriget en
roll för det civila samhället och människorna?”

Att det är individer historien handlar om är särskilt viktigt för Gunnar att
förmedla till eleverna. ”[…] de är utav kött och blod […] och det här med krig då att de
här som ligger vid fronten hit och dit, det är ju faktiskt en familjefar, eller en pojkvän eller
vad det nu kan vara.”

När det gäller kopplingen till de nationella kursmålen uppfattar Gunnar dessa
som allmänt hållna, något som anger en färdriktning men som inte är direkt
applicerbart på varje enskilt arbetsområde. Han visar målen för eleverna i
samband med terminsstart men arbetar inte aktivt med dem tillsammans med
eleverna. Däremot följer han indirekt målen genom att han liksom sina kollegor
på Gula skolan utgår från den lokala kursplanen. Nutidsförståelse,
intresseväckande, kronologisk referensram är de nyckelord som kan
sammanfatta Gunnars syn på målen med historieundervisningen på högstadiet.

Innehål l i h is tor i eunderv isningen ”Det är de här klassiska […]”

Gunnar följer i stort sett skolans lokala kursplan när det gäller vilket innehåll
han väljer i sin historieundervisning. I årskurs 7 handlar det om de första

106

	
 107	

människorna, sumerer och egypter, Grekland via Kreta och Romarriket. I
årskurs åtta brukar det vara kortare arbetsområden med medeltiden och
upptäckterna följt av 1700- och 1800-talet, med europeisk och lite svensk
historia. I samband med att skolan har en aktivitetsvecka varje år är lokalhistoria
prioriterat för årskurs åtta. Gunnar har ett starkt lokalhistoriskt intresse och är
drivande i det temat. Det allra största arbetsområdet i åttan är emellertid franska
revolutionen, vilken Gunnar brukar ägna mycket tid åt.

Ja, och sen går jag in på franska revolutionen för jag tycker franska
revolutionen är en sån vattendelare i historien va. Det är ju första gången
människan, en vanlig Svensson så att säga, får vara med och påverka
utvecklingen. Och sen, alltså svensk historia är sammanlänkad med franska
revolutionen också […] och så kommer du ju in på förhållanden i Norden då
med att vi får Norge och det här.

Under läsåret som föregick första intervjun blev franska revolutionen ett så
stort område att han inte hann med industriella revolutionen. Det inledde han
därför historieundervisningen med följande läsår, även om det blev mer som en
sammanfattning för att skapa en röd tråd över till första världskriget. Just att
välja ut arbetsområden som går att knyta ihop anser Gunnar är viktigt.

För att historia är ju ett så stort ämne så med den tid som står till buds så
räcker ju inte tiden till att hålla på med allting, va, utan det blir lite så där fokus
på vissa saker och sen går man vidare. Det gäller att välja ut de delarna så att de
bär, så att det hänger ihop.

I årskurs nio blir det vanligtvis 1900-tals historia med starkt fokus på
världskrigens tid och framförallt andra världskriget. Efterkrigstiden kommer
med till viss del men Gunnar betonar Kina och/eller Ryssland. Han försöker ge
eleverna en känsla för förändringar i historien.

Jag försöker visa hur en supermakt, för det är ju egentligen en supermakt i dag,
hur den har utvecklats, både gått uppåt och kommit tillbaks och så. Det är
också en sån här föreställning som jag har försökt slå hål på, USA som vi då
betraktar som en jättestor nation som är stark, det är inget som säger att de här
barnen får vara med om att USA finns när de är i min ålder exempelvis.

Gunnar menar att det är viktigare att en elev blir intresserad av sitt ämne än att
han kan vartenda område. Det är därför viktigare att välja ut områden som
fascinerar eleverna än att hinna med så många som möjligt. Gunnar betonar

107

	
 108	

också att eleverna måste få baskunskaper innan de går vidare till nästa område
för annars sker ingen ordentlig inlärning. Han pekar också på att han har
förändrat sin syn på detta sedan han började som lärare. Antiken och första
världskriget är sådana områden han numera ägnar mindre tid åt.

Och det här är ett dilemma, när man ser på, alltså jag är i slutet på min lärar-
bana, då kan man fråga sig ska man ta lika mycket på varje område fast det är
35 – 40 år sen jag började? Alltså det är en jätteintressant fråga. Alltså ska jag
hålla på lika mycket med varje sak då kan jag bara säga att Antiken och det har
fått stryka lite på foten, för att få plats med annat och likadant första
världskriget var mycket utförligare.

Aktuella händelser i nutiden ingår kontinuerligt i historieundervisningen.
Gunnar har ett stort intresse för nyheter och kommer ofta in på saker som
händer i världen under lektionerna. ”Ja, det är nog en utav mina starka sidor
faktiskt. För jag är nyhetsnarkoman så att det blir ofta det, utan att jag har
förberett det kanske.”

Att arbeta med källor och källkritik är inte något eget arbetsområde utan löper
mer som en underliggande bas till historieämnet. Det handlar om att diskutera
olika typer av texter, dessas trovärdighet och hur de har använts.

 Senast pratade vi om Versaillesfreden, bakgrunden till, alltså att man

inte bara slukar den med hull och hår utan att det finns en baksida där
också. Det är inte källkritik utan det är mer hur den kom till då kan man
säga, så källkritik är inte rätt i det här fallet.

Gunnar gör mindre förändringar i sina planeringar varje år, men det handlar
mer om att hinna med fler eller färre arbetsområden eller att fördjupa sig mer
inom vissa områden. Eleverna är delvis med och styr vart fokus ska hamna
också.

Om man märker att de är intresserade av nånting tycker jag det vore fel att inte
nappa på det. Alltså man kan ju vara väldigt bokstavstrogen och det är jag inte.

Han hänvisar också till att hans egen kunskap och erfarenhet kan vara till hjälp
för att förklara eller tydliggöra ett visst innehåll. Som lärare anser Gunnar att
det är viktigt att kunna knyta ihop olika epoker och hitta likheter mellan då och
nu eftersom det är omöjligt att läsa om allt i historia.

108

	
 109	

 Vissa skeden påminner om varandra och då kan man dra slutsatser därifrån.
[…] och det tror jag just har uppskattats av eleverna också, att man kan vika
ut ifrån ämnet och dra paralleller och hitta, hitta likheter i deras egen tillvaro
fast vi pratar om någonting som var för 2000 år sen exempelvis.

Metoder i his tor i eunderv isningen ”Så ganska traditionell katederundervisning vill jag
påstå.”

När det gäller arbetssätt är det uppenbart att berättandet är det som Gunnar ser
som allra mest centralt i sin undervisning. Han har genom årens lopp följt ett
råd från en metodiklektor ”kan ni berätta så gör det så mycket ni bara kan”.

Jag tillhör väl, ska man säga, en lite ålderstigen lärarkategori som gillar att hålla
mycket i lektionerna själv. […] Inte så att jag bara berättar men, men jag tror
att det är en viktig del av undervisningen för om det är nån som kan ge
ungarna en röd tråd, så är det ju den som har läst lite mer än de själva. För att
historia är ju ett sånt ämne som där du måste ha rätt många, du måste ha en
rätt bred kunskap för att kunna sätta in det i ett sammanhang och dra slutsatser
och helt enkelt se hur svunnen tid kan också ha en tillämpning framöver, va.

Fastän att Gunnar berättar att han själv håller i många genomgångar betonar
han att det är viktigt att det sker i en dialog med eleverna. Han menar också att
just historieämnet lämpar sig bra för att berätta och ge sammanhang till den
stora mängd fakta som finns.

Jag försöker ge dem röda trådar genom att göra tidsaxlar och lite lathundar,
mindmaps och sånt så att de har lite att hänga upp det på. För hur det än är så,
det är inget lätt ämne om man inte kan lite. Det är ett sånt ämne som blir
roligare och roligare ju mer du kan.

Lärarens roll för undervisningen betonas genomgående under intervjun. Det är
läraren som ska se till att eleverna får sammanhang och kan förstå till exempel
en film.

[…] så därför kan man bli den här som förmedlar helheter, för det tror jag
är jätteviktigt alltså. Och där kommer det här berättandet, berättandet
kommer in här alltså, det är utan tvekan så.

När det gäller uppgifter som eleverna själva jobbar med berättar Gunnar att han
ofta gör i ordning frågor som eleverna ska besvara. Ibland tar han uppgifter

109

	
 110	

från läroboken men oftast formulerar han frågor själv, allt från frågor som
kräver enkla svar direkt från läroboken till frågor där eleverna tvingas fundera
över något problem.

Jag har varit bortskämd med att det har varit ganska bra elever här va, därför
blir det oftast att det här basala kanske man tar lite för givet då. Nu är det inte
alltid så, men, och därför kan man gå på de här lite svårare sakerna då va.

För att exemplifiera sitt arbetssätt beskriver Gunnar en metod som han ser som
bärande i sin historieundervisning. Eleverna får anteckna delar av det som står
på tavlan så att det blir som ”en liten klädgalge”.

[…] man har ju sina käpphästar, jag brukar oftast skriva upp nån rubrik och
sätta in olika saker under rubriken. Det hjälper mig också och det blir ju lite
som en PowerPoint-presentation fast jag skriver det på tavlan, det blir som
skådespeleri va, så man får det som stickrepliker, man går igång på ett ord va
och då har man, förstår du hur jag menar alltså, och det är ju en styrka att man
inte behöver skriva upp allting man säger då utan man bara får en tanke.

Kartor och filmer
Ett hjälpmedel i Gunnars historieundervisning är film, inte minst under
världskrigens tid. Det material som är mest framträdande är dock kartor och
bilder.

Jag använder karta väldigt mycket, väldigt, väldigt mycket kartor. Och där de
får rita in var vi befinner oss och vad vi gör och så där. Inte på vartenda
område men där det är lämpligt gör jag det, som Kinas historias framväxt så
ritar vi in olika perioder och så där för att de ska se, alltså det är liksom ett
”case-study” ungefär, om man väljer ut nånting som man gör riktigt, alltså med
våra mått mätt då, riktigt djupt då kan man säga.

Såväl kartor som bilder återkommer i undervisningen. Gunnar berättar att han
ofta utgår från en bild som introduktion till ett arbetsområde och menar att det
är ett bra hjälpmedel för eleverna. Han utvecklar sina tankar kring varför bilder
kan underlätta för eleverna att förstå skeenden genom ett exempel med en bild
på en man fastkedjad i en skottkärra i Ryssland:

 Men på den här nivån som vi är så, så tror jag att det är ganska bra att ha nåt

så mer synbart att titta på som kan hänga upp det på. Och så utgå från det till
förändringar, alltså det är inte så konstigt att det händer förändringar i ett land
där man håller ner en stor del av befolkningen i träleri då kan man säga. Och så

110

	
 111	

att det mer blir en naturlig utveckling, så att de förstår varför det blir
revolution.

Gunnar betonar också att historia är ett ämne som kräver god läsförståelse så
därför jobbar han med elevernas läsning, till exempel genom att eleverna får
läsa historiska romaner eller genom att de emellanåt har högläsning i klassen.
Han tycker att det är viktigt att eleverna lär sig att dra paralleller mellan då och
nu och att de kan plocka ut vad som är väsentligt.

Examinationsformer
Eleverna får fördjupa sig extra i något arbetsområde i varje årskurs. I sjuan är
det vanligtvis romarriket, i åttan franska revolutionen och i nian Kina. I
samband med detta får eleverna ofta göra något fördjupningsarbete. Eleverna
får också leva sig in i ett historiskt skede och skriva en uppsats om olika
händelser.

[…] som exempel brukar jag göra att de får låtsas att de är med Columbus när
han seglar iväg va. Och då får de lite hjälp med att det är lite bredvidläsnings-
böcker så att de kan hålla, ja då får de inte vara så att de hittar på historiska
händelser som inte finns, utan de ska föreställa sig hur livet kunde vara
ombord […]

Gunnar nämner att han förut gjorde grupparbeten där eleverna fick göra
planscher och redovisa muntligt, men att det är mer sällan numera.
Arbetsområdena examineras genom muntliga sammanfattningar och
diskussioner i klassrummet, ibland skriftliga fördjupningsuppgifter och en gång
per termin är det skriftligt prov i respektive SO-ämne. Hemprov eller uppgifter
som eleverna ska skriva hemma använder Gunnar inte i sin undervisning längre
eftersom han menar att det är för lätt att kopiera från Internet. I sin egen
bedömning av eleverna resonerar han så här. ”[…] det blir att man lagrar i sin
hjärna kan man säga, både kvalitet och frekvens på svarande.”

Centrala omformningsfaktorer

Mötet med e l everna

Gunnar är noga med att betona lärarens betydelse och ansvar för
undervisningens utformning och hävdar att eleverna inte är så delaktiga. ”Det är

111

	
 112	

väl mitt stora problem, så, alltså det har hänt, men jag vill inte påstå att jag uppfyller
statsmakternas krav på det. Det vore fel utav mig att säga.” Saker som att byta datum
för ett prov eller liknande kan eleverna tycka till om, men de deltar inte i
planeringen av själva undervisningens innehåll och former. Eleverna synes trots
det påverka undervisningen på flera sätt. Deras förkunskaper, engagemang och
mognad spelar in på de metoder Gunnar väljer att använda sig av och till viss
del påverkas även innehållet av eleverna i klassen. I de klasser där eleverna visar
större intresse och engagemang tenderar undervisningen att bli mer
variationsrik och innehållsmässigt rymmer den fler utvikningar. Gunnar talar
om att eleverna ”bär lektionen” med hans hjälp. Genom att bedöma hur
eleverna svarar på de frågor som ställs kan lektionerna leda in på olika spår.

För i de här lite svagare klasserna där blir det lite mer att man ska ha med sig
dem för att de ska få nån form av enkel röd tråd. Medan de andra där blir det
den röda tråden, sedan kan man göra utvikningar på olika sätt, som gör att det
blir mycket roligare.

I det sammanhanget resonerar Gunnar kring elevernas makt över
undervisningen som mycket större än de själva förstår.

[…] eleverna har en jättestor makt och det tror jag inte de förstår riktigt, de får
den lärare de förtjänar lite grann, kan man säga. Och det är lite allvarligt
egentligen för alla förtjänar en bra lärare.

Samtidigt som Gunnar säger sig eftersträva en dialog i klassrummet, betonar
han vikten av att som lärare leda lektionerna. Han menar att den som innehar
mer kunskap måste vägleda de andra. Därför är han kritisk till för mycket eget
arbete för eleverna, vilket han menar slår ut de svagare. Genom att berätta
mycket och använda sig av högläsning och ha läroboken som stöd anser
Gunnar att de så kallade svagare eleverna som har svårt att själva läsa sig till
saker får bättre undervisning än om de lämnas för mycket att ta reda på saker
på egen hand.

För de [eleverna] utgår från sin kunskap och den är ju inte vad en vuxens är va
och då kan man missa mycket. Det är ungefär som det där med högläsning. Du
har ju en chans som lärare att gå in och se där det behövs en stöttning och där
kan du gå in och göra det.

Gunnar beskriver hur han arbetar för att få med elevernas fantasi i
undervisningen och få dem att känna sig delaktiga.

112

	
 113	

[…] och så är jag ganska fascinerad av att titta på varför saker och ting händer.
Alltså där kommer ju ungarnas fantasi in i bilden, där försöker jag få dem att
tänka till om det. […] Vi kan ta första världskriget exempelvis, och den här
Schlieffenplanen som, alltså hur tyskarna skulle operera i kriget då, då måste de
förstå att man kan inte föra krig på två ställen samtidigt. Det är de som ska
kläcka den idén va. Så att, för då känner ju de att de blir lite strateger i
sammanhanget va, ungefär så.

Mötet med s tyrdokumenten

Gunnars förhållande till läroplan och kursplan framstår som relativt lösligt. Han
tar upp målen i ämnet någon gång per termin men utgår från att han i och med
det ändå ger eleverna möjligheter att nå målen. Kursplanen blir i Gunnars fall
därför sekundär jämfört med den egna kunskapen och erfarenheten. Genom att
skolan har en lokal kursplan baserad på Lpo 94 använder Gunnar ändå målen
för historieämnet. Han använder dock inte läroplanen och kursplanen som ett
levande dokument specifikt i historieundervisningen.

Jag har klippt ur och gjort overhead på målen och så när vi har börjat ett läsår,
så kan jag göra och så visa att det här är de mål som gäller i ämnet, alltså i de
här ämnena som när man delar ut boken vet du va, ”det är det här vi ska jobba
med och de här avsnitten” och så betat av vad det innehåller, så gör jag ju. Men
inte så när jag börjar med ett nytt avsnitt ”nu är det, det här som är fokus på”,
det vill jag inte påstå.

Mötet med kol l egorna

För Gunnar är det tydligt att han själv med sin erfarenhet och ämneskunskap
känner sig trygg i sin undervisning i historia. Han tar del av det kollegorna
arbetar med men använder sitt eget material i undervisningen men säger också
att ”[…] det är totalt öppet med att hjälpa varandra med material och så.” Kollegorna
längre tillbaka i tiden tycks däremot ha spelat en viktig roll för den undervisning
som han har format. Gunnar berättar om ett samarbete med några kollegor där
de hade regelbundna träffar utanför skoltid och tillsammans byggde upp en
slags historisk verktygslåda. Den bestod bland annat av innehållsrika
kompendier med texter, bilder och arbetsuppgifter till olika områden som
exempelvis nazismen. En viss del av det materialet används fortfarande.
Lärarstudenter har också varit en del av Gunnars tidigare undervisning medan
han numera ägnar större delen av sitt jobb åt skolledaruppdrag. Han har själv
fått vara utbildare av yngre kollegor på skolan för att de ska kunna föra vidare

113

	
 114	

den lokalhistoriska kompetens som Gunnar i mångt och mycket varit ansvarig
för.

Mötet med organisator iska faktorer

Den organisatoriska faktor Gunnar lyfter fram i sin berättelse är läroboken och
dess betydelse. Å ena sidan menar Gunnar att han känner sig fri från
läroböcker, å andra sidan uttrycker han att läromedelsförfattarna har ganska
stor makt. Läroboken påverkar en del av undervisningen men Gunnar menar
att han inte använder läroboken på samma sätt som när han var ny som lärare.
Numera använder han boken mer som omväxling och för att ge läxa i som en
fast punkt. Detta att ha boken som stöd menar Gunnar kan vara särskilt bra för
de elever som har svårare för sig i ämnet.

Så historieboken, eller boken överhuvudtaget blir en räddningsplanka för den
som har det svårt. Och det är ju viktigt att vi får med alla så jag tror inte vi
kommer ifrån en bok. Vi måste ha bok alltså.

Utöver läroboken hämtar Gunnar inspiration och fakta från en mängd håll så
som från nyheter, historiska romaner och faktaböcker, de nyss nämnda
kollegorna, med mera.

Sen är det klart, indirekt så blir det ju att läroboken har, de är ju inte dummare
än att de gör en lärobok som ska fånga in ämnet så att säga, men de här
utvikningarna kommer från alla håll och kanter. De försöker jag fräscha upp då
mellan varven eftersom det ofta är ett år mellan man gör varje sak.

Gunnar återkommer till att erfarenheten har gjort att han kan styra sin egen
undervisning mycket utifrån material han har samlat på sig genom åren. Hans
stora historieintresse innebär också att han kontinuerligt läser historisk
facklitteratur.237

Mötet med det omgivande samhäl le t

Det stora intresset för lokalhistoria innebär konkret att undervisningen under
varje läsår ägnas en vecka åt tema [staden]. I temat ingår att vandra eller cykla
runt om i staden och titta på olika historiskt intressanta platser med Gunnar

	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

237 Gunnar berättar att han är medlem i bokklubben Clio för historieintresserade. Böckerna där är
facklitteratur men inte historiedidaktisk litteratur.

114

	
 115	

som guide. Han guidar alla klasser, även de han inte själv undervisar. Förutom
vid dessa tillfällen sker undervisningen i stort sett i ett klassrum på skolan med
Gunnar som lärare. Det sätt det omgivande samhället kommer in i klassrummet
är genom de kopplingar till aktuella händelser som Gunnar allt som oftast gör.
Han beskriver sig själv som ”nyhetsnarkoman” så på så vis kan hans stora
intresse för nyheter också ses som en omformningsfaktor som påverkar
innehållet i undervisningen.

Mötet med s ig s jä lv

Gunnar bygger sin undervisning kring sin egen kunskap och erfarenhet och
hävdar att ”[…] allt överskuggande är lärarens personlighet” för hur undervisningen
utformas. Han hänvisar återkommande till olika aspekter av den betydelse
läraren har. För sin egen del framstår ämneskunskap och intresse för sitt ämne
som centrala aspekter, liksom förmågan att kunna överföra dessa båda delar till
eleverna. Erfarenheten utgör också en viktig aspekt som påverkar hur
undervisningen utkristalliseras.

Det som är varaktigt i Gunnars sätt att undervisa är berättandet. Han menar att
det med erfarenheten är lättare att vara flexibel utan att bli stressad om
undervisningen kommer in på ett annat spår än det planerade. Han har behållit
sitt berättande men säger att det nu är mycket friare än i början då han hade ett
stort system av lappar på katedern att utgå från. Det som har förändrats är
bland annat:

Jag har nog blivit bättre på att generalisera. Alltså jag ser paralleller lättare i dag
än vad jag gjorde när jag var ung och det är ju inte så konstigt.” ”[…] man får
ju lite pondus och sånt gratis när man blir lite äldre. Så länge som det fungerar
alltså, för sen kan det bli tvärtom.

Han antyder här att det inte går att hemfalla åt rutin och tro att undervisningen
ska löpa på per automatik bara för att man är erfaren. Däremot har Gunnar inte
längre några detaljplaneringar utan det mesta sitter i ryggraden. Lektionerna har
alltid ett huvudinnehåll men sedan kan olika frågor som väcks under lektionerna
leda lektionen i ena eller andra riktningen. Detta ser Gunnar som en styrka
baserad på erfarenhet från att ha arbetat med liknande innehåll på olika sätt
under årens lopp.

115

	
 116	

 […] man får inte släppa huvudinnehållet, men man kan om det kommer

upp nånting om nånting så är det ju en väldig styrka att, i stället för att
säga ”det ska jag ta reda på till nästa gång”, så kan jag svara på det med
en gång, alltså förstår du, så kan det bli en liten utvikning på en gång […]

Samtidigt, menar Gunnar, måste en lärare vara flexibel hela tiden och anpassa
sig efter elevgruppen. Det gäller att utnyttja de starka sidorna hos en själv.

[…] Men samtidigt så du kan ju inte stå där framme och ha en lektion och du
känner att du inte har dem med dig, då är det ju meningslöst, så går ju inte va.
Likadant du kan ju inte ha en klass som är oförmögen att jobba enskilt eller
jobba i grupp, om inte det funkar så måste du göra nånting annat va”

Ett annat sätt som Gunnar använder sig av för att utnyttja sina erfarenheter och
göra undervisningen mer levande kan också ske genom att använda det Gunnar
kallar en personlig prägel.

Alltså, oftast sätter jag in mig själv, om det är modern historia då sätter jag in
mig själv i historien, alltså att jag var med som grabb, eller jag känner nån som
var med […].

Hur undervisningen utformas kan, enligt Gunnar, kopplas till lärarens
personlighet men också till det specifika ämnet. Som skolledare kommer
Gunnar då och då ut på lektionsbesök hos lärare i andra ämnen och där kan
han tycka att många lärare bedriver god undervisning men att han själv aldrig
skulle kunna kopiera någon annan. Han förefaller övertygad om att varje lärare
behöver uttrycka sig på sitt eget sätt och finna sin egen personliga strategi.
Förutom lärarens personlighet framhåller Gunnar att ämnen också har olika
karaktär.

 Men ämnet, alla ämnen har sin karaktär så att säga. Men historia tror jag ska

växa fram. Det ska inte vara ett färdigt paket från början, då blir det inte den
här nyfikenheten på ”vad ska komma i nästa mening”.

116

	
 117	

Centrala termer och begrepp

Gunnar talar om sin historieundervisning genom att använda sig av referenser
både till det akademiska ämnet historia, populärvetenskap och
nyhetsrapportering och till pedagogiken. Gunnars utsagor innehåller uttalanden
om ”lustfyllt lärande”, ”katederundervisning”, ”att kunna dra paralleller” och
”se hur ämnet växer fram”. När det kommer till urval av innehåll talar Gunnar
om vikten av att välja rätt områden som kan spegla historien så att det blir ett
sammanhang för eleverna. Han återkommer till termer som ”en röd tråd”,
”vattendelare” och ”berättande” och använder olika metodiska termer för att
beskriva hur han arbetar, exempelvis genom ”mindmaps”, ”tidsaxlar”,
”klädgalgar” och ”kartor”. Gunnar talar om hur historien kan betraktas utifrån
”utveckling”, ”förändring” och att ”se samband”. Dessa termer återfinns också
i kursplanen för historieämnet. Han uttrycker historiedidaktiska ståndpunkter
men gör i sina utsagor ingen åtskillnad mellan olika typer av begrepp. Utsagorna
om historieundervisningen ger mer ett intryck av ett samlat sätt att tala om såväl
ämnet som undervisningen i detsamma.

Att väcka ett livslångt intresse för historia

Gunnars berättelse rymmer många insikter från att ha undervisat under en lång
tid som lärare. Hans särskilda personliga intresse för historieämnet avspeglas på
flera sätt, både när han talar om historieundervisningen och om sitt intresse för
historisk litteratur och omvärldsnyheter. På så vis tycks Gunnars privata
intresse hoptvinnade med skolämnet historia och den undervisning han
bedriver. Det främsta målet med undervisningen, menar Gunnar, är att väcka
elevernas intresse för historia och han har väl genomarbetade tankar kring hur
det ska uppnås. Såväl mål som innehåll och metoder framstår som noga utvalda
och baserade på mångårig undervisningserfarenhet. Det är en kronologisk
historia med större strukturer som levandegörs genom berättelser av olika slag,
paralleller mellan händelser och egna personliga upplevelser.

Som lärare är Gunnar mycket i centrum och han menar också att det är rimligt
att den som innehar kunskap ska vägleda de som förväntas lära sig ämnet.
Genom den starkare betoning på orienteringsämne än färdighetsämne som
Gunnar ger uttryck för kan kanske andra aspekter av ämnet som Gunnar inte
ägnar lika mycket tid åt förklaras. Som exempel kan nämnas att Gunnar inte

117

	
 118	

själv tycks ha omformat källkritiken som metod för att det ska passa eleverna,
vilket kan ha att göra med att det inte passar in i metoden att berätta utan
kräver ett mer färdighetsorienterat arbetssätt. Frågor om klass, kön eller
etnicitet förekommer inte i Gunnars utsagor. Däremot talar han om både
politiska och sociala perspektiv som viktiga komplement, vilket jag tolkar som
att han ser båda dessa perspektiv som viktiga för att förstå större strukturer och
hur dessa kan kopplas till enskilda människors liv.

För Gunnar tycks läroplaner, kursplaner och läroböcker bilda en fond till
undervisningen snarare än att utgöra grunden till de didaktiska val han som
lärare gör. I stället uppfattar jag att Gunnar ser lärarens personlighet som
avgörande för en god historieundervisning. Andra omformningsfaktorer som
träder fram som betydelsefulla för Gunnar är ämneskunskaper och intresse för
ämnet, liksom att kontinuerligt följa med i aktuella händelser i världen. Fastän
Gunnar i stort följer skolans lokala kursplan träder en bild fram av han har
utarbetat en egen kanon och ett särskilt sätt att betrakta historia som han vill
överföra till de elever han undervisar. Eleverna framstår som betydelsefulla som
mottagare och medkonstruktörer genom de frågor de ställer under lektioner,
men det är Gunnar som lärare som styr såväl undervisningens mål, som
innehåll och metoder. I och med att dessa delar utgör en helhet, av vad som
framgår av Gunnars utsagor, finns det fog för att tala om att Gunnar har en
särskild undervisningsstrategi i historia där berättande spelar en central roll.

118

	
 119	

Lärarna på Blå skolan

Elevunderlaget består av en majoritet av elever från lägre medelklass och
medelklass, samt med föräldrar födda utanför Sverige. På Blå skolan arbetar
lärarna i arbetslag vilket oftast innebär att det finns en SO-lärare i varje
arbetslag. Det finns också ämneslag som träffas regelbundet men merparten av
samverkan mellan lärarna sker i arbetslaget där lärare med olika
undervisningsämnen möts. Lärarna är också placerade i arbetsrum efter
arbetslagstillhörighet. Blå skolan har en lokal kursplan i historia som lärarna
utarbetat tillsammans. Det har dock av tradition på skolan varit upp till varje
lärare hur mycket man följer den lokala kursplanen. För SO finns också en av
lärarna utarbetad generell bedömningsmatris.

Innehållet i den lokala kursplanen bestod vid tillfället för första intervjun av
Franska revolutionen, Napoleontiden under höstterminen och Norden 1750-1860, Byn
1800-2030 under vårterminen i årskurs 7. För årskurs 8 var arbetsområdena
definierade som Första världskriget, Mellankrigstiden och Andra världskriget, Nazism.
Motsvarande för årskurs 9 innehöll Efterkrigstiden på höstterminen och Antiken
(greker-romare) på vårterminen. Den lokala kursplanen reviderades i enlighet med
det nya kursplaneförslaget (Lgr 11) under vårterminen 2010.238

På Blå skolan finns en särskild tid på schemat som i första hand är till för att
öka måluppfyllelsen i kärnämnena, dvs. matematik, svenska och engelska.
Eleverna ges också möjlighet att arbeta med andra ämnen och det är flera olika
lärare tillgängliga under det arbetspasset. För SO-ämnenas del innebär det att de
har 40 minuter mindre ren SO-tid i veckan. Det vanligaste på schemat är att
eleverna i årskurs 7 har 180 minuter SO per vecka, i 150 minuter i årskurs 7 och
180 minuter i årskurs 9. I och med att skolan har profilklasser kan det innebära
att någon av klasserna i årskurs 9 har 160 minuter SO till förmån för
profilämnet.

	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

238 Lgr 11 innehåller syfte, centralt innehåll och kunskapskrav. I och med att det centrala innehållet
beskriver vad som ska tas upp i undervisningen under respektive stadie i grundskolan är lärarnas
friutrymme i den bemärkelsen mer begränsat än i tidigare läroplan. Tanken är dock att ett visst
friutrymme ska finnas där skolan själv kan välja innehåll. Vad gäller metoder anger kursplanen inga
metodanvisningar. Det finns förklaringar till hur kursplanen bör tolkas genom det kommentarmaterial
som Skolverket har utarbetat som komplement till respektive ämnes kursplan. Se Lgr 11 och
kommentarmaterial till kursplanen i historia, Skolverket 2011. För årskurs 7 har Blå skolan lagt in
världshandel, slaveri och kolonialism, industriella, tekniska och ideologiska revolutioner samt
klassamhällen. För årskurs 8 är det kolonialismen 1800-1950, nationalismen, Förintelsen och andra
folkmord samt världskrigen. Slutligen i årskurs 9 ligger efterkrigstiden och kalla kriget samt
demokratisering i Sverige under 1900-talet.

119

	
 120	

Olles historieundervisning

Olle utbildade sig först till arkeolog men bytte inriktning till folkhögskollärare
eftersom det var svårt att få anställning som arkeolog vid den tidpunkten. Olle
är utbildad folkhögskollärare i historia och samhällskunskap. Han har även
kompletterat med ämnesstudier i geografi och religionskunskap för att få
behörighet i alla SO-ämnen. Olle har arbetat med folkbildning, studerat
ledarskapsutveckling och haft andra typer av uppdrag i kombination med sin
lärartjänst. Han har arbetat i över tjugo år på samma högstadieskola. Under
läsåret som föregick den första intervjun undervisade han i historia och övriga
SO-ämnen i alla årskurser. Olle arbetade på Blå skolan fram till sin pensionering
hösten 2009. Han vikarierade även sporadiskt under det följande läsåret. I de
två intervjuer som har genomförts med Olle handlar det således i första hand
om det sista året han jobbade som lärare och om hans erfarenhet i stort.

Mål i his tor i eunderv i sningen ”Alla saker måste bedömas ur den tidens tänkesätt”

Målet med historieundervisningen beskriver Olle som att han har försökt få
eleverna att ”få lite kunskaper i historia och den mänskliga utvecklingen överhuvudtaget”.
Ett mål har varit att eleverna kan placera händelser i någorlunda tidsföljd, till
exempel att franska revolutionen var före första världskriget, men inte att ha
hela kronologin klar för sig. Kronologi, det Olle kallar ”basfakta” med
samhällsutveckling, förändringar, etc. och den vanliga människans historia har
stått i fokus.

Ja, det, på nåt sätt måste man ju få fram det där med hur vanliga människor
hade det och det är ju svårt att begripliggöra. Jag menar, det är ju bara om man
tänker på hur det var för vanligt folk när jag var liten och hur det är i dag. Det
går ju inte att få dagens ungar att förstå det, va.

Olle pekar här på svårigheten att hos eleverna skapa förståelse för äldre tider.
Han betonar samtidigt vikten av att eleverna kan leva sig in i gångna tider och
att varje tids människor ska bedömas utifrån sin tids villkor. Han uttrycker det
bland annat så här:

Att, någonting som man borde lära vuxna också egentligen det är ju att varje
tid måste bedömas ur den tidens synpunkt, eller de aspekter som gällde då.
Man kan inte fördöma det som hände som vi inser är fel i dag, man måste
försöka hitta en förklaring i stället och så där. Lite djupare tankar kring det
hela.

120

	
 121	

Fastän det kan verka svårt att få eleverna att förstå vilka villkor som gällde i en
annan tid ser Olle det som ett viktigt mål att få eleverna att inte bara förkasta
allt gammalt utan att försöka finna förklaringar. Det gäller att ”levandegöra”
historien och få eleverna att förstå hur människor under olika tider har levt och
hur kulturer och samhällen har utvecklats.

De nationella kursplanerna beskriver Olle att han jobbat väldigt mycket med
tillsammans med kollegor på studiedagar, samtidigt som han inte har följt dem
slaviskt i sin undervisning.

Nej, däremot fick de [eleverna] ett papper på vad de skulle kunna men inte
relaterat till målen ordentligt utan mer allmänt ”du ska känna till det och det
och du måste förstå samband mellan det och det.”

Målen med Olles historieundervisning kan sammanfattas som att eleverna ska
få möjlighet att utveckla en kronologisk överblick och en västeuropeisk
referensram, samt få förståelse för människor i olika tider och de levnadsvillkor
som gällde.

Innehål l i h is tor i eunderv isningen ”Ja, det utgår från Europa i alla fall”

Olle berättar att han föredrar att läsa historia kronologiskt. Det har hänt att han
har läst Antiken i årskurs nio om han har tagit över en klass som har läst
omvänd kronologi.

Men eftersom, jag är egentligen historiker, så är kronologi väldigt bra. Kanske
inte så bra för ungarna som för mig men det är ju det att man har någon slags
nätverk att hänga upp historien på så att säga.

Genom att följa en kronologisk ordning menar Olle att det blir lättare att finna
sammanhang och kunna relatera händelser till varandra. Han har också haft en
struktur på innehållet i de olika arbetsområdena där det återkommande har
handlat om att lära sig ord och begrepp, namn på särskilt betydelsefulla
personer, händelseförlopp, utveckling, orsaker och följder samt levnadsvillkor
för ”vanliga” människor.239

	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

239 Dessa aspekter återkommer i det material Olle har visat och lämnat i samband med intervjuerna.
Det rör sig främst om instruktioner till eleverna i samband med olika arbetsområden.

121

	
 122	

I årskurs sju undervisade Olle under sitt sista år som lärare om de första
människorna och de första högkulturerna samt Antiken. Det arbetsområde som
ägnades mest tid var de första människorna eftersom Olle där har haft bra
material i form av filmer och egna stenredskap från forntiden. På så sätt
utnyttjade Olle också sina kunskaper i arkeologi.

Jag har lite yxor och sånt där och flintblock och såna saker eftersom jag har
bott vid en dansk stenåldersboplats i 15 år på somrarna, där de bara rasar ner i
havet. Så de har fått se på spånknivar och sånt där och det uppskattar de ju
väldigt att få.

Olle beskriver svårigheterna med att hinna gå igenom allt man vill. I slutet av
terminen händer det att det blir mycket översiktligt.

Alltså Rom fram i maj, vet du, att hinna med. Alltså det får bli i stora drag och
så där och beskriva så de vet att romarriket var stort, att det innefattade hela
Medelhavet och ända upp i England och så.

I årskurs åtta inledde han historieundervisningen med repetition av Grekland
och Rom, därefter hoppade Olle direkt till 1700-talet med franska revolutionen
i fokus. Visserligen tog han upp en del bakgrund som till exempel det feodala
samhället men det var inget eget arbetsområde. I årskurs åtta var också
industriella revolutionen ett eget arbetsområde, liksom valda delar av nordisk
historia.

I årskurs nio handlade historieundervisningen i stort sett om perioden från 1850
till 1950. En stor del ägnades åt världskrigen och Tyskland men även svensk
historia som emigrationen om det har funnits tid. ”[...] och så förhoppningsvis, det
gick ju nästan aldrig, och köra lite efterkrigstid”. Till största delen har det handlat om
Europas historia.

Ja, det utgår från Europa i alla fall då, lite grann när det gäller ideologier och
sånt så kommer man in på 1800-talet och kolonialtiden och ser det från andra
håll också naturligtvis, men väldigt lite egentligen.

En önskan om att hinna ta upp fler arbetsområden och framförallt att vidga
perspektivet kan skönjas, samtidigt har valet av stoff lagts på det som
traditionellt tas upp i läroböckerna.

122

	
 123	

Aktuella nutida händelser har Olle tagit upp på ett aktivt sätt i undervisningen.
Det har bland annat varit nyhetskryss och veckans bild om ämnen som
exempelvis 11 september. Även eleverna med bakgrund i olika länder har varit
en utgångspunkt för nyheterna.

[…] för när det börjar bli gammalt så måste man ju påminna folk för det är ju
sånt som skedde när de var små va. (ja) Och såna saker och lite grann
Balkankriget och så också, det är ganska mycket, eller hade i alla fall ganska
mycket bosnier framförallt, men på senare tid var det mer kosovoalbaner och
så där så man försöker knyta an till deras.

Fastän att innehållet till större delen är baserat på en västeuropeisk kanon visar
Olle att han ibland vinklar undervisningen så att elever med invandrarbakgrund
berörs utifrån deras kulturer.

Historia och övriga SO-ämnen
Olle berättar också att han föredrar att undervisa i alla SO-ämnen för att man
då på ett enkelt sätt kan arbeta ämnesövergripande med sig själv. På föregående
års läsårsplanering står det särskilt uttryckt att ”ämnesövergripande inom SO-
ämnena är viktigt”.240 Ett sätt det framkommer är via arbetet med källkritik i
samband med fördjupningsuppgifter. Dessa arbeten kunde vara specifikt i
historia eller skrivas som en kombination i ett par eller alla SO-ämnena.
Innehållsmässigt har fördjupningsarbetena varit väldigt fria. Olle har gett
eleverna en lång lista med förslag på ämnen och eleverna har även kunnat
komma med egna förslag. Kraven på källor till text och bilder har däremot varit
styrda och för att nå högre betyg än godkänt behövde eleverna använda flera
oberoende skriftliga källor.

Speciellt när de skriver någonting, att de har belägg för vad de skriver och att
de måste lära sig att man kan inte bara klippa och klistra texter från nätet utan
att de hittar vi som regel. Och att de måste inse att de måste ha tänkt igenom
vad de ska göra. Men det är någonting som kommer i åttan och nian, det är ju
ingenting man kan sätta på de här som knappt kan sitta still i bänken.

Att kunna hantera olika källor och själv formulera ett innehåll betraktas som en
förmåga som först kan utvecklas efter att eleverna har mognat socialt och har
fostrats in i arbetssätten på högstadiet.

	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

240 Material tillhandahållet av intervjuperson Olle 2009-10-07.

123

	
 124	

Metoder i his tor i eunderv isningen ”[…] jag är lite fixerad vid bilder faktiskt”

Olle berättar om ett varierat arbetssätt, som har gått från att vara mer lärarstyrt
och inriktat på basfakta, med ordkunskap, namn på länder, personer och hur
människorna hade det under aktuell period, i årskurs 7 för att sedan bli mer
målstyrt och innehålla mer av jämförelser och slutsatser i årskurs åtta och nio.

I sjuan har jag inte många såna där storstilade planer då […] men jag tänkte
inför varje avsnitt då, avsnitt om första världskriget då, så står det vad de ska
kunna och tänka på; själva händelseförloppet, ord och begrepp för att kunna
klara av det, hur kartan såg ut före och efter kriget och försöka att få lite
överblick på nåt sätt, den tekniska utvecklingen som kriget medförde och hur
folk hade det och sånt. Också viktigt att få upp hur vanliga människor drabbas
av kriget. Lite så har jag resonerat men jag har gjort väldigt mycket olika grejer.

Oftast har han inlett arbetsområdena med ”en stomme”, baserad på
katederundervisning utifrån bilder eller med ”brainstorming” med
utgångspunkt i elevernas förkunskaper. Eleverna har sedan jobbat enskilt med
inlämningsuppgifter, grupparbeten och under de senaste åren mycket med ord
och begrepp. Eleverna har haft läxa regelbundet och oftast har den bestått i att
de läste ett stycke text som sedan förhördes. Vid bedömningen har Olle inte
lagt så stor vikt vid läxläsningen utan han har mer betraktat det som ett sätt att
få eleverna att läsa och hänga med i ämnet.

Han har också använt mycket film, ibland som en introduktion till ett nytt
arbetsområde, och även en del skönlitteratur och en hel del bilder. Mycket av
bredvidläsningsmaterialet har han producerat själv. Han har exempelvis köpt en
egen färgskrivare för att kunna göra färgbilder på overhead. Skolan hade inte
projektorer i klassrummet så i stället plockade Olle ut bilder på overheadfilm.
Resultatet blev till slut fyra pärmar fyllda med bilder, vilka han efter sin
pensionering har tänkt att överlåta på kollegorna på skolan.

Ett lokalhistoriskt intresse som då och då präglat delar av undervisningen
framgår av intervjuerna med Olle. Under en period var Olle med och byggde
upp en demografisk databas, med bl.a. husförhörslängder, i skolans datasystem.
På grund av bristande intresse hos kollegor och minskad tid till SO-
undervisningen rann det arbetet sedan ut i sanden, något Olle beklagar. Andra
sätt att fånga den lokala historien har varit att ta med eleverna på utställningar
eller att samarbeta med lokala muséer. Genom att skolan fick tillgång till gratis

124

	
 125	

busskort till kulturevenemang för eleverna underlättades sådana arrangemang.
Han har också bjudit in besökare till skolan eller klasserna. Varje år försöker
skolan ordna en föreläsning för alla nior av en överlevande från Förintelsen.
Det har också varit andra personer som har varit gäster i klasserna, till exempel
med anknytning till Finska vinterkriget.

Så att det, såna där saker det förgyller ju på nåt sätt. Det ger en annan
dimension och då blir ju ungarna rätt toleranta och lyssnar och så när det
kommer utomstående.

Olle återkommer till att berättandet är viktigt i historia men att det inte får bli
envägskommunikation där ingen lyssnar.

Det går ju inte, man måste ha dialog i berättandet på nåt sätt. Så att de kan
avbryta och säga om det är något ord de inte förstår eller om det är någonting
de vill att man ska förklara mer och så.

För Olle framstår det personliga engagemanget som helt centralt och hans syn
på ämnet som lämpat för berättelser om människors upplevelser som viktigt.
När det inte fungerar att undervisa på det sätt Olle tycks mena är ämnets
karaktär upplever han att det inte blir lika givande. Det handlar då mer om att
hålla ordning i klassrummet än att utveckla själva ämnet

Överhuvudtaget så gäller det ju att levandegöra olika saker genom att fråga
och diskutera framförallt. Sen är det ju, en stor sak med grundskole-
undervisningen i dag är det så fruktansvärt svårt att få lugn och ro så då måste
man ju ha sån här riktigt stram undervisning och det är ju inget roligt.

Olle har trivts bäst med undervisningen när han har kunnat utnyttja sina egna
upplevelser och andra människors erfarenheter för att skapa en personlig prägel
på historieundervisningen.

Examinationsformer
Vad gäller examinationer har också dessa varierat. Om eleverna själva har fått
välja har det ofta blivit skriftliga prov, något Olle tycker är tråkigt. Han har
varierat prov med muntliga redovisningar, ordkunskap och
fördjupningsarbeten. För att eleverna ska nå målen på de högre betygsnivåerna
har Olle varit noga med att de måste visa att de har förstått och kan förklara
och inte bara rabblar det han kallar ”papegojkunskap”. Olle menar att det inte

125

	
 126	

räcker att ha bra betyg på prov för att få ett högt betyg utan eleverna behöver
visa sina förmågor på fler sätt.

För dem i åttan och nian som önskat höja sina betyg har de eleverna parallellt
med ordinarie undervisning kunnat arbeta med en fördjupning. En sak som har
möjliggjort eget arbete i SO är att det på skolan finns en särskilt pott av tid där
SO har fått ”skänka” en del av ”sin” tid. De flesta eleverna jobbar dock, enligt
Olle, med kärnämnena matematik, svenska och engelska på de timmarna.
Grundtanken med den extra tiden är också att fler elever ska nå målen och då
har skolan prioriterat kärnämnena. Det sker på bekostnad av bland annat
historia, där lektionstiden istället har minskat. Ett sätt att få eleverna att både
arbeta med språket och innehållet i ämnet är genom att de får skriva egna
fördjupningar. Olle har också velat att eleverna visar sina förmågor på fler sätt
än genom skriftliga prov.

 Men någon gång under varje årskurs så att säga så är det viktigt att de

gör någonting, lämnar ifrån sig någonting, så att de inte enbart råpluggar
till proven och så är det bra med det va.

Olle betonar att det har varit viktigt för honom med ordkunskap och läxa så att
eleverna övar sin språkliga förmåga i ämnet. Alla prov har också innehållit
ordkunskap där eleverna har fått visa att de har förstått och kan använda
begreppen som förkommit under arbetsområdet. Orden som eleverna har
jobbat med har främst varit kopplade till det aktuella arbetsområdet
(stoffbegrepp), så som exempelvis allmänning, skyttel, ångmaskin och
massproduktion i samband med arbetsområdet industriella revolutionen, men
undervisningen har även behandlat mer övergripande begrepp (tankeredskap)
som förklaringar, orsaker och följder.241

Bedömningen av eleverna har skett genom examinationsformerna men också
genom elevernas delaktighet under lektionerna och den kvalitet på arbetet de
har visat på andra sätt än genom skriftliga examinationer.

	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

241 För diskussion kring begrepp se rubriken ”Lärarnas språkbruk i relation till ett historiedidaktiskt
språk.

126

	
 127	

Centrala omformningsfaktorer

Mötet med e l everna

Elevernas inflytande över undervisningen synes i flera avseenden spela en
central roll för Olle vid formandet av historieundervisningen. För det första
diskuterar han elevernas inflytande över undervisningens utformning, för det
andra talar han om att ta tillvara elevernas erfarenheter och för det tredje
återkommer han till hur elevernas förkunskaper och mognad har påverkat valet
av innehåll och arbetssätt.

Olle menar att han inte alltid varit så bra på att låta eleverna ha reellt inflytande
över hur undervisningen formas. Inte heller säger han sig ha tagit tillräckligt
vara på elevernas intresse och erfarenheter.

 Ja, egentligen har jag varit dålig på det och jag har försökt ibland och det blir

ju ofta nån slags låtsasdemokrati ändå för man styr ju och ställer.
Redovisningsformer naturligtvis, men det slutar med att de flesta vill ha prov
alltså, det är ju det som är så bedrövligt egentligen. Jag vet ju vad de kan ändå.

Eleverna tycks ha velat välja andra former för redovisningar än de Olle föredrar
och han har därför tillgodosett elevernas önskemål angående detta men ändå
försökt utforma proven så att eleverna får visa mer än bara faktakunskap. Ett
sätt han har hanterat det på är genom att låta eleverna välja
fördjupningsuppgifter väldigt fritt där såväl innehåll som att kombinera olika
SO-ämnen har varit tillåtna. Eleverna har också haft möjlighet att välja
redovisningsformer vid grupparbeten där t.ex. dramatiseringar har förekommit.
Olle visar på flera andra sätt i sin berättelse att han har brottats med detta att
låta eleverna få vara delaktiga. Att han har anpassat sin undervisning efter de
elever han har haft i sina klasser visar sig genom att han talar om en förändring i
arbetssätt när skolan har fått fler och fler elever med invandrarbakgrund. Bland
annat har han under de senaste åren haft mer ord- och begreppsförståelse
eftersom han har upplevt att de språkliga kunskaperna hos eleverna har blivit
sämre.

Olle pekar på svårigheter med att utgå från elevernas erfarenheter när man
undervisar elever med olika kulturell bakgrund. Han anser att det är lättare i
religionsundervisningen än i historia. Som exempel nämner han att han har
försökt att ta upp konflikten på Balkan men att han har upplevt det som svårt

127

	
 128	

med både serber och bosnier i samma klass. Han var dock mån om att visa att
han var medveten om olika händelser även om det främst blev ett västerländskt
perspektiv i historieundervisningen.

Men, t.ex. så nån gång var jag inne på det här med turkarna som inte ville ge
sig, det här massmordet på armenier och andra folk i östra Turkiet under första
världskriget. Det finns ju en del ungar som pratar om och då måste man ju ta i
det ordentligt, och försöka.

Framförallt tycks det ha handlat om att muntligen berätta om olika händelser
och ibland visa någon film eller bilder från den aktuella händelsen. I övrigt har
Olle tagit upp vissa kortare avsnitt om olika kulturer när de har läst om
områden som har passat, men syftet har inte primärt varit att utgå från
elevernas erfarenheter.

 Men ofta är det bara så att de håller på sitt land på nåt sätt va och de

tycker det är jätteroligt när, de som kommer från Irak och man säger
det var här som kulturerna började, ett väldigt viktigt område och allt
det där och så försöker man spinna på det. En del är ju då syrianer och
assyrier och har assyriska riket när det var som störst med Ninive och
allt det här va. Så det är lite men inte så himla mycket, man kan
inte gå in så djupt.

Olle pekar på svårigheten att veta vilken kunskap eleverna bär med sig efter
genomgångna arbetsområden. Han tycker att det är svårt att veta vad eleverna
egentligen kan, även om han har haft dem i två år och har dem i nian.

Ofta får man gå tillbaka dit och se när man håller på med demokrati och så, då
sitter det om man har försökt att trumma in vissa saker. Det blir som den där
gamla korvstoppningen med det där att man repeterar och drar paralleller och
de ”brighta” då som är intresserade, för de så är det jättebra men för de som
tycker att historia är ”så där” så väntar de ju på filmen i stället […]

Ett annat dilemma handlar inte så mycket om historieämnet i sig men det får
ändå konsekvenser för hur undervisningen formas. Han beskriver till exempel
en klass han har haft under sitt sista år som lärare där några av eleverna inte
klarade av att sitta still i klassrummet, vilket gjorde att undervisningen blev
tråkigare, enligt hans sätt att se det. ”I den här sjuan jag hade förresten, där körde vi
högläsning ibland för att lugna ner klassen. Det är egentligen inte roligt men det fungerar ju
som regel.” Olle menar att klassernas struktur ofta har bestämt hur
undervisningen har gestaltat sig. Ju oroligare i klassrummet, desto mer lärarstyrd

128

	
 129	

undervisning. Under det sista året Olle undervisade fick han ha mycket
lärarstyrt och mycket ordkunskap, detta för att fokusera på innehållet i
arbetsområdena.

Jag körde med mina ord, min ordkunskap och sånt där för att få dem att kunna
prata med rätt termer så att säga när man pratar om ämnena.

Han pekar också på ett dilemma med att eleverna har haft svårt att förstå
skillnaden mellan att bara ha ett svar och att visa att man förstår något. Det var
något han särskilt har upplevt bland en del elever från andra kulturer, vilket
även till viss del har sin förklaring i bristande ordförståelse.

 Det är lite hårddraget alltså och det var ju en hel del muslimska ungar som var

jättebra men de kunde inte förstå att när man svarar precis det som stod i det, i
förklaringen av ordet eller sånt där, att inte det gav högsta betyg.

Mötet med s tyrdokumenten

Olles förhållande till läroplanen och kursplanen kan betraktas som dubbelt. Å
ena sidan berättar Olle om att han har jobbat väldigt mycket med kursplanerna,
inte minst tillsammans med sina ämneskollegor.

Ja, man har ju jobbat så förbaskat med dem så jag har försökt att i alla fall lägga
in grundidéerna i det nya, va. Och jag tyckte det var bra det som kom, att man
har så att säga en basdel och en mera förståelsedel. Man kan inte sätta högre
betyg på bara papegojkunskap utan man måste verkligen kunna resonera lite
grann.

När Olle talar om arbetet som lagts ner på Lpo 94 beskriver han det som om
det i början handlade om tolkning av målen och att sätta sig in i ett nytt
betygssystem. Han ger också uttryck för att vara nöjd med den kunskapssyn
som förmedlas genom att starkare betoning läggs på mål och förmågor som
analys och reflektion och inte bara någon slags utantillkunskap av fakta. Å andra
sidan uttrycker han det som om han mer än att direkt utgå från målen i
kursplanen har ”förklarat principerna” för eleverna. De har inte fått något
särskilt målpapper vid starten av ett arbetsområde.

 Nej, däremot fick de ett papper på vad de skulle kunna men inte relaterat till

målen ordentligt utan mer allmänt ”du ska känna till det och det och du måste
förstå samband mellan det och det”. Inte så här paragraf 1b och så där.

129

	
 130	

Trots att Olle är positivt inställd till huvuddelarna i Lpo 94 och kursplanerna
uttrycker han också en viss skepsis till kraven i desamma. Han menar att om
man skulle tolka skrivningarna bokstavligt skulle inte någon elev nå godkänt.

Mötet med kol l egorna

Eftersom kollegorna på Blå skolan är organiserade i arbetslag har det mesta av
det dagliga arbetet skett tillsammans med kollegor i olika ämnen som undervisar
samma klasser. Det tycks till stor del ha handlat om elevernas individuella
utvecklingsplaner och sociala aspekter runt eleverna. Just det stödet kring
eleverna har Olle upplevt som väldigt positivt på Blå skolan. Ämneslaget har
också haft regelbundna träffar men där beskriver Olle det som att kollegorna
har varit väldigt olika och därför inte har haft så mycket samarbete kring
undervisningens utformning. Under åren som intervjuerna rörde sig runt
diskuterade SO-kollegorna mycket kring betygsättning och likvärdig
bedömning. De utvecklade också en gemensam bedömningsmatris för SO-
ämnena.242 Förutom detta samarbete menar Olle att kollegorna har bedrivit sin
egen undervisning och där det har förekommit samarbete har det varit på
frivillig basis. Själv har han fått stort utbyte av de många lärarstudenter som
varit hos honom. Några av dem har även blivit kollegor efter avslutad
utbildning. Med dem har han haft utbyte, bytt material och haft diskussioner
kring ämnet. Han beskriver även ett samarbete med en NO-lärare.

Ja, en grej som vi har kört rätt ofta är att vi har kört industriella revolutionen
tillsammans med NO:n då. […] Och det har gått rätt så bra men det är ju det,
det där beror ju inte så mycket på ungarna som på personkemin med dem man
jobbar med.

Ålder på kollegor verkar inte spela någon roll, snarare lyfter Olle fram de yngre
kollegorna som inspirerande för hans eget sätt att ändra undervisningen.

Olle har växlat sitt engagemang och varit delaktig i olika projekt som gett
effekter i undervisningen. Olle återkommer till att han genom att ta emot
många lärarstudenter under årens lopp har blivit inspirerad att förändra sin
undervisning, främst då kring vilka arbetssätt han använder. Lärarstudenter kan
därför betraktas som en viktig omformningsfaktor. Det har också gett honom
möjlighet att reflektera över sin egen undervisning.

	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

242 Bedömningsmatris från Blå skolan, material från intervjuperson Olle 2009-10-07.

130

	
 131	

Nej, jag hade väl en del roliga grejer när jag hade kandidater, för det hade jag
ofta, och de fick jobba som de ville då så att säga, utan att jag styrde dem för
mycket. Då fick man en del tips om hur man kunde göra till nästa gång och det
var jättebra.

Mötet med organisator iska faktorer

De organisatoriska faktorer som direkt eller indirekt enligt Olles utsagor
påverkat undervisningens utformning är framförallt samverkan mellan ämnen,
tiden i ämnet och till viss del läroböckerna. Att utforma historieundervisningen
i samverkan med ett annat SO-ämne har Olle använt sig av också. Då har det
varit samarbete med sig själv utifrån såväl samhällskunskap som religion och
geografi.

[…] I nian har jag haft en sån där demokratibit första, som första avsnitt och
där har jag även lagt in ideologierna. Och då har vi läst historiebokens
ideologikapitel samtidigt som vi har läst om de här, demokratin och så. Och
demokratin hade jag ett eget material, jag tyckte böckerna var så ojämna så jag
gjorde en egen grej där. Där jag byggde upp ett system på tavlan och så fick de
anteckna och så gick vi tillbaka och det visade sig ganska bra.

Olles egen ämneskunskap i arkeologi har gjort att han ägnat lite mer tid åt äldre
tiders historia än vad han trott att han skulle ha gjort annars. Han har också ett
stort intresse för historieämnet generellt och betraktar sig själv som historiker.
Hans syn på ämnet är ändå att det lämpar sig att läsa tillsammans med andra
ämnen och då särskilt övriga SO-ämnen. I och med att Olle har undervisat i alla
SO-ämnen har det påverkat hans historieundervisning.

 Ja, alltså man kan ju inte köra historien fri från övriga ämnen. Religionen är ju

väldigt lätt att kombinera. I synnerhet tänker jag Antiken, det är ju, den blir ju
ganska meningslös med religionsundervisning om man inte vet något om
samhället.

Läroboken har varit en omformningsfaktor som Olle har använt som en slags
grund som han sedan har byggt vidare på med mycket eget material för att nå
de mål han satt för arbetsområdet. Han menar att lärobokens texter har varit av
underordnad betydelse.

Alltså, jag måste ju anpassa mig lite grann efter läroboken för att de ska få ut
någonting av det, men man får inte vara bunden av läroboken för då blir det ju
liksom viktigare vad som står i den än vad som hände egentligen. Men just

131

	
 132	

historia ska de ju kunna ganska mycket så jag har stått ganska fri ifrån
läroboken egentligen men har haft den som ett stöd.

Olle har utgått från lärobokens och fördjupningsböckernas texter och gjort
uppgifter till dessa. Eleverna har således arbetat med dessa texter regelbundet
även om Olle också utformat eget material till respektive arbetsområde. Indirekt
visar han också att han anser det viktigt att eleverna får mer än en bild av en
händelse, dvs. att lärobokens version behöver kompletteras med annat material
och andra infallsvinklar. Olle beskriver en process där han har försökt att
förfina sina planeringar efter hand. Samtidigt som han har tagit till vara på
material som han har utarbetat har han förändrat det i nya elevgrupper ifrån
tidigare erfarenheter.

 Så till exempel om jag hade en utgångspunkt på ett papper som jag hade skrivit

året innan så tittade jag på den om jag kunde använda den, så plockade jag bort
en del och la till en del utav erfarenhet då.

Mötet med det omgivande samhäl le t

Olle har ett intresse för nyheter och har försökt att genomgående använda
aktuella händelser i sin undervisning. Genom att fånga dessa händelser eller
personer har Olle försökt att göra kopplingar bakåt i historien och visat på
samband och varför t.ex. ett visst område har hamnat i konflikt. Det har skett
genom veckans nutidsfrågor eller veckans bild och här har Olle själv utnyttjat
sina kunskaper och erfarenheter till att sätta in händelserna i ett sammanhang
för eleverna. Det omgivande närsamhället har i vissa perioder använts för lokal
historia men inte i så hög utsträckning som Olle skulle ha önskat. Emellanåt har
han tagit med eleverna till stadens museum för att besöka någon utställning och
han har även haft ett samarbete med ett museum kring ett projekt där eleverna
fick bygga modeller. Framförallt har dock det omgivande samhället kommit in i
historieundervisningen genom Olles egna berättelser och via inbjudan besökare
som berättat om sina upplevelser från förr.

 Och jag känner folk som har varit med i som tvångskommenderade, ja nu

är de döda, men i tyska armén mot Sovjet till exempel. Då har man ju, svärmor
hade en väninna som satt i koncentrationsläger i Polen och så, sånt måste man
ju ta alltså. Men det kan man ju bara göra om man känner att man får respons
för det. För att stå och prata om väldigt otäcka och livsavgörande saker och
ungarna skiter i det, då går det ju inte.

132

	
 133	

Olle beskriver att det krävs att klassen är intresserad och lyssnar för att nå fram
med personliga berättelser. Han har strävat efter att eleverna ska få en känsla
för hur livet har sett ut och hur det har förändrats, även om han menar att det
kan vara svårt att åskådliggöra för elever i dag. Genom att jobba med filmer och
berättelser från förr har Olle försökt att levandegöra historien och framförallt
hur vanliga människor hade det.

Mötet med s ig s jä lv

Olle återkommer till att undervisningen för hans del på olika sätt har varit
personlig. Genom att utöver läroböcker själv skapa material och anpassa efter
intresse och elevgrupp och bjuda in gäster eller berätta utifrån personliga
upplevelser har han försökt att levandegöra historieundervisningen. Han har
utnyttjat sina tidigare erfarenheter från både yrkesliv och studietiden.
Arkeologikunskaperna använder han till att låta eleverna få ta del av föremål
från förr och hans ämneskunskaper i historia använder han till att dra paralleller
och binda samman kronologin, eller för att ge perspektiv åt olika kulturer. Hans
yrkesbakgrund har han också utnyttjat i andra sammanhang. Följande citat får
illustrera Olles inställning och sätt att tala om hur personliga aspekter varit
viktiga i yrkesrollen som lärare.

 Men det är kul att ha varit med om olika saker, samtidigt som det är jättebra

att ha jobbat i andra yrken än läraryrket naturligtvis. Ja, jag brukar berätta om
när jag körde taxi, sen när jag vågar tala om att jag drivit nattklubb också då
blir det ju, då får man ligga lågt ändå. Jag läste för länge, jag var kvar i Uppsala i
nästan, ja, åtta år, för det var så himla roligt.

För Olle framstår det personliga engagemanget som särskilt betydelsefullt när
han har planerat och genomfört sin undervisning.

Det som jag, om jag får vara kritisk mot mitt eget sätt att undervisa, är väl att
jag bjuder på mig själv så mycket hela tiden att det blir jobbigt och tungt.
Liksom engagerad och så men jag har inget annat sätt, svårt att hålla distans
och så, men om man har en bra klass som lyssnar kan man bjuda mer på vad
man upplevt själv också.

På frågan om han skulle ha velat ändra sitt sätt att undervisa svarar Olle: ”Jag vet
inte faktiskt om man kan det, om jag kan ändra mig själv så pass mycket.” Olle verkar
koppla sin undervisning till sin egen identitet och personlighet. På samma gång
som han i sina utsagor återkommer till det personliga engagemanget talar han

133

	
 134	

om att nya kollegor och lärarstudenter påverkat honom. Så, trots allt tycks han
till vissa delar ha ändrat sin undervisning i form av arbetssätt medan hans
övergripande syn på ämnet förblivit intakt.

Centrala termer och begrepp

Olle talar om sin historieundervisning genom att använda ett språk som vittnar
om ämneskunskaper, kursplaner och läroböcker, men även om ett elevnära
språk. Han talar om att som lärare ge eleverna ett ”nätverk” att hänga upp
historien på, ge ”överblick” och ”stora drag”, samtidigt som han betonar att det
i undervisningen är viktigt att ”levandegöra” och lyfta fram ”vanliga
människor”. Undervisningen beskriver han som mest dynamisk när han får till
”dialog och diskussioner” med eleverna medan han värjer sig för det han kallar
”stram undervisning”, där han som lärare får vara sträng och följa ett striktare
upplägg för lektionerna. Ett av målen med Olles historieundervisning har också
varit att utveckla elevernas vokabulär, främst genom stoffbegrepp (first order
concepts) knutna till en viss epok eller händelse men också genom att
återkomma till tankeredskap (second order concepts) som att ”se samband”,
”förändring” och ”ha belägg” för det eleverna skriver och säger. Han tycks
mena att eleverna behöver ha ett språk för att kunna tala om historia, och har
särskilt använt ordförståelse som en central del av undervisningen när antalet
elever med invandrarbakgrund ökat i klasserna på den skola han har jobbat.

Att levandegöra det förflutna genom personlig anknytning

Målen, innehållet och metoderna framträder som inflätade i varandra i Olles
berättelse. Varför historia är viktigt som skolämne menar Olle handlar om att
förstå både förfluten tid och nutid. Det handlar också om att levandegöra. Han
använder kursplanens mål men lägger starkast vikt vid den enskilda människans
historia och försöker få eleverna att leva sig in i äldre tiders villkor. Olle berättar
hur han på ett personligt och självutlämnande sätt har engagerat sig i ämnet.
Historieämnet synes därför vara sammanfogat med Olle själv som person.
Genom berättelser om egna eller andra närståendes upplevelser, bilder och
annat material har han byggt upp en strategi för historieundervisningen.

134

	
 135	

Innehållet bygger på en lärobokstradition men med utvikningar baserade på
personliga erfarenheter eller egen kunskap. Olle har ett tydligt mönster i sin
undervisning, något som emellertid tycks ha förändrats under yrkeslivets gång.
Fastän han har hållit fast vid den personligt utformade undervisningen har han
också, enligt sina utsagor, omformat sina kunskaper i takt med förändringar
som nya läroplaner, samverkan med kollegor och förändrat elevunderlag. Just
eleverna framstår som en särskilt betydelsefull faktor för omformningen. Även
om Olle själv uttrycker att han varit dålig på att tillvarata elevernas erfarenheter
och intresse pekar mycket i hans berättelse om sin undervisning att eleverna i
högsta grad varit en del av hans omformningsprocess. Till exempel har insikten
om att elevernas förkunskaper och läsförståelse sjunkit bidragit till en förändrad
undervisning. Hans utsagor vittnar också om elevernas betydelse för det egna
engagemanget och möjligheterna till utvikningar från ämnet. I och med att
eleverna kommer från olika länder och under de senaste åren i ökande grad
kommit in i klasserna direkt från förberedelseklasser har det tvingat fram andra
mer styrda undervisningsformer. Det som Olle beskriver som svårigheter att få
lugn och ro i klassrummet har också påverkat honom att ha mer styrda
undervisningsformer. Till viss del har han även försökt möta elevernas
bakgrund genom att ta upp ämnesområden som anknyter till deras kulturer.
	

Även införandet av en ny läroplan, Lpo 94, synes ha påverkat Olles syn på
målen med ämnet och kanske än mer på hur elevernas kunskaper ska bedömas.
Det är framförallt betygskriterierna där krav på mer än att ”bara” kunna fakta
som Olle har bearbetat och infört i sin undervisning. Före Lpo 94 fördes inga
sådana diskussioner med eleverna kring bedömningen. Trots att Olle väl känner
till målen i läroplan och kursplan uttrycker han en viss mättnad i arbetet med
dessa. ”Sen var jag uttråkad på de här, vi höll ju på i tre-fyra år och inte gjorde annat än
att diskutera läroplanen.”

Det som verkar ha varit mest varaktigt är frågan om innehållet. Många epoker
har återkommit men han har provat att jobba med omvänd kronologi och med
mer eller mindre stark betoning av vissa områden. Insikten han har landat i är
att kronologi är enklast för att skapa en röd tråd och sammanhang för eleverna
– och för läraren själv. Den omvända kronologin är således prövad och
förkastad. För Olle synes undervisningserfarenheten, ämneskunskaperna och
det personliga intresset i kombination med förändrade betingelser för
undervisningen ha bidragit till en undervisningsstrategi i historia där målen,
innehållet och metoderna hänger samman, men också är öppna för förändring.

135

	
 136	

Karins historieundervisning

Karin är utbildad SO 4-9 lärare och har arbetat som SO-lärare sedan år 2000.
Första året undervisade hon i flera ämnen i årskurs 6 och andra året halvtid i
årskurs 6 och efter det har hon undervisat i SO på högstadiet på nuvarande
skola. Karin har 20 poäng i historia, geografi och samhällskunskap och 55
poäng i religionskunskap. Under läsåret som föregick den första intervjun
liksom vid det andra intervjutillfället undervisade hon i historia och övriga SO-
ämnen i alla årskurser. Karin arbetar på Blå skolan.

Mål i his tor i eundervisningen ”[…] man kan förstå nutiden och det är bra för
jämförelser, kronologiska förlopp och så.”

Karin hämtar sina mål för historieundervisningen från kursplanens mål att
sträva mot och hon försöker se till att alla mål tas upp någon gång i
undervisningen. ”Jag använder ju inte samma mål till varje arbetsområde, alla finns inte
med varje gång.” Hon har dock alltid med mål till varje arbetsområde från sjuan
och framåt. Karin noterar också att där de flesta målen bäst passar in är på de
arbetsområden som rör världskrigen.

Karin försöker, som hon uttrycker det, konkretisera målen så att eleverna och
även deras föräldrar ska förstå dem.

Det är ju inte alltid de [mål att sträva mot] riktigt stämmer överens med det man
sen verkligen gör, eller det man konkretiserar om till men det är ju ändå vad
man ska gå efter.

Karin tycks här ge uttryck för att det är lärarens uppdrag att använda sig av
styrdokumenten men att det inte alltid fungerar så i praktiken.

Vid inledningen av ett nytt arbetsområde delar hon ut ett papper till varje elev
med mål de ska jobba mot i just det området och kort om hur de ska jobba.
Oftast utgår hon från det hon gjorde föregående läsår, men ibland sker det
förändringar.

 Det ska vara i sjuan då som jag har gjort nya mål till. Det blir ju vartefter man

jobbar så men annars har jag nog haft ungefär samma.

136

	
 137	

Hon har inget uttalat eget mål men konstaterar att ett globalt perspektiv finns
med som en balans till den europeiska dominansen. Karin menar att hon hela
tiden parallellt försöker få in att det finns andra kulturer än den västeuropeiska.
Hon vill belysa olika länders eller kulturers perspektiv.

Jag mer försöker nog få dem att se sambandet kanske, ett globalt samband.
Kolonialiseringen och vilka följder den fick har jag ju med i flera olika
omgångar så. Migration är ju alltid intressant här ute.

I och med att skolans elever till övervägande del kommer från invandrarfamiljer
verkar Karin se det som särskilt angeläget att vidga det traditionellt europeiska
perspektivet i historieundervisningen. Det viktigaste eleverna ska ha med sig är,
enligt Karin, att de har en grund och förstår varför något hände, vad resultatet
blev och vilken förändring som skedde. Karin vill också att eleverna får med sig
kunskap om att det finns flera olika förklaringar till samma händelse.

När Karin beskriver hur hon ser på vad som skiljer ämnet historia från övriga
SO-ämnen kommer hon fram till att historia är bra för att man kan göra
jämförelser, följa kronologiska förlopp och att man kan förstå nutiden. Hon
talar också om att eleverna kan leva sig in i andra människors situation.

 Det passar väldigt bra för att lära sig se ett förlopp och att se samband. Kanske

också att man skapar empati med det man gör […] Ja det är lättare att sätta sig
in i andra människors situationer och det är lätt att tycka synd om människor
som hade det eländigt förr i tiden och tycka att ”åh, varför hjälpte ingen
 judarna under andra världskriget”? Men man kan dra paralleller till det
som händer nu också.

Karin upplever att historieämnet bidrar till att utveckla elevernas förmåga till
diskussion. Hon menar att elever oftast har lättare att diskutera och ta ställning i
en fråga som rör något som hände längre tillbaka i tiden och att de sedan kan
jämföra det med nutida händelser.

Innehål l i h is tor i eunderv isningen ”Från början är det nog nånting vi har kommit
överens om, SO-lärarna här på skolan.”

Karin berättar att urvalet av arbetsområden från början berodde på vad lärarna
på skolan kommit överens om, men att hon inte alltid följer det. På uppdrag av

137

	
 138	

rektor hade lärarna vid det andra intervjutillfället reviderat den lokala
kursplanen men Karin säger ändå att hon inte tror att alla kommer att följa den.

Hon [rektorn] vill veta att alla gör samma och så där men det kommer vi inte
att göra, men vi har gjort ett dokument i alla fall. […] Det stämmer ganska bra
med det jag gör så det är inga problem att göra på nåt annat sätt men jag vill
gärna ha friheten att välja.

Det tycks således finnas en tradition av frihet i förhållande till lokala
styrdokument för lärarna på Blå skolan. Trots det framhåller Karin att hon
baserar sitt urval av innehåll på läroboken och vad som står i den lokala
kursplanen, ”mycket av gammal vana”. Målen och innehållet hänger dock intimt
samman och en viss förskjutning mot att först utgå från målen innan innehållet
bestäms har skett efter hand.

Det händer nog att jag gör både och men nu utgår jag mer från målen än vad
jag gjorde förr. Förr utgick man mer från boken. Det är ändå boken som vi har
som stöd och den största källan. Men nu tittar jag mer på målen än vad jag
gjorde förr.

Sett till vilka arbetsområden som var aktuella under läsåren kring intervjuerna
tydliggörs Karins värnande om friutrymme i förhållande till den lokala
kursplanen. I årskurs sju arbetade hon med de tidiga kulturerna, Grekland och
Rom och franska revolutionen. I årskurs åtta undervisade hon om första
världskriget och ryska revolutionen. Niorna läste om andra världskriget och
efterkrigstiden. Historia kom också in i de andra SO-ämnena och vid ett
gemensamt tema som skolan hade där bland annat vissa aspekter av den
industriella revolutionen togs upp. Karin har undervisat kronologiskt under de
senaste läsåren och föredrar det sättet. Hon har testat att läsa omvänd kronologi
men återvänt till att följa från då till nu.

Ja, jag tycker nog att det är bättre, jag tycker att Antiken som område känns
inte så stort så att man kan ha det i nian och nå några djupare mål, det tycker
jag inte.

Karin beskriver Antiken som ett område som eleverna tycker är roligt men hon
anser att det är mer ”sagobetonat” till exempel med de olika gudarna och därför
inte passar så väl in på målen att sträva mot. Det är därför, enligt Karin, inte lika
viktigt att ha kunskap om som andra områden.

138

	
 139	

Aktuella händelser kommer delvis in i historieundervisningen men Karin menar
att hon inte ägnar det så mycket tid. De klasser hon undervisar behöver tid för
de få arbetsområden de hinner med under ett läsår.

Ja, inte jättemycket, det måste jag erkänna. Men vi ser på nyheter varje måndag
och då diskuterar vi ju mer. Så då tar man ju in det men gör inget större av det
utan de kanske frågar och jag förklarar och så, men inte några större
saker. Jag har ganska fullt upp alltså, bara få igenom dem i ett arbetsområde i
varje ämne, så för det tar tid.

Karin undervisar vanligtvis om samma områden även om hon ibland ändrar.
Hon säger att det inte ligger några djupare överväganden bakom eventuella
förändringar av arbetsområden.

 Och inte att jag ändrar för att jag tänker att det blir bättre att ha det på det här

sättet utan det blir kanske, eleverna visar intresse eller man får för sig att göra
nånting och så gör jag det. Det är inte så mycket tanke bakom att nu ska jag
ändra och så ska jag ha det så här i fortsättningen […]

Förändring av undervisningen tycks ske mer utifrån lust och vad som för
tillfället aktualiseras genom exempelvis nytt material eller någon annan
inspirationskälla. Karin upplevde själv sina universitetsstudier som inriktade
mot europeisk historia och vill försöka få sina egna elever att förstå att det finns
annat utanför Europa.

Man betonar att högkulturerna fanns i ett visst område och såna saker. Så det
är nog mer att man kanske tänker på det då, men det är ju inte tillräckligt på
nåt sätt, utan man borde kanske köra mer. Det är nog mer i religionen
egentligen det kommer in med både judendom och islam och andra religioner.
Det kommer in mera där än i historia faktiskt.

Karin ger uttryck för att det är svårt att få med olika perspektiv på historien.
Hon belyser vissa delar av arabvärldens betydelse historiskt sett, även om det
inte är ett eget arbetsområde i historia. Ett sätt hon försöker att göra det i
undervisningen är genom att återkommande anknyta till utvecklingslinjer som
migration och kolonialism. I historia kommer det främst in under första och
andra världskriget. ”Så det lyfts ju in lite då och då men inte så att jag har ett eget
arbetsområde om det. Men jag skulle gärna ha det.”

139

	
 140	

Karin anser att källkritik är en viktig del av historieundervisningen, men hon har
det inte som eget arbetsområde. Det viktigaste är att eleverna ska lära sig
bedöma texternas trovärdighet, särskilt när de arbetar med texter från Internet.
Källkritik är mest aktuellt när eleverna skriver själva men under de senaste åren
har hon styrt mycket av elevernas arbete och vilka källor de fått använda på
nätet på grund av att många elever har bristande språklig förmåga.

Hur mycket tid som läggs på respektive arbetsområde varierar år från år. I en
del klasser tar det längre tid, ibland är eleverna mer intresserade av ett område
eller så tycker Karin själv att det är intressant. Vilken tid det ligger på terminen
spelar också in i hur mycket tid ett arbetsområde tar. Som exempel hade Karin
vid det senaste intervjutillfället endast haft ett arbetsområde i historia i årskurs
nio och det var andra världskriget som totalt hade tagit cirka 8 veckor.

Historia och övriga SO-ämnen
Karin saknar djupare ämneskunskaper i historia, vilket hon menar begränsar
valet av innehåll och arbetssätt. Eftersom hon undervisar i alla fyra SO-ämnena
blir det ändå då och då kopplingar mellan historia och övriga ämnen även när
själva arbetsområdet inte är historia. En stor del av ämneskunskapen hämtar
hon stöd i det ämne hon kan mer, religionskunskap. Hon säger också att hon
upplever sig som säkrare när hon undervisar i religionskunskap och därför ofta
gör sådana paralleller till historien. ”Speciellt blandar vi gärna in lite religion eftersom
jag kan mer om det då, i historian”

Metoder i his tor i eundervisningen ”Jag försöker lyfta in flera små saker men grunden
är boken.”

Karin beskriver sitt arbetssätt i historia som att hon själv berättar och har
muntliga genomgångar med eleverna. Uppgifterna för eleverna är ofta
tillrättalagda såsom att läsa och besvara frågor i läroboken. Eleverna får också
rita egna tidslinjer och jobba med kartor. För varje arbetsområde gör Karin en
grovplanering över vad varje lektion ska innehålla och sedan läser hon in sig på
materialet och om det dyker upp nya frågor under arbetsområdets gång tar hon
reda på svar till dem vartefter. Grovplaneringen ligger dock fast och varje elev
får också ut en sådan planering vid starten av varje nytt arbetsområde. Eleverna
ges därigenom möjlighet att ta igen det de eventuellt har missat vid frånvaro

140

	
 141	

eller att läsa in sig före lektionerna men Karin konstaterar krasst att ”det använder
de sig inte av ett dugg”.

Genom att använda korta översiktliga genomgångar och mycket repetition
hoppas Karin att eleverna ska lära sig saker. Karin beskriver sin historie-
undervisning så här som svar på frågan om hon brukar använda olika arbetssätt
i olika arbetsområden i historia:

Nej, historia blir nog mycket traditionellt; läsa, skriva, prov, kanske nån
skrivuppgift också i arbetsområdet.

En lektion består ofta av att Karin går igenom vad de har gjort tidigare och så
går de vidare till nästa skeende. Efter genomgången läser de tillsammans eller
enskilt och så får eleverna en uppgift i form av instuderingsfrågor eller någon
skrivuppgift. Samtidigt som hon säger att hon själv styr ganska mycket under
lektionerna försöker hon få eleverna aktiva.

 Jag ställer frågor och försöker ge aha-upplevelser och att jag liksom delar ut

”berätta om det och berätta om det” och så då, men mycket pratar jag väl själv.

Lärobok och film
Läroboken utgör basen i undervisningen sedan lyfter Karin in lite olika annat
material också. Eleverna arbetar mest i skolan under SO-lektionerna men också
under den tid som eleverna själva förfogar över och som SO har ”skänkt” tid
till. De kan då få hjälp med sina uppgifter i historia. Karin visar film ibland,
särskilt kring arbetsområdena med första och andra världskrigen. Då brukar
hon visa delar av en film och sedan diskutera och dra paralleller till andra
händelser och situationer vartefter.

 Där det finns film brukar jag försöka lägga in någonting. Vi har en serie som

heter ”Historiska ögonblick” med korta filmer runt tjugo minuter som visar
”Skotten i Sarajevo” till exempel eller kort om ryska revolutionen.

Karin har tidigare haft grupparbete under andra världskriget. Det senaste året
har hon dock inte haft det eftersom hon upplever att eleverna inte klarar av det.

Vad beror det på? Jag kan ju säga spontant att det beror på att grupparbeten
inte brukar bli så bra resultat på. Vi har så väldigt många svaga nu, så det är
svårt att få till grupparbete överhuvudtaget…

141

	
 142	

Hon ser friare former av undervisning som en nackdel för så kallade svagare
elever och menar att lärarstyrd undervisning är att föredra.

Karin beskriver att arbetssätten numera måste anpassas mycket efter de elever
hon har. Hon upplevde det läsår som föregick den första intervjun som väldigt
jobbigt på grund av elevernas bristande språkkunskaper. Undervisningen
handlade på så sätt mest om läsförståelse, att kunna använda läroboken för att
läsa och besvara frågor och att själv kunna skriva sammanhängande texter.

Att vi har så många nyanlända elever som har bristande språk. Och i båda
åttorna så har det kommit väldigt många nya elever, som är väldigt svaga och
har mycket problem, så det blir mest bas, bas, bas, bas.

Bas, i Karins bemärkelse, förefaller vara att en stor del av undervisningstiden
ägnas åt att förstå de stora dragen i historia, kunna läsa och förstå
lärobokstexten och att kunna återberätta vad det handlar om. De elever som är
mer intresserade av historia, eller har det lite lättare att hänga med, får jobba
mer självständigt till exempel vid fördjupningar. Det vanligaste är dock att alla
elever följer samma undervisning.

Utöver så kallad traditionell undervisning försöker Karin hinna med något
besök vid museet eller någon aktuell utställning. Varje läsår försöker skolan
ordna så att eleverna i nian får besök av en överlevande från Förintelsen och så
skedde även under de två läsår intervjuerna genomfördes.

Kartor och annat material
Ibland använder Karin historiska kartor och kanske någon kopia på till exempel
en storskifteskarta som hon visar eleverna på en overheadbild. Det är sällan
något annat källmaterial används i historieundervisningen. Traditionella
kartböcker däremot använder Karin som en naturlig del i undervisningen. Det
finns också en hel del kartor som hon utnyttjar i läroböckerna. Skönlitteratur
använder hon i undervisningen ibland och då oftast på eget initiativ utan
samverkan med svensklärarna.

De brukar oftast få nåt, någonting att läsa, nåt utdrag ur en bok eller så. Det är
faktiskt många som har läst ”På västfronten intet nytt” till exempel, och tyckt
att den har varit bra.

142

	
 143	

Examinationsformer
Som examinationsuppgift har Karin oftast prov och emellanåt någon
skrivuppgift där hon exempelvis använder sig av det hon kallar
”inlevelseskrivning”.

Inlevelseskrivning, att de ska låtsas vara en person som är med vid
stormningen av Bastiljen eller att man ska beskriva ett förlopp eller så. De ska
få, åttorna ska få nu då om reformationen, att beskriva reformationen med
givna ord som ska vara med.

Muntliga redovisningar är inte vanligt förekommande i Karins
historieundervisning men i nian fick de under läsåret som pågick vid andra
intervjutillfället redovisa varsin händelse från andra världskriget inför klassen.
Den vanligaste examinationsformen är ett skriftligt prov. Karin motiverar det
med att hon behöver ha underlag för att sätta betyg.

Men det är mest, i sjuan kanske jag inte har så mycket prov och så
men sen måste man ju nästan ha för att ha nåt att sätta [betyg] på.

Utformningen av proven kan däremot se olika ut. Ibland består de av bilder och
nyckelord som eleverna ska skriva en berättelse till, ibland består de av mer
traditionella frågor med övervägande delen faktafrågor. När det sedan kommer
till bedömningen av eleverna framstår examinationerna i form av provresultat
som den viktigaste faktorn.

Centrala omformningsfaktorer

Mötet med e l everna

För Karin framstår eleverna som en central omformningsfaktor i främst två
avseenden. För det första vad gäller elevernas förkunskaper och för det andra
beträffande deras bakgrund. Hon beskriver sin historieundervisning som i
mångt och mycket styrd av eleverna utifrån dessa faktorer. Eleverna är inte så
delaktiga i planeringen men deras förkunskaper gör att undervisningen anpassas
efter dem.

 Det är oftast så att våra elever inte klarar för mycket på en och samma gång

143

	
 144	

så man måste avgränsa arbetsområden till att inte bli så stora. Hade man jobbat
på en annan skola hade jag kanske blandat in mera annat och tagit in mer
material och så där, men nu räcker det väldigt väl med boken.

Karin menar att eleverna behöver fokusera på färre saker och att läroboken där
kan vara ett stöd att använda i undervisningen för eleverna. Framförallt
hänvisar Karin till elevernas språkliga förmåga. De många nyanlända eleverna
saknar tillräcklig vokabulär i svenska språket, något Karin menar medför
begränsningar i arbetssätten.

[…] det gör ju att jag har mycket mer genomgångar, mycket mer förklaringar
av ord. Lite ordförståelseläxor som jag inte brukar ha annars, men mer
betoning på språket. Att de ska förstå ord och begrepp, det blir lite
långsammare, lite träligare. Jag kan tänka mig att det blir tråkigare för dem som
tycker det är glasklart redan.

Elever från andra kulturer har betydelse i undervisningen på andra sätt än att
anpassa arbetssätten efter språklig förmåga. Negativa erfarenheter från försök
att utgå från elevernas erfarenheter har gjort att Karin ofta undviker det vid val
av innehåll. Hon säger:

Det är inte alltid det går så bra. Dels så kan de inte så mycket som man tror,
och ibland vill de inte prata om det. Vi hade en värdegrundsövning där man
skulle inventera så varifrån folk kom i klassen och det slutade väldigt illa med
att en flicka blev sårad, så att jag aktar mig lite för det. Men framförallt att de
kan inte så mycket.

Till viss del försöker Karin ändå möta de eleverna hon har i sitt klassrum. Hon
nämner att hon under det senaste året har haft lite mer om flodkulturerna ”för
det är i alla fall många som kommer från de områdena.” Hon har också
medvetet försöker bredda perspektivet i undervisningen så att den tydliga
västeuropeiska dominansen balanseras av jämförelser med andra kulturer, till
exempel med exempel från Mellanöstern där en del elever har sina rötter.

Mötet med s tyrdokumenten

Karin utgår i första hand från kursplanens mål och sedan läroboken när hon
planerar ett nytt arbetsområde. Kursplanen är den centrala utgångspunkten och
den jobbar hon aktivt med. Kursplanens mål att sträva mot tas som
utgångspunkt för undervisningen och synes vara det som styr färdriktningen.

144

	
 145	

Vid starten av varje arbetsområde får eleverna både de nationellt satta målen
och sedan Karins konkretiseringar av målen på ett papper. Där finns också
bedömningspunkter och arbetssätten för det aktuella området beskrivna. Det
går att utläsa att faktakunskaper, kronologin och förståelse av ord och begrepp
är i fokus.243 Hon betonar vikten av att vara tydlig så att eleverna förstår vad det
är de ska kunna.

Jag väljer ut vilka [mål] som passar till arbetsområdet och sen så försöker jag
konkretisera dem till att bli väldigt konkreta och till att stämma ganska bra
ihop med det som vi gör eller det som man kan härleda till boken och så där.
Det behöver ju vara jättetydligt.

Karin ger konkreta exempel på hur hon tänker kring att tydliggöra målen för
eleverna. Hon beskriver det som att det kan handla om att veta orsaker till och
resultat av något. Som exempel till målet att ”urskilja historiska
utvecklingslinjer” beskriver hon:

 […] det skulle jag kanske göra om till att de ska veta hur det var innan något

hände och hur, vad blev resultatet och såna saker, att det blir kanske tre-fyra
punkter om det.

Målen har fått ökad betydelse för Karin vilket hon förklarar hon med att hon
funderar mycket kring kunskap och bedömning efter att ha gått
fortbildningskurser i ämnet i kommunen hon arbetar. Karin beskriver också att
merparten av eleverna har blivit bättre på att ta till sig målen, samtidigt som hon
indikerar att det är stora skillnader mellan eleverna.

 Det tycker jag faktiskt att de gör. Inte alla, det finns ju elever som snurrar runt

flera veckor och letar efter målpappret och inte sätter igång och läser. Men de
förstår ju sen heller inte målpappret när de sen hittar det. Men de flesta gör.

När Karin talar om hur hon använder målen i kursplanen är det en tolkning av
hur dessa kan användas på ett visst stoff, vilket hon i sin tur vanligtvis hämtar
ur läroboken. Målen följs sedan upp genom en examination, mest frekvent i
form av ett skriftligt prov där frågor som direkt kan härledas till de
konkretiserade mål Karin inlett arbetsområdet med ställs till eleverna.244

	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

243 Papper med mål om Antikens Rom som exempel tillhandahållet vid intervjutillfälle 1, 2009-10-08.
244 ”Målpapper” och prov tillhandahållet av Karin under och efter intervjutillfällena 2009-10-08 och
2010-06-03.

145

	
 146	

Mötet med kol l egorna

Arbetslaget utgör navet på den Blå skolan och lärarna i samma arbetslag har
gemensamma träffar varje vecka medan kollegorna i ämneslaget träffas ungefär
varannan vecka. Karin beskriver ämneslaget som väldigt ”spretigt” i
bemärkelsen att kollegorna har olika uppfattningar om undervisningen och att
hon därför inte styrs av kollegorna så mycket vad gäller ämnesundervisningen.
Ämneslagstiden ägnas främst åt praktiska frågor såsom beställning av
läromedel, där det även när ekonomin tillåtit förekommit att lärarna har beställt
olika läromedel till sina klasser. Mindre tid verkar ägnas åt gemensam planering
eller pedagogiska diskussioner, även om en viss förändring i samband med den
nya läroplanen Lgr 11 kan skönjas. Karin nämner inget om lärarstudenter under
intervjutillfällena.

Mötet med organisator iska faktorer

Tiden är en faktor som för Karins del förefaller ha stor betydelse för den
historieundervisning hon menar sig ha möjlighet att hinna med. I och med att
det är fyra ämnen som ska rymmas inom SO-tiden blir det lite tid till varje
enskilt ämne, vilket Karin upplever som ett problem vid bedömning och
betygssättning.

Men det blir väldigt lite av allting, det är ju tre-fyra veckor per termin i princip
så att det är, det känner man ju när man sätter betygen ”gud vad lite det är att
göra en bedömning på”.

Skolans val att satsa extra timmar på kärnämnena minskar också den
schemalagda tiden för historieämnet. Hon menar också att den tid som står till
förfogande är för liten för att kunna utnyttja närsamhället mer i undervisningen.
Eleverna får visserligen vanligtvis göra något museibesök eller liknande men så
mycket mer än det hinns sällan med. Fördelningen mellan SO-ämnena försöker
hon göra likvärdig.

Hon återkommer till att hennes egna ämneskunskaper begränsar valet av
innehåll och arbetssätt. Eftersom hon undervisar i alla fyra SO-ämnena blir det
ändå då och då kopplingar mellan historia och övriga ämnen även när själva
arbetsområdet inte är historia. En stor del av ämneskunskapen hämtar hon stöd
i det ämne hon kan mer, religionskunskap. Hon säger också att hon upplever
sig som säkrare när hon undervisar i religionskunskap och därför ofta gör

146

	
 147	

sådana paralleller till historien. Vad beträffar samverkan med andra ämnen
nämner Karin att hon tidigare samarbetat med svenskämnet men att hon
numera pga. ”tidsbrist” inte gör det.

Läroboken utgör en central omformningsfaktor för Karin. Det är ur den hon
hämtar idéer och det är läroboken som utgör den fasta punkten i
undervisningsupplägget. Karin arbetar för tillfället med olika läroböcker i olika
årskurser och beskriver för- och nackdelar med båda böckerna. Ibland behöver
lärobokstexten kompletteras och ibland behöver den förklaras och
sammanfattas, så Karin tycker att det är svårt att hitta en bok som tillfredsställer
alla elevers behov. Hon brukar själv komplettera med lite annat material till
boken när hon hinner och märker att eleverna behöver det. Karin hänvisar till
eleverna när hon berättar om att hon använder läroboken mycket i historia.

Ja, just därför att de måste ha, de måste ha någonting som de kan gå tillbaka till
och får fråga och be om hjälp och så.

Läroboken framstår som den omformningsfaktor som starkast präglar
innehållet i Karins historieundervisning och den har även en central roll i valet
av arbetssätt. Visserligen utgår Karin från kursplanens mål i ämnet historia men
hur dessa anpassas sker främst utifrån stoffet i läroboken.

Mötet med omgivande samhäl le t

Karin säger sig vilja ha mer nutidsanknytning i sin undervisning men upplever
att det är svårt att hinna med att uppdatera sig i nyhetsflödet och menar att hon
saknar den djupare kunskapen, ”stora spektra”, kring händelserna själv. Hon
berättar att en del elever ser på arabisk TV hemma och att hon upplever att de
har svårt att se på den opartiskt och att sålla informationen. För att kunna
diskutera sådana frågor med eleverna skulle Karin själv behöva mer på fötterna,
ha mer kunskap att anpassa efter de elever hon har och den undervisning hon
eftersträvar. Hon efterlyser även mer fortbildning generellt i historia för att på
ett enklare sätt kunna knyta an olika aktuella händelser till ett mångkulturellt
perspektiv. Fortbildningen i ämnet betraktar hon överlag som ”urusel”, med få
undantag. Hon hämtar en del inspiration från historiska romaner men skulle
också önska fler faktaböcker på ”lite enklare nivå” och med färre som hon
uttrycker det ”nördiga grejer” som exempelvis detaljer ur flygvapen. Hon
nämner inget behov av aktuell forskningslitteratur.

147

	
 148	

Genom skolans årligen återkommande besökare som talar om Förintelse för
årskurs 9 sker kontakter med omgivande samhället. Närsamhället utnyttjas i
historieundervisningen vid enstaka tillfällen som visats ovan.

Mötet med s ig s jä lv

För Karin framstår den egna ämneskunskapen som viktig för den undervisning
som formas. Hon uppger som tidigare redovisats att hon känner sig bristfällig i
sina ämneskunskaper och önskar att hon får möjlighet att fortbilda sig mer i
ämnet. Skolans elevunderlag har under de senaste åren gjort att fortbildningen
har handlat om andra aspekter än ämnesmässiga, t.ex. hur elever lär sig
språkligt. Undervisningen har också anpassats efter de många elever med
särskilda behov som skolan har. När det gäller val av innehåll och metoder har
Karin mest anpassat sig efter dessa. Hon lyfter dock fram att hon själv ändrar
efter eget intresse och om hon får lust att läsa om något. På så sätt framstår
hennes egna personliga val av innehåll och metoder som viktiga
omformningsfaktorer.

Förändring över tid
Karin pekar på att elevgruppen har fått större betydelse. Hon har sänkt sina
krav under de senaste två läsåren och upplever att eleverna kan mindre nu,
främst på grund av språket. Hon uttrycker besvikelse över att inte kunna
undervisa som hon skulle önska. Karin beskriver också att hon har sänkt
ambitionen från första åren hon jobbade. I början la hon till texter från
läroboken men nu drar hon snarare ifrån. Hon beskriver sig som mer fyrkantig
och tråkig än vad hon skulle önska. På frågan om hon är nöjd med sin
historieundervisning svarar Karin snabbt: ”Nej, jag borde kunna mer i historia, jag
känner mig bristfällig.”

Centrala termer och begrepp

Karin använder ett vardagsnära språk för att beskriva sin historieundervisning. I
talet om målen använder Karin termer som att ”konkretisera målen”, lära sig
”se förlopp” och ”se samband” samt även att ”skapa empati”. Det sistnämnda
återspeglar det som kallas historisk empati eller historiskt perspektivtagande
inom historiedidaktiken.245 I talet om innehållet hänvisar Karin till traditionen

	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

245 Se t.ex. Seixas (2006), Lévesque (2008).

148

	
 149	

och när hon beskriver metoderna använder hon sig också där av termerna
”traditionellt” arbetssätt med som hon uttrycker ”bas”. Hon hänvisar också till
att eleverna hon undervisar saknar grundläggande språkkunskaper så den typ av
begrepp hon arbetar med i historieundervisningen rör inte bara själva ämnet
utan mer allmänna språkkunskaper i svenska. Hon anknyter även till lärarens
friutrymme och ger exempel på hur hon värnar sin ”frihet” som lärare, t.ex.
genom att själv få välja vilket innehåll hon vill ta upp i undervisningen. Karins
tal ligger närmare kursplanetermerna och läroböckerna än den
historiedidaktiska forskningen. Hon beskriver sig själv med termer som
”bristfällig” just när det gäller ämneskunskaper i historia och efterlyser också
mer ämnesfortbildning.

Att bidra till baskunskaper i historia

För Karin är det tydligt att hon anser att kursplanens mål ska styra
undervisningen. Tolkningen av dessa blir därför avgörande för det innehåll som
väljs ut. Samtidigt som hon använder målen i kursplanen och först säger sig
sakna egna mål i ämnet visar hon på flera sätt att hon har andra mål för sin
historieundervisning. Främst återkommer hon under intervjuerna till att det är
viktigt att bredda perspektivet bort från det europeiska och visa eleverna att det
finns flera perspektiv på historia. Genom att eleverna behöver tydlighet har
Karin anpassat målen efter vad hon beskriver som en baskurs. Metoderna är
återkommande och bygger på lärarstyrda genomgångar följt av arbetsuppgifter
där eleverna i första hand utgår från lärobokens innehåll. Allteftersom antalet
elever med behov av mer språkligt stöd har ökat har Karin upplevt större
begränsningar i vad hon som historielärare kan genomföra. Hon återkommer
också till att hon saknar djupare ämneskunskaper i historia. För att om möjligt
kunna bredda perspektivet på historieundervisningen har Karin funnit en väg
genom de andra SO-ämnena, där särskilt religionsämnet anknyter till historien.
Även i samhällskunskap och geografi ger hon exempel på hur hon tar upp
övergripande tema som exempelvis migration.
	

Varför ett visst innehåll väljs framför ett annat är inte så bottnat i ett särskilt
ställningstagande men Karin lyfter ändå medvetet fram fler perspektiv på
historia än det västerländska. I övrigt är det mycket lärobok och skolans
tradition som styr vilket innehållet blir. Ett visst mått av frihet är Karin mån om

149

	
 150	

att bibehålla, så att hon, om hon vill eller om eleverna önskar, kan jobba med
något annat än den lokala kursplanens innehåll.

Karins berättelse innehåller resonemang kring ämnet och undervisningen som
gör att jag tolkar det som om hon, i stället för att föra undervisningen närmare
en historiedidaktisk strategi, tycks ha utvecklat en mer generell
undervisningsstrategi. Den synes handla om att få eleverna att i första hand nå
målen genom metodiskt begränsade arbetssätt och med tonvikt på språklig
förståelse i allmänhet, inte så mycket på ämnets specifika begreppsapparat. De
mål hon nämner som att göra jämförelser, se olika perspektiv och att se
samband blir möjligen därför svåra att nå med de förutsättningar hon har i sin
skolkontext och genom att hon själv saknar historiedidaktisk fortbildning.
Däremot vittnar hennes utsagor och den osäkerhet hon uttrycker kring ämnet
möjligtvis också en reflekterad syn på svårigheterna med att kombinera
måluppfyllelsen med det arbetsmaterial som finns och de elever hon har i sitt
klassrum. Det finns således ett mönster i Karins undervisning men någon
genomtänkt och erfarenhetsbaserad strategi där själv ämnet är i centrum och
internaliserat hos Karin tycks inte ha utvecklats.

150

	
 151	

6 Komparation av lärarnas berättelser

När lärarna på högstadiet i den här studien talar om sin historieundervisning
framkommer såväl likheter som skillnader. Här är syftet att analysera lärarnas
utsagor genom att lyfta fram gemensamma mönster och tydliga skillnader.
Jämförelserna sker på flera plan; dels genom att jämföra lärarna sinsemellan och
utifrån de skolkontexter de tillhör, dels genom att jämföra med gymnasielärare i
historia och annan relevant tidigare forskning kring historielärare och
historieundervisning. Slutligen diskuteras lärarnas språkbruk i relation till ett
historiedidaktiskt språk. Strukturen av kapitlet syftar till att synliggöra lärarnas
didaktiska process att forma historieundervisning och utgår därför från studiens
syfte och frågeställningar där lärarnas val av mål, innehåll och metoder
tillsammans med de mest centrala omformningsfaktorerna bildar underlag för
de undervisningsmönster och strategier som har identifierats.

Relationen mellan mål, innehåll och metoder

Det som för alla fem lärarna är gemensamt är hur de olika delarna med mål,
innehåll och metoder hänger samman. När lärarna talar om målen berör de ofta
innehållet och metoderna på samma gång. I det följande avsnittet diskuteras hur
målen, innehållet och metoderna kan förstås som grundstenar i det
historiedidaktiska bygget ur vilket en lärares undervisningsmönster eller strategi
blir synliggjord.

Målstyrd his tor ieunderv isning

Vid intervjuer med svenska gymnasielärare framkom att målen är centrala för
lärarnas strategier såväl hos historielärarna som hos de lärare som intervjuats i
övriga samhällsorienterande ämnen.246 Målen förefaller även för
högstadielärarna ligga till grund för deras undervisningsmönster och strategier.
Bilden ter sig emellertid mer mångfacetterad än så då målen delvis ser
annorlunda ut i jämförelse med de gymnasielärare Thomas Nygren intervjuat
och där innehållet och metoderna spelar olika roll för de olika lärarna. En
skillnad är hur högstadielärarna refererar till läroplan- och kursplan när de talar
om sin historieundervisning och särskilt de mål som nämns, medan

	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

246 Schüllerqvist & Osbeck (red) (2009).

151

	
 152	

gymnasielärarna tycks förhålla sig mer lösligt till styrdokumenten.247 De lärare
som har examinerats från 1994 och framåt, därmed utifrån Lpo 94, tycks på ett
självklart sätt utgå från läro- och kursplan. Det gäller tre av högstadielärarna och
en av gymnasielärarna. En slutsats som kan prövas är därför att det nya
målstyrda systemet verkar ha implementerats på ett tydligare sätt för lärarna
som har utbildats under 1990-talet.

Talet om tiden

Det som gemensamt lyfts fram som mål kan på flera sätt relateras till talet om
tiden. Tidsperspektivet synes därmed på olika sätt vara centralt i historieämnet,
vilket även framgår av kursplanen från år 2000.248 Genom utsagorna framträder
ett mönster som både rör sig kring mer närliggande mål och mer långsiktiga
mål. Lärarna talar om det mer konkreta, vad eleverna behöver kunna här och
nu, vilka redskap och vilka kunskaper de behöver för fortsatta studier, samt det
längre tidsperspektivet där eleverna ska utveckla ett intresse för ämnet som
varar livet ut. Målen kan sammanfattas som att eleverna ska ges möjlighet att
utveckla en kronologisk överblick över historien, utveckla sin förmåga att leva
sig in gångna tider och skapa förståelse för historiens tidsbundenhet, samt öka
sin nutidsförståelse.

Lärarna arbetar främst med tidsdimensionerna dåtid och nutid, men hos Eva
märks även särskilt den tredje tidsdimensionen, framtiden, som också är
framskriven i kursplanen. Även Gunnar, Olle och Kalle talar i viss mån om att
de använder sig av ett framtidsperspektiv i delar av sin historieundervisning.249
Den historiedidaktiska termen historiemedvetande som infördes som ny term i
Lpo 94 handlar just om att hantera de tre tidsdimensionerna, dåtid, nutid och
framtid och sätter elevens egen förståelse av sig själv som både skapad och
skapare av historien i centrum. Medan den typen av tänkesätt endast
framträder svagt hos en av de intervjuade gymnasielärarna (den narrativa
historieläraren Bengt), skiner åtminstone delar av detta mer existentiella synsätt
på historieämnet igenom hos högstadielärarna.250 Här går det inte att se något
samband mellan de lärare som utbildats före Lpo 94:s införande och de övriga.

	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

247 Nygren (2009), s. 93.
248 De centrala begreppen anges vara tiden och historiemedvetande. Kursplan i historia, Skolverket,
inrättad 2000-07. Se inledningskapitlet.
249 I de elevuppgifter som jag har fått ta del av finns frågor av typen ”Vilka lärdomar av det som har
hänt kan vi dra inför framtiden?”. Jag har inte funnit motsvarande hos intervjupersonen kallad Karin.
250 Nygren (2009), s. 86f. Läs mer kring diskussionen om historiemedvetande i kommande avsnitt om
språkbruk.

152

	
 153	

När det gäller kronologin trycker ingen av lärarna särskilt hårt på särskilda årtal
utan det handlar mer om att placera centrala händelser i historien i rätt tidsföljd.
Denna överblick kan liknas vid den gemensamma historiska referensramen som
lyfts fram i kursplanen där två av målen att uppnå är att eleverna ska ”kunna
redogöra för viktiga händelser och känna till gestalter, idéer och förändringar i
den historiska utvecklingen i Sverige, Norden och Europa samt kunna jämföra
med andra länder” och ”känna till utvecklingen i några ledande världsmakter
under olika tidsepoker.”251 Även målet att sträva mot som med
historiedidaktiska termer kan kallas tidsbundenhet och kopplas till historisk
empati lyfts fram av alla lärare.252 De talar på olika sätt om betydelsen av att
skapa förståelse för människor i andra tider och betonar återkommande vikten
av att i historieundervisningen levandegöra historien så att eleverna får en
känsla för de människor som funnits före oss och de villkor de levde under.

Historieämnets bidrag till nutidsförståelsen lyfts fram på olika sätt i de
undervisningsstrategier Nygren definierat och för högstadielärarna synes det
vara ett självklart mål. De fem lärarna talar exempelvis mycket om att dra
paralleller mellan då och nu, att knyta an aktuella händelser till historien och att
genom kunskap om det förflutna få förståelse för det som sker nu. Alla utom
Karin talar också på olika sätt om det lustfyllda lärandet. Medan Eva tycks se
det som en didaktisk utmaning att få eleverna intresserade av ämnet har Gunnar
som främsta syfte med sin undervisning att väcka elevernas intresse för ämnet
på lång sikt. ”Slutmålet är inte när jag släpper dem utan slutmålet ska vara när de är
nedgrävda i backen.” Kalle beskriver hur han brottas med att ”hela tiden göra
undervisningen lite sexigare för eleverna” där det ska vara roligt med historieämnet.
Karin talar inte om historieämnet som ett ”roligt” ämne utan hon fokuserar
mer på det hon beskriver som basfakta och utgår från de språksvaga eleverna.
Det kan här vara på sin plats att påpeka att det inte finns någon inbyggd
motsättning mellan att eleverna ska nå målen och att de ska tycka att det är
roligt. Lika lite finns det ett särskilt samband mellan att tycka att något är roligt
och intressant och att lära sig något kvalitativt. En spännande film kanske
väcker intresse för stunden men är ingen garanti för att utveckla historisk
kunskap eller förståelse. En annan fråga som kan ställas är om det går att vara
intresserad av något utan att kunna något om det.
De starkaste omformningsfaktorerna beträffande målen framträder genom

	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

251 Kursplan i historia, Skolverket, inrättad 2000-07.
252 Mål att sträva mot lyder: ”blir medveten om att historiskt givna samhälls- och kulturformer är
tidsbundna och att varje tids människor skall bedömas utifrån sin tids villkor”. Kursplan i historia,
Skolverket, inrättad 2000-07.

153

	
 154	

lärarnas utsagor som de nationella styrdokumenten och i viss utsträckning
lärarens personliga intresse, kunskap och engagemang i ämnet, liksom synen på
eleverna. Noterbart är att ingen av lärarna talar i termer av hur effektiv
undervisningen är eller vilka kunskaper eleverna verkligen bär med sig från
historieundervisningen. Det kan konstateras att målen för historieämnet tycks
stämma relativt väl överens mellan lärarna medan något större skillnader kan
skönjas i hur dessa mål hanteras sett till innehåll och framförallt till metoder.
Jag tolkar det som att det mest centrala för lärarna är att historieundervisningen
ska vara rolig och intresseväckande och därmed (underförstått?) bidra till att
eleverna förmår förstå sin samtid och skaffar sig beredskap inför framtiden.

Innehål l : Kanon, tradi t ion och fr iutrymme

Innehållet, dvs. det stoff som behandlas under högstadietiden, visar vid en
första anblick påfallande likheter mellan lärarna men också mellan skolorna.
Det är uppenbart att lärarna är präglade av en viss sorts tradition som till stora
delar kan härledas till de läroböcker som de använder, men kanske också till den
utbildning i ämnet lärarna fått del av under sina universitetsstudier. Kronologin
är utgångspunkt, liksom ett europeiskt perspektiv med ett särskilt urval av
händelser. Det skulle gå att tala om en svensk historisk lärobokskanon som följs
i undervisningen, där vissa givna områden återkommer år efter år. De första
människorna följs av Antiken, därefter kommer för Gula skolans del
Medeltiden, något som inte tas upp som ett eget arbetsområde på Blå skolan,
sedan amerikanska, franska och industriella revolutionerna följt av världskrigens
tid och slutligen, och oftast med tidsnöd, Efterkrigstiden.

Vid en djupare blick in i lärarnas utsagor utkristalliseras dock flera skillnader
mellan lärarna. Dessa skillnader kan sägas röra sig på flera plan. Dels handlar
det om med vilket djup och vilka perspektiv varje arbetsområde bearbetas, dels
vilka metoder som används. Det handlar också om hur lärarens personliga val
speglas i de arbetsområden som ägnas mest tid eller tillkommer utöver de ovan
nämnda. Några intressanta exempel kan också skönjas där lärarna visar att de
förändrat sina val av arbetsområden utifrån aspekter som förändringar i
maktkonstellationer i världen och pågående aktuella händelser med historiska
kopplingar. Omformningsfaktorer som kan förklara dessa skillnader kan
framförallt härledas till lärarens ämneskunskaper, utbildningstid och vad som
lyfts fram av medierna i nyhetsbruset, men också till elevunderlaget på de olika

154

	
 155	

skolorna.

Vikten av ämneskunskaper

Ett resultat från Nygrens studie som bekräftas och förstärks genom
högstadielärarnas utsagor är vikten av goda ämneskunskaper. Dels beskriver
lärarna hur de utnyttjar sina ämneskunskaper på olika sätt, så som att kunna dra
paralleller, svara på elevernas frågor och använda berättande som
undervisningsmetod, dels beskriver Karin som har mindre ämneskunskaper och
minst fortbildning i historia hur hon brottas med sin brist på desamma.
Taktiken för henne har i stället blivit att utnyttja det ämne som hon har mer
fördjupade kunskaper inom, religionsvetenskap, även i historieundervisningen.
Att ämneskombinationer har påverkan visar Nygrens studie, men bara en av
lärarna (den yngsta) talar om ämnessamverkan och utbyte med kollegor. 253
Övriga drar nytta av sina ämneskombinationer och samverkar ibland med sig
själva. Bland högstadielärarna framstår också samverkan med sig själv inom SO-
ämnena som det vanligaste. Alla, utom Gunnar, nämner den typen av
samverkan mellan ämnen och Olle och Kalle säger sig särskilt önska mer
samverkan över ämnesgränserna.

En risk med att ha för grunda ämneskunskaper pekas ut i Wineburg och
Wilsons studie av amerikanska social studies lärare. De menar sig se att lärare
med utbildning i andra ämnen än historia tenderar att hålla sig till mer
faktaorienterad och mindre problematiserande historieundervisning än de lärare
som har historia som huvudämne där berättande och tolkning ges större
utrymme. De argumenterar också för historieämnets intellektuella karaktär,
vilken för att nå ut till eleverna kräver lärare med goda ämneskunskaper.254

Att historieämnet är ständigt utvecklingsbart och att lärarna ser det som ett
livslångt lärande, vilket framkom hos gymnasielärarna, bekräftas också hos
högstadielärarna. Alla lärarna tycks måna om och uttrycker önskemål om att
skaffa sig nya historiska kunskaper genom exempelvis fortbildning,
lokalhistoriskt intresse och skönlitteratur.255 Gunnar och Olle som är de lärare i
studien som har flest högskolepoäng i historieämnet och har längst
undervisningsvana, samt tillhör en äldre generation än de övriga tre lärarna,
tycks i högre grad utgå från personliga upplevelser och kan referera till för dem
	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

253 Nygren (2009), s. 82.
254 Wineburg (2001), s. 140, kapitel 6.
255 Jmf Nygren (2009), s. 81.

155

	
 156	

kända händelser och strömningar i tiden, vilket de drar nytta av i sina
undervisningsstrategier. Båda dessa lärare har också under sin lärargärning
bevarat vissa arbetsområden som återkommer men också influerats att utarbeta
eller förändra nya i takt med tidens förändringar. De tenderar att i sina utsagor
tala mer om själva ämnets karaktär och potential medan Kalle och Karin som
inte har lika djupa ämneskunskaper tycks vara mer bundna till läromedel och
fokusera mer på hur de ska få eleverna de har i klassrummet att uppnå målen.
Eva särskiljer sig här genom att trots de relativt få akademiska poängen i ämnet
ändå tala i mer ämnesmässiga termer. Det framgår även att lärarnas
ämneskunskaper mer tycks handla om kunskap om olika epoker och hur dessa
kan förstås än om olika metoder som eleverna ska lära sig. I den bemärkelsen
handlar ämneskunskaperna mer om själva stoffet än om färdigheterna.256

Innehållsmässigt stämmer även högstadielärarnas utsagor väl in på
gymnasielärarnas. Historieämnet i skolan är, enligt de här lärarna, präglat av
”tiden” och strukturerat utifrån en kronologisk översikt där framförallt
Västeuropa belyses. Att historieämnet struktureras kronologiskt snarare än
tematiskt fastslås även genom Lozics intervjuer med gymnasielärare,
läroboksförfattare och elever. 257 En förskjutning mot mer modern historia och
det nutida samhället syns till viss del hos gymnasielärarna och är centralt hos
högstadielärarna, däremot är det inte lika mycket globalt perspektiv på
högstadiet som på gymnasiet.258 Den flerperspektivistiska
undervisningsstrategin som Nygren fann, där målet är att se saker ur olika
synvinklar, framträder inte på samma sätt hos någon av högstadielärarna. Eva
använder i viss mån kvinnohistoria som jämförelsepunkt och Olle och Karin
beskriver att de känner sig bristfälliga i sina försök att fånga en annan
historieskrivning än den västerländska. Det framkommer heller inte alltid en
tydlig koppling mellan urvalet av arbetsområden och de mål som ska uppnås.
Sammantaget framstår en relativt enhetlig, traditionstyngd bild av historien hos
högstadielärarna. I och med att den aktuella kursplanen lämnar utrymme för
lokalt och individuellt urval av stoff kan det te sig något förvånande, samtidigt
betonas trots allt den svenska, nordiska och europeiska identiteten i
kursplanen.259

	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

256 Jämför diskussionen om content och skills i Teoretiska utgångspunkter.
257 Lozic (2010), s. 141. Han finner ett undantag bland de lärare han intervjuar.
258 Nygren, s. 80ff.
259 Kursplan i historia, Skolverket, inrättad 2000-07. ”Väsentliga delar i ämnet är därför den svenska
och nordiska, inklusive den samiska, samt den europeiska kulturen.” Se även inledningskapitlet.

156

	
 157	

Aktualisering av stoffet

I lärarnas berättelser framkommer ett dilemma som de alla i olika grad och på
skiftande sätt brottas med i sin historieundervisning. Det handlar om hur de ska
göra stoffet aktuellt och intressant för eleverna, samt hur det ska knytas till den
tid vi lever i. Målet att eleverna ska få nutidsförståelse är som ovan konstaterats
centralt hos lärarna. Det är däremot mer oklart hur detta mål ska nås. I
huvudsak tar sig lärarna an detta dilemma på två sätt. Antingen genom att i
undervisningen väva in de för tillfället aktuella offentliga händelserna, oavsett
vilket ämnesområde man arbetar med, eller genom att anknyta till sina egna
eller elevernas mer personliga upplevelser och erfarenheter. Ett sätt att tolka
utsagorna är genom att lyfta fram det som framförallt Eva, Gunnar och Olle
har som ett återkommande inslag i undervisningen, nämligen kopplingen till de
aktuella händelser som diskuteras i media. De tre lärarna förefaller ha en dörr
på glänt där aktuella händelser i samtiden släpps in i historieundervisningen,
oavsett vilket ämnesområde de för tillfället undervisar om. Angreppssättet är
deduktivt där planeringen för ett visst arbetsområde utgör utgångspunkten, men
där nyheter som är i fokus kan ges visst utrymme i undervisningen även om
riktningen för densamma bibehålls. Både Kalle och Karin nämner också detta
med att ta in nyheter i sin undervisning men tycks snarare fundera över hur de
ska få plats med det och vilken roll nyheterna ska spela.

Ingen av lärarna problematiserar i sina berättelser frågan kring aktualisering.
Intrycket av lärarnas fokusering på aktuella händelser ger en känsla av en slags
dold förväntan på historielärare, eller SO-lärare, att ständigt vara flexibel för att
kunna få med och behandla olika händelser som för ögonblicket debatteras. Att
många av de nyheter som sprids via media har historiska rötter kan anses
odiskutabelt, däremot kan det vara intressant ur historiedidaktisk synvinkel att
diskutera om och hur dessa händelser ska tas upp i historieundervisningen. Lite
tillspetsat skulle det kunna vara så att en lärare utgår från aktuella ämnen och
berättar kring dessa, vilket kan skapa intresse hos eleverna utan att de för den
skull lär sig mer om historia. Risken är att det blir lösryckta händelser utan
någon historisk koppling. Aktualitetsanknytningen kan då ske på bekostnad av
t.ex. historiska strukturer och samband. Ett mer historiedidaktiskt synsätt skulle
kunna vara att som lärare i stället lyfta fram sådant vi inte ser i dag men som är
grundläggande i historieämnet.260

	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

260 Jfr Wineburg (2001), s. 11.

157

	
 158	

Elevernas inflytande över innehållet

Ett resultat visar också att elevernas inflytande över vilka arbetsområden som
ska behandlas i historieundervisningen är litet. Ingen av de intervjuade lärarna
har låtit eleverna vara delaktiga i valet av vilka arbetsområden som ska ingå i
historieundervisningen. Däremot uttrycker alla lärarna att de under lektionerna
styrs till viss del av elevernas frågor och att de försöker möta elevernas frågor
genom att själva dra paralleller utifrån egen kunskap och erfarenhet, eller
genom att som Eva låta eleverna få i uppgift att ta reda på mer om saker de
själva ställer frågor om och sedan återkoppla till klassen. Olle och Karin, som
arbetar på den Blå skolan där elevunderlaget till största delen består av elever
med utländsk bakgrund, visar på hur de brottas med att följa den traditionella
lärobokskanonen och hur de ska möta erfarenheterna eleverna bär med sig.
Olle har utvecklat vissa metoder för att tillmötesgå detta genom att utifrån sina
egna kunskaper kunna anknyta till historien i de områden eleverna kommer
ifrån och Karin har på ett liknande sätt försökt att ge annat än västerländska
perspektiv på historien genom att t.ex. kontinuerligt ta upp migration och
kolonialism i sin undervisning. Båda ger emellertid uttryck för att de trots det
känner sig otillräckliga i detta. Karin uttrycker det som ” […] det är ju inte
tillräckligt på nåt sätt, man borde kanske köra mer.” Samtidigt menar hon att
elevernas intresse för och kunskap om sin egen bakgrund många gånger är liten.	
 	

Jag tolkar det som om det är svårt att ro i land kombinationen att hinna med
kursplanens mål samtidigt som de vill fånga eleverna de har i sitt mångkulturella
klassrum. Genom att de undervisar elever som har brister i sitt språk och delvis
andra referensramar än elever på en skola med mer homogent elevunderlag,
som till exempel Gula skolan, kan det framstå som att undervisningen blir mer
enkelspårig. Det betyder inte nödvändigtvis att den blir sämre. Kanske ställer
lärarna orimliga krav på sig själva och jämför sig med lärare som arbetar under
helt andra betingelser. Det framstår också som om Karin och i viss mån Olle
saknar redskap att hantera historieämnet i en mångkulturell kontext. Karin
nämner exempelvis ingen forskningslitteratur eller fortbildning där ämnet
historia ingår.

Att det är ett dilemma hur man som lärare ska knyta an till elevernas
erfarenheter vid valet av stoff har uppmärksammats i tidigare forskning.
Nordgren, Mellberg och Lozic visar i sina respektive studier att elever med
annan kulturell bakgrund än den svenska inte kan spegla sig i den traditionellt
nationella berättelsen som formas i historieläroböckerna och, hävdar de, i

158

	
 159	

historieklassrummen.261 Van Sledright formulerar i sin bok ”The Challenge of
Rethinking History Education” en fiktiv typ av historieundervisning där olika
typer av berättelser och perspektiv ges företräde framför en mer nationell
översiktlig historia. På så sätt, menar han, skulle eleverna på ett bättre sätt känna
sig delaktiga i historien.262 Detta skulle kanske också kunna vara ett möjligt sätt
att utforma historieundervisning i det mångkulturella Sverige.

Sammanfattningsvis synes lärarna i olika grad utnyttja friutrymmet vad gäller
innehållet i historieundervisningen. Tolkningsutrymmet kan betraktas som
relativt stort medan handlingsutrymmet till viss del begränsas av skolkontexten.
De gemensamma arbetsområden som respektive skola har utarbetat används av
lärarna, men friheten att fördjupa sig mer inom vissa områden och även lägga
till eller dra ifrån någon del tycka finnas. Fastän lärobok och kursplaner styr
lärarnas urval talar de fem lärarna om hur de på ett personligt sätt omformar
historieämnet utifrån främst deras eget, personliga val som lärare.

Metoder i his tor i eunderv isningen – omformningens kärna

Den största skillnaden mellan lärarnas undervisningsmönster och strategier
träder fram vid en jämförelse mellan vilka metoder, inklusive
examinationsuppgifter som lärarna använder sig av i sin historieundervisning.
Även om de mål och det innehåll som diskuterats förvisso skiljer sig åt på
individbasis har ändå flera likheter framkommit, både vad gäller lärarna
sinsemellan och mellan de båda skolorna. Styrdokumenten och läroböckerna
förefaller tillsammans med en ämnestradition och skolkontext utgöra en slags
samlad bas för de mål och det stoff som väljs ut av lärarna för
historieundervisning medan betydligt fler skillnader kan skönjas mellan lärarna
– och skolorna - i fråga om metodval. När det kommer till metoder tycks även
elevernas inflytande öka, både avseende möjligheter att påverka
undervisningens utformning och genom de begränsningar som lärarna ser
utifrån elevunderlag. En möjlig tolkning av detta utifrån de slutsatser som
dragits är att både styrdokument och läroböcker vanligtvis inte erbjuder
metodhänvisningar. Den nationella läro-och kursplanen som var aktuell vid
intervjutillfällena innehöll varken metodiska råd och knappast heller konkreta
innehållsliga tips. De läroböcker lärarna använde saknar också

	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

261 Nordgren (2006), Mellberg (2004), Lozic (2010).
262 VanSledright (2011).

159

	
 160	

metodanvisningar och ingen av lärarna lyfter särskilt fram material som
lärarhandledningar kopplat till läromedlen.263 I stället verkar lärarens genom
åren eget ackumulerade material tillsammans med nyare händelser, skönlitterära
läsning och annat fungera som inspirationskällor.

Variationsrik repertoar

Lärarna visar upp en variationsrik repertoar där särskilt att knyta an till den
aktuella elevgruppens förkunskaper tycks vara avgörande vid valet av metoder i
undervisningen. En gemensam ingrediens i undervisningsrepertoaren, som
enligt lärarna är särskilt framträdande i just historieämnet, är berättandet. Alla
fem lärarna understryker hur berättandet går som en röd tråd genom
historieundervisningen. För ett par av dem, Gunnar och Olle, spelar berättandet
en mycket central funktion och tycks vara det som leder undervisningen framåt
i allra högsta grad. Genom att kombinera berättandet med att, som Gunnar
måla tidslinjer och titta i kartor eller som Olle genom att utgå från bilder,
försöker de båda väcka intresse för ämnet hos eleverna och dra paralleller till
vår tid. Båda dessa lärare utgår också mycket ifrån egna och andra närståendes
erfarenheter och upplevelser av äldre tiders händelser. De något yngre lärarna
framhåller också berättelsen som central men talar mer i termer av att hålla
genomgångar och exemplifiera t.ex. genom filmer, bilder eller som Kalle via
dramatiseringar. För Karins del spelar elevernas språkliga förmåga in i valet av
metoder, något hon menar begränsar metodvalen. I stället för målande
berättelser uppfattar jag att Karin håller kortare genomgångar, följt av eget
arbete kopplat till innehållet i genomgången och med utgångspunkt i läroboken.
Hon är den av lärarna som visar minst variation i valet av metoder. Kalle
beskriver hur han bollar med olika idéer till lektionsupplägg där strävan är att få
eleverna mer engagerade i ämnet. Han försöker också knyta viss skönlitteratur
eller filmklipp till sin undervisning. Medan jag uppfattar Gunnar, Eva, Kalle och
Olle som angelägna om att eleverna lär sig ämnet historia har Karin mer fokus
på att eleverna ska lära sig baskunskaper där hon lär ut arbetssätt och förmågan
att själv leta sig fram till fakta. Trots de olikheter som här har skisserats gav alla
lärarna intryck av att deras roll som ledare i klassrummet var viktig.
Personlighetens betydelse betonas mer av de äldre lärarna, i likhet med
gymnasielärarna.264 För de äldsta lärarna kan historieämnet betraktas som

	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

263 De läroböcker som användes var På Gula skolan i första hand Levande Historia SOL 3000-serien
från Natur & Kultur och PULS från samma förlag. På Blå skolan användes Levande Historia och
SOS från Almqvist & Wiksell (numera Liber AB).
264 Nygren (2009), s. 80ff.

160

	
 161	

internaliserat i deras medvetande, det är en så stor del av lärarna som personer
att det blir svårt att urskilja vad som är privat och vad som är kopplat till
undervisningen. Kanske går det till och med att tala om historieämnet som en
central del av lärarnas ämnesdidaktiska habitus?

Elevernas inflytande över metoderna

Gemensamt för lärarna är också att eleverna efterhand som de blir äldre tillåts
arbeta mer och mer självständigt och får ta större ansvar för sina studier. Det
handlar då främst om val av arbetssätt och examinationsformer. Av lärarna är
det Eva och Kalle som mest låter eleverna vara delaktiga i
undervisningsbesluten. De är också de lärarna som visar störst variation i
metoder. Medan Eva uttrycker sin varierade repertoar som beprövad och
genomtänkt tycks Kalle fortfarande söka sig fram till metoder som ska fungera
bättre och bättre, särskilt i syfte att fånga elevernas intresse för ämnet.

En annan aspekt av elevernas inflytande över metoderna beskrivs av fyra av
lärarna. Kalle, Gunnar, Olle och Karin ger alla uttryck för hur elevernas brist på
motivation och intresse blir ett hinder för en ”god” undervisning. Om det är
svårt att få eleverna fokuserade, eller intresserade beskriver de på olika sätt hur
undervisningen blir mer ”lärarstyrd”, ”stram” och ”tungjobbad”. Ett alternativt
sätt att tackla detta dilemma visar Eva när hon i den klass som uttryckligen sagt
att de tycker att historia är tråkigt har det som sitt främsta mål att alla ska tycka
att ämnet är ”jätteroligt” när de slutar nian och därför satsar mycket energi på
att entusiasmera eleverna och väcka deras nyfikenhet för historia. För Olle och
Karin blir även elevernas bristande språkliga förmåga ett hinder för en mer
varierad undervisning. Jag tolkar det som att Karin menar att styrd undervisning
är bättre för elever med språkliga svagheter och att friare former av
undervisning inte fungerar i klasser med många elever med svenska som andra
språk.

Lärarna tycks sakna redskap att hantera elever med bristande motivation,
intresse eller med språkliga brister. I den bemärkelsen skulle man kunna tala om
att omformningen misslyckas när lärarna inte lyckas anpassa undervisningen
efter eleverna. Frågor som kan vara värda att fundera över är om ”styrd och
stram” undervisning behöver vara dålig eller tråkig, eller om språksvaga elever
lär sig bättre med att bara jobba med boken och tillrättalagda uppgifter?

161

	
 162	

Att lärarna uppvisar en varierad repertoar även om de har valt att arbeta mer
med vissa metoder är ett resultat som överensstämmer med gymnasielärarnas
utsagor. När det gäller elevrelationen betonar gymnasielärarna denna olika
mycket, men främst i relation till den ämnesdidaktiska varför-frågan där
eleverna ska ges en känsla av sammanhang och tränas i att se världen ur olika
perspektiv och väcka intresse för ämnet. Högstadielärarna återkommer som
diskuterats ovan i olika sammanhang till eleverna i klassen men framförallt när
det gäller frågan om arbetssätt och examinationsformer. Lärarna tycks
balansera mellan graden av lärarstyrning och elevinflytande, liksom om hur de
ska nå eleverna de har i klassrummen. Till viss del kan den balansgången
skönjas i gymnasielärarnas berättelser, men jag tolkar utsagorna i de båda
studierna som att eleverna är mer i fokus för högstadielärarna och att de i sina
val av undervisningsmetoder mer styrs av aktuell elevgrupp än vad
gymnasielärarna gör. På så vis utgör eleverna en avgörande omformningsfaktor.
Resultatet visar att metoderna är det mest centrala för högstadielärarna i själva
omformningsprocessen. De förändringar som lärarna gör beträffande
undervisningen blir mest synliga i valet av metoder och det är också där som
lärarens friutrymme synes utnyttjas mest.

Histor ia som or ienter ingsämne och/el l er färdighetsämne

I inledningen nämns diskussionen kring innehåll (content) och färdigheter (skills)
som tidigare präglade den brittiska historiedidaktiska debatten. Termen
complexity, som i svensk forskning översatts till komplexa målbilder, betecknar
hur såväl färdigheter som innehåll kan kombineras snarare än ses som varandra
uteslutande.265 Ett resultat i den här studien visar att lärarna inte skiljer på dessa
mål för undervisningen. Lärarna uttalar både en strävan att eleverna ska ha med
sig ett innehåll baserat på fakta och begrepp för dessa, och färdigheter i form av
källkritik och analytisk förmåga. Detta resultat ligger i linje med tidigare svensk
forskning kring gymnasielärares ämnesdidaktiska insikter och strategier.266
Anmärkningsvärt är dock att källkritik inte nämns hos tre av gymnasielärarna i
historia.267 Däremot är det också tydligt hur källkritiken som högstadielärarna
talar om snarare vetter åt en mer allmängiltig samhällsvetenskaplig metod än en
rent historisk där olika typer av historiska källor bearbetas. Historieämnet på

	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

265 Schüllerqvist & Osbeck (red) (2009), s. 22, 222. Mossberg Schüllerqvist (2008).
266 Schüllerqvist & Osbeck (red) (2009), s. 222.
267 Nygren (2009), s. 82. Det kan ses som förvånande att källkritik som för historieämnet är en
central del inte berörs av dessa lärare.

162

	
 163	

högstadiet blir därför för dessa lärare mer av ett orienteringsämne än ett
färdighetsämne. Lärarna kan också sägas använda återkommande begrepp som
fungerar som historieämnets tankeredskap. Dessa skulle också kunna betraktas
som en del av den ämnesspecifika färdighetsträningen där det handlar om att
förse eleverna med språkliga redskap för att utveckla förståelse för
historieämnet. Detta diskuteras vidare i avsnittet om lärarnas språkbruk.

Hos lärarna i studien framgår också att komplexa målbilder kan handla om yttre
(extrinsic) och inre mål (intrinsic), där yttre mål som att fostra eleverna till
ansvarstagande medborgare samsas med mer ämnesmässiga inre mål som att
utveckla en förståelse av tidsbundenhet och att se samband i historien. Här
uppfattar jag att lärarna väver samman mål som är elevorienterade med mål
som är mer kunskapsorienterade. På så sätt kan lärarna sägas arbeta utifrån
läroplanens intentioner där det finns en del som syftar till ett generellt fostrans-
och kunskapsuppdrag och en del som består av kursplaner i specifika ämnen.
Lärarna i den här studien balanserar alla mellan dessa båda typer av mål, men de
gör det på delvis olika sätt. Lärarna på Gula skolan kan sägas dra åt ett mer
kunskapsorienterat håll. Lärarna visar på flera sätt att de utgår från eleverna när
de talar om hur de hanterar historieundervisningen, men de tycks för det mesta
göra det ur ett ämnesperspektiv. (Det ska vara roligt med historia, eleverna ska
bli intresserade av ämnet.) De båda lärarna på Blå skolan, där elevunderlaget till
övervägande del består av elever med invandrarbakgrund, talar däremot mer
om elevernas förkunskaper och språkliga brister och pekar på hur
undervisningen får anpassas efter dessa förutsättningar snarare än utifrån själva
ämnets karaktär. (Basundervisning, stram undervisning) På så vis stämmer det
resultatet överens med vad Husbands, Kitson och Pendry fann i sina studier av
historieundervisning i olika skolkontexter. Undervisningen skiljde sig åt utifrån
elevernas olika förutsättningar.268

Läroboken som omformnings faktor

Den form av enhetliga standardberättelser som framträder hos gymnasielärarna
där alla konstateras ha ”dragit lärdom av att undervisa, blivit friare i sitt
förhållningssätt till läroboken och utvecklat sina undervisningsstrategier för
urval och metod”, samt där de flesta upplevt viktiga vändpunkter (turning points)

	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

268 Husbands, Kitson & Pendry (2003), s. 58ff.

163

	
 164	

i undervisningen bekräftas till viss del hos högstadielärarna.269 Samtliga lärare
har, kanske föga förvånande, lärt sig mer om undervisning genom att undervisa
och de flesta beskriver sitt förhållningssätt till läroboken som relativt fritt. Karin
som undervisar språksvaga elever använder sig dock mycket och rutinartat av
lärobokens texter. Lärarna beskriver också att de använder läroboken som en
referenspunkt för eleverna, något som kan användas för att ge stadga åt
undervisningen och ges som läxa för att återkoppla till det som har behandlats
under själva lektionerna. Kalle beskriver att en god lärobok kan ge en röd tråd
åt undervisningen och att han därför varit drivande att köpa in nya läroböcker
till skolan. Den bild som i tidigare svensk forskning skisserats där
historieundervisningen både på gymnasiet och högstadiet beskrivits som
läroboksstyrd har genom lärarnas röster i den här studien nyanserats.270 Att
läromedelsförfattarnas urval av stoff påverkar lärarna framgår relativt klart,
medan däremot hur detta stoff hanteras visar på betydligt mer varierade
angreppssätt genom högstadielärarnas utsagor. Resultatet stöds av amerikansk
forskning där bland andra Grant och Wineburg i olika studier konstaterat att
läroboken används på en mångfald av sätt.271 Innehållet i den produkt som en
lärobok och, för den delen, en kursplan utgör behöver därför för att kunna
användas omformas av läraren och eleverna. Historieämnet i skolan behöver
således, som Ongstad diskuterat, betraktas både som en produkt och som en
process.272 För läraren kan omformningsprocessen betraktas som en central del
av lärarens undervisningsmönster och strategi. En fråga som den här studien
lämnar obesvarad är om förutsättningarna för att eleverna ska utveckla sina
förmågor och kunskaper i ämnet ökar ju tydligare en lärare förmår omforma
ämnet utifrån de mål som är satta.

Lärarnas språkbruk i relation till ett historiedidaktiskt språk

Hela den här studien har utgått från lärarnas tal om sin egen
historieundervisning. Genom att beskriva och analysera de mest centrala målen,
innehållet och metoderna och därigenom synliggöra särskilda historiedidaktiska
undervisningsmönster och strategier, har också sättet lärarna talar om denna
didaktiska process studerats. I vilken mån lärarna använder en särskild

	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

269 Nygren (2009), s. 78.
270 Se t.ex. Långström (1997), Mellberg (2004), Nordgren (2006), Ammert (2008).
271 Grant (2003), s. 175. Wineburg (2001), s. 169. Även Hermansson Adler har ifrågasatt lärobokens
roll för historieundervisningen. Hermansson Adler (2004), s. 50.
272 Ongstad (2006), kap. 1.

164

	
 165	

vokabulär för att tala om sin historieundervisning och i så fall på vilket sätt den
kan relateras till ett historiedidaktiskt språkbruk har varit en del av syftet. Det
språk lärarna använder har till vissa delar redan diskuterats. Avsikten här är att
mer direkt koppla samman lärarnas språkbruk med det som förekommer i
historiedidaktisk forskning.273

Det språkbruk lärarna använder när de beskriver sin historieundervisning
innehåller flera gemensamma drag. Ett av dem är att det i princip saknas
referenser som direkt går att härleda till historiedidaktisk forskning. När lärarna
talar om sin historieundervisning hämtar de snarare termerna och begreppen
från läroplaner, kursplaner och läroböcker, samt i viss mån från pedagogisk
forskning. Det innebär emellertid inte att lärarna inte talar om samma saker som
uttrycks i historiedidaktisk forskning, utan pekar möjligen på att lärarna saknar
ett gemensamt språk för att tala om sitt ämne ur ett historiedidaktiskt
perspektiv. En tolkning av detta kan vara att glappet mellan forskningsvärlden
och skolverkligheten i det här avseendet är stort. Den historiedidaktiska
forskning som kommit fram sedan lärarna i den här studien utbildade sig till
lärare är omfattande och då det synes råda brist på fortbildning inom
historieämnet är det inte så förvånande om lärarna saknar referenser till
historiedidaktiken. En annan tolkning, som överensstämmer med resultatet i
den ämnesdidaktiska studien av gymnasielärare i samhällsorienterande ämnen,
kan lyda att lärarna inte gör samma distinktioner mellan olika typer av
kunskaper som görs inom forskningen.274

Ämnesdidaktisk lärarkunskap, eller PCK, är ett centralt kunskapsområde som
utgörs av föreningen mellan ämneskunskaper och pedagogiska kunskaper. Även
om inte lärarna talar om historiedidaktik som sådan ger de delvis uttryck för
den typen av kunskap. Exempel på detta är hur lärarna talar om centrala mål i
ämnet där kursplanespråket skiner igenom, men där exempelvis den
historiedidaktiska termen historiemedvetande inte används explicit. Däremot
talar t.ex. Eva om då-nu-sedan, vilket också förekommer i kursplanetexten.
Hon benämner också samma typ av tidsöverlappande perspektiv för ”i går - i
dag - i morgon” och visar på flera sätt hur det löper som en röd tråd genom
historieundervisningen. Värt att notera är att ingen av gymnasielärarna nämner
detta för kursplanen så centrala begrepp och Nygren för heller ingen diskussion

	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

273 Jag gör inga anspråk att utforska hela det historiedidaktiska fältet utan söker snarare finna
kopplingar där det kan anses finnas sådana. Den historiedidaktiska forskningen som sådan har
heller inte någon enhetlig vokabulär, vilket jag nämner i Forskningsöversikten.
274 Jfr resultatet med Schüllerqvist & Osbeck (red) (2009), s. 209.

165

	
 166	

kring det. Såväl i den samhällsvetenskapliga som i den eklektiska
undervisningsstrategin framkommer emellertid att ett av målen för
undervisningen är att ”tänka till inför framtid”, respektive ”dra lärdom inför
framtiden”, vilket i sig inte behöver betyda att målet är att utveckla elevernas
historiemedvetande.275

Ett l evande ämne s tändigt i t iden

Utöver talet om tiden som redan diskuterats som särskilt centralt i lärarnas
utsagor där termer som kronologi, tidslinjer, epoker, röd tråd, dåtid-nutid-
framtid återkommer i intervjuerna med lärarna framstår historia i mångt och
mycket även som ett ämne med identitet som grund. Lärarna på skolan med en
majoritet av elever med invandrarbakgrund talar med termer som rör elevernas
bakgrund medan lärarna på den andra skolan mer verkar koppla
historieundervisningen till att eleverna ska få del av den rikedom ämnet rymmer
för deras personliga utvecklings skull. Lärarna använder en rad olika termer för
att beskriva det mål att sträva mot som i kursplanen lyder ”blir medveten om att
historiskt givna samhälls- och kulturformer är tidsbundna och att varje tids
människor skall bedömas utifrån sin tids villkor”. Lärarna talar på olika sätt om
hur de arbetar med att levandegöra historien, anknyta till personliga upplevelser,
förstå levnadsvillkoren i gångna tider och att som Kalle uttrycker det synliggöra
”den lilla människans historia”. Karin talar om att ”man skapar empati med det man
gör” och Eva lyfter fram att ”diskutera historia på ett ödmjukt sätt” medan Olle
betonar vikten av att ”alla saker måste bedömas ur den tidens tänkesätt”. Gunnar talar
om att få eleverna att förstå att det är ”människor av kött och blod” eller ”individer”
som historien handlar om. Inom den historiedidaktiska forskningen finns det
inte heller någon enhetlig vokabulär men olika begrepp som används är
exempelvis historisk empati, tidsbundenhet, kontextualisering, etisk dimension
och historiskt perspektivtagande.276

Distinktionen mellan de två typer av begrepp som i anglosaxisk forskning
främst benämnts first order concepts (stoffbegrepp) och second order concepts
(tankeredskap) återkommer när lärarna talar om innehållet i sin undervisning.
Fastän att lärarna själva inte medvetet gör någon åtskillnad mellan de här
typerna av begrepp visar de att de både använder sig av mer faktaorienterade
stoffbegrepp knutna till en viss epok eller tidsperiod och begrepp som kan

	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

275 Nygren (2009), s. 88f.
276 Se t.ex. Seixas (2004), Seixas & Peck (2008), Grant (2003), s. 75f.

166

	
 167	

betraktas mer som analytiska tankeredskap för att sortera och systematisera
fakta och utveckla en förståelse för historia i en vidare bemärkelse.277 Hos två
av lärarna synes begreppsutvecklingen inom ämnet särskilt central i den
bemärkelsen att de försöker bygga upp en historisk vokabulär hos eleverna.
Såväl Eva som Olle arbetar kontinuerligt med ordförståelse, direkt kopplat till
historieämnets arbetsområden. Där handlar det framförallt om stoffbegrepp
medan själva målen och examinationsuppgifterna innehåller mer av
tankeredskap så som att kunna göra jämförelser, se samband, förändring, etc.
Det här sättet att hos eleverna bygga upp en ämnesvokabulär påminner delvis
om det Husbands har lyft fram som viktigt för att eleverna ska utveckla
historisk förståelse. Däremot uppfattar jag inte lärarnas arbete med ordlistor
som lika systematiskt ämnesmässigt uppbyggt som de kanadensiska
historiedidaktikernas (Seixas, m.fl.) försök med ”historical benchmarks”. Där är
det fråga om mer metodiska tillvägagångssätt som inte känns igen hos de
högstadielärare som här har intervjuats.278

De andra lärarna arbetar också med språket i sin undervisning även om de inte
särskilt lyfter fram ordkunskap som ett centralt innehåll, annat än som Karin
för att se till att språkutvecklingen i allmänhet i svenska ökar. Det är också
tydligt att lärarna själva inte särskiljer mellan olika typer av begrepp eller om
begreppen tillhör ämnet eller gäller mer allmänpedagogiskt. Exempel på det
senare är lärarnas tal om källkritik och elevernas ökade ansvar för sin
undervisning. Därmed bekräftas resultatet som funnits i både svensk och
anglosaxisk forskning att lärarna använder mer av ett vardagsspråk för att
kommunicera.279

Språkets betyde lse för his tor i eundervisningen

Spelar det då någon roll vilka termer och begrepp läraren använder om hon
eller han ändå undervisar om ungefär samma innehåll och med samma mål i
sikte? Svaret på den frågan måste bli ett ”ja, det spelar roll”. Att
medvetandegöra sitt eget språkbruk kräver reflektion över begreppens innebörd
och hur dessa kommuniceras till andra. Ett tydligt språk underlättar
kommunikationen med andra; elever, kollegor och med det vetenskapliga fältet.

	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

277 Se diskussionen kring begrepp i kapitlet ”Teoretiska utgångspunkter”. Högstadielärarna talar mer
om fakta och analys som olika typer av kunskap och använder då begrepp som kan sägas höra till
dessa båda kunskapsformer.
278 Seixas (2006), Lévesque (2008).
279 Se t.ex. Schüllerqvist & Osbeck (red) (2009), s. 207 och Lee (2006), s. 134.

167

	
 168	

Det kan också stärka historielärarens roll som ämnesexpert och bidra till att
kvalificera innehållet i undervisningen. Eleverna behöver för att nå djupare
kunskaper i ämnet få tillgång till en vokabulär i historia. Att exempelvis bli
medveten om de två olika typer av begrepp som här har diskuterats, där vissa
kan knytas till ett särskilt stoff medan andra kan vara till hjälp för att sortera och
strukturera sin historiska kunskap, skulle kunna vara ett sätt att öka elevernas
förståelse för ämnet. Ett tydligare ämnesspråk skulle även kunna hjälpa eleverna
– och lärarna – att se en kontinuitet och en progression inom skolämnet
historia. Själva reflektionen över språket utmanar också läraren att erövra ett
rikare språk för att utveckla sin undervisning och bli säkrare över sina egna
undervisningsmönster. För att utveckla en historiedidaktisk
undervisningsstrategi som är genomtänkt och hållbar kan ett utvecklat språk,
som dessutom fortsätter att utvecklas i takt med tiden, vara en viktig
komponent.

168

	
 169	

7 Historielärares omformning, undervisningsmönster och
strategier – en avslutande diskussion

I den här studien har historieundervisning på högstadiet betraktats utifrån
lärarperspektiv. Av intresse har varit att genom lärares röster fånga den
didaktiska processen där lärare omformar sina kunskaper och erfarenheter till
konkret undervisning för högstadieelever. En utgångspunkt, som kan sägas ha
blivit bekräftad, har varit att det akademiska ämnet historia behöver omformas
för att fungera i undervisningssituationen. De faktorer som särskilt tycks ha
påverkat lärarna vid planeringen och genomförandet av historieundervisningen
har här benämnts omformningsfaktorer. Genom att låta erfarna lärare från två
olika skolkontexter tala om vilka mål, vilket innehåll och vilka metoder som har
varit mest centrala under deras senast genomförda historieundervisning har
särskilda undervisningsmönster och strategier specifika för historieämnet
identifierats. Resultatet visar att varje lärare förefaller utveckla personliga
undervisningsmönster och strategier samtidigt som de uppvisar en rad
gemensamma drag. Båda dessa delar, det mer individanknutna och det mer
allmänna, kan vara till hjälp för att förstå hur lärare tänker kring
historieundervisning. I studien görs dock inga anspråk på att uttala sig om vad
som ”egentligen” hände i klassrummet eller vad eleverna lärde sig. Det är viktigt
att ta i beaktande att resultaten här grundar sig på vad som framkommit genom
intervjuer med fem lärare i två olika skolkontexter och därför inte kan sägas ge
någon uttömmande bild av hur historieundervisningen på högstadiet ser ut i ett
vidare perspektiv. För att tala med termer från Grounded Theory kan därför
inte de kategorier (undervisningsmönster och strategier) som framträder på
något sätt anses mättade utan bör betraktas som förslag på kategorier. Däremot
kan resultaten förhoppningsvis bidra till en ökad förståelse för lärares didaktiska
process, där historieämnet på högstadiet formas genom lärarens möten med
olika omformningsfaktorer, och ge upphov till ytterligare studier kring lärares
tänkande – och handlande - kring historieundervisning. Resultaten som
framkommer här kan därmed prövas på nytt och utvecklas vidare i kommande
forskning. Det här avslutande kapitlet innehåller diskussioner kring olika
aspekter av resultatet och vald teori och metod, några ämnesdidaktiska
reflektioner samt förslag inför framtida forskning.

169

	
 170	

Historieämnet på högstadiet

Den läroplan och kursplan som var aktuell när intervjuerna genomfördes
innebar en målstyrning av undervisningen där friutrymmet vad gäller val av
stoff och metoder var relativt stort.280 Lärare i olika skolkontexter kan därför,
tillsammans med sina elever, sägas ha haft goda möjligheter att påverka såväl
historieundervisningens innehåll som arbetssätt. Parallellt har den tidigare
forskningen skisserat en bild av en likartad historieundervisning baserad på
tradition och läroboksstyrning. Denna diskrepans mellan vad styrdokumenten
möjliggör för undervisning och den undervisning som studier av
historieundervisning, främst utifrån läroböcker, rapporterar om har varit en av
ingångarna till den här studiens problemformulering. Resultatet visar att
historieämnet och undervisningen i historia för de här lärarna till viss del kan
omfattas av den traditionella bilden men att fler nyanser också träder fram.

I den jämförande analysen konstaterades att lärarna som intervjuats i den här
studien talade mer om historieämnet som ett orienteringsämne än ett
färdighetsämne. Innehållet syntes därmed få ett större utrymme än
färdigheterna, även om båda delarna snarare tycktes ses som varandra
överlappande än uteslutande. Christine Counsell med flera har också visat att
både innehåll och färdigheter behövs för att skapa bestående historiska
kunskaper.281 I den svenska kursplanen i historia från 2000 framkommer
framförallt innehållsmässiga delar av historieämnet även om källkritik lyfts fram
som centralt. Frågor kring identitetsskapande och tillhörighet syns också, inte
minst med utgångspunkt i begreppet historiemedvetande. Resultatet utifrån de
fem lärarnas berättelser i den här studien pekar mot att lärarna hanterar
innehållet utifrån en sorts lärobokstradition men med personliga vinklingar och
urval av stoff och att de vetenskapliga metoderna inom historieämnet spelar en
undanskymd roll. Lärarna talar visserligen om källkritik men då i mer generella
termer. Några av dem uttrycker också ett dåligt samvete av att inte riktigt kunna
arbeta med det på ett sätt som de skulle önska. Historieämnet behandlas
därmed inte så mycket som ett färdighetsämne där eleverna förväntas arbeta
med historiska källor och vetenskapliga metoder, utan betraktas snarare till
större delen som ett orienteringsämne där intresseväckande berättelser
förväntas ge eleverna redskap för att förstå för vår samtid. Historieämnet
framställs emellertid på olika sätt för de olika lärarna. En av lärarna arbetar

	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

280 Se inledningsavsnittet för exempel ur Lpo 94 och kursplanen i historia från år 2000.
281 Counsell (2000), s. 67.

170

	
 171	

medvetet med att eleverna ska placera sig själva i historien och förstå att de
själva är med och skapar historia, två vill levandegöra ämnet genom personliga
och nära berättelser som ska väcka intresse för ämnet på lång sikt, en kämpar
med att finna lämpliga metoder för att fånga eleverna och ge dem en röd tråd
genom historien och en låter historieämnet bli ett ämne som följer en rutinartad
arbetsgång där eleverna arbetar med lärobok. Alla lärarna talar om att ge
eleverna en kronologisk överblick och en röd tråd genom historien, men flera
av dem återkommer till vikten av att historia handlar om vanliga människor och
de ger på olika sätt uttryck för hur de vill förmedla känslan av den ”lilla”
historien mitt i de stora händelsernas lärobokskanon. I en mening kan varje
lärare tillsammans med sina elever sägas skapa sin egen historia.

Det synes följaktligen finnas olika sätt att omforma historieämnet, även om
vissa mönster är gemensamma. En intressant slutsats som skulle kunna
undersökas närmare är om lärarnas förmåga till omformning vad gäller de
vetenskapliga metoderna och teorierna är bristfällig. En av lärarna talar till
exempel om en bra bok om källkritik som han har läst, men menar att den är
för svår för eleverna och att han därför inte använder sig av den eller källkritiskt
arbete i historieundervisningen.282 Finns det aspekter av historieämnet som är
svårare än andra att omforma till ett undervisningsbart område för elever, och
vilken typ av omformning skulle då krävas för att nå fram till eleverna?

Omformning och omformningsfaktorer

I tidigare forskning har mestadels termen transformation, hämtad från
Shulmans forskning kring PCK och en lärares kunskapsbas, använts för att visa
på hur ett ämnesinnehåll transformeras till ett arbetsområde inom ett
skolämne.283 Jag har i den här studien använt begreppet omformning för att
synliggöra samma process, men har också vidgat begreppet till att innefatta
själva genomförandet av undervisningen. Även Ongstads tankar kring
omstilling, där han menar att ett ämne för att fungera i nya tider behöver
förändras, har nyttjats för att definiera processen att forma undervisning.284 På
så vis behöver lärare kunna hantera sitt ämne både som produkt och process,
där det förstnämnda kan sägas gälla för det som står definierat i exempelvis en

	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

282 Intervju med Gunnar 2009-10-16.
283 I svensk ämnesdidaktisk forskning se t.ex. Knutas (2008), Nygren (2009), Karlefjärd (2011).
284 Ongstad (2006). Begreppet omformning används även i Schüllerqvist & Osbeck (red) (2009) och
Berg (2010).

171

	
 172	

kursplan eller lärobok medan det sistnämnda indikerar att ett ämne eller
ämnesinnehåll också är föränderligt i takt med ett samhälles utveckling.285
Resultatet visar att omformningen sker på åtminstone två nivåer; dels vid den
konkreta planeringen av arbetsområdet eller lektionen, dels i klassrummet vid
genomförandet av historieundervisningen. Utifrån lärarnas utsagor blir det
också tydligt att omformningen kan betraktas som en pågående process där det
inte finns någon tydlig start- och slutpunkt. Omformningen blir på så vis något
som pågår inuti lärarens huvud och det är därför svårt att kunna blottlägga hela
omformningsprocessen. Det som resultatet här kan bidra med är ett förslag på
begrepp och ett synliggörande av den här för läraren centrala didaktiska
processen där ämnet i kombination med andra kunskaper, erfarenheter och
omformningsfaktorer bidrar till den historieundervisning som kommer till
uttryck i klassrummet. Att omformningen är en viktig del av den
ämnesdidaktiska lärarkunskapen (PCK), vilket Shulman med flera visat,
indikeras också.286 Det tyder på att lärarens förmåga till omformning kan vara
en förklaring till skillnader mellan de lärare som uppvisar undervisningsmönster
och de som har etablerat historiedidaktiska strategier. Genom att använda
begreppet ”omformning” som en del av analysramen har den här studien visat
att vi kan få ny kunskap om och förståelse för lärares sätt att tänka kring sin
egen undervisning. För att få reda på mer om vilken roll lärarens förmåga till
omformning spelar för elevernas lärande behövs emellertid fler och andra typer
av studier.

Ident i f i erade omformnings faktorer

Ett resultat i studien visar att olika omformningsfaktorer påverkar de val en
lärare gör och innebär då att undervisningen kan förändras från gång till annan,
eller från grupp till grupp och även under själva lektionernas gång. För de lärare
som ingår i studien har flera gemensamma omformningsfaktorer identifierats.
Dessa består av olika yttre och inre faktorer som särskilt tycks ha påverkat
lärarnas val av mål, innehåll och metoder i historieundervisningen. I studien har
de uttryckts som lärarens möte med i tur och ordning elever, styrdokument, kollegor,
organisatoriska faktorer, det omgivande samhället och sig själva.

De främsta omformningsfaktorerna som påverkar de val lärarna gör avseende
målen har identifierats som läroplan och kursplan, där eleverna och lärarens

	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

285 Se Ongstad (2006), introduktion och kapitel 1.
286 Shulman (1987, 2004), s. 235ff.

172

	
 173	

ämneskunskaper också spelar roll. Till skillnad mot vad som framkommit vid
intervjuer med gymnasielärare synes högstadielärarna på ett mer medvetet sätt
utgå från läro- och kursplan när de planerar sin historieundervisning.287 Vad
gäller urvalet av innehåll är de främsta omformningsfaktorerna traditionen,
möjligen från lärarnas egna ämnesstudier men i vart fall skolans egna
traditioner, och läroböckerna. Utöver det tillkommer lärarens ämneskunskap,
både i historieämnet och närliggande ämnen, samt dennes personliga intressen.
Vilken typ av ämneskunskap respektive lärare innehar är dock svårt att mäta
utifrån de utsagor som här har gjorts. Med tanke på den brist på
historiedidaktisk fortbildning som dessa lärare ger uttryck för är det troligt att
ämneskunskaperna baseras på kunskaper från den egna studietiden,
läroböckernas innehåll och egen inläst historisk litteratur. Det är därför inte så
förvånande att lärarna saknar historiedidaktiska termer och begrepp för att tala
om sin historieundervisning.

Eleverna synes ha väldigt litet inflytande över valet av ämnesinnehåll. Vissa
avvikelser finns där de båda lärarna som undervisar på en skola med
övervägande delen elever med invandrarbakgrund emellanåt försöker knyta an
till elevernas bakgrund i olika kulturer, det sker dock ej genom val av särskilda
arbetsområden. Bilden av ett innehåll som baseras på en kronologisk kanon
med västeuropeiskt perspektiv som till exempel Nordgren och Lozic visat kan
därmed bekräftas, men även nyanseras.288 Att ta hänsyn till eleverna som finns i
det aktuella klassrummet var något som alla lärare återkom till i olika
sammanhang, vilket särskilt tycktes påverka lärarnas val av metoder. Lärarnas
utsagor i den här studien kan, likt de gymnasielärare som intervjuats i boken
”Ämnesdidaktiska insikter och strategier”, tolkas som om de pendlar mellan en
elevorienterad och en kunskapsorienterad undervisning.289 Metoderna för detta
varierar mellan att läraren leder undervisningen genom både stora och små
berättelser och hur elevernas frågor och bakgrund får ta plats i undervisningen.
Här är det dock påtagligt att lärarna sällan på djupet utgår från elevernas egna
erfarenheter, men i synnerhet de äldre lärarna utgår däremot mycket utifrån sina
egna personliga upplevelser och erfarenheter för att levandegöra ämnet för
eleverna. Genom att anknyta till dagsaktuella händelser i omvärlden försöker
lärarna göra historieämnet relevant i nutiden. Ett av målen för lärarna är också
att öka elevernas nutidsförståelse. Noterbart är att lärarna uteslutande talar om
eleverna som grupp utan att göra någon åtskillnad mellan flickor och pojkar.
	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

287 Nygren (2009), Schüllerqvist & Osbeck (red) (2009), Berg (2010).
288 Nordgren (2006), Lozic (2010). Se även Mellberg (2004).
289 Schüllerqvist & Osbeck (2009), s. 226.

173

	
 174	

Det som lärarna refererar till handlar mer om ”svaga och starka” elever eller
”intresserade och omotiverade”. Att lärarens personlighet eller eget val anses
viktigt framhåller flera av lärarna och det framstår som en slags överordnad
omformningsfaktor.

Metoder – omformningens kärna

Ett mönster där själva omformningen framförallt blir synlig i valet av metoder
kan också skönjas. På så vis framstår den didaktiska frågan ”hur?” som
omformningens kärna. Lärarna tycks inte ifrågasätta de mål som står i
kursplanen och inte heller tycks lärarna kontinuerligt förändra urvalet av
innehåll. Vissa förskjutningar syns dock tydligt, t.ex. med mer fokus på
nutidshistoria och där lärarna som arbetar på skolan med elever med
invandrarbakgrund kan sägas ha funderat mer över sina val av perspektiv i
undervisningen. I fråga om metoder uppvisar lärarna störst skillnader och mest
personliga val. Materialet som används under lektionerna är, enligt lärarnas
utsagor, inte i första hand hämtat från läroböcker utan i huvudsak från andra
håll, så som eget insamlat material, andra läroböcker än de eleverna har,
skönlitteratur, filmer, bilder och aktuella nyhetshändelser. Lärarna intar olika
central roll i klassrummet och låter i olika omfattning eleverna vara delaktiga i
undervisningsbesluten. De båda lärare som har kortats undervisningsvana är de
lärare som uttrycker missnöje med sitt eget sätt att undervisa och som gärna
skulle vilja finna mer varaktiga metoder, medan de tre lärare som har utvecklat
vad som kan liknas vid undervisningsstrategier i historia framstår som mer säkra
över sina metodval.

Genom att identifiera olika omformningsfaktorer kan vi komma ett steg
närmare en förståelse kring hur lärare tänker och vad som påverkar lärare i
deras didaktiska process. En poäng med att utgå från lärarnas senast
genomförda undervisning har varit att få höra lärarna berätta om sin praktik
utifrån konkret och i tid nära utförda undervisning för att undvika en
idealiserad beskrivning av praktiken. Det anser jag har varit en framkomlig väg
för att få en bild av vad som påverkar lärares val av mål, innehåll och metoder i
praktiken i så hög utsträckning som möjligt utan att ta klivet in i klassrummet.
Att det utöver de omformningsfaktorer som här framträder kan finnas andra
faktorer som har påverkat lärarnas val är emellertid troligt. Syftet här har dock
varit att identifiera och analysera de faktorer som lärarna själva genom sina

174

	
 175	

berättelser ger uttryck för. Det är möjligt att det med andra typer av frågor
kunde ha utkristalliserats fler eller andra faktorer som påverkar lärarnas val.290

Undervisningsmönster och strategier

Historiedidaktikern Vanja Lozic visar i sin avhandling att lärarnas syn på
historieämnets syfte är mångfacetterad och att lärarna uppvisar drag från olika
strategier eller idealtyper. Han ställer sig därför kritisk till att, som exempelvis
Nygren, placera in lärarna i särskilda sådana kategorier. Resultatet här stödjer
emellertid båda dessa synsätt.291 Jag instämmer i Lozics syn på historieämnet
som komplext och att det finns en risk med att alltför statiskt kategorisera
lärare, men genom att söka finna gemensamma mönster där såväl likheter som
olikheter lyfts fram, som i den här studien, kan fler skikt i lärares tänkande
synliggöras. Lärarnas berättelser visar att läraryrket innebär att hantera
motstridiga aspekter. Det är också svårt att uttala sig om allt som har påverkat
hur lärarna planerar och genomför historieundervisning. Däremot visar
resultatet att det för de erfarna lärarna finns vissa aspekter som tycks
grundläggande för deras historieundervisning och som på så vis kan betraktas
som historiedidaktiska undervisningsmönster och strategier.
Undervisningsstrategier i den bemärkelsen Nygren menar sig ha funnit hos
gymnasielärarna kan därmed identifieras även hos högstadielärarna. Resultatet
från intervjuerna med högstadielärare visar också att lärarna har utvecklat
undervisningsmönster före utvecklandet av en mer genomtänkt och varaktig
strategi. Jag menar dock att de undervisningsmönster och strategier som kan
skönjas inte är lika tydligt kopplade till ämnet historia eller historiedidaktiken
som Nygren framställer gymnasielärarnas strategier. En förklaring till det kan
vara att eleverna framstår som mer i fokus för högstadielärarna än för
gymnasielärarna. En annan tolkning skulle kunna vara att det hos både
högstadie- och gymnasielärarna saknas historiedidaktisk kompetens, vilket gör
att lärarna inte fullt ut talar om sin undervisning i historia på ett sätt som tydligt
kan kopplas till historiedidaktisk forskning. Att även högstadielärarna uppvisar
särskilda mönster och strategier i sin historieundervisning som kan antas skilja
sig från lärarnas undervisning i andra ämnen framkommer emellertid i lärarnas

	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

290 Se Berg (2010) som har undersökt och introducerat begreppet lärares ämnesförståelse, dvs. den
syn på ämnet läraren bär med sig när hon/han planerar sin undervisning, det som föregår själva
omformningsprocessen.
291 Lozic (2010), s. 140f, Nygren (2009).

175

	
 176	

berättelser och då mer tydligt hos de tre lärare jag uppfattar har utvecklat
undervisningsstrategier i historia.

Uppdelningen mellan lärares undervisningsmönster och strategier har som jag
uppfattar det bidragit till att nyansera kategoriseringen av lärare. Både
undervisningsmönster och strategi innebär att lärarna visar hur målen hänger
samman med det innehåll och de metoder som har valts. Att det finns en helhet
mellan målen, det stoff som väljs ut och sättet det behandlas i undervisningen
är en förutsättning för att det ska bilda ett undervisningsmönster. Det behöver
emellertid inte innebära att dessa undervisningsmönster ser likadana ut för varje
arbetsområde som tas upp i undervisningen. De båda lärare som i den här
studien genom sina utsagor och till viss del sitt material visar att de har särskilda
sätt att hantera de didaktiska frågorna uttrycker på olika sätt att de inte är helt
nöjda med sitt eget sätt att undervisa. Karin som undervisar på en skola med
elever med invandrarbakgrund uttrycker svårigheter med elevgrupperna på
grund av deras språkliga brister, men även en egen avsaknad av mer djupgående
ämneskunskaper och brist på ämnesfortbildning. Hon har i stället funnit en väg
att använda sina ämneskunskaper i religionskunskap i historieämnet och tycks
förlita sig mycket på vad hon kallar ”basundervisning” med genomgång,
lärobok, frågor och prov. Karins undervisningsmönster har jag därför valt att
benämna ”Att bidra till baskunskaper i historia”. Kalle däremot som har elever
med olika intresse för ämnet beskriver hur han fortlöpande förändrar sitt sätt
att undervisa utifrån elevgrupper och att han använder olika metoder och söker
nya vägar genom t.ex. Internet och genom att driva på inköp av nya läroböcker
för att kunna möta eleverna i klassrummet och få en röd tråd genom historien.
Hans mönster har jag valt att sammanfatta som ”Att ge en kronologisk röd tråd med
känsla för den lilla människan”.

För de tre lärare som kan sägas ha utvecklat undervisningsstrategier i historia
förefaller det finnas vissa gemensamma nämnare. Dessa stämmer även till vissa
delar överens med resultatet i Nygrens intervjuer med gymnasielärare i historia.
Eva som på allra tydligast sätt har läroplanen och kursplanen som referenser ger
bilden av en historieundervisning som kan sammanfattas som ”Att se hur dåtid,
nutid och framtid hänger samman”. Hon är den enda av lärarna som kan sägas
arbeta medvetet med det tidsöverlappande perspektivet dåtid, nutid och
framtid, det som med en historiedidaktisk vokabulär benämns
historiemedvetande. Hon använder dock aldrig själv begreppet
historiemedvetande och inte heller fördjupar hon sig i diskussioner kring olika

176

	
 177	

tolkningar av detsamma. Olles strategi ”Att levandegöra det förflutna genom personlig
anknytning” och särskilt Gunnars strategi ”Att väcka ett livslångt intresse för historia”
visar likheter med den strategi som i tidigare forskning benämnts narrativ där
berättelsen och parallellerna till den egna personligheten lyser igenom starkast.
Gedigna ämneskunskaper eller i vart fall ett personligt intresse för ämnet,
tydliga mål och en strävan efter att nå de elever som finns i klassrummet,
liksom ett intresse för aktuella händelser är de delar av den historiedidaktiska
strategin som har identifierats. Deras strategier har det gemensamt att de
bottnar i en trygghet med sina egna ämneskunskaper, men även en fortsatt
nyfikenhet på en vidareutveckling av ämnet. Det medför att lärarna med en
genomtänkt strategi tycks ha lättare att dra paralleller mellan då och nu och att
fånga elevernas frågor utan att försvinna från den tänkta riktningen. Dessa
lärare uppvisar vissa kännetecken från den nivå som David Berliner i tidigare
forskning har identifierat som experter (expert teachers). Lärarna synes ha
internaliserat stora delar av ämnet och undervisningen, vilket gör att de enklare
på ett intuitivt sätt kan leda undervisningen.292 Däremot visar alla lärarna i den
här studien hur de har svårigheter att avväga mängden stoff anpassat till tiden
och frågan kan också ställas hur pass självständiga deras val av arbetsområden
är i förhållande till den inofficiella kanon i form av lärobokstradition och
skoltradition som råder. Lärarna talar också i varierande grad om hur de känner
sig otillräckliga i sin undervisning och hur de skulle önska att de skulle kunna
undervisa på ett annat sätt men där de saknar kraft eller verktyg för att komma
vidare. Inte minst framstår bristen på ämnesfortbildning som stor hos de
intervjuade lärarna. Trots att lärarna, då särskilt de med kortast
undervisningsvana, talar om hur de brottas med olika typer av problem i sin
lärarvardag uppfattar jag att de fem lärarna visar att de befinner sig i en
omformningsprocess där de alla har dragit nytta av sina erfarenheter och på så
vis kan betraktas som kompetenta och kunniga lärare. Resultaten i tidigare
forskning i Teacher Thinking-traditionen att erfarenheten har betydelse för den
historieundervisning som formas, har därmed genom den här studien
förstärkts.293

Lärares ämnesdidaktiska habitus

Ett resultat pekar i riktning mot att lärarens individuella egenskaper är en
central omformningsfaktor som synes påverka den strategi läraren har utarbetat

	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

292 Berliner (2001), s. 19ff.
293 För en översikt över forskning i Teacher Thinking-traditionen se Arfwedson (1994).

177

	
 178	

för historieundervisningen. Varje lärare kan därför antas ha specifika
förutsättningar som påverkar de val hon eller han gör när historieundervisning
formas. Ett antagande var att dessa kan liknas vid det Bourdieu kallar habitus
och Lauvås och Handal benämner praktisk yrkesteori. Genom att
undervisningen i klassrummet speglar lärarens personlighet kan den också,
liksom ett habitus, antas vara svårare att förändra. Gunnar talar om att det inte
går att kopiera andra och Olle ställer sig själv frågan om han verkligen skulle ha
kunnat ändra på något i sin undervisning eftersom den är så intimt förknippad
med hans sätt att vara. På så vis tycks historieundervisningen särskilt för de
båda äldsta lärarna hänga intimt samman med dem som personer. Det borde då
bli svårare att ändra sin strategi. För den lärare som förmår ikläda sig en roll
skulle det därför hypotetiskt kunna vara enklare att ändra sig själv, något som
Kalle kan sägas bekräfta. Han talar om hur han vill förändra sin egen
undervisning och ger även exempel på hur han har sökt olika vägar som har lett
fram till ett undervisningsmönster i historia och hur han är på väg mot
utvecklandet av en historiedidaktisk undervisningsstrategi av mer varaktig
karaktär.

Resultatet här stödjer tanken på att en lärare har ett slags ämnesdidaktiskt
habitus, där vissa delar är synliggjorda medan andra inte är det. Ett sådant
ämnesdidaktiskt habitus skulle då kunna anses uppbyggt av alla de kontexter
respektive lärare har befunnit sig i, där vissa har haft mer inflytande än andra.
De talar också om sin undervisning som något självklart och där valen av till
exempel undervisningsstoff inte alltid är medvetna utan sker mer av tradition
och där valet av metoder sker utifrån tidigare erfarenheter. Lauvås & Handals
tankar kring praktisk yrkesteori, där lärares undervisningspraxis kan betraktas
utifrån tre nivåer; kunskap, erfarenheter och värderingar, visar också att dessa
delar för läraren är sammanflätade. Resultatet här tyder på att det kan vara
meningsfullt att närmare studera dessa tre delar utifrån ett ämnesdidaktiskt
perspektiv. För att kunna säga mer om vad som bygger upp en lärares
ämnesdidaktiska habitus skulle fler och mer djupgående studier behövas.
Resultatet här kan endast betraktas som en indikation på att det kan vara värt
att närmare undersöka det jag har valt att kalla lärares ämnesdidaktiska habitus.
Med hjälp av annan tidigare forskning som utgår från lärares ämnesbiografier
och ämnesförståelse skulle eventuellt fler delar av lärares undervisningsmönster
och strategier kunna urskiljas och kanske visa på ämnesdidaktiskt habitus.
Vilket genomslag detta får i den reella undervisningen vore också intressant att
studera närmare, men då krävs undersökningar som tar steget in i klassrummet.

178

	
 179	

Ju fler delar av triaden lärare – ämne – elev som kan undersökas ju bredare bild
av historieundervisningen i de svenska klassrummen kan målas.

Ett historiedidaktiskt språk

Ett antagande som gjordes i början av studien var att ett utvecklat språk att tala
om sitt ämne också kan vara en del av en strategi. Svaret utifrån vad som
framkommit i samtalen med lärarna är att lärarna har ett språk att tala om sin
historieundervisning som på många sätt liknar varandras. Språket de använder
hämtas snarare från kursplaner och läroböcker än från historiedidaktiken. Ett
sätt att utveckla en historiedidaktisk strategi skulle kunna vara genom att
använda en vokabulär som på ett tydligt sätt anknyter till historiedidaktiska
termer och begrepp. Om lärarna gavs möjlighet att utveckla sitt språk med
nyare historiedidaktisk forskning skulle det underlätta kommunikationen
ytterligare och i förlängningen bidra till en mer medveten historieundervisning.
Språket som en central del av en undervisningsstrategi skulle kunna komma
bortom det som till exempel Peter Lee har konstaterat är vanligt
förekommande, nämligen att använda ett vardagsspråk för att lösa avancerade
historiska problem.294 Det skulle också möta Michael Uljens tankar om
didaktikens uppgift att skapa ett gemensamt språk, men där Uljens talar i
allmändidaktiska termer menar jag att det finns en poäng i att skapa
gemensamma ämnesdidaktiska språk.295

Utvecklandet av en särskild historisk begreppsapparat skulle inte bara vara
användbart för lärare själva i kollegiala samtal utan också kunna bidra till ett
tydligare fokus i samtal med eleverna. En historisk begreppsapparat skulle
därmed möjliggöra att eleverna får ett språk att hänga upp sina kunskaper på, en
slags organiserande princip för att bringa ordning i den mängd termer och
begrepp som används i skolans alla ämnen. Genom tillgång till en vokabulär,
som de termer och begrepp lärare redan använder utan att ha särskilda namn
för, så som first och second order concepts, eller stoffbegrepp och
tankeredskap, skulle eleverna antagligen på ett tydligare sätt kunna strukturera
och särskilja olika typer av kunskaper. Det skulle förmodligen bli enklare för
eleverna att följa med vid genomgångar i klassrummet om begrepp som
historisk empati eller inlevelseförmåga och kontinuitet och förändring var

	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

294 Lee (2006), s.134.
295 Uljens (1997), s. 166.

179

	
 180	

återkommande i historieundervisningen. Ett kvalificerat språk skulle också
hypotetiskt kunna leda till ett mer kvalificerat eller åtminstone mer strukturerat
tänkande. Det ligger i linje med den historiedidaktiska forskningen där kognitiva
aspekter har tillförts där bland andra Wineburg menar att historisk tänkande är
något som behöver läras och inte ter sig naturligt för individen.296 Eftersom
historia som sådan bidrar till vår identitetsbildning vore det önskvärt utifrån ett
vidare perspektiv att skolämnet historia stärks. Ett sätt att göra det på är att
utveckla en gemensam begreppsapparat.

En blick framåt

Att närmare studera de didaktiska val lärare gör och vad som påverkar dem i
dessa val kan vara till hjälp för att bättre förstå den komplexa process
undervisning i historieämnet innebär. Genom att upptäcka vilka
undervisningsmönster och strategier som finns kan lärare lättare finna vägar att
tala om sin praktik och lärarstudenter kan förhoppningsvis orientera sig på ett
enklare sätt i den praktik de så småningom hamnar i. Att det sedan i praktiken
troligen innebär att lärare rör sig inom och mellan olika dimensioner, snarare än
ständigt befinna sig i ena eller andra ytterligheten, visar i stället på såväl att
historieämnet som läraryrket i stort kan betraktas som en process. Vid vissa
givna tillfällen kan vissa saker sägas gälla, men dessa förändras sedan och
förfinas under tidens gång. Den reform som påbörjades under den här studiens
gång kan tas som ett exempel på hur lärares sätt att hantera
historieundervisning är beroende av kontexten, både den nära i form av elever
och kollegor och den övergripande i form av nationella styrdokument och
samhällsutveckling i övrigt. Med en ny läroplan med kursplaner som skriver
fram ett centralt innehåll och med ett nytt betygssystem är det rimligt att anta
att lärare behöver förändra vissa delar utan att för den skull omkullkasta allt
som de tidigare har gjort.297 För att tala med historiedidaktiska termer skulle
tankeredskap som kontinuitet och förändring och att se samband kunna vara
användbara utgångspunkter för att undersöka den didaktiska processen kring
historieundervisning. För de lärare som har utvecklat strategier för sin
historieundervisning, som ligger i linje med tidigare års läroplan och kursplan,
borde det också hypotetiskt kunna vara enklare att anpassa sig till de nya
styrdokumenten. Visserligen kan en strategi antas vara svår att förändra men
	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

296 Wineburg (2001). Boken har en titel som understryker tankarna som förs fram: ”Historical
Thinking and other Unnatural Acts”.
297 Lgr 11, Skolverket (2011). Kommentarmaterial till kursplanen i historia, Skolverket (2011).

180

	
 181	

genom att som lärare vara medveten om de didaktiska val man gör torde
implementeringen kunna ske på ett smidigare sätt. I den nya läroplanen Lgr 11
betonas än mer utvecklandet av elevernas historiemedvetande och arbetet med
historiska källor och historiebruk än vad den tidigare kursplanen i historia
gjorde. Ämnesspecifika begrepp lyfts också fram som det raster det centrala
innehållet ska behandlas genom. Det vore därför av stort intresse att studera
hur lärarnas omformningsprocess går till när ämnet definieras på ett tydligare
sätt genom kursplanen. Lärarnas friutrymme är kvar, men begränsas av det
fastslagna centrala innehållet där det gissningsvis för många lärare innebär krav
på en förändring av åtminstone vissa delar av innehållet och metoderna i
historieundervisningen. Utifrån lärarnas utsagor i den här studien dras
slutsatsen att hur eleverna ska tillägna sig stoffet är centralt för alla
undervisningsmönster och strategier. En av utmaningarna framöver för lärarna
blir att omforma innehållet i läroplanen och balansera mellan att möta eleverna
och behandla stoffet på ett sätt som utvecklar historieundervisningen.
Läroplanen pekar i riktning mot en mer likvärdig undervisning i Sveriges alla
skolor. I praktiken betyder det kanske att undervisningen bör se mer olika ut
mellan skolor än vad den här och andra studier tidigare visat. Inte minst gäller
det att kunna möta eleverna i det mångkulturella klassrummet.

Til l s i s t

Historieämnet i grundskolan blir utifrån vad lärarna här har gett uttryck för
något annat än det akademiska ämnet, men också något annat än det
läroboksämne som tidigare forskning visat. Hur lärare omformar sina
kunskaper och erfarenheter kan därför antas vara avgörande för hur ämnet
gestaltar sig. De omformningsfaktorer som påverkar lärarnas val kan i sin tur
antas spela en viktig roll för hur ämnet formas. Den här studien har som jag
uppfattar det visat att det är meningsfullt att närmare studera lärares didaktiska
process och att vid sådana studier använda sig av begrepp som omformning,
omformningsfaktorer, undervisningsmönster och strategier. Den bild som vi
har fått genom lärarnas tal om sitt arbete med historieämnet på högstadiet visar,
som jag tolkar det, att historieundervisning är en svår och mångbottnad process
som behöver undersökas utifrån flera olika aspekter och från olika perspektiv.
Den lilla pusselbit som lärarnas berättelser här bidrar med ger, genom den nära
anknytningen i tid till undervisningen, en inblick i hur lärare tänker kring
historieundervisning och visar på en i flera bemärkelser komplex historia.

181

	
 182	

182

	
 183	

8 Källor och litteratur

Otryckt material
Arkiverat vid Karlstads universitet, fakulteten för samhälls- och livsvetenskaper,
avdelningen för historiska och politiska studier.

Ljudupptagningar
Intervju med person kallad Eva, 2009-09-29
Intervju med person kallad Eva, 2010-06-01
Intervju med person kallad Gunnar, 2009-10-16
Intervju med person kallad Gunnar, 2010-06-01
Intervju med person kallad Kalle, 2009-10-07
Intervju med person kallad Kalle, 2010-06-01
Intervju med person kallad Karin, 2009-10-08
Intervju med person kallad Karin, 2010-06-03
Intervju med person kallad Olle, 2009-10-07
Intervju med person kallad Olle, 2010-05-25

Övrigt
Lokala kursplaner, arbetsmaterial med pedagogiska planeringar, elevuppgifter och
examinationsuppgifter erhållet av lärarna i studien.

Tryckt material
Läroböcker
Hildingson, Lars, Hildingson, Kaj & Husén, Lennart (2003): Levande historia 7-9,
Elevbok. 1. Uppl. Stockholm: Natur & Kultur

Bengtsson, Ingela, Körner, Göran & Lagheim, Lars (2002): PULS Historia 6-9.
Stockholm: Natur & Kultur

Ivansson, Elisabeth & Tordai, Mattias (2008): SOS historia. Stockholm: Liber.

Läroplaner och kursplaner
Gy 2011 (2011). Gymnasieskola 2011 http://www.skolverket.se/publikationer?id=2597

Kursplan i historia, Skolverket, inrättad 2000-07. Grundskolan: Kursplaner och
betygskriterier. (2000). Stockholm: Skolverket och Fritzes förlag.
Internet: http://www.skolverket.se/publikationer?id=745

Kursplan i samhällsorienterande ämnen, Skolverket 2000-07. Grundskolan: Kursplaner
och betygskriterier. (2000). Stockholm: Skolverket och Fritzes förlag.
Internet: http://www.skolverket.se/publikationer?id=745

183

	
 184	

Lgr 11 (2011). Läroplan för grundskolan, förskoleklassen och fritidshemmet 2011. Stockholm:
Skolverket.
Internet: http://www.skolverket.se/publikationer?id=2575

Lpo 94 (1994). Läroplaner för det obligatoriska skolväsendet och de frivilliga skolformerna: Lpo
94. Stockholm: Utbildningsdepartementet och Fritzes förlag.

Lpf 94 (1994). Läroplaner för de frivilliga skolformerna: Lpf 94. Stockholm:
Utbildningsdepartementet och Fritzes förlag.

Proposi t ioner
Regeringens proposition 2008/09:87: Tydligare mål och kunskapskrav: nya läroplaner för
skolan. Utbildningsdepartementet

Internetkäl lor
http://levandehistoria.se

http://www.ne.se/artikel/679214 - sökord ”Grounded Theory”

NU-03, http://www.skolverket.se/publikationer?id=1386 hämtad 2011-10-11.

http://www.skolverket.se/forskola-och-skola/gymnasieutbildning/amnes-och-

laroplaner/his -hämtad 2011-02-05

http://g3.spraakdata.gu.se/saob/ - sökord ”strategi”

http://www.use.umu.se/samverkan/ruc/lararlyftet/generell-lararkunskap/ hämtad

2011-03-15

Litteratur

Alvesson, Mats & Sköldberg, Kaj (2008). Tolkning och reflektion: vetenskapsfilosofi och
kvalitativ metod. Lund: Studentlitteratur.

Ammert, Niklas (2008). Det osamtidigas samtidighet: historiemedvetande i svenska
historieläroböcker under hundra år. Lund: Sisyfos förlag.

Andolf, Göran (1972). Historien på gymnasiet: undervisning och läroböcker 1820-1965. Diss.
Uppsala: Historiska institutionen. Uppsala universitet, 1972.

Arfwedson, Gerhard (1994). Nyare forskning om lärare: presentation och kritisk analys av
huvudlinjer i de senaste decenniernas engelskspråkiga lärarforskning. Stockholm: HLS
Förlag.

Aronsson, Peter (2004). Historiebruk: att använda det förflutna. Lund: Studentlitteratur.
Berg, Gunnar (1999). Skolkultur - nyckeln till skolans utveckling: en bok för skolutvecklare om

skolans styrning. Stockholm: Gothia.
Berg, Mikael (2010). Historielärares historier: ämnesbiografi och ämnesförståelse hos

gymnasielärare i historia. Studier i de samhällsvetenskapliga ämnenas didaktik, nr. 3.
Licentiatavhandling: Karlstad: Karlstad University Press, 2010.

Berggren, Lars & Roger Johansson (2006). Historiekunskap i årskurs 9. Nationella
utvärderingen av grundskolan 2003. Educare Vetenskapliga Skrifter. Malmö: Malmö
Högskola.

184

	
 185	

Berliner, David C. (1994). “A Theory of Skill Learning” i Moon, Bob & Mayers, Ann
Shelton, Teaching and Learning in the Secondary School. New York: Routledge.

Berliner, David C. (2001). Expert Teachers: Their Characteristics, Development and
Accomplishments. Artikel, Arizona State University.

Brink, Lars (2006). “Kanon, karaktärsfostran, kulturarv? Om litteraturundervisningens
textkärna”, i Brink, Lars & Nilsson, Roy (red) Kanon och tradition: ämnesdidaktiska
studier om fysik-, historie- och litteraturundervisning. Gävle: Lärarutbildningens
skriftserie nr 2, Gävle.

Broady, Donald (1991). Sociologi och epistemologi : om Pierre Bourdieus författarskap och den
historiska epistemologin. Stockholm: Högskolan för lärarutbildning.

Brophy, Jeremy & VanSledright, Bruce (1997). Teaching and Learning History in
Elementary Schools. New York: Teachers College, Columbia University.

Bruner, Edward M. (1986): ”Experience and it’s Expressions” i The Anthropology of
Experience. Urbana: University of Illinois Press.

Bryman, Alan (2002). Samhällsvetenskapliga metoder. Liber Ekonomi.
Casservik, Margareta (2005). ”Vad styr? Om lärares planering av

historieundervisning”, i Ericson, H-O, Johansson P G & Larsson H-A (red)
Historiedidaktiska perspektiv. Jönköping: Jönköping University Press.

Corbin, Juliet & Strauss, Anselm (2008). Basics of Qualitative Research. Los Angeles: Sage
Publications.

Counsell, Christine (2000). ”Historical Knowledge and Historical Skills: a Distracting
Dichotomy” i J. Arthur & R. Phillips (red) Issues in History Teaching. London:
Routledge.

Eikeland, Halvdan (1991). Fortid – nåtid – framtid; fagdidaktisk innforing om undervisning i o-
fag og samfunnsfag. Oslo: Tano.

Elbaz, Freema (1983). Teacher Thinking: A Study of Practical Knowledge. New York:
Nichols Publishing Company.

Englund, Tomas (1997). ”Mot en medvetandets pedagogik” i Uljens, Michael (red),
Didaktik – teori, reflektion och praktik. Lund: Studentlitteratur.

Esaisson, Peter, Gilljam, Mikael, Oscarsson, Henrik & Wängnerud, Lena (2009).
Metodpraktikan: konsten att studera samhälle, individ och marknad. Norstedts Juridik.

Evans, Ronald W. (1989): “Teacher Conceptions of History”, i Theory and Research in
Social Education, Volume XVII Number 3, Summer 1989, s. 210-240.

Evans, Ronald W. (1990). “Teacher Conceptions of History”, i Theory and Research in
Social Education, Volume XVIII Number 2, Spring 1990, s. 101-138.

Evans, Ronald W.(1994). Educational Ideologies and the Teaching of History i Leinhardt, G.,
Beck I., & Stainton, C., Teaching and Learning in History. New Jersey: Lawrence
Erlbaum Associates.

Fransson, G. (2006). Att se varandra i handling: en jämförande studie av kommunikativa arenor
och yrkesblivande för nyblivna fänrikar och lärare. Stockholm: HLS förlag.

Glaser, B.G. & Strauss, A. L. (1967). The Discovery of Grounded Theory: Strategies for
Qualitative Research. Chicago, Aldine.

Grant, S.G. (2001). “It´s Just the Facts, Or Is It? The Relationship Between Teachers´
Practices and Students´ Understandings of History, i Theory and Research in Social
Education, Volume 29, Number 1, Winter 2001, s. 65-108.

Grant, S.G. (2003). History Lessons: Teaching, Learning and Testing in U.S. High School
Classrooms. Mahwah, New Jersey: Lawrence Erlbaum Associates.

Grossman, L. Pamela (1990). The Making of a Teacher: Teacher Knowledge & Teacher
Education. New York: Teachers College Press.

185

	
 186	

Hansson, Johan (2010). Historieintresse och historieundervisning: elevers och lärares uppfattning
om historieämnet. Diss. Umeå: Umeå universitet, 2010.

Hermansson Adler, Magnus (2004). Historieundervisningens byggstenar: grundläggande
pedagogik och ämnesdidaktik. Stockholm: Liber.

Husbands, Chris (1996). What is History Teaching? Language, Ideas and Meaning in Learning
about the Past. Buckingham & Philadelphia: Open University Press.

Husbands, Chris, Kitson, Alison & Pendry, Anna (2003). Understanding History Teaching:
Teaching and Learning about the Past in Secondary Schools. Philadelphia: Open
University Press.

Imsen, Gunn (2007). Lärarens värld: introduktion till allmän didaktik. Lund:
Studentlitteratur.

Jank, Werner & Meyer, Hilbert (1997). ”Didaktikens centrala frågor” i Uljens, Michael
(red.): Didaktik – teori, reflektion och praktik. Lund: Studentlitteratur.

Jensen, Bernard Eric (1997). ”Historiemedvetande – en begreppsanalys, samhällsteori,
didaktik” i Karlegärd, Christer och Karlsson, Klas-Göran (red) Historiedidaktik.
Lund: Studentlitteratur.

Jensen, Sven Sødring (1978). Historieundervisningsteori. Köpenhamn - Oslo: Christian
Ejlers Forlag.

Karlefjärd, Anna (2011). Att rymmas inom sitt friutrymme: om samhällskunskapslärares
tolkning, anpassning och undervisning. Studier i de samhällsvetenskapliga ämnenas
didaktik, nr. 9. Licentiatavhandling: Karlstad: Karlstad University Press, 2011.

Karlegärd, Christer (1983). “Historiedidaktikens status i Sverige I”, i Historiedidaktik i
Norden. Bergen.

Karlsson, Klas-Göran (2004a). ”Historiedidaktik: begrepp, teori och analys” i
Karlsson, K-G & Zander, Ulf (red), Historien är nu: en introduktion till
historiedidaktiken, Lund: Studentlitteratur.

Karlsson, Klas-Göran (2004b). ”Historiedidaktik och historievetenskap – ett
förhållande i utveckling” i Karlsson, K-G & Zander, Ulf (red), Historien är nu: en
introduktion till historiedidaktiken. Lund: Studentlitteratur.

Knutas, Edmund (2008). Mellan retorik och praktik: en ämnesdidaktisk och läroplansteoretisk
studie av svenskämnena och fyra gymnasielärares svenskundervisning efter gymnasiereformen
1994. Diss: Umeå universitet, 2008.

Kvale, Steinar (1996). Interviews: An Introduction to Qualitative Research Interviewing.
London: Sage Publications.

Kvale, Steinar (2007). Doing Interviews. London: Sage Publications.
Kvale, Steinar & Brinkmann, Svend (2009). Den kvalitativa forskningsintervjun. 2. uppl.

Lund: Studentlitteratur
Larsson, Hans Albin (2004). ”Debatten och ickedebatten om historieundervisningen”,

i Karlsson, K-G, Zander, Ulf (red), Historien är nu: en introduktion till
historiedidaktiken. Lund: Studentlitteratur.

Larsson, Hans Albin (2005). ”Vad, varför och hur? En betraktelse kring kärnämnet
Historia”, i Ericson, H-E, Johansson P G, Larsson H A (red), Historiedidaktiska
perspektiv. Jönköping: Jönköping University Press.

Lauvås, Per & Handal, Gunnar (2001). Handledning och praktisk yrkesteori. Lund:
Studentlitteratur.

Lee, Peter (1983). History Teaching and Philosophy of History, i History and Theory 22,
no.4, s. 19-49.

Lee, Peter (2005). Putting Principles into Practice, i How Students Learn: History in the
Classroom. Washington D.C. National Research Council.

186

	
 187	

Lee, Peter (2006): ”Understanding history”, i Seixas, Peter (red) (2006), Theorizing
Historical Consciousness. Toronto: University of Toronto Press.

Lévesque, Stéphane (2008). Thinking Historically: Educating Students for the Twenty-first
Century. Toronto: Toronto University Press.

Lozic, Vanja (2010). I historiekanons skugga: historieämne och identifikationsformering i 2000-
talets mångkulturella samhälle. Diss. Lunds universitet och Malmö högskola, 2010.

Lund, Erik (2004). ”Historiebevissthed og historisk tenking som operative begreper i
dansk og engelsk historiedidaktikk”, i Ahonen, Sirkka (red): Hvor går
historiedidaktikken? Historiedidaktikk i Norden 8, Trondheim, s. 101-116.

Lund, Erik (2006). Historiedidaktik: en håndbok for studenter og laerer. Universitetsforlaget,
Oslo. 2. Utgave

Lund, Erik (2009). Streiflys på historiedidaktisk forskning i et internasjonalt perspektiv.
Karlstad universitet, opublicerat paper 2009-02-25.

Lundgren, Ulf P (1981). Att organisera omvärlden : en introduktion till läroplansteori.
Utredningen om den gymnasiala utbildningen. Stockholm: Liber Förlag.

Långström, Sture (1997). Författarröst och lärobokstradition: en historiedidaktisk studie. Diss:
Umeå universitet, 1997.

Långström, Sture (2001). Ungdomar tycker om historia och politik: en studie i pedagogiskt
arbete. Umeå: Umeå universitet.

Mellberg, David (2004). ”Det är inte min historia!” i Karlsson, K-G & Zander, Ulf
(red), Historien är nu: en introduktion till historiedidaktiken. Lund: Studentlitteratur.

Mossberg Schüllerqvist, Ingrid (2008). Läsa texten eller ”verkligheten”: tolkningsgemenskaper
på en litteraturdidaktisk bro. Stockholms Universitet.

Naeslund, Lars (1991). Lärarintentioner och skolverklighet: explorativa studier av
uppgiftsutformning och arbetsförhållanden hos lärare på grundskolans högstadium. Uppsala:
Samhällsvetenskapliga fakulteten, Uppsala universitet.

Needles, M C (1991). “Comparison of student, first-year and experienced teachers
interpretations of a first-grade lesson.” Teaching and Teacher Education 7(3).

Nilsson, Mats (2009). “Geografilärare” i Schüllerqvist, Bengt & Osbeck, Christina
(red): Ämnesdidaktiska insikter och strategier: berättelser från gymnasielärare i
samhällskunskap, geografi, historia och religionskunskap. Studier i de
samhällsvetenskapliga ämnenas didaktik nr 1. Karlstad: Karlstad University
Press.

Nilsson, Pernilla (2008). Learning to Teach and Teaching to Learn: Primary Science Student
Teachers´Complex Journey from Learners to Teachers. Linköping: Linköpings
universitet, Studies in Science and Technology Education No 19.

Nilsson, P & Van Driel J (2010). Teaching together and learning together: Primary Student
Teachers´and their Mentors´Joint Teaching and Learning in the Primary Classroom i
Teaching and Teacher Education 26 (2010), s. 1309-1318.

Nordgren, Kenneth (2006). Vems är historien?: historia som medvetande, kultur och handling i
det mångkulturella Sverige. Diss. Karlstad: Karlstads universitet, 2006.

Nygren, Thomas (2009). Erfarna lärares historiedidaktiska insikter och undervisningsstrategier.
Licentiatavhandling, Institutionen för idé och lärdomsstudier, Umeå Universitet,
2009.

Nygren, Thomas (2009). ”Historielärare” i Schüllerqvist, Bengt & Osbeck, Christina
(red): Ämnesdidaktiska insikter och strategier: berättelser från gymnasielärare i
samhällskunskap, geografi, historia och religionskunskap. Studier i de
samhällsvetenskapliga ämnenas didaktik nr 1. Karlstad: Karlstad University
Press.

187

	
 188	

Olofsson, Hans (2011). Fatta historia: en explorativ fallstudie om historieundervisning och
historiebruk i en högstadieklass. Studier i de samhällsvetenskapliga ämnenas didaktik,
nr. 12. Licentiatavhandling: Karlstad: Karlstad University Press, 2011.

Ohman Nielsen, May-Brith (2004). “Historiebevissthet og erindringsspor:
Undervisnings- og forskningserfaringer fra arbeid med begreprelasjoner I
historielaererutdanning og praksisveiledning” i Hvor går historiedidaktikken?
Historiedidaktikk I Norden 8. Nr 45 I Skritserie fra Institutt for historia og klassiske fag.
Trondheim: Norges teknisk-naturvetenskaplige universitet.

Ohman Nielsen, May-Brith (2006). “Historiedidaktikk, et allestedesnaervaerende tema
for allestedesnaervaerende mennesker”, i Ongstad, Sigmund (red), Fag og
didaktikk i laererutdanning: kunnskap i grenseland. Oslo: Universitetsförlaget.

Ongstad, Sigmund (2006). ”Fag i endring. Om didaktisering av kunnskap”, i Ongstad,
Sigmund (red), Fag og didaktikk i laererutdanning: kunnskap i grenseland. Oslo:
Universitetsförlaget.

Osbeck, Christina (2009). ”Religionskunskapslärare” i Schüllerqvist, Bengt & Osbeck,
Christina (red): Ämnesdidaktiska insikter och strategier: berättelser från gymnasielärare i
samhällskunskap, geografi, historia och religionskunskap. Studier i de
samhällsvetenskapliga ämnenas didaktik nr 1. Karlstad: Karlstad University
Press.

Pérez Prieto, Héctor (2000). Historien om räven och andra berättelser: om klasskamrater och
skolan på en liten ort – ur ett skol- och livsberättelseperspektiv. Pedagogisk forskning i
Uppsala 137. Pedagogiska Institutionen, Uppsala universitet.

Potapenko, Igor (2010). Historiemedvetande och identitet: om historiens närvaro i några estniska
ungdomars liv. Diss. Stockholm: Stockholms universitet, 2010.

Poulsen, Marianne (1999). Historiebevidstheder: elever i 1990ernas folkeskole og gymnasium.
Frederiksberg: Roskilde universitetsforlag.

Rosenzweig, Roy (2000). ”How Americans Use and Think about the Past:
Implications from a National Survey for the Teaching of History” i Stearns,
Peter, Seixas, Peter & Wineburg, Sam (red), Knowing, Teaching & Learning History.
New York: New York University Press.

Rüsen, Jörn (2004). Berättande och förnuft: historieteoretiska texter. Göteborg: Daidalos.
Samuelsson, Johan (2008). ”Ämnesprofessionalitet under omförhandling: exemplet

historielärarnas förening kring 1940-1965” i Didaktikens forum 2008:3.
Schüllerqvist, Bengt (2005). Svensk historiedidaktisk forskning. Stockholm:

Vetenskapsrådets rapportserie 2005:9.
Schüllerqvist, Bengt (2006). ”Kanon och historiemedvetande – två centrala

ämnesdidaktiska begrepp”, i Brink, Lars & Nilsson, Roy (red) Kanon och tradition:
ämnesdidaktiska studier om fysik-, historie- och litteraturundervisningen. Gävle:
Lärarutbildningens skriftserie nr 2, Gävle.

Schüllerqvist, Bengt, Osbeck, Christina (red) (2009): Ämnesdidaktiska insikter och
strategier: berättelser från gymnasielärare i samhällskunskap, geografi, historia och
religionskunskap. Studier i de samhällsvetenskapliga ämnenas didaktik, nr. 1.
Karlstad: Karlstad University Press.

Seixas, Peter (2000). “Schweigen! Die Kinder! Or, does Postmodern History Have a
Place in the Schools?”, i Stearns, Peter, Seixas, Peter & Wineburg, Sam (red),
Knowing, Teaching & Learning History: National and International Perspectives. New
York: University Press, s. 83-101.

Seixas, Peter (2006). “Benchmarks of Historical Thinking: A Framework for
Assessment in Canada” i “Scaling up” the Benchmarks of Historical Thinking: A
Report on the Vancouver Meeting, February 14-15, 2008. Centre For the Study of

188

	
 189	

HistoricalConsciousness:http://www.histori.ca/benchmarks/documents/%EF%BB
%BF”scaling-up-benchmarks-historical-thinking hämtad 2011-11-24

Seixas, Peter & Peck, Carla (2004). “Teaching Historical Thinking” i Sears, A &
Wright, I (red). Challenges and Prospects for Canadian Social Studies. Vancouver:
Pacific Educational Press, s. 109-117.

Shemilt, Denis (1980). History 13-16 Evaluation Study. Edinburgh: Holmes McDougall.
Shemilt, Denis (1984) "Beauty and the Philosopher: Empathy in History and

Classroom " i Dickinson, Alaric, Lee, Peter and Rogers, Peter J. (red), Learning
History. London: Heinemann.

Shulman, Lee S. (1986). “Those Who Understand: Knowledge Growth in Teaching”, i
Educational Researcher, Vol. 15, No. 2 (Feb., 1986), s. 4-14.

Shulman, Lee S. (2004). The Wisdom of Practice: Essays on Teaching, Learning, and Learning
to Teach. Jossey- Bass, CA.

Skolverket (2004). Nationella utvärderingen av grundskolan 2003: huvudrapport-
naturorienterande ämnen, samhällsorienterande ämnen och problemlösning i årskurs 9.
Stockholm: Skolverket. http://www.skolverket.se/publikationer?id=1386

Sjøberg, Svein (2005). Naturvetenskap som allmänbildning: en kritisk ämnesdidaktik. Lund:
Studentlitteratur.

Starrin, Bengt, Dahlgren, Lars, Larsson, Gerry & Styrborn, Sven (1997). Along the Path
of Discovery: Qualitative Methods and Grounded Theory. Lund: Studentlitteratur.

Stearns, Peter N, Seixas, Peter & Wineburg, Sam (red), (2000). Knowing, Teaching &
Learning History: National and International Perspectives. New York: University Press.

Strauss, Anselm & Corbin, Juliet (1994). “Grounded Theory Methodology: An
Overview”, i Denzin, Norman K & Lincoln, Yvonna S (red) Handbook of
Qualitative Research. Los Angeles: Sage Publications, s. 273-285.

Stukát, Staffan (1998). Lärares planering under och efter utbildningen. Göteborg: Acta
Universitatis Gothoburgensis.

Svenska Akademins Ordbok (SAOB). http://g3.spraakdata.gu.se/saob/
Teorell, Jan & Svensson, Torsten (2007). Att fråga och att svara. Samhällsvetenskaplig

metod. Liber.
Tranströmer, Tomas (2011). Dikter och prosa 1954-2004. Albert Bonniers Förlag.
Trost, Jan (2005). Kvalitativa intervjuer. Lund: Studentlitteratur.
Uljens, Michael (1997). School Didactics and Learning: A School Didactic Model of Framing an

Analysis of Pedagogical Implications of Learning Theory. Vasa, Finland: Department of
Education, Åbo Akademi University.

Uljens, Michael (1997). ”Grunddrag till en reflektiv skoldidaktisk teori” i Uljens,
Michael (red): Didaktik: teori, reflektion och praktik. Lund: Studentlitteratur.

VanSledright, Bruce A (2011). The Challenge of Rethinking History Education: on Practices,
Theories and Policy. New York: Routledge.

Wedin, Ann-Sofie (2007). Lärares arbete och kunskapsbildning: utmaningar och inviter i den
vardagliga praktiken. Linköping: Linköpings Universitet.

Wibaeus, Ylva (2010). Att undervisa om det ofattbara. En ämnesdidaktisk studie om
kunskapsområdet Förintelsen i skolans historieundervisning. Diss. Stockholm:
Stockholms universitet, 2010.

Wilson, Suzanne M & Wineburg, Samuel S (1992). “Subject Matter Knowledge in the
Teaching of History” i Brophy, Jeremy (red), Advances in research on teaching.
Vol.3, s. 305-347, Greenwich: CT:JAI

Wilson, Suzanne M (2001). ”Research on History Teaching”, i Richardson, V. (red),
Handbook of Research on Teaching. 4.ed. Washington D.C: American Educational
Research Association, s. 527-544.

189

	
 190	

Wineburg, Samuel S (2001). Historical Thinking and Other Unnatural Acts: Charting the
Future of Teaching the Past. Philadelphia: Temple University Press.

Föreläsningar
Lund, Erik, seminarium inom forskarskolan för lärare i historia och samhällskunskap
(FLHS), Karlstads Universitet 2009-02-25.

Roberts, Martin, föreläsning, Historiedidaktisk konferens, Högskolan i Halmstad
2009-03-31.

Ohman Nielsen, May-Brith, CSD–seminarium, Karlstads Universitet, 2008-11-18.

Bilagor

Bilaga 1: Informationsbrev till historielärare

Bilaga 2: Intervjuguide

190

Forskarskolan för lärare i historia och samhällskunskap 2009-06-01
Jessica Jarhall, doktorand, Karlstads universitet

Informationsbrev till historielärare

Nuvarande kursplan i historia lämnar ett stort frirum åt lärare och elever att välja innehåll och
arbetsformer. I en tid av ökad globalisering, större etnisk mångfald och fortlöpande tillgång till
information via Internet möjliggörs variationer av undervisningen. Det finns därför skäl att anat
att historieundervisningen kan se olika ut mellan olika lärare och olika skolor.

I den tidigare historiedidaktiska forskningen råder bland annat brist på kvalitativa intervjuer med
lärare. Vi vet därför väldigt lite om hur historieundervisningen i grundskolorna ser ut. Mitt syfte
med den här studien är att undersöka hur lärare berättar om sin historieundervisning i år 7-9 med
särskilt fokus på val av innehåll och arbetsformer. En annan intressant fråga handlar om hur
lärare gör för att omforma sin egen kunskap till konkret undervisningsinnehåll. Slutligen syftar
studien till att jämföra olika lärares berättelser för att finna likheter och skillnader.

Studien kommer att genomföras av mig, Jessica Jarhall, SO-lärare i år 7-9 och doktorand vid
Forskarskolan för lärare i historia och samhällskunskap (FLHS) vid Karlstads universitet.
Resultatet av studien kommer att publiceras i en licentiatavhandling.

Min empiriska undersökning kommer att bestå av 6-8 semistrukturerade, kvalitativa intervjuer
med verksamma, erfarna lärare från två olika skolor. Min ambition är att undersöka hur lärare
själva berättar om sin undervisning i historia utifrån sin aktuella erfarenhet. Genom att intervjua
lärare från två olika skolor med olika elevunderlag och eventuellt olika skolkulturer hoppas jag
kunna ge en bild av hur historieundervisningen i år 7-9 kan se ut.

Intervjun beräknas ta ca 60 minuter i anspråk. Om nya frågeställningar mynnar ut från det första
intervjutillfället skulle jag vilja ha möjlighet till en uppföljande intervju. Efter avslutad intervju
bearbetar, analyserar och tolkar jag resultatet utifrån beprövade, kvalitativa metoder. Det är
endast jag, mina handledare och framtida opponent som kommer att få tillgång till utskrifterna.
Intervjupersonerna kommer att garanteras konfidentialitet. Avkodning av namnen kommer
endast att vara känt av mig som forskare. Allt deltagande i studien är frivilligt och du kan när som
helst under intervjun avbryta din medverkan.

Som stöd vid intervjuerna önskar jag att du tar med dig dina senaste läsårsplaneringar, mål för
arbetsområden, elevarbetsuppgifter, prov eller annat som ytterligare kan belysa din
historieundervisning. Jag kommer att utgå från i förväg bestämda, strukturerade frågeområden
men utan detaljfrågor då mitt huvudsakliga syfte är att lyssna till hur lärare själva berättar om sin
egen historieundervisning. Titta gärna igenom frågeområdena före intervjun och kontakta mig
om det är något som känns oklart.

Med vänliga hälsningar

Jessica Jarhall
jarhall@xx.se jessica.jarhall@xx.se
Mobil: xxxx-xxxxxx

Huvudhandledare Bengt Schüllerqvist, docent i historia, Karlstads universitet
Biträdande handledare Ann-Kristin Högman, universitetslektor i historia, Karlstads universitet
 bengt.schullerqvist@xx.se ann-kristin.hogman@xx.se

FLHS, Karlstads universitet 2009-09-24
Jessica Jarhall, doktorand

Intervjuguide

Information inför intervjun
För att du som intervjuperson ska styra berättelsen om din egen historieundervisning kommer
intervjun att röra sig kring de övergripande didaktiska frågorna vad, hur, varför och för vem?, sedan
specificeras frågorna utifrån hur samtalet löper. Ta gärna med dig material som kan stödja minnet
och samtalet, såsom läsårsplaneringar, mål med arbetsområden, läroböcker, lektionsuppgifter,
prov, m.m. Intervjun beräknas ta ca 60 minuter i anspråk. Med ditt godkännande bandas samtalet
för att möjliggöra transkribering i efterhand. Tack för din medverkan!

Bakgrundsfaktorer
Utbildning
Antal år i yrket
Nuvarande undervisning

Frågeområden
Vad? Val av innehåll för historieundervisningen.

• Vilka arbetsområden har du arbetat med i år 7, 8 och 9 under det senaste året?
• Vilka områden är särskilt centrala? Vilka områden brukar du jobba med?
• Vilka perspektiv (t.ex. kronologiskt, epoker, genus, etnicitet, makt, internationellt, nutid)

använder du i din historieundervisning?

Hur? Val av arbetssätt för historieundervisningen.

• Vilka metoder, lektionsuppgifter, redovisningsformer, material och hjälpmedel har du
arbetat med i år 7, 8 respektive 9 under det senaste året?

• Vilka arbetssätt brukar du använda i historieundervisningen?

Varför? Reflektioner kring valen av innehåll och arbetssätt för det gångna läsåret.

• Vilka mål har du haft med historieundervisningen i år 7, 8 respektive 9 under det gångna
läsåret?

• Vad är viktigast att eleverna får med sig från historieundervisningen? (Faktakunskap,
färdigheter eller annat?)

• Vilka faktorer tror du påverkar dig mest när du planerar och genomför din
historieundervisning? (Styrdokument, kollegor, material, tid, elevgrupp, egna
universitetsstudier, m.m.)

• Vad är varaktigt och vad är föränderligt i din historieundervisning?

För vem? Elevgruppens betydelse för planering och genomförande av historieundervisningen.

• På vilket sätt påverkade elevgruppen/grupperna ditt val av innehåll och arbetssätt?
• Undervisade du på samma sätt och med samma innehåll i alla dina klasser?
• Finns det sätt att undervisa som är generella och passar alla klasser?

Avslutande frågor

• Försök att sammanfatta ditt sätt att undervisa i historia som du uppfattar att det ser ut i
realiteten. Beskriv även hur du skulle vilja bedriva din undervisning en ideal situation!

• Försök att beskriva hur du gör för att utifrån dina kunskaper och erfarenheter forma
historieundervisning för år 7-9.

• Övriga synpunkter och reflektioner kring historieundervisning i år 7-9.

En komplex historia

Vad väljer historielärare att undervisa om, vilka metoder används och varför gör
lärarna de val de gör? I denna studie intervjuas fem erfarna högstadielärare i två
olika skolkontexter. Lärarnas tal om vilka mål, vilket innehåll och vilka metoder
som har varit mest centrala under deras senast genomförda historieundervisning
ligger till grund för en beskrivning och tolkning av den didaktiska processen
där lärare omformar sina ämneskunskaper och erfarenheter till konkret
undervisning. De termer och begrepp lärarna använder när de talar om sin
historieundervisning är liksom de omformningsfaktorer som påverkar lärarna
i den didaktiska processen också av intresse. Resultatet visar att lärarna har
funnit särskilda sätt att hantera skolämnet historia vilka kan betraktas som en
lärares undervisningsmönster eller, i de fall där mönstret är mer varaktigt och
sammanhållet, kan benämnas undervisningsstrategi. Studiens resultat visar både
likheter och skillnader mellan lärarna, samt i jämförelse med tidigare studier
av gymnasielärares undervisningsstrategier. Det språk lärarna använder liknar
snarare den vokabulär som syns i läroplaner och läroböcker än det språk som
används i historiedidaktisk forskning.

Licentiatavhandlingen har skrivits inom Forskarskolan för lärare i historia och
samhällskunskap, en särskild fortbildningssatsning för yrkesverksamma lärare.
Centrum för de samhällsvetenskapliga ämnenas didaktik vid Karlstads universitet
har ansvarat för forskarskolan i samarbete med Högskolan i Dalarna.

Jessica Jarhall är verksam lärare i historia, religionskunskap, samhällskunskap
och geografi på Folkungaskolan i Linköping och forskarstuderande vid Karlstads
universitet. ”En komplex historia - Lärares omformning, undervisningsmönster och
strategier i historieundervisning på högstadiet” är hennes licentiatavhandling.

Karlstad University Studies | 2012:11

ISSN 1403-8099

ISBN 978-91-7063-415-4

	F-rapp Mall
	f-rapp-2012-11-jessica-jarhall-statsformat
	F-rapp Mall

 HistoryItem_V1
 AddMaskingTape

 Range: current page
 Mask co-ordinates: Horizontal, vertical offset 294.40, 25.83 Width 12.40 Height 28.92 points
 Origin: bottom left

 1
 0
 BL

 Both
 1
 CurrentPage
 113

 CurrentAVDoc

 294.4022 25.8277 12.3959 28.9237

 QITE_QuiteImposingPlus2
 Quite Imposing Plus 2.0d
 Quite Imposing Plus 2
 1

 3
 225
 3
 1

 1

 HistoryItem_V1
 AddMaskingTape

 Range: current page
 Mask co-ordinates: Horizontal, vertical offset 285.11, 29.96 Width 24.79 Height 21.69 points
 Origin: bottom left

 1
 0
 BL

 Both
 1
 CurrentPage
 113

 CurrentAVDoc

 285.1053 29.9597 24.7918 21.6928

 QITE_QuiteImposingPlus2
 Quite Imposing Plus 2.0d
 Quite Imposing Plus 2
 1

 9
 225
 9
 1

 1

 HistoryItem_V1
 AddMaskingTape

 Range: current page
 Mask co-ordinates: Horizontal, vertical offset 290.27, 32.03 Width 18.59 Height 16.53 points
 Origin: bottom left

 1
 0
 BL

 Both
 1
 CurrentPage
 113

 CurrentAVDoc

 290.2703 32.0257 18.5938 16.5278

 QITE_QuiteImposingPlus2
 Quite Imposing Plus 2.0d
 Quite Imposing Plus 2
 1

 37
 225
 37
 1

 1

 HistoryItem_V1
 AddMaskingTape

 Range: current page
 Mask co-ordinates: Horizontal, vertical offset 285.11, 32.03 Width 25.82 Height 18.59 points
 Origin: bottom left

 1
 0
 BL

 Both
 1
 CurrentPage
 113

 CurrentAVDoc

 285.1053 32.0257 25.8248 18.5938

 QITE_QuiteImposingPlus2
 Quite Imposing Plus 2.0d
 Quite Imposing Plus 2
 1

 177
 225
 177
 1

 1

 HistoryItem_V1
 AddMaskingTape

 Range: current page
 Mask co-ordinates: Horizontal, vertical offset 276.84, 28.93 Width 49.58 Height 23.76 points
 Origin: bottom left

 1
 0
 BL

 Both
 1
 CurrentPage
 113

 CurrentAVDoc

 276.8414 28.9267 49.5835 23.7588

 QITE_QuiteImposingPlus2
 Quite Imposing Plus 2.0d
 Quite Imposing Plus 2
 1

 224
 225
 224
 1

 1

 HistoryItem_V1
 InsertBlanks

 Where: after current page
 Number of pages: 1
 same as current

 1
 1
 1
 711
 396

 CurrentAVDoc

 SameAsCur
 AfterCur

 QITE_QuiteImposingPlus2
 Quite Imposing Plus 2.0d
 Quite Imposing Plus 2
 1

 1

 HistoryItem_V1
 AddMaskingTape

 Range: From page 1 to page 225
 Mask co-ordinates: Horizontal, vertical offset 280.97, 32.03 Width 37.19 Height 18.59 points
 Origin: bottom left

 1
 0
 BL

 Both
 1
 SubDoc
 225

 CurrentAVDoc

 280.9733 32.0257 37.1877 18.5938

 QITE_QuiteImposingPlus2
 Quite Imposing Plus 2.0d
 Quite Imposing Plus 2
 1

 223
 226
 224
 225

 1

 HistoryItem_V1
 AddNumbers

 Range: From page 11 to page 226
 Font: Times-Roman 12.0 point
 Origin: bottom centre
 Offset: horizontal 0.00 points, vertical 19.84 points
 Prefix text: ''
 Suffix text: ''
 Use registration colour: no

 BC

 11
 TR
 1
 0
 798
 350
 0
 12.0000

 Both
 216
 11
 SubDoc

 CurrentAVDoc

 0.0000
 19.8425

 QITE_QuiteImposingPlus2
 Quite Imposing Plus 2.0d
 Quite Imposing Plus 2
 1

 10
 226
 225
 216

 1

 HistoryItem_V1
 StepAndRepeat

 Create a new document
 Trim unused space from sheets: no
 Allow pages to be scaled: yes
 Margins: left 0.00, top 0.00, right 0.00, bottom 0.00 points
 Horizontal spacing (points): 0
 Vertical spacing (points): 0
 Add frames around each page: no
 Sheet size: 6.496 x 9.528 inches / 165.0 x 242.0 mm
 Sheet orientation: best fit
 Scale by 81.00 %
 Align: centre, independent

 0.0000
 10.0000
 20.0000
 0
 Corners
 0.3000
 ToFit
 1
 1
 0.8100
 0
 0
 1
 0.0000
 1

 D:20110907085227
 685.9843
 Statsformat
 Blank
 467.7165

 Best
 429
 264
 0.0000
 C
 1

 PDDoc

 0.0000
 0
 2
 1
 1
 0

 QITE_QuiteImposingPlus2
 Quite Imposing Plus 2.0d
 Quite Imposing Plus 2
 1

 1

 HistoryItem_V1
 TrimAndShift

 Range: all pages
 Trim: extend top edge by 28.35 points
 Shift: none
 Normalise (advanced option): 'original'

 32
 1
 0
 No
 475
 307
 None
 Up
 0.0000
 0.0000

 Both
 AllDoc

 PDDoc

 Bigger
 28.3465
 Top

 QITE_QuiteImposingPlus2
 Quite Imposing Plus 2.0d
 Quite Imposing Plus 2
 1

 226
 225
 226

 1

 HistoryItem_V1
 TrimAndShift

 Range: all pages
 Trim: extend bottom edge by 127.56 points
 Shift: none
 Normalise (advanced option): 'original'

 32
 1
 0
 No
 475
 307
 None
 Up
 0.0000
 0.0000

 Both
 AllDoc

 PDDoc

 Bigger
 127.5591
 Bottom

 QITE_QuiteImposingPlus2
 Quite Imposing Plus 2.0d
 Quite Imposing Plus 2
 1

 226
 225
 226

 1

 HistoryItem_V1
 TrimAndShift

 Range: all odd numbered pages
 Trim: extend right edge by 127.56 points
 Shift: none
 Normalise (advanced option): 'original'

 32
 1
 0
 No
 475
 307
 None
 Up
 0.0000
 0.0000

 Odd
 AllDoc

 PDDoc

 Bigger
 127.5591
 Right

 QITE_QuiteImposingPlus2
 Quite Imposing Plus 2.0d
 Quite Imposing Plus 2
 1

 226
 224
 113

 1

 HistoryItem_V1
 TrimAndShift

 Range: all even numbered pages
 Trim: extend left edge by 127.56 points
 Shift: none
 Normalise (advanced option): 'original'

 32
 1
 0
 No
 475
 307
 None
 Up
 0.0000
 0.0000

 Even
 AllDoc

 PDDoc

 Bigger
 127.5591
 Left

 QITE_QuiteImposingPlus2
 Quite Imposing Plus 2.0d
 Quite Imposing Plus 2
 1

 226
 225
 113

 1

 HistoryItem_V1
 AddMaskingTape

 Range: current page
 Mask co-ordinates: Horizontal, vertical offset 349.15, 149.79 Width 26.86 Height 16.53 points
 Origin: bottom left

 1
 0
 BL

 Both
 1
 CurrentPage
 225

 CurrentAVDoc

 349.1507 149.7864 26.8577 16.5278

 QITE_QuiteImposingPlus2
 Quite Imposing Plus 2.0d
 Quite Imposing Plus 2
 1

 37
 226
 37
 1

 1

 HistoryItem_V1
 AddMaskingTape

 Range: current page
 Mask co-ordinates: Horizontal, vertical offset 348.12, 151.85 Width 30.99 Height 14.46 points
 Origin: bottom left

 1
 0
 BL

 Both
 1
 CurrentPage
 225

 CurrentAVDoc

 348.1177 151.8524 30.9897 14.4619

 QITE_QuiteImposingPlus2
 Quite Imposing Plus 2.0d
 Quite Imposing Plus 2
 1

 177
 226
 177
 1

 1

 HistoryItem_V1
 AddMaskingTape

 Range: current page
 Mask co-ordinates: Horizontal, vertical offset 346.05, 148.75 Width 26.86 Height 17.56 points
 Origin: bottom left

 1
 0
 BL

 Both
 1
 CurrentPage
 225

 CurrentAVDoc

 346.0517 148.7534 26.8577 17.5608

 QITE_QuiteImposingPlus2
 Quite Imposing Plus 2.0d
 Quite Imposing Plus 2
 1

 225
 226
 225
 1

 1

 HistoryItem_V1
 AddMaskingTape

 Range: current page
 Mask co-ordinates: Horizontal, vertical offset 456.58, 66.11 Width 50.62 Height 776.81 points
 Origin: bottom left

 1
 0
 BL

 Both
 3
 CurrentPage
 9

 CurrentAVDoc

 456.5817 66.1144 50.6165 776.8087

 QITE_QuiteImposingPlus2
 Quite Imposing Plus 2.0d
 Quite Imposing Plus 2
 1

 0
 226
 0
 1

 1

 HistoryItem_V1
 AddMaskingTape

 Range: current page
 Mask co-ordinates: Horizontal, vertical offset 87.80, 67.15 Width 45.45 Height 774.74 points
 Origin: bottom left

 1
 0
 BL

 Both
 3
 CurrentPage
 9

 CurrentAVDoc

 87.8042 67.1474 45.4516 774.7427

 QITE_QuiteImposingPlus2
 Quite Imposing Plus 2.0d
 Quite Imposing Plus 2
 1

 1
 226
 1
 1

 1

 HistoryItem_V1
 AddMaskingTape

 Range: current page
 Mask co-ordinates: Horizontal, vertical offset 461.75, 78.51 Width 42.35 Height 763.38 points
 Origin: bottom left

 1
 0
 BL

 Both
 1
 CurrentPage
 193

 CurrentAVDoc

 461.7466 78.5103 42.3526 763.3798

 QITE_QuiteImposingPlus2
 Quite Imposing Plus 2.0d
 Quite Imposing Plus 2
 1

 0
 196
 0
 1

 1

 HistoryItem_V1
 AddMaskingTape

 Range: current page
 Mask co-ordinates: Horizontal, vertical offset 94.00, 70.25 Width 46.48 Height 775.78 points
 Origin: bottom left

 1
 0
 BL

 Both
 1
 CurrentPage
 193

 CurrentAVDoc

 94.0021 70.2463 46.4845 775.7757

 QITE_QuiteImposingPlus2
 Quite Imposing Plus 2.0d
 Quite Imposing Plus 2
 1

 1
 196
 1
 1

 1

 HistoryItem_V1
 TrimAndShift

 Range: all pages
 Create a new document
 Trim: cut top edge by 28.35 points
 Shift: none
 Normalise (advanced option): 'original'

 32
 1
 1
 No
 760
 385
 None
 Up
 0.0000
 0.0000

 Both
 AllDoc

 PDDoc

 Smaller
 28.3465
 Top

 QITE_QuiteImposingPlus2
 Quite Imposing Plus 2.9b
 Quite Imposing Plus 2
 1

 192
 191
 192

 1

 HistoryItem_V1
 TrimAndShift

 Range: all pages
 Trim: cut bottom edge by 127.56 points
 Shift: none
 Normalise (advanced option): 'original'

 32
 1
 0
 No
 760
 385
 None
 Up
 0.0000
 0.0000

 Both
 AllDoc

 PDDoc

 Smaller
 127.5591
 Bottom

 QITE_QuiteImposingPlus2
 Quite Imposing Plus 2.9b
 Quite Imposing Plus 2
 1

 192
 191
 192

 1

 HistoryItem_V1
 TrimAndShift

 Range: all odd numbered pages
 Trim: cut right edge by 127.56 points
 Shift: none
 Normalise (advanced option): 'original'

 32
 1
 0
 No
 760
 385
 None
 Up
 0.0000
 0.0000

 Odd
 AllDoc

 PDDoc

 Smaller
 127.5591
 Right

 QITE_QuiteImposingPlus2
 Quite Imposing Plus 2.9b
 Quite Imposing Plus 2
 1

 192
 190
 96

 1

 HistoryItem_V1
 TrimAndShift

 Range: all even numbered pages
 Trim: cut left edge by 127.56 points
 Shift: none
 Normalise (advanced option): 'original'

 32
 1
 0
 No
 760
 385
 None
 Up
 0.0000
 0.0000

 Even
 AllDoc

 PDDoc

 Smaller
 127.5591
 Left

 QITE_QuiteImposingPlus2
 Quite Imposing Plus 2.9b
 Quite Imposing Plus 2
 1

 192
 191
 96

 1

 HistoryItem_V1
 DefineBleed

 Range: all pages
 Request: remove bleed info

 0.0000
 1
 0.0000
 0.0000
 810
 337
 0.0000
 Remove

 Both
 AllDoc

 PDDoc

 0.0000

 QITE_QuiteImposingPlus2
 Quite Imposing Plus 2.9b
 Quite Imposing Plus 2
 1

 192
 191
 192

 1

 HistoryList_V1
 qi2base

