
ACTA
UNIVERSITATIS

UPSALIENSIS
UPPSALA

2016

Digital Comprehensive Summaries of Uppsala Dissertations
from the Faculty of Educational Sciences 8

Kemiämnets normer och värden

Diskursanalytiska studier av nationella prov i kemi
och tillhörande elevtexter

MARIE STÅHL

ISBN 978-91-554-9525-1
urn:nbn:se:uu:diva-281449

Dissertation presented at Uppsala University to be publicly examined in Eva Netzeliussalen,
von Kraemers Allé 1A, Uppsala, Friday, 13 May 2016 at 13:15 for the degree of Doctor of
Philosophy. The examination will be conducted in Swedish. Faculty examiner: Professor
Cathrine Hasse (Danmarks institut for pedagogin og uddanelse, Aarhus universitet, Danmark).

Abstract
Ståhl, M. 2016. Kemiämnets normer och värden. Diskursanalytiska studier av nationella prov
i kemi och tillhörande elevtexter. Digital Comprehensive Summaries of Uppsala Dissertations
from the Faculty of Educational Sciences 8. 111 pp. Uppsala: Acta Universitatis Upsaliensis.
ISBN 978-91-554-9525-1.

The aim of this thesis was to examine the conditions for democratic bildung-oriented education
for students in the school science discourse. This is something that the Swedish curriculum
is based on and thereby the education should develop students' capacity for social, political
and cultural awareness. The theoretical framework used is grounded in critical didactics and
feminist theories which assume that students should feel involved and get their voices heard.
The Swedish national test in chemistry (2009-2012) and student answers (198n) from one of
the items in the 2009 test have been analyzed using discourse analysis.

The first study explored the norms and values present in the national tests in chemistry, in
relation to people, society and nature. The second study focused on student’s evaluative language
in their free-text answers to one of the items. Thereby attitudes in student answers were projected
in relation to the norms and values found in the first study. Finally, the student answers were
used once more in a third study, where students’ positioning in relation to the scientific discourse
in the chemistry test (2009) was explored, as well as which feminist figurations these subject
positions express.

The results show that the national tests harbor an elitist image and anandrocentric bias.The
normative message is that students should adopt an objective, rational, non-judgmental and non-
emotional role. Topics connected to young people’s everyday life, that might interest students,
are rare. Contrary to the normative messages mediated by the tests, students use evaluative and
embodied language to a high extent in their answers. They choose to write about topics that are
close to their everyday life and they show that they are emotionally engaged. Through feminist
figurations theories used in the third study one can see how the student-subject positions offer
resistance in different ways. This is shown in their criticism of science and technology, human
society and nature. The students' responses have embraced an embodied chemistry that can be
interpreted as teaching based on bildung and deliberative discussions.

Keywords: Apparatus of bodily production, bildung, Cartesian thoughts, critical didactics
perspective, democracy, deliberative communication, embodied science teaching, emotions,
empowering, engagement, epistemological community, evaluative language resources,
feminist theories, feminist figurations, involvement, subject positions, performativity theory,
semantic framework Appraisal, stereotyped dichotomies, students’ attitudes

Marie Ståhl, Department of Education, Box 2136, Uppsala University, SE-750 02 Uppsala,
Sweden.

© Marie Ståhl 2016

ISBN 978-91-554-9525-1
urn:nbn:se:uu:diva-281449 (http://urn.kb.se/resolve?urn=urn:nbn:se:uu:diva-281449)

Till Sven, min bästa vän!

Avhandlingens artiklar

Avhandlingen är baserad på följande artiklar och bokkapitel, vilka i avhand-
lingen kommer att refereras till med romerska siffror.

I Ståhl, M. & Hussenius, A. (i tryck 2016). Chemistry in an epis-

temological “community box”! Discursive Exclusions and In-
clusions in Swedish National Assessments in Chemistry. Cul-
tural studies of Science Education.

II Ståhl, M. & Folkeryd, J. (Inskickad till tidskrift nov. 2015). Ex-
ploring scientific norms and students’ evaluative language use
in Swedish national test in chemistry.

III Ståhl, M. (bokmanus) Elevers subjektspositioner och alternativa
feministiska positioner inom en kemidiskurs. Manuset kommer
att ingå som ett kapitel i antologin, Troubling Science Educat-
ion: A Nordic Perspective (arbetstitel), Springers förlag. Publi-
cering juli 1916.

Kopior har gjorts med tillstånd från respektive utgivare.

Innehåll

Förord .. 11

Introduktion .. 13
Syfte och frågeställningar ... 15

Avhandlingens tre studier .. 16
Valet att studera elevtexter .. 17
Avhandlingens disposition ... 18

En övergripande orientering till den naturvetenskapliga undervisningen 19
En demokratisk grund .. 19
En historisk bakgrund utifrån ett genusperspektiv 20
Naturvetenskapens natur .. 22
Naturvetenskaplig undervisning .. 22

Kunskapsöversikt .. 25
Kemiämnet som studieobjekt ... 25
Normer och värden ... 26

Normer och värden i en skolkontext .. 27
Normer och värden i den naturvetenskapliga skolkontexten 28
Miljömoral och miljöetik ... 30

Naturvetenskap utifrån ett feministiskt perspektiv 30
Genusvetenskapliga studier av naturvetenskap i den svenska skolan . 33
Om genus i skolböcker .. 34
En läroplansstudie ur ett feministiskt och historiskt perspektiv 36

Teoretiskt ramverk .. 38
Två kritiska perspektiv .. 39

Kritiskt didaktiskt perspektiv ... 40
Feministiskt perspektiv - också ett kritiskt perspektiv 41

Genusvetenskap och feministisk teoribildning generellt 41
Feministiska perspektiv på naturvetenskap ... 43
Objektivitet .. 44
Materialistisk feminism ... 45
Performativitetsteorin och feministiska figurationer 46

Metodologiska ingångar och metod .. 50
Diskursanalys ... 51

Metod i studie I .. 54
Metod studie III ... 55

Multimodal analys .. 56
Appraisal .. 58

Det empiriska materialet ... 61
Etiska överväganden .. 62

Resultat från avhandlingens tre studier ... 63
Normer och värden i de nationella proven i kemi (studie I) 63

Empiri .. 64
Teoretiskt ramverk ... 64
Kritisk diskursanalys och multimodala analyser 64
Sju olika diskurser ... 64
Diskussion ... 66
Slutsatser .. 68

Elevers attityder i förhållande till normer och värden i 2009 års
kemiprovsdiskurs (studie II) ... 68

Teoretiskt ramverk ... 70
Metod ... 70
Empiri .. 70
Elevers värderingar .. 71
Elevers engagemang kan mätas som textvolym 72

Elevers subjektspositioner och figurationer inom 2009 års
kemiprovsdiskurs (studie III) ... 74

Teoretiskt ramverk ... 75
Metod ... 76
Empiri .. 76
Resultat .. 76
Visioner för en möjlig undervisningsfiguration 78

Diskussion och slutsatser .. 80
Skolkemin för många eller få? ... 80
Normer och värden som inskränker ... 81

Normer och värden ur ett demokratiskt perspektiv 82
Normer och värden i avsaknad av ting att relatera till 82
Cartesiska drag som utestänger ... 83

Deliberativa samtal i en öppen uppgift ... 86
Subjektspositioner och figurationer lyfter fram elevernas röster 87

Demokratiska och didaktiska implikationer ... 88
Ett deliberativt skrivande och samtalande för att lära 89
Normen om den elitistiska kemin .. 90

English summary .. 92
Background .. 93
The thesis three studies .. 95

Study I: Norms and values in school chemistry 95
Study II: Exploring students’ evaluative language use 96
Study III: Students’ subject positions and feminist figurations 98

Conclusions .. 101

Referenser ... 105

11

Förord

Att skriva en avhandling är som att vandra i de Maritima alperna. Det går
både upp och ned, är jobbigt och ibland lätt, njutningsfullt eller bara hemskt,
slitsamt för kroppen, men ofta en lisa för själen och gör både gott och ont för
självförtroendet. Kort sagt en ”embodied” (förkroppsligad) upplevelse. Men
det är inte uppför det är jobbigt. Det är när det går nedför. När grus och kot-
tar glider under ens fötter och man måste ha fokus på formaliteter. Man ser
inte träden/vägen/utsikterna för all skog och alla normer som ska följas. Då
gäller det att hålla hårt i stavarna och helst att de är minst två, gärna fler som
hejar på, hjälper till och stöttar. De två som följt min vandring genom alla
de fem åren och sett mina felsteg, motgångar och framgångar är mina hand-
ledare, Caroline Lidberg och Anita Hussenius. Tack Caroline för skarpa
kommentarer som många gånger fått mina tankar att ta minst 180 graders-
svängar. Tack Anita för alla gånger du hjälpt mig ur de administrativa kni-
porna och för att du tog mig ”ut i den akademiska världen”. Tillsammans
med utbildningsgruppen, Kristina Andersson, Annica Gullberg, Anna Dani-
elsson och ibland Kathryn Scantlebury har vi bland annat besegrat ECERA i
Lyon och Nicosia, Barad i Skagen och kölden på Ishotellet. Vad roligt vi
haft och vad många intressanta diskussioner och samtal. Tack för att ni fun-
nits där, läst och kommenterat.

Genom att vara associerad till en forskarskola, Ämnesspråk, i matema-
tiska och naturvetenskapliga praktiker, har doktorerandet aldrig känts en-
samt och tråkigt, som en del vill hävda att det är, utan tvärtom inspirerande,
intressant och roligt. Tack alla ni som deltagit, läst och kommenterat mina
alster liksom bidragit till de återkommande och lärorika träffarna. Allra mest
vill jag rikta ett stort tack till Åsa af Geijerstam som varit forskarskolans
motor och den som hållit reda på oss andra och ordning på det gemensamma.
Dina inspirerande kommentarer ska heller inte förringas. I forskarskolan har
Jenny Folkeryd Wiksten också funnits och bidragit med sin kunskap och
inspiration. Tack Jenny för det goda och för mig lärorika samarbetet runt vår
gemensamma artikel. I forskarskolan har jag också haft mina doktorand-
kompisar från vilka jag har fått allt det där roliga ”vid sidan av”, Judy Ri-
beck, Tomas Persson, Anneli Dyrvold och Ida Bergvall. En bättre social
omvårdnad kan man bara önska sig. Alla goda skratt vi haft tillsammans har
varit en lisa för själen. Nog för att jag kan förstå att detta är lätt för mig att
säga när jag alltid har dragit det längsta strået vad gäller lyxiga hotellrum,

 12

men Ida fick i alla fall åka business-class hem med mig från Porto. Ni ska se
att turen säkert vänder till er fördel vid nästa ECER- konferens.

Är det någon som önskar sig en dynamisk arbetsplats så kan jag rekom-
mendera den jag själv hållit till på, Centrum för genusvetenskap. Med sin
tvärvetenskapliga och globala verksamhet har jag fått lära känna människor
från hela universitetet och världen och fått kunskaper som gett många per-
spektiv på livet och på forskningen. Tack alla ni på centrum för att ni finns
och alltid ställt upp och intresserat er för mina studier.

Även utanför Uppsala finns det människor som gjort min doktorandtid
både lättare och mer innehållsrik. Det har skett genom de återkommande
träffarna och samarbetena med alla forskare som ingår i det nordiska fors-
karnätverket för kulturella, samhälliga och politiska perspektiv på skolans
naturvetenskap, CPSSE. Tillsamman arbetar vi på en gemensam antologi. I
detta nätverk finns människor som betytt lite extra för mig: Auli Arvola Or-
lander för det fina och spännande samarbetet runt ett gemensamt kapitel om
diffraktivt läsande, Anna Jober för ditt engagemang i mina figurationer, Ma-
lin Ideland för att du gav dig i kast med min väldigt ofärdiga artikel, Mari-
anne Løkken för alla intressanta samtal runt material feminism och så sist
men inte minst Margareta Serder för att du är en så väldigt trevlig, härlig,
kunnig och stöttande kamrat som jag hoppas få se mer av i framtiden.

Slutligen vill jag också tacka de fyra personer som vid specifika semi-
narier på ett mycket konstruktivt sätt presenterat och satt ljus på det som är
bra i mitt avhandlingsarbete och vad som behövts förbättras. Stort tack till
Anna Danielsson, Sylvia Benckert, Astrid Sinnes och Karin Hjälmeskog.

Som synes är ett avhandlingsarbete inte ett ensamjobb. Livets grundläg-
gande värden, som man inte kan vara förutan, finns dock ändå att hämta hos
de allra närmaste, min egen familj. Så, tack syster Caroline och Avner för att
ni huserade mig under mitt första år i Uppsala. Tack min härligt stora familj
för all den glädje ni ger mig och för att ni finns: mamma, pappa, Annika,
Jakob, Olle, Ulrika, Fredrik, Stephanie, Lisa, Maria, Colin, Axel, Alice, Isak,
Vilmer och Vera. Utan er hade det inte gått. En extra varm kram får du
pappa, adjunkten, rektorn och demokraten som under min uppväxt och i mitt
vuxna liv varit den som jag tror påverkat mig allra mest om vad som är vik-
tigast i lärarrollen och relationen till eleverna. Tillsammans har vi ofta haft
många heta och inspirerande debatter om skolan och undervisningen.

Så kommer jag då till den person som stått vid min sida i vått och torrt
allra längst - Sven. I den här sista hårda tiden med avhandlingen har du,
kommenterat, granskat, kommit med goda råd och hjälpt mig med alla be-
svärliga formaliteter och så förstås tagit hand om allt det där som bara måste
göras i ett hem, lagat mat, städat och tvättat. Tack min allra bästa vän!

Så trycker jag här till sist ner de sista tangenterna och går ut och gläds i
den natur som alltid stått mig bi. Ty himlen är underbart blå, fåglarna sjunger
och nu även jag, lika så…Skaftö 23/3-2016.

 13

Introduktion

Det här avhandlingsarbetet handlar ytterst om demokrati och jämlikhet. Det
som i sin förlängning ska ge elever i grundskolan förutsättningar för kun-
skap, inflytande och makt såväl i skolan som senare i livet. Den svenska
skolans värdegrund vilar på detta bildningsideal:

Grundläggande värden
Skolväsendet vilar på demokratins grund. Skollagen (2010:800) slår fast att
utbildningen inom skolväsendet syftar till att eleven ska inhämta och utveckla
kunskaper och värden. Den ska främja alla elevers utveckling och lärande
samt en livslång lust att lära. … (Lgr 2011/2015 s. 7)

Rättigheter och skyldigheter
Det är inte tillräckligt att i undervisningen förmedla kunskap om grundläg-
gande demokratiska värderingar. Undervisningen ska bedrivas i demokratiska
arbetsformer och förbereda eleverna för att aktivt delta i samhällslivet. …
(Lgr 2011/2015 s. 8)

Mitt intresse för att studera hur dessa grundläggande värden omsätts i prakti-
ken har i det här arbetet inneburit att undersöka elevers förutsättningar för att
få vara och känna sig delaktiga och göra sina röster hörda i en del av den
naturvetenskapliga undervisningen i grundskolan, de svenska nationella pro-
ven i kemi för årskurs nio (skolverket 2009-2012). Specifikt har forsknings-
arbetet handlat om att undersöka de möjligheter och begränsningar som en
naturvetenskaplig skoldiskurs kan innebära för att eleverna ska känna tillhö-
righetet, kunna uttrycka sina tankar och åsikter liksom tillåtas använda hela
sin kropp och inte bara ett ”kroppslöst intellekt”. Vad beträffar det senare
åsyftas den cartesiska dikotoma och ofta implicita föreställningen inom den
naturvetenskapliga undervisningen om att kropp och intellekt är skilda åt
(Arvola Orlander & Wickman 2011) och att för naturvetenskapligt arbete
behövs bara ett intellekt.

Många människor, däribland elever, som inte är naturvetare har en bild av
naturvetenskap som något svårt och otillgängligt och endast till för en elit.
Den här bilden har odlats och reproducerats i det oändliga i både text och
bild allt sedan den moderna naturvetenskapens födelse på 1600-talet (Fox
Keller 1977; Harding 1986; Haraway 1988; Brickhouse 2001). Naturvetarna

 14

är dessutom själva duktiga på att återskapa myten om det ensamma manliga
geniet à la Einstein (Lemke 1990).

In teaching the content of the science curriculum, and the values that often go
with it, science education, sometimes unwittingly, also perpetuates a certain
harmful "mystique of science." That mystique tends to make science seem
dogmatic, authoritarian, impersonal, and even inhuman to many students. It
also portrays science as being much more difficult than it is, and scientists as
being geniuses that students cannot identify with. It alienates students from
science. This mystique does not benefit science teachers and scientists nearly
as much as it benefits those whose power depends on public attitudes towards
every form of "expertise." (Lemke 1990 s. 13).

Jay Lemke (1990) menar att det kan finnas historiska förklaringar till den
naturvetenskapliga diskursens otillgänglighet genom dess tidigare kamp mot
mytbildningar och kyrkan och att dess företrädare därför byggde upp höga
”murar” för att överleva. Trots att naturvetenskapen sedan länge åtnjuter hög
status i de flesta länder i världen och därför borde attrahera många studenter,
visar flera undersökningar, speciellt inom kemi, att intresset bland ungdomar
för att utbilda sig inom de naturvetenskapliga ämnena sjunker. Det sker
framförallt i de nordiska länderna och i Japan (Schreiner & Sjøberg 2010).
Kan det senare förstås som en konsekvens av att den naturvetenskapliga
”världen” fungerar som en epistemological community (Miller 2006), en
diskurs där människor talar, agerar och tänker enligt gemensamma normer
och värden som kan ha en både utestängande och omfamnande effekt?
Mycket forskning talar för det. Catrine Hasse (2002) har bl.a. visat att när
fysikstudenter inte delar de attribut, de artefakter och de koder som diskur-
sen påbjuder, ställs de utanför. I Hasses exempel konstrueras fysikdiskursen
implicit av lärare och invigda manliga studenter. Känner man inte till
och/eller inte ställer upp på dess implicita regler blir man heller inte inbjuden
att delta.

Jag har under hela min doktorandtid inspirerats av feministen och lärarut-
bildaren Nancy Brickhouse (2000, 2001, 2006) texter där hon problematise-
rar de naturvetenskapliga diskursernas normer och värden som varande de
som de facto stänger ute människor. Det gäller naturvetenskapen i stort såväl
som på skolnivå. Nancy Brickhouse menar, med stöd i Etienne Wengers
(1998) teorier om lärande, att vi måste ta reda på vad eleverna engageras av i
relation till vad de identifierar sig med och vill identifiera sig med: Learning
is not merely a matter of acquiring knowledge, it is a matter of deciding
what kind of person you are and want to be… (Brickhouse 2001, s. 286).
Hon menar vidare att det också är viktigt att det naturvetenskapliga sam-
hället öppnar upp mot andra samhälleliga gemenskaper och inte minst inte-
ragerar med de gemenskaper som eleverna identifierar sig med och/eller
önskar tillhöra. Utmaningen för lärare är inte att utbilda elever inom den

 15

existerande naturvetenskapliga ämnespraktiken, utan att utbilda elever till att
förändra naturvetenskapen så att dess mål blir en strävan mot ett bättre sam-
hälle (Brickhouse 2001).

Syfte och frågeställningar
Avhandlingsarbetet har bedrivits med syftet att undersöka förutsättningarna,
inom den naturvetenskapliga skoldiskursen i kemi för det demokratiska bild-
ningsideal som läroplanerna Lpo 94/20001 och Lgr 2011/2015, liksom kritisk
konstruktiva didaktiken och de feministiska lärande- och undervisningsteori-
erna vilar på. De senare utgör den här avhandlingens teoretiska ramverk.
Detta bildningsideal omfattar på ett generellt plan att utveckla elevernas
förmåga till social, politisk och kulturell medvetenhet för att kunna bidra till
ett mer demokratiskt samhälle (Klafki 1997). Det förutsätter att elever kän-
ner delaktighet och får möjlighet att göra sin röster hörda. Det omfattar
också att kritiskt granska och vara aktiv, eller med feministisk terminologi,
att tillägna sig empowerment (Stromquist 1993). Utifrån avhandlingens syfte
har följande forskningsfrågor formulerats:

 Vad finns det i den undersökta skolkemidiskursen som eleverna

måste förhålla sig till och som verkar demokratiserande eller be-
gränsande, inneslutande eller uteslutande?

 Vilka uttryck tar elevers förhållningssätt när de har möjlighet att

göra sina röster hörda och vilka implikationer har det för en fram-
tida kemiundervisning?

För att undersöka dessa frågeställningar har de nationella proven i kemi
(2009-2012) undersökts med tillhörande elevsvar. Eftersom proven syftar till
att konkretisera kursplanens mål och därmed stödja lärares undervisning har
proven en vidare betydelse än att bara utgöra ett av flera bedömningsun-
derlag för lärare (Skolverket 2014). De ska också påverka kemiundervis-
ningen. Proven har därför setts som viktiga dokument att undersöka.

Proven har konstruerats och godkänts av människor med egna åsikter om
vad som är viktigt för elever att lära sig vilket i sin tur bl.a. bygger på olika
epistemologiska ställningstaganden (Englund 1997; Klafki 1997). Den dis-
kurs som framträder i proven utgör en maktfaktor som man kan acceptera
eller ta avstånd från, men eftersom dess normer och värden utgör diskursens

1 I de fall där de nationella proven avses eller dess elevtexter, kommer det att refereras till Lpo
94/2000 eftersom det var den som gällde vid tiden när proven skrevs. När sammanhanget är
mer generellt används dagens läroplan, Lgr 2011/2015, eller ibland i kombination med den
förra. Kursplanerna i kemi, i de båda läroplanerna, skiljer sig dock mycket lite åt.

 16

gränser och oftast betraktas som självklara, är man inte alltid medveten om
dess existens (Englund 1997). Dessa normer och värden kan dock ha infly-
tande på elevers intresse för naturvetenskap och syn på bl.a. naturen, männi-
skor och samhälle. De kan också påverka ungdomars möjligheter att känna
tillhörighet och få göra sina röster hörda, i skolan och senare i livet (Englund
1997; Östman 1995).

Avhandlingens tre studier
Istället för att observera hur demokrati och delaktighet praktiskt görs i klass-
rummet t.ex. i form av elevinflytande över arbetsmetoder, är det innehållsa-
spekten av undervisningens texter, som har blivit undersökta i det här arbetet
och därmed didaktikens vad- och varför-frågor. Fokus har lagts på att under-
söka hur man inom kemiproven och elevtexter talar om naturen, människan
och samhället och vilka normer och värden, utifrån detta fokus, som uttrycks
i dessa texter.

För att utforma en undervisning där flertalet elever kan känna sig delakt-
iga behövs förutom kännedom om den naturvetenskapliga diskursen också
kunskap om vad eleverna engageras av och hur de förhåller sig till naturve-
tenskap och teknik. Av den anledningen har elevers attityder och språkliga
engagemang undersökts, som detta uttrycks i deras svar på en öppen uppgift
i 2009 års kemiprov. Vidare har studerats vilka subjektspositioner eleverna
intar i relation till den naturvetenskapliga skoldiskursen. Slutligen har ele-
vernas subjektspositioner tolkats utifrån en alternativ gestaltning i form av
möjliga feministiska figurationer. De senare gestaltar dels elevtexternas im-
plicit uttalade kritik mot kemiprovens normer och värden, dels ger en möjlig
positiv vision, en rörelse, mot en diskurs med feministiska förtecken. Figu-
rationerna är feministiska eftersom de både kritiserar den hegemoniska
könskonservativa diskursen och samtidigt visar på en väg bort från den
(Lykke 2009). Studiet av dessa subjektpositioner och figurationer kan till
viss del sägas svara på Brickhouse (2001) uppmaning till oss att ta reda på
vilka slags personer eleverna är och vill vara.

Sammanfattningsvis har de ovan beskrivna problemställningarna formule-
rats i följande forskningsfrågor som i sin tur är fördelade på avhandlingens
tre studier:

 Vilka normer och värden vilar den naturvetenskapliga diskursen

på, specifikt de nationella proven i kemi för åren 2009-2012, i
förhållande till människor, samhälle och natur (studie I),

 Vilka attityder ger elevers svar uttryck för i förhållande till den
naturvetenskapliga diskursen i det nationella provet i kemi (2009)
(studie II),

 17

 Vilka subjektspositioner intar eleverna i förhållande till den natur-
vetenskapliga diskursen i provet (2009), samt vilka feministiska
figurationer ger dessa subjektspositioner uttryck för (studie III).

Syftet med studie I är att synliggöra de normer och värden som finns i de
nationella proven i kemi i betydelsen av kemins relation till människan, na-
turen och samhället utifrån ett kritiskt didaktiskt och feministiskt perspektiv.
Den andra artikeln, studie II, koncenteras till en uppgift i kemiprovet från
2009 som ber eleverna att resonera kring hur två olika kemiupptäckter har
påverkat vårt sätt att leva och tänka. 198 elevsvar från denna uppgift har
undersökts med hjälp av det semantiska ramverktyget Appraisal för att på så
sätt belysa elevernas uttryckta attityder. Dessa attityder liksom elevernas val
av ämne att skriva om sätts också i relation till uppgiftens, såväl som hela
provets normer och värden. Slutligen, i studie III studeras samma elevtexter
som i studie II men nu utifrån elevernas uttryckta subjektspositioner. Sub-
jektspositionerna analyseras i relation till provets (2009) normer och värden
och elevernas relation till naturvetenskap och teknik, människor, natur och
samhälle. I förlängningen av dessa positioner har också möjliga feministiska
figurationer tagits fram byggda på de innehåll och språkliga uttryck som
elvetexterna medierar och som går på tvärs mot den rådande diskursen i ke-
miprovet. Utifrån figurationernas kritik mot den hegemoniska könskonserva-
tiva diskursen i kemiproven och de positiva visioner som de också gestaltar
har en naturvetenskaplig undervisning byggd på kritiskt didaktiska och fe-
ministiska undervisningsideal skissats.

De två första studierna utgörs av artiklar och den sista av ett kapitel i en
antologi. Denna antologi, vars arbetstitel är Troubling Science Education, är
en slutprodukt av ett nordiskt samarbete som pågått under tre år och vars
fokus har bestått i att diskutera och problematisera den naturvetenskapliga
undervisningen utifrån kulturella, sociala och politiska aspekter. Antologin
kommer att ges ut under 2016 av Springer och ingå i serien Cultural Studies
of Science Education.

Valet att studera elevtexter
Mycket ämnesdidaktisk forskning inom den naturvetenskapliga diskursen
har koncentrets runt studiet av läroböcker, läroplaner och undervisningssitu-
ationer. Mycket lite forskning har handlat om elevers egenproducerade tex-
ter. När det gäller svenska förhållanden kan det ha sin grund i att svenska
elever skriver ganska lite inom den naturvetenskapliga undervisningen. De
texter som produceras är ofta i form av redovisningar som tillhör genren
”redogörelse för procedur” (med procedur menas här experiment och obser-
vationer) där diskuterande moment saknas (af Geijerstam 2006). Sedan 2009
finns det dock en djup källa att ösa ur. Från de nationella ämnesproven i
naturvetenskap samlas varje år in elevsvar där det ingår diskuterande texter.

 18

Att läsa elevers texter ger en möjlighet att fånga hur elever engageras av
naturvetenskapliga frågor. Att studera elever i gruppdiskussioner ger ett an-
nat perspektiv på elevers engagemang och att lyssna på enskilda elever i
intervjuer ett tredje. Av dessa alternativ har jag valt att studera elevtexter.
Det har sin grund i att jag har varit intresserad av att undersöka om diskute-
rande elevtexter skulle kunna vara ett bra verktyg för lärares utvärdering av
och förståelse för elevers kunskaper liksom kunskap om vad elever engage-
ras av. Valet föll också på elevtexter utifrån tron att elever i större mån ut-
trycker sig spontant och personligt i en text än om de sitter i en grupp med
andra elever som de ska mäta sig med. Även vanligtvis tysta elever kan göra
sin röst hörd inom detta forum. Å andra sidan kommer dessa texter från ett
nationellt prov där eleverna kanske i större grad vill göra sitt bästa för att få
bra betyg och därmed avhåller sig från att uttrycka mer spontana tankar.

Avhandlingens disposition
Avhandlingen består av tre diskursanalytiska studier och en sammanhäng-
ande kappa som utgör kittet mellan dessa studier. Kappan består av det inle-
dande kapitlet ovan där avhandlingens ämne, övergripande syfte, forsknings-
frågor och val av elevtexter presenterats.

Fokus för avhandlingens tre studier beskrivs därnäst samt en övergripande
orientering till naturvetenskaplig undervisning. Den senare inleds med ett
demokratiskt perspektiv på skola och undervisning för att därefter gå över
till att ge en genusvetenskaplig och historisk orientering om naturvetenskap,
naturvetenskapens natur och naturvetenskaplig undervisning.

Kapitel två inleds med en kort beskrivning av kemiämnet i skolan. Däref-
ter förklaras begreppet normer och värden som i sin tur sätts in i ett
skolsammanhang. Slutligen görs en kunskapsöversikt över tidigare kritisk
didaktisk och genusvetenskaplig forskning inom undervisning.

I kapitel tre redogörs för det kritiskdidaktiska och genusvetenskapliga teo-
retiska ramverket och i kapitel fyra beskrivs de tre metodologiska ingångar-
na: diskursanalys, multimodal analys och det semantiska ramverktyget
Appraisal. Därnäst följer kapitlet där det empiriska materialet och etiska
överväganden beskrivs. I nästföljande kapitel redogörs för avhandlingens tre
studier med fokus på dess resultat. Slutligen görs en sammanfattande dis-
kussion av studiernas resultat och slutsatser. Det allra sista kapitlet utgörs av
en sammanfattning av avhandlingen på engelska.

 19

En övergripande orientering till den naturvetenskapliga
undervisningen
Avsnittet inleds med en syn på undervisning utifrån demokratiska aspekter.
Därefter ges dels en generell historisk beskrivning av naturvetenskap i sam-
hället, dels en övergripande bild av naturvetenskaplig undervisning.

En demokratisk grund
Min vilja att belysa den naturvetenskapliga diskursen i de nationella proven i
kemi är av demokratisk art. Frågan som jag ställer mig, i ljuset av att grund-
skolan enligt skollagen (SFS 2010:800) ska vara en skola för alla, är hur
dessa normer och värden som finns uttryckta genom proven relaterar till
denna lag, med tanke på elevers olika bakgrunder, erfarenheter och t.ex. kön.
En andra fråga jag ställer mig utifrån ett demokratiskt perspektiv är hur pro-
vens medierande normer och värden relaterar till att undervisningen ska
…bedrivas i demokratiska arbetsformer och förbereda eleverna för att aktivt
deltaga i samhällslivet (Lpo 94/2000). Jag förstår dessa skrivningar som att
eleverna dels måste få kunskaper som hjälper dem att fatta välgrundade be-
slut i skolan och senare i livet, dels tränas i att i demokratiska former disku-
tera, analysera och kritiskt granska de för samhället naturvetenskapligt orien-
terade problemställningarna.

Med både ett kritiskt didaktiskt och feministiskt perspektiv, som studierna
utgår från och använder sig av, finns en stark demokratisk inriktning. Den
kritisk konstruktiva didaktiken sätter det sociala innehållet främst, det som
ska leda till att eleverna socialiseras in i samhället, dvs. bildas, vilket görs
genom ämnesinnehållet (Hudson 2007). Enligt Wolfgang Klafki (1997) är
målet för undervisning att ge alla barn och ungdomar förmåga till självbe-
stämmande, medbestämmande och solidaritet (a.a. s. 220). Tomas Englund
(2000, 2015) kallar det deliberativ kommunikation när demokratin internali-
seras i undervisningens kommunikativa verksamhet (a.a.). Det kan hänföras
ända tillbaka till Aristoteles som ansåg att utbildning är ett etiskt och poli-
tiskt företag, dvs. att ämnet har en historisk och social bakgrund som alltid
går att ifrågasätta (Englund 1997). För att kunna utveckla undervisnings-
praktiken menar Englund att det didaktiska perspektivet behöver bygga på
att innehållet är kontingent problematiskt - ett medvetet uttryck för stän-
diga val (a.a s.123).

Birgit Brock-Utne (1995) har undersökt hur en feministisk didaktik skulle
kunna se ut. Hon anser att vad- och varför-frågorna måste vara centrala i en
feministisk didaktik på samma grunder som de är det i den kritiska konstruk-
tiva didaktiken (Hopmann 1997; Klafki 1997), liksom att empowering
(Brock-Utne 1995) måste vara målet för undervisningen. Det innebär att
lärarens uppgift blir att synliggöra för sina elever de aspekter av ett ämne
som leder till att eleverna utvecklar en social, politisk och kulturell medve-

 20

tenhet, med andra ord bildning. En person med bildning tror på sin egen
förmåga att tänka (Brock-Utne 1995; Klafki 1997). Skillnaden mellan de två
teoretiska riktningarna kan ses mellan begreppet empowerment of women
(a.a. s. 491) som Brock-Utne använder sig av och Klafkis mål för undervis-
ningen beskriven här ovan. En tolkning är då att det inom feminismen an-
vända begreppet empowerment ligger ett vidare innehåll än i begreppet bild-
ning. Det inrymmer inte bara att veta och förstå olika maktrelationer och
dess orsakssammanhang i ett samhälle utan betyder också att agera för att
förändra. Detta kan relateras till att vara feminist eller med Nelly
Stromquists ord...to create pressure to bring about societal change (a.a.
1993.s. 2). Det kan också sättas i relation till det Tomas Kroksmark (1998)
menar att den kritisk konstruktiva didaktiken vill åstadkomma, nämligen fria
individer, både i yttre och inre mening och vars didaktiska mål kan samman-
fattas i begreppen, emancipation, medvetandegörande och kritik.

Stromquist (1993) argumenterar för att empowerment i den feministiska
betydelsen, …can succeed only if it is a mode of learning close to the wom-
en’s everyday life experiences and if it builds upon the intellectual, emotion-
al and cultural resources the participants bring to their social space (a.a. s.
7). Detta säger Stromquist på ett internationellt seminarium, i UNESCO:s
regi, om kvinnors utbildning och empowerment. Jag tolkar att detta skulle
kunna gälla även i ett skolsammanhang för elever. Det kan då sättas i direkt
relation till Klafkis (1997) tes om att undervisning ska röra sig mellan ele-
vernas intressen, erfarenheter och livsvärld och det omgivande samhället.

Det demokratiska perspektivet lyfts också av Brickhouse och Julie Kittle-
son (2006). De menar att om få elever intresserar sig för naturvetenskap och
därmed inte utbildar sig inom detta område, blir det en liten elit, som fattar
alla beslut. En elit som kanske inte alls ser att sociala och ekologiska och
ekonomiska frågor måste ses i sin helhet för att ett hållbart och rättvist sam-
hälle ska bli till.

En historisk bakgrund utifrån ett genusperspektiv
Maria Hedlin gör i sin avhandling en historisk genomgång av hur det väster-
ländska samhället har sett på män respektive kvinnor sedan slutet av 1600-
talet. Hon beskriver hur de båda könen förknippades med samma biologiska
kropp fram till 1700-talet. Synen på kvinnan som det ”svaga könet” och med
andra livsuppgifter än män, inleddes i och med att Jean-Jacques Rousseau
beskrev kvinnor som underställda mannen i sin uppfostringsbok om pojken
Emile. Denna bild skiljer sig åt från Staffan Bergwiks tolkning (2011 munt-
lig kommunikation). Han ser det som att synen på kvinnan uppstod i och
med den moderna vetenskapens födelse på slutet av 1500-talet och början av
1600-talet, genom bl.a. inflytande av kemisten Robert Boyle (1561-1625).
Då utformade 1600-talets naturvetenskapsmän den naturvetenskapliga meto-
dikens krav på objektivitet, rationalitet och logiskhet och exkluderade kvin-

 21

nor och mindre bemedlade män från den naturvetenskapliga sfären. De an-
sågs inte kunna leva upp till dessa krav. De tillskrevs vara styrda av känslor,
det vill säga vara motsatsen till det som kännetecknar en logisk, rationell och
objektiv person. Bara överklassens män blev betrodda (Bergwik 2011 munt-
lig kommunikation). Även Svein Sjøberg (2000) instämmer i den senare
beskrivningen och kontrasterar den mot hur det var under renässansen då
kvinnor fick vara med och delta och utveckla de vetenskapliga debatterna,
även om detta dock bara handlade om kvinnor liksom män, i de högre sam-
hällsklasserna. Elizabeth Potter (2001) beskriver hur samhörigheten mellan
män och naturvetenskap i kontrast till kvinnor och icke naturvetenskap växte
fram med Boyle och i allians med den anglikanska kyrkans försorg om den
kyska och maskulina mannen. Boyle hjälpte med andra ord till att skapa den
nya maskulina och modesta vetenskapsmannen i 1600-talets England och
dess motsats, kvinnan.

Förklaringen till skillnaderna mellan de två olika historiska bilderna i
Hedlins respektive Bergwiks, Sjøbergs och Potters framskrivningar kan ha
att göra med att de senare har ett snävare forskningsfält, naturvetenskapens
framväxt i spåren av kemisterna Bacon och Boyle på 1600-talet. Hedlin tar
ett mer allmänt grepp om könsskillnaderna i samhället. Även arbetarklassens
kvinnor finns med i hennes beskrivning. Dessa betraktas åtminstone på
1700-talet som ett annat slags människor eftersom de inte stämde in på borg-
lighetens kvinnoideal, dvs. fragila varelser utan egen vilja. Rousseau texter
om flickors och kvinnors förmågor och plats i samhället fick dock inte stå
oemotsagda. Filosofen Mary Wollstonecrafts gick i polemik med Rousseaus
idéer i boken Till försvar för kvinnans rättigheter som kom ut 1792. Woll-
stonecraft ansåg precis som Rousseau att kvinnor kunde vara klena och oin-
telligenta men att detta inte var deras normala tillstånd utan berodde på upp-
fostran. Wollstonecrafts menade också att kvinnor skulle ha lika stor rätt att
utbilda sig som män hade och det även inom naturvetenskap.

Många forskare som studerat naturvetenskapens underliggande konstrukt-
ion, däribland många feministiska forskare, lyfter fram filosofen René
Descartes inflytande som en av orsakerna till naturvetenskapens androcent-
riska bias. De syftar framförallt på de binära dikotomierna, kultur-natur,
intellekt-kropp, man-kvinna, osv. Den försnämnda i varje par, enligt Descar-
tes rationella ideologi, symboliserar naturvetenskapens logiska, rationella
och objektiva natur. Medan motsatsen, den andra delen i varje ordpar, står
för det nyckfulla, emotionella och subjektiva. De senare ses som icke önsk-
värda egenskaper inom naturvetenskapen (Brickhouse 2001; Kirby 2008).
Auli Arvola Orlander och Per-Olof Wickman (2011) har bl.a. visat hur diko-
tomin intellekt-kropp kan visa sig i den naturvetenskapliga undervisningen
av idag, när lärare agerar mot elevers emotionella uttryck under laborationer
där djur dissekeras eller i undervisningen om sex och samlevnad.

 22

Naturvetenskapens natur
Att förstå naturvetenskapens normer och värden inbegriper förutom att få en
historisk bild också att sätta sig in i hur naturvetenskapligt arbete produceras.
Skolundervisningen anses ofta ge en ganska ensidig och många gånger fel-
aktig bild av hur naturvetenskaplig forskning går till och som skiljer sig från
hur den bedrivs i verkligheten (Lederman 2007). Kunskapen om Nature of
science, NOS, är och har varit en viktig del i en vidgad förståelse för och
insikt om naturvetenskapens ”natur”. NOS kan beskrivas som naturveten-
skapens epistemologi, … the values and beliefs inherent to scientific
knowledge and its development (Abd-El-Khalick et al. 2001 s. 232). Den
intresserar sig för de värden och epistemologiska antaganden som det natur-
vetenskapliga arbetet vilar på (a.a.). Bland annat pekas på att naturvetenskap
är tentativ (i motsats till absolut och sann), att kreativitet och fantasi ingår i
det naturvetenskapliga arbetet liksom att den är socialt och kulturellt påver-
kad (Lederman 2007). Kunskap om NOS har internationellt kommit att be-
traktas som ett viktigt mål att nå inom den naturvetenskapliga utbildningen
och som en del av kriterierna för scientific literacy (Lederman 2007; Abd-El
Khalick 2008). Men det senare begreppets innebörd varierar i praktiken i
hög grad beroende på vem man talar med (DeBoer 2000; Lederman 2007). I
Sverige har begreppet scientific literacy kommit att relateras till bildning
(Wickman, Liberg & Östman 2012), kunskap som alla människor behöver
för att klara sig i ett samhälle. Bildning är också det som Jesper Sjöström för
fram som mål för kemiundervisning i skolan. Han använder begreppet bil-
dung-oriented för att belysa att kemiämnet förutom det ämnesspecifika inne-
hållet också ska lyfta fram kunskaper om kemiämnets natur, dess risker,
förtjänster och dess roll i samhället. Eleverna ska också ges verktyg att i
demokratisk anda kunna kritisk granska och agera inom naturvetenskapliga
problemställningar, som både samhället och individen har att brottas med.

Naturvetenskaplig undervisning
Douglas Roberts (2007a) har visat att det tycks finns två olika huvudtyper av
syften med den naturvetenskapliga undervisningen på grundskolenivå och
vad som anses ska räknas som ”en bra naturvetenskap för alla”, vision I och
vision II. Antingen är syftet att eleverna lär sig grunderna först, de naturve-
tenskapliga begreppen, argumenten och metoderna så som ämnet behandlas i
akademin (vision I), eller så ska eleverna få börja i verkligheten där de lär
sig att handskas med och lösa naturvetenskapliga problem i vardagen, (vis-
ion II) (a.a.). Det betyder inte att den senare visionen skulle sakna undervis-
ning om begrepp och metoder. Skillnaden består snarare i … how much, for
whom, and what sort of conceptual balance (Roberts 2007b s. 11). Det ska
tilläggas att inte ens en naturvetenskap för alla är självklar och ett ensamt

 23

syfte för den naturvetenskapliga undervisningen, vilket också Roberts ut-
trycker här ovan med ”for whom”.

Ett annat bidrag till kunskapen om det naturvetenskapliga arbetet bidrar
Science and Technology-studies (STS) med, sociomateriella och ontologiska
studier av naturvetenskap företrädda av bl.a. sociologerna Bruno Latour,
Andrew Pickering och Karen Knorr Cetina. Deras forskning har öppnat upp
för en ontologisk förståelse av materia, mänsklig som omänsklig, i kombi-
nation med ett socialkonstruktivistiskt perspektiv (Alaimo & Hekman 2008).
Forskaren (subjektet) är i interaktion med ett aktivt objekt i motsats till den
gängse uppfattningen att forskaren är den aktive som undersöker ett inaktivt
objekt. Med andra ord har all materia agens. Från STS är steget inte långt till
den feministiska materialismen, framförallt företrädda av Haraway (1991,
1997) och Karen Barad (2007). I deras ”paketlösning” inbegrips en hel
”onto-epistemologisk” (Barad 2007) teoribildning som beskriver hur kun-
skap och världsbilder blir till materialistiskt diskursivt.

Genom de arbeten som företrädare för NOS och STS lyfter fram får vi
syn på naturvetenskapens natur. Den visar hur naturvetenskapligt arbete
förutsätter mänsklig fantasi och kreativitet: att naturvetenskap är subjektiv,
tentativ och skapas och påverkas kulturellt, historiskt och socialt i den dis-
kurs som den tillhör eller befinner sig i (Pickering 1995; Knorr Cetina 1999;
Latour 1999; Lederman 2007).

Av de studier om läromedel, läroplaner och undervisning, internationellt
och i Sverige som gjorts av Britt-Marie Berge och Göran Widding (2006),
Moira von Wright (1999), Leif Östman (1995), Roberts (2007a), Norman
Lederman (2007) och Faoud Abd El Khalick (2008) m.fl. framgår dock att
det är få lärare och författare till läromedel och läroplaner som följer NOS-
kriterier eller har en icke-androcentrisk bias. Istället framträder bilden av en
naturvetenskaplig undervisning i Sverige och internationellt (anglosaxiska
länder) som starkt skiljer sig från de undervisningsmål som NOS står för och
där de dualistiska dragen fortfarande är synliga. Det senare innebär att na-
turvetenskap associeras med kultur inte natur, intellekt och inte kropp, man
och inte kvinna.

För att motverka de androcentriska dragen föreslår Londa Schiebinger
(1997) att vi måste bygga en hållbar naturvetenskap, ”a sustainable science”
(a.a. s. 212). Vi måste byta fokus, bort från den klassiska epistemologin från
upplysningstiden och istället sätta upp mål för en naturvetenskap som debat-
terar följande nyckelfrågor:

Science for whom, how is our knowledge influenced by, who is included in
science and who is excluded, which projects are pursued and which are ig-
nored, whose experiences are validated and whose are not, and who stands to
gain in terms of wealth or wellbeing and who does not, and for how long (a.a.
1997 s. 212).

 24

I den här avhandlingen är det just de ovanstående frågorna som Schiebinger
ställer och det kritiska förhållningssättet som hon har, som är i fokus. Med
andra ord vem är den naturvetenskapliga undervisningen till för, vem är in-
kluderad och vem är exkluderad och vilkas erfarenheter är det som räknas
och vilkas ignoreras? För att förstå hur naturvetenskap, kultur, historia och
natur skapar och återskapar varandra menar Schiebinger att det måste till ett
samarbete mellan filosofer, historiker och naturvetare för att de senare ska
erhålla en kritisk förståelse för sitt ämne (a.a.). Det samarbetet kan sägas
pågå inom den materialistiska teoribildningen som företräds av både femin-
sitiska forskare liksom forskare inom STS (Heckman & Alaimo 2008). Peter
Fensham (2002) framhåller till och med att det måsta vara forskare inom
samhällsvetenskaperna som avgör vad som ska räknas som en naturveten-
skap för alla; Scientific literacy is too important to leave to scientist or to
science educators (a.a. s. 22).

I Sverige har Östman (1995, 1998) och Margareta Svennbeck (2004) un-
dersökt naturvetenskapens epistemologi i svenska läromedel och läroplaner.
Båda dessa använder sig av läroplansteori i studiet av de följemeningar
(Englund 1997), normer och värden, som erbjuds elever och lärare i lärome-
del och kursplaner. Svennbeck har också ett feministiskt perspektiv. Internat-
ionellt finns Roberts (1982, 1998, 2007a) och Fenshams studier (1988, 1994)
som behandlar frågan om vad som ska betraktas som den rätta naturveten-
skapliga undervisningen. Den förra dessutom i samarbete med Östman (Ro-
berts & Östman 1998). Liknande studier på svenska om läromedel i biologi
har också gjorts utifrån ett genusperspektiv av Berge och Widding (2006)
och Malin ah-King (2013), liksom i fysik av von Wright (1999). Svenska
kemiläromedel är det dock ingen som hittills har undersökt utifrån det senare
perspektivet.

 25

Kunskapsöversikt

I det följande kapitlet redovisas det kunskapsfält som den här avhandlingen
rör sig inom. Eftersom det både handlar om ett didaktiskt och ett feministiskt
kunskapsfält kommer dessa att beskrivas både var och en för sig och delvis
tillsammans. Kapitlet inleds med en beskrivning av kemiämnet i skolan för
att därefter gå över till den kritiska didaktiken och avslutas med det feminist-
iska kunskapsfältet. Viktiga och centrala didaktiska liksom feministiska be-
grepp kommer att beskrivas och förklaras i denna genomgång.

Kemiämnet som studieobjekt
Av de tre naturvetenskapliga skolämnena har jag valt att studera kemi. Det är
det ämnet som är minst utforskat utifrån ett feministiskt perspektiv. Tidigare
forskning har framförallt haft fokus på fysik och biologi, på alla nivåer inom
utbildningssystemen liksom på forskarutbildningsnivån, både nationellt och
internationellt (se t.ex. Fox Keller 1977; Haraway 1988; Hasse 2002; Dani-
elsson 2009). Enligt tidigare studier (Gilbert 2006; Schreiner & Sjøberg
2010) är kemi också det ämne som eleverna har minst intresse för, av de tre
naturvetenskapliga ämnena. I Sverige är det få som numer vill bli kemilä-
rare. I den nationella utvärderingen av grundskolan från 2003 kom kemi
sämst ut på flera punkter i jämförelse med de andra skolämnena. Kemi an-
sågs av flest elever som det svåraste ämnet och det minst viktiga. Vad gäller
intresse för grundskolans ämnen angavs lägst intresse för kemi, fysik och
matematik. Utvärderingen avslutas med att säga att Kemiämnet framstår som
ett problemämne både vad gäller elevernas begreppsförståelse liksom atti-
tydmässigt (Skolverket 2004b).

Jesper Sjöström, har i flera artiklar (2007, 2013, 2014) redovisat sina och
andra forskares syn på kemiundervisningen både nationellt och internation-
ellt. Sjöströms beskrivning av kemiundervisningen är att den generellt fram-
ställer kemin som rationell, värderingsfri och oantastbar. Risker med dess
produkter nämns inte, alternativt går det att lösa med nya kemikalier. För att
göra kemin meningsfull och angelägen för många fler elever, menar han att
kemiundervisningen behöver bli bildung-oriented (Sjöström 2013, s.1873).
Det innebär att kemiundervisningen bör inbegripa, förutom det ämnesspeci-
fika innehållet, också kunskap om kemiämnets natur och om dess roll i sam-
hället och dess risker. Med bildningsbegreppet förstås ett mer etiskt och so-

 26

ciokulturellt perspektiv på undervisningen och en undervisning som syftar
till att utbilda elever i ett kritiskt och demokratiskt tänkande, till att bli act-
ion-competent citizens (Sjöström 2013 s.1873).

Enligt Karolina Broman, Margareta Ekborg och Dan Johnels (2011) anser
gymnasieelever att kopplingen till vardagen och livet utanför skolan är viktig
för att göra kemiämnet intressant. John K. Gilbert (2006) uttrycker med hjälp
av Roberts emfaser (1998), att kursplaner i kemi i allmänhet (UK, Canada
m.fl. länder) istället för vardagsanknytningar fokuserat på the solid foundat-
ion, the correct explanation och the scientific skill development (Roberts
1998 s. 6-10). Gilbert menar att med ett sådant fokus är det endast de elever
som planerar att välja kemi för senare studier som tillfredsställs.

Vårt samhälles förändring från kollektiva lösningar mot mer individualist-
iska, behöver fler naturvetenskapligt allmänbildade medborgare anser Steff-
an Elmose och Wolf-Michael Roth (2005). Det är ofta mer vanligt att den
enskilde individen måste föra sin egen talan än att detta sker genom det kol-
lektiva samhället. De förespråkar, liksom Sjöström (2013), en undervisning
som bygger på allgemeinbildung som, förutom en deliberativ allmänbildning
i NOT (naturvetenskap och teknik), också syftar till att ge eleverna kompe-
tens i att agera och ställa kritiska frågor i vårt allt mer sårbara och riskta-
gande samhälle.

Allgemeinbildung allows individuals to make informed, responsible choices
in an increasingly complex world, and to adapt to the continuous changes that
the world undergoes… and…competencies for constructive participation in
collective decision-making and solidarity. (Elmose & Roth 2005 s. 31).

Normer och värden
Syftet med studierna i den här avhandlingen är att undersöka och synligöra
de normer och värden som medieras i ett utsnitt av den naturvetenskapliga
undervisningsdiskursen i grundskolan, specifikt kemiundervisningen. Av-
handlingens studier utgår från att det finns normer och värden i all undervis-
ning och att dessa kan påverka elever och lärares syn på t.ex. ett skolämne,
människor, natur och samhälle (Östman 1995).

Med värden avses idéer och åsikter som vi anser vara rätta och goda. De
utgör kriterier för hur vi uppfattar andra människor, handlingar, samman-
hang och idéer (Halstead & Taylor 1996). Det finns övergripande värden
som de flesta kan relatera till, till exempel FN: s mänskliga rättigheter, samt
värden som är specifika för vissa grupper och/eller individer (Thornberg
2006). Sådana specifika värden ligger till grund för normer. Normer repre-
senterar gränser för hur människor och grupper kan agera, vad som är önsk-
värda och godtagbara sätt att agera på inom en grupp. I skolan liksom i hela
samhället kan detta vara explicit uttryckt i form av lagar och regler, t.ex. på

 27

det sätt som människors lika värde är uttryckt i diskrimineringslagen och i
skolan genom antimobbningsreglementen. De kan också vara implicita och
approprierade normer och värden som individer oftast inte är medvetna om. I
enlighet med ett sociokulturellt perspektiv ses normer och värden som soci-
alt, kulturellt och historiskt situerade och kan därmed förändras, även om
värden är att betrakta som mer långlivade än normer (Thornberg 2006).

Värden kan i den här undersökta kemidiskursen, nationella prov i kemi,
vara implicit uttryckta idéer om vad som anses bör ingå i en bra kemiunder-
visning. Exempel på sådana värden handlar om att naturvetenskapligt arbete
ska vara objektivt, rationellt och logiskt, så som många naturvetare identifie-
rar det. Andra exempel rör värden som NOS (nature of science) har identifie-
rat som innebär att naturvetenskap är tentativt och bygger på nyfikenhet och
fantasi. Det kan också handla om betydligt mer omedvetna och i kulturen
inbyggda föreställningar om hur kemidiskursen ser på människor, kön och
etnicitet.

I vissa fall kan värden i ett prov omsättas till normer i provuppgifterna
som eleverna ska bedömas och svara på. Värden som t.ex. handlar om att vi
ska vara rädda om vår natur kan omsättas till en norm om hur vi handskas
med våra sopor. Med andra ord testas elevernas kunskaper i sopsortering.

Normer och värden i en skolkontext
Alla har vi säkert fått med oss lärdomar från den naturvetenskapliga ämnes-
undervisningen som inte direkt har med ämneskunskaper att göra utan sna-
rare handlar om normer och värden. Dessa implicita kunskaper som vi oftast
är omedvetna om men som erbjuds oss som elever/studenter, har givits olika
namn och olika tolkningar. Donald Broady använder sig av begreppet Den
dolda läroplanen (1980) för att beskriva skolans ofta oskrivna regler som
påläggs eleverna. Det kan röra sig om att sitta tyst och stilla, räcka upp han-
den och vänta på sin tur. Englund ser undervisning som en social handling
(…)med moralisk innebörd och moraliska konsekvenser och därför inbegri-
per olika meningserbjudanden (Englund 1997 s. 120). Roberts menar att alla
människor, inklusive naturvetare och lärare härbärgerar olika personliga
värderingar som kommer till uttryck i t.ex. undervisning, läroböcker och
kursplaner. Därmed lär sig elever inte bara ämneskunskaper utan också
fringe-benefit lessons (Roberts 1988 s. 32). Östman (1995) har, utifrån ett
pragmatiskt perspektiv, undersökt detta i termer av följemeningar i naturve-
tenskapliga läromedel och kursplaner. Han beskriver dessa som kunskaper
som vi tar med oss ut i livet och som påverkar hur vi förhåller oss till andra
människor, samhälle och natur. Inom det sociokulturella perspektivet på
lärande, finns dock inte någon explicit term för implicita och explicita nor-
mer och värden inom en skolkontext. Roger Säljö som tillhör denna teori-
bildning menar dock att kunskap inte kan bli till som objektiva och värde-
neutrala bilder, utan kommer till oss som artefakter (intellektuella som fy-

 28

siska) som har utvecklats utifrån människors speciella intressen och tankar i
sociala praktiker (Säljö 1998).

Dolda undervisningsagendor kan också ses från ett feministiskt perspek-
tiv, vilket bl.a. Evelyn Fox Keller (1977), Sandra Harding (1986) och Ha-
raway (1988) har gjort, då de har påvisat naturvetenskapens androcentriska
drag dvs. att den är maskulint kodad.

Dessa normer och värden som erbjuds eleverna är centrala i mitt avhand-
lingsarbete eftersom de kan vara upphovet till att vi känner antingen självtil-
lit, likgiltighet eller dåligt självförtroende när naturvetenskapliga spörsmål
kommer ifråga. Därmed sällar jag mig bland annat till Hardings (1986)
uppmaning att vi måste undersöka och synliggöra att dessa normer och vär-
den finns eftersom de genom sin närvaro kan få elever att känna sig exklude-
rade från den naturvetenskapliga undervisningen.

Normer och värden i den naturvetenskapliga skolkontexten
I den här avhandlingens studier, med sitt kritisk didaktiska och genusveten-
skapliga perspektiv, ligger fokus på att undersöka de normer och värden som
finns inom de nationella kemiproven 2009-2012. Med andra ord handlar det
om en problematisering av innehållets inneboende värderingar, meningser-
bjudanden (Englund 1997) eller som Östman (1995) benämner det, följeme-
ningar.

Inom den naturvetenskapliga ämnesdidaktiken var det Roberts (1982,
1988) och Peter Fensham (1988) som först intresserade sig för mål och syfte
med den naturvetenskapliga undervisningen i skolan. Roberts undersökte
nordamerikanska läromedel utvecklade mellan 1920 till 1990-talet. Han fann
sju olika kunskapsemfaser (Roberts 1988) som belyser det övergripande
målet eller syftet som läromedels- och kursplaneförfattare och lärare kan ha
med en kurs eller ett avsnitt av undervisningen: Den rätta förklaringen; Ve-
tenskapens intelligenta process; Den vetenskapliga metoden; Den säkra
grunden; Vardagsemfas; Naturvetenskap, normer och beslut (NNB) och
Elevens förståelse (Roberts 1998 s. 6-10). Med vardagsemfaser menas att
man vill att eleverna ska lära sig att lösa naturvetenskapliga problem i var-
dagen alternativt att förstå hur något i vardagen fungerar (a.a.). Att förstå hur
jäsningsprocessen går till när man bakar bröd är ett sådant exempel inom
kemiundervisningen. Roberts beskriver att kunskapsemfaser är något som
han ser som medvetna och politiska val av läroboks- och kursplaneförfattare
liksom lärare. Han menar vidare att de normer och värden som alla männi-
skor uttrycker mer eller mindre implicit i sina utsagor och agerande och som
kan komma till uttryck i t.ex. genus-bias, är en annan del av de betydelser
som följer med ämnesundervisningen, av Roberts kallade fringe benefits.
Trots att Roberts (1988) skriver om fringe-benefits som implicita värden och
normer och kunskapsemfaser som medvetna syftesval är det först 1998 som
han i samarbete med Östman utvecklar ett gemensamt begrepp för båda

 29

dessa företeelser, companion meanings (Roberts & Östman 1998). Östman
hade redan i sin avhandling, Socialisation och mening (1995) infört ett nytt
begrepp, följemeningar, som innefattade båda dessa perspektiv.

I Östmans avhandling har läromedel och kursplaner i de naturvetenskap-
liga ämnena i grundskolan undersökts med hjälp av kunskapsemfaser. Fokus
har också legat på de följemeningar, som rör vilken miljömoral och hand-
lingsposition eleverna erbjöds under 80-talet (Östman 1995 s. 16). Studien
har inbegripit läroböcker på 1980-talet i både kemi och biologi och kurspla-
ner i alla de naturvetenskapliga ämnena i Lgr 62, 69 och 80. I jämförelse
med min studie (I) i den här avhandlingen tangerar undersökningarna
varandra på flera punkter. Båda undersöker den naturvetenskapliga diskursen
i grundskolan och problematiserar dess ämnesinnehåll. Men medan studie I
har ett feministiskt perspektiv och också ett socialisationsperspektiv använ-
der sig Östman bara av det senare. Med socialisationsperspektivet menas att
man ser skolämnet som en återspegling av sociohistoriska faktorer i sam-
hället och att detta varierar över tid (Östman 1995). I Östmans analys av
kemiläromedel konstateras att det i dessa, nästan uteslutande, gäller en posi-
tivistisk kunskapsemfas, m.a.o. att de kemikunskaper som erbjuds ska spegla
verkligheten och att dessa är de enda rätta och sanna.

Östmans slutsatser om den naturvetenskapliga skolämnesdiskursen i läro-
planerna Lgr 62, 69 och 80 är i stora drag att fysik och kemi gick från en
stark akademisk tradition under 60-talet mot en romantisk tradition under
80-talet. Med det förra menas enligt Östman att ämnets fokus ligger på in-
troduktion i ämnet (eleverna ska lära sig begrepp och relationen mellan be-
greppen) och att ett klassiskt naturvetenskapligt språk används. Vidare att
man ser naturen som en maskin som utnyttjas för människans syften och att
det är fokus på att eleverna ska lära sig att rätt hantera t.ex. kemikalier
(kemi)/ sin kropp (biologi)/ maskiner (fysik). Den romantiska traditionen
skiljer sig från den föregående på en punkt. Förutom att se naturen som en
resurs för exploatering sågs den också som en tillgång för rekreation. Biolo-
gin tillhörde från början den romantiska traditionen (jmf Hedlins 2009 be-
skrivning nedan) medan fysiken dröjde kvar längst i den akademiska tradit-
ionen. 70-talets starka miljöengagemang influerade kursplanerna, då konse-
kvenserna av slit- och slängsamhället hade blivit uppenbara. Livskvalitet
värderades högre än materiell standard. Men med hjälp av naturvetenskap
kunde alla problem lösas. I och med Lgr 80 klev alla de tre naturvetenskap-
liga ämnena in i den romantiska traditionen (Östman 1995).

I senare forskning har kunskapsemfaser och Roberts visioner I och II an-
vänts i en analys av de svenska nationella proven i biologi, fysik och kemi
från år 2009 och 2011 (Almqvist & Lundqvist 2013). Ett resultat som visar
sig i studien är att proven ber om svar som är i samstämmighet med vision I.
Detta sker trots att det övergripande målet för den naturvetenskapliga under-
viningen i läroplanen och kursplanerna (Lpo 94/2000) på många sätt är i
överensstämmande med vision II. Detta gäller för det lägsta betyget (G).

 30

Däremot ställs frågor i enlighet med vision II i uppgifter som ger högre be-
tyg, till exempel sådana uppgifter som frågar efter etiska och moraliska ar-
gument. Det här menar forskarna, strider mot vad läroplanen föreskriver,
nämligen att alla delar av de övergripande målen ska vara representerade på
alla betygsnivåer (Almqvist & Lundqvist 2013).

Miljömoral och miljöetik
Östmans resultat här ovan angående den miljömoraliska aspekten i läropla-
nerna från 1962, 1969 och 1980 kan jämföras med en kartläggning och ut-
värdering av den svenska skolans miljöundervisning från 2001(Skolverket
2002). Lärare intervjuades och fick utifrån tre olika beskrivningar ta ställ-
ning till vilken av dessa tre som bäst stämde in på deras miljöundervisning.
Själva beskrivningarna hade forskarna utvecklat baserade på utbildningsfilo-
sofiska sätt att se på miljöfrågor (essentialism, progressivism and rekon-
struktivism). Analyserna av svaren från lärarna resulterade i tre olika be-
skrivningar av den svenska skolans miljöundervisning, en faktabaserad, en
normativ och en pluralistisk (Sandell, Öhman & Östman 2005). Dessa be-
skrivningar ska enligt forskarna betraktas som tre traditioner av miljöunder-
visningen. Vid tidpunkten för undersökningen existerade alla tre traditioner-
na samtidigt i den svenska skolan, eftersom lärare har en individuell syn på
vad som är rätt miljöutbildning (a.a.).

Den faktabaserade traditionen uppstod på 1960/-70-talen i linje med den
romantiska traditionens ideal (Östman 1995). Miljöproblemen skulle lösas
av naturvetare eftersom problemet låg i bristen på kunskap. När kärnkrafts-
frågan dominerade agendan på 1980-talet, uppstod den normativa tradition-
en. Miljöproblem blev då en fråga om moral. För att lösa dem måste männi-
skor ändra sin inställning och anta eko-vänliga värden. Efter konferensen i
Rio de Janiero 1992 föddes den pluralistiska traditionen. Miljöproblemen
upphörde att bara vara en fråga för naturvetenskapen utan sågs nu som en
komplex och politisk fråga som angick hela samhället. Lösningen blev att se
miljöfrågan ur ett holistiskt perspektiv, socialt, ekonomiskt och ekologiskt.
Omsatt i en skolkontext innebar det att undervisa om och för hållbar utveckl-
ing (Sandell, Öhman & Östman 2005).

Naturvetenskap utifrån ett feministiskt perspektiv
Många feministiska forskare har påtalat att naturvetenskapen är manligt ko-
dad (Fox Keller 1977; Harding 1986; Haraway 1988; Brickhouse 2000; Gil-
bert 2001; Hughes 2001). De menar att :

 31

…scientific knowledge, like other forms of knowledge, is gendered. Science
cannot produce culture-free, gender-neutral knowledge because Enlighten-
ment epistemology of science is imbued with cultural meanings of gender
(Brickhouse 2000 s.283).

Harding (1986) anser att naturvetenskapen i dess olika skepnader inte bara är
androcentrisk utan också rasistisk och kultur- och klassegregerande. Gilbert
(2001) menar att problemet ligger i att maskuliniteten och naturvetenskapen
är så hårt insnärjda i varandra och att detta är cementerat i västerländskt tän-
kande, dvs. att naturvetenskap är allt det som femininet inte står för. Det
medför att problematiken ligger i begreppens betydelse, att vi ser dem som
givna och inte kan tänka oss andra betydelser. I argue that the problem of
women and science is produced via the meanings we give to the concepts of
‘women’ and ‘science’ and that treating these concepts as givens serves to
reproduce, not solve, the problem (a.a. s. 292). Hon menar att vi måste de-
konstruera den mening vi ger begreppen kvinna/man och naturvetenskap och
kopplingen däremellan så att dessa får nya betydelser. Genevieve Lloyd
(1999) förklarar i The man of reason att betydelsen av förnuft i västerländsk
filosofi har förändrats över tid. Den enda aspekt som inte har förändrats är
motståndet mot kvinnor. Det manliga förnuftet genomsyrar filosofin och har
effektivt förbjudit kvinnor från att delta. Lloyd menar t.o.m. att femininitet
delvis har utvecklats genom denna uteslutning. Det är därför inte konstigt att
naturvetenskap som står för förnuft, objektivitet och rationalism följer i
samma spår. Kvinnor kan därför bara bli inbegripna i naturvetenskapen ge-
nom att antingen vara anhängare av den maskulina auktoriteten eller vara ett
substitut för densamma (Gilbert 2001).

Att de naturvetenskapliga begreppen enligt Gilbert (2001) är kontamine-
rade med genus får stöd i en studie av Brian A. Nosek m.fl. (2009). De redo-
gör i sin artikel, för en undersökning där deltagarna fått dela in ord i två
olika kategorier beroende på om det associerade till manliga eller kvinnliga
drag. Det visade sig att vissa ting och företeelser starkare associerades med
manliga respektive kvinnliga drag. Exempelvis sågs naturvetenskap i högre
grad som maskulint och konst associerades starkare med det feminina. Man
såg också att associationen naturvetenskap – manligt respektive konst –
kvinnligt, gjordes snabbare än motsatsparen. Dessa resultat kunde skilja sig
från de undersökningsresultat där deltagarna själva fick uttrycka sig om ste-
reotypa mönster. Det beror på, menar forskarna, att vi människor många
gånger är omedvetna om de spår som vi approprierar genom den kultur vi
lever i. En alternativ tolkning de gör är att vi inte vill erkänna att vi hyser
sådana tankar eller ens accepterar dem. Forskarna menar att detta implicita
fenomen förstärker naturvetenskapens genus-bias.

Kön och könsskillnader är diskursiva konstruktioner som fungerar sym-
boliskt i vårt omedvetna för att strukturera vår sociala ordning menar Gil-
bert.

 32

I (…) argue for a view of sex/sexual difference (…) as a discursive construct,
as something which functions symbolically, at the level of our collective un-
conscious, to structure our social order (Gilbert 2001 s. 295). (…) as a power
/knowledge relation (a.a. s. 297).

Kathryn Scantlebury (2012) har i en artikel i International Handbook of
Science Education undersökt hur genusfrågor inom forskning om naturve-
tenskaplig utbildning sett ut de senaste 20 åren. Hon visar bl.a. på att flickors
och pojkars preferenser inom naturvetenskap fortfarande är de samma; Poj-
kar föredrar i högre grad kemi och fysik och flickor i högre grad biologi.
Hon konstaterar att students have strong stereotypes that view the physical
sciences as masculine and the biological sciences as feminine (a.a. s. 502).
Hon efterlyser en nyanserad bild av varför naturvetenskap som en maskulin
hegemoni kvarstår och efterfrågar forskning som tar hänsyn till olika socio-
kulturella och socioekonomiska faktorer, som bl.a. bidrar till skapandet av
identiteter (a.a.).

Fenomenet med stereotyper kan förklaras med hjälp av Judith Butlers per-
formativitetsteori. Butler (1999, 2011) menar att kön är performativt, att
könsidentiteten skapas genom upprepade handlingar. När de upprepats till-
räckligt många gånger stelnar och fixeras de i en speciell form. En norm för
en speciell identitet har därmed skapats. Det kan röra hur du ska se ut, hur du
ska klä dig, vilka egenskaper du bär på, vilka skolämnen du ska föredra osv.
Sådana drag övergår succesivt till att bli biologiskt essentiella egenskaper. I
Butlers teori ligger att detta handlar om skapandet av en könsidentitet.

Att naturvetenskapen är androcentrisk kan tolkas som en del av de normer
och värden som erbjuds i den naturvetenskapliga diskursen och som visar sig
i den naturvetenskapliga praktiken. Ett exempel är Catherine Hasses (2002)
studie av fysikstuderande vid ett danskt universitet där både lärare och stu-
denter med hjälp av implicita och explicita artefakter och koder skapade och
reproducerade fysikdiskursens normer och värden. I dessa praktiker gäller
det för studenter att vara införstådda med de krav som hegemonin ställer.
Känner man inte till och/eller inte ställer upp på dess osynliga och synliga
regler blir man heller inte inbjuden att delta (Hasse 2002).

Diskursens exkluderande mekanismer, leder för många in i ett livslångt
ointresse för de naturvetenskapliga ämnena. Det leder också till en stor osä-
kerhet och känsla av att vara mindre mentalt bemedlad så fort naturveten-
skapliga spörsmål kommer på tal. Att detta tycks drabba flickor/kvinnor mer
än pojkar och män finns bekräftat av många forskare (Brickhouse 2001;
Staberg 2002; Danielsson 2009). I Skolverkets rapport Kön och skolfram-
gång, tolkningar och perspektiv från 2004 redogörs för kontrasten mellan
flickors generella goda resultat och deras svaga självförtroende. Man kan
nästan tro att detta är ett svenskt fenomen när man läser resultaten från
PISA-testet från år 2000. Då hamnade svenska flickor högt upp på resultat-
listan jämfört med andra länder vad gäller ämneskunskaper. Däremot når de

 33

bottenresultat i mätningen om självförtroende, näst sista plats. För pojkar är
resultaten i det närmaste det omvända (Skolverket 2004a). Ett annat talande
exempel är den bild som Kristina Andersson (2011) ger i sin avhandling. Där
beskrivs hur många kvinnliga förskollärare har dåligt självförtroende och
helst undviker situationer där de tillsammans med förskolebarnen, ska ut-
forska naturen och de naturvetenskapliga fenomenen. Detta uppstår till trots
att de läst flera NO-kurser under sin förskollärarutbildning.

Brickhouse (2000) menar att många elevers och då framförallt flickors
ointresse och dåliga självförtroende handlar om naturvetenskapens andro-
centriska drag, att den är manligt kodad, som bl.a. Harding (1986), Brick-
house (2000), Andersson (2011), Helene Götschel (2011) menar att den är.
Det är en effekt av att naturvetenskap, till skillnad från vad många naturve-
tare tror, inte alls är en värdefri och universell kunskap utan ordentligt in-
bäddad i olika värderingar, däribland den om genus. Det behövs en naturve-
tenskap för alla menar Brickhouse (2000) och för att nå dit måste den natur-
vetenskapliga diskursen undersökas noggrant för att dessa andocentriska
drag ska komma fram i ljuset.

Genusvetenskapliga studier av naturvetenskap i den svenska
skolan
Svennbeck (2004) har, liksom Östman (1995), studerat läromedel utifrån
kunskapsemfaser och följmeningar. Hennes syfte har varit att, utifrån ett
genus- respektive miljöfostransperspektiv, beskriva i vilken mån omsorg om
naturen inkluderats eller exkluderats i fysikläromedel. Läromedlen är ut-
givna mellan 1994 och 1999. Hon har studerat vilka konsekvenser de olika
förhållningssätten får, för att man ska kunna förstå vad omsorg om naturen
innebär utifrån jämställdhet och miljöfostran och för elevers intresse för
naturvetenskap. Svennbecks arbete har också inbegripit att analysera de för-
hållningssätt till naturen som skrivs fram i läromedlen liksom vilken väg till
kunskap om naturen som väljs. Resultaten visar att det i fysikläromedlen
fanns representanter för både den akademiska som romantiska traditionen (se
beskrivning av Östmans forskning här ovan). I den akademiska traditionen
har naturen alltid ett instrumentellt värde. I den romantiska traditionen be-
traktas människan som en del av naturen när undervisningen handlar om
miljöfrågor, men i övrig undervisning har naturen ett instrumentellt värde.
Det är dock människans behov som står i centrum i miljöundervisningen
inom den romantiska traditionen. Vi måste vara rädda om naturen annars går
vi miste om dess resurser. Svennbeck har också undersökt de kunskapsvägar
som fysikdiskursen erbjuder ur ett genusperspektiv och har funnit att etiska
och normativa spörsmål inte finns närvarande. Den kunskapsväg som domi-
nerar inom fysikläromedlen är framförallt den auktoritativa där eleverna ska
ta emot kunskap av experter som ger de rätta svaren om bl.a. den rätta natur-

 34

vetenskapliga metoden. Den senare härrör från den akademiska kunskaps-
traditionen där objektivitet och logik är förhållningssättet och där argumen-
tation, kritiskt tänkande och analys ses som tillvägagångssättet för det natur-
vetenskapliga arbetet. Det senare har kritiseras av många bl.a. Sjøberg m.fl.
(2000) och von Wright (1999). Svennbeck menar att detta inte bara är i mot-
sats till flickors preferenser utan även pojkar önskar en vidare kunskapssyn
och kunskapsprocess inom de naturvetenskapliga ämnena. Trots öppningar
inom den Romantiska traditionen mot en beredare kunskapssyn integreras
inte heller här omsorg i kunskapsprocessen, dvs kunskapsvägar som till-
skrivs kvinnligt genus (Intuition och Förenande kunskap) saknas (Svennbeck
2004 s. 221). Med Förenande kunskap menas att personliga erfarenheter
räknas som viktig kunskap att ta med i beräkningen.

Med association till Intuition och Förenande kunskap refererar Svenn-
beck till Fox Kellers biografi (1983) om Babara McClintock och den senares
förhållande till sitt forskningsobjekt som ett personligt förhållningssätt, ett
jag – du förhållande. McClintock menar att man måste lyssna på sitt forsk-
ningsobjekt och vara öppen och lyhörd. Hon ansåg vidare att hennes växter
var kapabla att kontrollera sig själva i motsats till en tro på slumpmässighet à
la neodarwinismen. En stark intuition var en viktig del av arbetsprocessen
som McClintock använde sig av och litade på (Svennbeck 2004). Sett ur ett
feministiskt materialistiskt perspektiv (se bl. Haraway, 1991, 1997; Barad
2007) kan McClintocks preparat ses ha agens och därmed också en inbyggd
trickster, överraskningar (Haraway 1991, s.199) som kan driva gäck med
forskaren. Feministisk materialism står för att överbrygga den cartesiska
dualismen där man bl.a. separerar kropp och intellekt, det mänskliga från det
icke mänskliga. Så förutom att McClintock tillskriver sina preparat agens,
använder hon sig också av sin intuition. Hon är med andra ord helkroppsli-
gen involverad i sin forskning och har inte skilt kroppen från intellektet som
den positivistiskt utformade naturvetenskapen förespråkar.

Om genus i skolböcker
von Wright (1999) har på Skolverkets uppdrag undersökt på vilket sätt sju
gymnasie- och högstadieläroböcker i fysik lever upp till skolans jämställd-
hetssträvanden. Det har inneburit ett studium av … värderingar och före-
ställningar [om genus] som jag finner i texterna och … hur dessa bidrar till
att skapa och återskapa genus (a.a. s.54). von Wright använder sig i sitt ana-
lysarbete av Hardings (1986) indelning av de sociala konstruktionerna för
genus: Strukturellt genus (organisering och uppdelning av arbete i sam-
hället), individuellt genus (den personliga och socialt konstruerade könsiden-
titeten) samt symboliskt genus (hur genus kommuniceras). Fokus för under-
sökningen ligger på vikten av att få syn på maktrelationer mellan kön och då
specifikt att se historiskt på hur kön konstruerats socialt och vilka konse-
kvenser detta fört med sig. Väsentligt har också varit att studera vilka sam-

 35

manhang läroboksförfattarna placerar in ämnesstoffet för att göra olika na-
turvetenskapliga fenomen mer begripliga. Med andra ord, hur ser kontextua-
liseringen ut, vilka sammanhang har man valt, vems erfarenhetsvärldar har
lyfts fram? von Wright anser att kontextualiseringen kan vara problematisk,
eftersom det inte räcker med att göra ämnesstoffet ”verklighetsanknutet”, då
detta kan uppfattas på olika sätt beroende på vem läsaren är. Här replikerar
hon mot Else-Marie Stabergs ståndpunkt och forskningsresultat i Skilda
världar, Skilda värderingar (1992) där Staberg menar att ämnesstoffet bör
vara mindre teoretiskt och abstrakt eftersom flickor inte tilltalas av detta. von
Wright argumenterar istället för Patricia Murphy’s resonemang som hon för
i Science Education – A gender perspective (1997) nämligen att det inte är
abstraktionsnivån det är fel på. Utan problemet ligger snarare i exemplen och
sättet att framställa ämnesstoffet på som flickor i mindre utsträckning än
pojkar attraheras av. För att vardagsanknytning i en text ska vara öppna för
så många som möjligt behöver den vara allmängiltig anser von Wright
(1999). Sammantaget kommer hon fram till att:

…läromedlen i fysik …värderar det som traditionellt tillskrivs manligt genus
högre än kvinnligt genus, att naturvetenskaplig kunskap framställs som sann-
nare och riktigare än andra kunskapsformer samt att (föreställningen om) den
eniga naturvetenskapliga världsbilden ges tolkningsföreträde (von Wright. s.
62).

På uppdrag av Skolverket granskade Berge och Widding (2006) 24 olika
läroböcker för grundskolan och gymnasiet som ledde till rapporten En
granskning av hur kön framställs i ett urval av läroböcker. Direktiven från
Skolverket var att granska läroböckerna utifrån läroplanens värdegrund; vad
kunde betraktas som diskriminerande och/eller kränkande i relation till kön?
De 24 olika läroböckerna representerade högstadie- respektive gymnasie-
läromedel i biologi, historia, religionskunskap och samhällskunskap. Här
redovisas ämnesområdet biologi, eftersom det ligger närmast det här arbetets
fokus. Författarna menar att läroböckerna i biologi generellt har ett stort
ämnesfokus, vilket gör att det många gånger saknas sociala perspektiv och
därmed könsperspektiv. När det dock hänvisas till mänskliga aktiviteter an-
vänds för det mesta könsneutrala ord som t.ex. människor. Där det före-
kommer könstillhörighet är det till övervägande del män som framträder,
både i ord och bild. Kvinnor beskrivs ofta som avvikare, skuldbeläggs eller
nedvärderas. Så framträder kvinnor inte minst i biologiböckernas ekologidel
när det handlar om att ta miljömoraliska beslut. Där gör män det rätta, medan
kvinnor står för det felaktiga beteendet. Det förekommer också bilder som är
direkt kränkande mot kvinnor som grupp, liksom mot enskilda kända perso-
ner. Män förekommer till skillnad från kvinnor i tekniska och naturveten-
skapliga sammanhang medan kvinnor får representera den sociala verksam-
heten alternativt den omoderna tekniken. I läroböckerna i biologi tas hållbar

 36

utveckling inte alltid upp. Men när det görs berörs bara undantagsvis jäm-
ställdhet mellan könen, trots att detta ingår som en viktig del i arbetet för ett
välfungerande och hållbart samhälle (Berge & Widding 2006).

Det som skiljer de två ovanstående studierna åt är att i den senare har för-
fattarna utgått från läroplanens värdegrund i sin analys. von Wright å andra
sidan har även inbegripit och problematiserat fysikämnets historiska fram-
växt liksom läroplanens syn på ämnet. Dock finns det i Berges och Widdings
rapport några exempel där ämne, samhälle och sociala sammanhang proble-
matiseras. Till exempel nämner de att det i texterna är ett stort avstånd mel-
lan det texterna informerar om och det omgivande samhället.

Malin Ah-King (2013) har ett genus- och queerteoretiskt perspektiv när
hon undersökt fem gymnasieläroböcker i biologi och deras beskrivningar av
djurs sexuella beteenden. Hennes resultat visar att den manliga och hetero-
sexuella norm som är tydlig bland oss människor har pålagts även djurs be-
teenden. Det har gjorts genom att i liten grad eller inte alls beskriva honors
beteende alternativt genom att välja djur som stämmer in på ett stereotypt
hanligt och honligt beteende. I läromedlen har det betytt att fokus ligger på
beskrivningar som visar att hannen är aktiv, ivrig/våldsam, tävlingsinriktad
och promiskuös. Detta sätts i kontrast till den blyga, passiva, kräsna, vår-
dande och trogna honan. Ett icke heterosexuellt beteende saknas dessutom i
fyra av de fem undersökta läroböckerna. Fokus ligger generellt på hannars
beteenden bland däggdjur och fåglar medan honors och andra djurs beteen-
den ofta saknas. Eftersom det finns en stor diversitet bland djurs sexuella
beteende ger en liten variation av arter och kön en mycket snäv bild menar
Ah-King. Hon menar vidare att även om man i läroböckerna använder eta-
blerad naturvetenskaplig antropomorfisk terminologi, t.ex. harem, föräldrar,
tillfällig partner, far osv. kan dessa termer i läroböcker för högstadiet och
gymnasiet ge associationer till mänskliga beteenden och därmed påverka
elevers syn på kvinnors och mäns sexualitet.

En läroplansstudie ur ett feministiskt och historiskt perspektiv
Hedlin (2009) har i sitt arbete analyserat de politiska debatter och förarbeten
som har föregått de olika läroplanerna sedan 40-talet, liksom läroplanerna i
sig, utifrån ett feministiskt perspektiv. Hon har liksom von Wright (1998), i
sina analyser använt sig av Hardings (1986) analytiska redskap för de sociala
processer som sker när kön konstrueras i ett samhälle, dvs. utifrån struktu-
rellt, individuellt och symboliskt genus.

Hedlin inleder sin avhandling med att säga att var tid och var kultur har
sina försanthållanden (a.a.s.7). Det blir tydligt i de citat från riksdagsdebat-
terna under 50-talet inför införandet av grundskolan 1962, som Hedlin refe-
rerar från. Dessa blir ibland tragikomiska, främst när det gäller synen på
flickors tillkortakommande vad gäller naturvetenskap i förhållande till poj-
kars förmodade större kapacitet. Dessa ”försanthållanden” färgar debatten

 37

och den slutliga utformningen av läroplanen (a.a.). Som exempel kan ges
den försöksverksamhet som pågick inför införandet av grundskolan 1962.
Beslutsfattarna hade beslutat att det skulle finnas flera praktiska linjer att
välja på inför årskurs nio så att alla skoltrötta, (införstått bråkiga pojkar),
skulle slippa teoretiska ämnen och kunna gå direkt ut i arbetet efter nian
alternativt fortsätta på yrkesskola. För flickornas del var orsakerna andra.
Eftersom de inte i lika hög grad ansågs vara lämpade för teoretiska studier
som många pojkar var, kunde de välja hushålls-, konfektions-, eller kontors-
linjen. Emellertid visade det sig att flickor inte alls till så stor del valde de
praktiska linjerna som kalkylerats med utan istället sökte 9g. Det var den
mest teoretiska linjen av alla, den som var tänkt för de begåvade pojkarna.
För att eleverna skulle välja enligt den uttänkta planen ändrade man på val-
möjligheterna. Kravet på moderna språk till de teoretiska linjerna värderades
lägre, för att därmed, trodde man, tillförsäkra sig om att pojkar i högre grad
valde de krävande matematiska-naturvetenskapliga och tekniska linjerna.
Kraven sänktes också rent bokstavligen genom att även de med bristande
kunskaper i enstaka ämnen gavs möjlighet för teoretiska studier. På så sätt
borgade man för att samhället inte gick miste om begåvningsreserven. Med
det senare menades pojkar (a.a. s. 96). Kemi, fysik och matematik ansågs
som ämnen för eliten och var starkt manligt kodade, medan biologi länge
hade en mer marginaliserad roll. Det senare sågs som ett ämne för de med
intresse för hälsa, hygien och natur, företrädesvis flickor. Biologin ansågs
också som mer lämpligt för kvinnor eftersom det vara ett betydligt mindre
krävande ämne att studera än kemi och fysik. I och med 1962 års läroplan
uppstod dock förväntningar på att flickor skulle göra könsöverskridande val,
som t.ex. att välja verkstadstekniska linjer. Samma förväntningar uttalades
inte om pojkarnas val (Hedlin 2009).

Hedlin avslutar sin avhandling med att föra fram hur viktigt hon anser det
är att förstå vad som har hänt historiskt för att kunna förstå vad som sker i
vår nutid.

I uppfattningar om kön, om kvinnligt och manligt, finns värderingar och
normer som förs vidare över tid. Detta tenderar att leda till att samtidens pro-
blem som har med kön att göra kommer att återkomma i framtiden, men
kanske i nya former (Hedlin 2009 s. 219).

Ett bra nutida exempel är hur man handskas med ”problematiken” runt att
flickor generellt sett presterar bättre och får högre betyg och i större ut-
sträckning än pojkar söker till högre utbildningar. Idag verkar det som att
man i alla fall inte vill försämra flickors chanser och möjligheter att lyckas,
men pojkars underpresterande löses även idag genom att bl.a. återinföra lär-
lingsutbildningarna.

 38

Teoretiskt ramverk

Det övergripande teoretiska ramverket är grundat i två teoretiska riktningar
som är både olika och har gemensamma drag men också tillsammans kom-
pletterar varandra. Dessa riktningar är den kritisk konstruktiva didaktiken
inklusive Englunds didaktiska läroplansteori och feministiska teorier om
naturvetenskap, undervisning och lärande. Båda dessa teoretiska riktningar
kan ta normkritiska perspektiv när de fokuserar på undervisningens och lä-
randets meningsskapande innehåll. I den här avhandlingen står eleven och
dess deliberativa (Englund 2000, 2015) möjligheter i centrum, oavsett t.ex.
kön, klass eller etnicitet.

I den första artikeln (studie I) är det de didaktiska teoribildningarna
(Englund 1997; Klafki 1997) som utgör merparten av det teoretiska ramver-
ket, men kompletteras med feministiska teorier (se t.ex. Fox Keller 1977;
Haraway 1988; Brickhouse 2001; Miller 2006), när det handlar om att ta sin
utgångspunkt i undergrupper som t.ex. har med genus, klass eller etnicitet att
göra.

I den andra studien (II) har elevsvarens framskrivna attityder undersökts i
relation till provens meningserbjudanden och i den tredje och sista studien
(III) har elevernas subjektspositioner och feministiska figurationer varit i
fokus. I de två senare studierna har den feministiska teoribildningen fått ett
allt större utrymme i tolkningarna av de framkomna resultaten. Naturveten-
skapens androcentriska och dikotoma drag lyfts fram med utgångspunkt i
feministisk forskning om naturvetenskapens kultur. Här utgör det kritiska
didaktiska perspektivet istället en teoretisk bakgrund att ta avstamp från.

Inledningsvis kommer jag i de följande avsnitten övergripande beskriva
de ovan nämnda teoretiska perspektiven. Därefter görs en mer noggrann
redogörelse av var och en av dem. Mer specifikt innebär det att följande
teoretiska ingångar kommer att redovisas:

 Den läroplansteoretiska traditionen så som den har utvecklats i

Sverige av bl.a. Englund (1990, 1997,1998) och den kritisk kon-
struktiva didaktiken utvecklad i Tyskland av Klafki (1997),

 Feministiska teorier om naturvetenskapens kultur och epistemo-
logi (t.ex. Fox Keller 1977; Harding 1986; Haraway 1988, 1991,
1997) och om undervisning och lärande (Brickhouse 2000, 2001,
2006; Miller 2006),

 39

 Feministiska teorier om hur kön/subjekt görs; Butlers performati-
vitetsteori (1999, 2011) och Haraways (1991, 1997) och Rosi
Braidottis (2011) feministiska figurationer.

Två kritiska perspektiv
En diskurs kan beskrivas som ett rum där man försöker skapa entydighet, där
bara vissa normer och värden får gälla och där alla andra sätt att se på värl-
den utestängs (Winther Jørgensen & Phillips 2000). Att analysera en dis-
kurs kritiskt, så som det är fråga om här, betyder att studera maktrelationer,
att studera de gränser som diskursen omgärdas av, vad som utestängs och
innesluts, vad som får sägas, göras och kanske t.o.m. tänkas. I en naturveten-
skaplig skoldiskurs kan det dessutom bl.a. handla om vilken/vilka vetenskap-
liga metoder som ska användas och vilket språk som är gångbart. Steve
Alsop (2011) beskriver det som riter som den naturvetenskapliga undervis-
ningen avser att implementera hos eleverna … ways of doing, speakíng, fee-
ling and enacting (a.a. s. 615). Med hjälp av Butlers performativitetsteori
(1999) kan man också se det som att diskursen kallar på eleven att anta en
speciell identitetsnorm, att fostra eleverna till en speciell syn på världen,
människan och naturen. Patricia Miller (2006) lutar sig mot sociokulturella
teorier, när hon beskriver hur denna fostran blir till, i en epistemological
community, dvs. en speciell sociokulturell grupp, t.ex. en kemiklass, som
tillsammans äger och utvecklar gemensamma kunskaper, normer och värden
som gradvis approprieras hos individerna. Detta görs genom att eleverna
deltar i de aktiviteter som kulturen tillhandahåller och som i sin tur blir till
speciella tankesätt, sätt att tala och göra saker på. Således kan t.ex. köns-,
klass- och etnicitetsskillnader uttryckas i gruppens interaktionsmönster.
Dessa, liksom andra mönster, upprätthålls och återskapas både kognitivt och
socialt inom gruppen och hos individen. De görs samtidigt mer eller mindre
osynliga genom sin återkommande vardaglighet. De har blivit en del av kul-
turen. I den specifika skolkemidiskurs som det handlar om i den här avhand-
lingen, kan dessa mönster i form av normer och värden, komma till uttryck i
bl.a. undervisning, läroböcker och prov. Inom de kritiskt didaktiska och fe-
ministiska perspektiven betraktas all undervisning som bärare av normer och
värden och att dessa i sin tur kan påverka elevers intresse för det undervi-
sande ämnet och deras syn på t.ex. natur, samhälle och människor (Östman
1995; Englund 1997). Denna syn på normer och värden utgör basen och
ingången för den här avhandlingens tre studier.

Avhandlingens arbete grundar sig också i det demokratiska bildningside-
alet som är ett starkt uttalat mål inom den kritiska konstruktiva didaktiken
och feministiska teorier om lärande och undervisning. Det innebär att ut-
veckla elevernas självbestämmande och solidaritet, att ge dem allmänbild-
ning (Klafki 1997) och att empower them (Stromquist 1993), vilket också
kan tolkas vara en del av läroplanens mål: Undervisningen ska …bedrivas i

 40

demokratiska arbetsformer och förbereda eleverna för att aktivt deltaga i
samhällslivet (Lpo 94/2000 s. 5). Ett sätt att göra det på är genom att an-
vända sig av deliberativa samtal i klassrummet och därmed internalisera
demokrati i undervisningens kommunikativa verksamhet (Englund 2000).
Det innebär att eleverna får träna sig i att argumentera, analysera, lyssna och
värdera. Genom att i studierna II och III lyfta fram elevernas argumente-
rande och värderande röster kan detta sägas utgöra ena hälften av ett delibe-
rativt samtal (Englund 2000), men också utgöra en deliberativ handling då
elevernas röster fått bli hörda. Studierna kan sägas ha ett “inifrån-eleven-
fokus” à la Brickhouse, då de delvis frågar efter…how students engage in
science and how this is related to who they are and who they want to be
(Brickhouse 2001, s. 286). Med andra ord har jag undersökt hur och om vad
eleverna uttrycker åsikter, relaterat till de givna gränser som provet har satt
upp och som diskursen därmed tillåter.

Kritiskt didaktiskt perspektiv
Avhandlingsarbetet har inneburit att problematisera innehållet och sätta det
under kritisk belysning i ett socio-kulturellt-historiskt och feministiskt per-
spektiv. Avhandlingens ena teoretiska bas utgörs av läroplansteoretisk didak-
tik, så som den har kommit att utvecklas i Sverige av framförallt Tomas
Englund och den kritiska och konstruktiva didaktiken som företräds av Wol-
fgang Klafki (1997). Den kritiska konstruktiva didaktiken har som syfte att
genom granskning av undervisningsinnehållet synliggöra varför utbildning-
ens fostransmål, att ge alla elever förmåga till självbestämmande, medbe-
stämmande och solidaritet dvs. bildning, ibland hindras. Den syftar också till
att konstruktivt föreslå processer som kan gynna en sådan utveckling hos
eleverna, vilket ingår i en strävan mot ett mer demokratiskt samhälle. I Klaf-
kis teorier betraktas bildningsinnehållet som socialt och kulturellt konstrue-
rat och därför möjligt att tolka (Hopmann 1997). För den kritiska konstruk-
tiva didaktiken är den didaktiska frågan ”varför” (det här undervisningsinne-
hållet), liksom bildningsmålet, centrala. Detta kan genom didaktikern Rudolf
Künzli sammanfattas på följande sätt:

Då man försöker fånga de centrala didaktiska tankarna i en kort definition
kan man säga att didaktikern arbetar under en ledande fråga: varför skall ele-
ven lära sig det som han[sic!] ska lära sig? Och vilket innehåll är värt att läras
om man inte entydigt kan bevisa att det är för bildningen skull (Künzli 1994).

Konkret i detta avhandlingsarbete, handlar det bl.a. om de frågor som Künzli
(1994) i citatet ovan ställer: varför ska eleverna kunna just det som kemipro-
vet tar upp som kunskapsmål? Med det menar jag inte att problematisera
kursplanens mål som proven säger sig konkretisera utan valet av tolkning av

 41

dessa mål så som det är framskrivet i provet. Det handlar om epistemolo-
giska och ontologiska val av kunskapsinnehåll men också om val av sociali-
sationsinnehåll dvs. fostransmål, om normer och värden, attityder och över-
tygelser som eleven ska relatera till.

Förutom Klafkis teori ligger fokus på Englunds arbeten om undervisning
som meningserbjudande (1990, 1997) och deliberativa samtal som värde-
grund (2000, 2015), samt efterföljande forskning inom den naturvetenskap-
liga undervisningen av Östman (1995, 1998) och Roberts (1998, 2007b).
Specifikt ligger fokus i avhandlingsarbetets tre studier på innehållets både
implicita och explicita innebörder. Dessa betraktas som kontingenta, inte på
förhand givna och därmed tolkningsbara (Englund 1997). Med undervisning
inbegrips allt som ingår i en lärandepraktik, dvs. också de undersökta proven
och elevsvaren. Englund menar att det i ett klassrum inte finns något på för-
hand givet meningserbjudande utan att detta formas genom olika traditioner,
skilda uppfattningar och syften med undervisningen. Detta grundar sig i sin
tur på historiska, politiska och sociala faktorer liksom förhållandet till den
vetenskapliga disciplinen (Englund 1997).

Utbildningsinnehållet ska ses som en kamp mellan olika ideologiska kraf-
ter som ständigt förskjuts och förändras och att denna kamp finns överallt i
utbildningssystemet (Englund 1990). Jag tolkar att Englund här beskriver
utbildningssystemet som diskursivt konstruerat och att kampen även pågår i
systemets alla subdiskurser, till vilken kan räknas den naturvetenskapliga
undervisningen. Englund menar vidare att det kritiska didaktiska perspekti-
vet har… didaktiska implikationer i den mening att skilda sätt att förhålla
sig till ett kunskapsinnehåll blottläggs (a.a. s. 29). Förutom att det senare
görs synligt i föreliggande arbete, problematiseras i sin tur också det blott-
lagda och undersöks utifrån möjliga moraliska konsekvenser för eleverna. I
det här fallet handlar det om utanförskap och frånvaro av inflytande, syn på
ämnet i sig, liksom syn på bl.a. människor, natur och samhälle.

Feministiskt perspektiv - också ett kritiskt perspektiv
En andra kritisk ingång för den här avhandlingen är det feministiska per-
spektivet. Här nedan följer en presentation av vad det innebär att ha ett fe-
ministiskt perspektiv rent generellt. I de följande avsnitten beskrivs de fe-
ministiska teorier som ingår i studiernas teoretiska ramverk liksom viktiga
begrepp som har haft betydelse för avhandlingsarbetet.

Genusvetenskap och feministisk teoribildning generellt
Feministisk forskning är genusforskning med särskilt fokus på maktförhål-
landen i syfte att kritisera dem (Thúren 2003 s. 16). Det innebär att ha en
kritisk och därmed politisk syn på den rådande samhällsordningen. Att vara

 42

feminist betyder att vara medveten om könsordningens struktur och ha en
vilja att förändra den, så att makt, resurser m.m. fördelas på ett annat sätt. I
avhandlingens studier tillhör könsordningens struktur en del av de normer
och värden som uppmärksammas i skolkemidiskursen och vars teoretiska
verktyg används i tolkningen av resultaten.

Att se genus och kön som en princip för social organisation och kulturell
kategorisering (a.a. s. 11) är ett grundläggande konstruktionistiskt synsätt.
Principen används för att fördela arbete, resurser och makt. Därav följer att
det i vårt samhälle finns maktstrukturer beroende av kön (a.a.). I Sverige
finns de beskrivna genom Yvonne Hirdmans (1990) teorier om genusord-
ningens struktur i samhället. Enligt denna utgör mannen normen för en män-
niska och därmed allt det som kvinnor inte är. Samhället konstrueras och
fungerar utifrån denna norm, vilket också innebär att könen skiljs åt och att
kvinnors rörelseförmåga beskärs (a.a. s. 79). Detta kan jämföras med Har-
dings begrepp om hur genusskillnader uppstår i samhället. Enligt Harding
(1986) finns det tre processer för hur dessa strukturer konstrueras. Hon kallar
dem symboliskt, strukturellt och individuellt genus (a.a. s. 18). Symboliskt
genus uppstår genom att män respektive kvinnor metaforiskt associeras till
olika dikotoma föreställningar, t.ex. att kvinnor styrs av känslor medan män
anses objektiva, logiska och rationella. I den cartesiska tanketraditionen som
naturvetenskapen anses ha inlemmat i sin diskurs är dessa dikotoma drag
tydliga (Fox Keller 1977; Harding 1986; Haraway 1988). Att vara objektiv,
logisk och rationell innebär med andra ord att inneha ett masklint symboliskt
genus, samtidigt som det också kan associeras med den naturvetenskapliga
forskaren och naturvetenskapligt arbete. Symboliskt genus ligger till grund
för hur t.ex. den svenska arbetsmarknaden struktureras inom vissa könsupp-
delade sektorer. Därmed kan sägas att gruvindustrin har ett manligt struktu-
rellt genus, medan yrken inom vård och omsorg i allmänhet har ett kvinnligt
strukturellt genus. I sin förlängning skulle naturvetenskapligt arbete inom
t.ex. fysik kunna sägas ha ett maskulint strukturellt genus om vi ser till vilket
kön som i hög grad företräder dessa ämnen och associeras till dessa. Ett in-
dividuellt genus är den könstillhörighet som individen själv beskriver sig
tillhöra, alternativt erhålls utifrån hur andra uppfattar personen ifråga. I av-
handlingens studier är det de två första genusprocesserna som är aktuella och
används i analysen av kemiproven och elevtexter. Så kan kemiprovens beto-
ning på gruvnäring och oljeproduktion kopplas till ett strukturellt maskulint
genus medan de ämnen som eleverna valt att skriva om och som rör medicin,
hygienprodukter, droger m.m. skulle kunna betraktas sakna ett strukturellt
och symboliskt genus och istället ses som ämnen som ligger nära elevernas
vardag oavsett kön.

 43

Feministiska perspektiv på naturvetenskap
Med ett feministiskt perspektiv har Fox Keller (1977), Harding (1986) och
Haraway (1988) studerat de naturvetenskapliga ämnena och visat, var och en
för sig, att naturvetenskap är en mänsklig konstruktion och därmed socialt,
historiskt och kulturellt situerad. De argumenterar för att den är androcent-
risk och menar att det är en kvarleva sedan slutet av 1600-talet då den mo-
derna naturvetenskapen växte fram och kvinnor utestängdes från den natur-
vetenskapliga sfären. Genom att naturvetenskapen anammade den cartesiska
tanketradion framställs naturvetenskapen idag, liksom då, som objektiv,
logisk och rationell i motsats till subjektiv, känslomässig och irrationell
(Barton 1997; Brickhouse 2001). I tanketraditionen ingår också en dualistisk
syn på bl.a. natur – kultur och kropp – intellekt, vilka även idag kan vara
närvarande i den naturvetenskapliga undervisningen (se t.ex. Brickhouse
2001; Arvola Orlander & Wickman 2011). De senare begreppen i varje diko-
tomt par associeras med manliga och naturvetenskapliga egenskaper och ses
därmed som något högtstående och överlägset, medan kropp och natur är det
nyckfulla, känslomässiga och subjektiva och associeras med kvinnliga egen-
skaper. Detta beskrivs konkret av Angela C. Barton i hennes studier från det
egna kemiklassrummet:

In science class, the language of science is the language of the oppressor be-
cause it reflects the ideology of those in charge and excludes the language
(and hence the experiences) of those on the margin. (…) the language of sci-
ence promotes a hierarchical and dichotomous vision of the world - man/
woman; logic/emotion; objectivity/subjectivity, to name a few - where the
former, the masculine, is acceptable and even desirable while the latter, the
feminine, ought to be avoided at all costs (Barton 1997:158).

De dikotoma par som rör natur respektive kropp utgör en del av de normer
och värden som undersöks i den här avhandlingens studier. Det innebär att
studera kemiprovens och elevernas förhållande till människor, natur och
samhälle. Den androcentriska bias som naturvetenskapen bär på (Fox Keller
1977; Harding 1986; Haraway 1988) undersöks, men det betyder inte att det
alltid är riktat mot hur flickor/kvinnor stereotypifieras eller missgynnas på
ena eller andra sättet utan att detta likafullt kan vara riktat till andra katego-
rier som t.ex. elever med skrivsvårigheter, andraspråkstalare eller till hela
elevgruppen som sådan.

Avhandlingens studier undersöker de maktstrukturer som finns i proven i
form av normer och värden och hur dessa eventuellt bidrar till att utestänga
vissa elever och innesluta andra. Genom att anta ett historiskt perspektiv är
det möjligt att förstå hur de androcentriska dragen är lingvistiskt bundna till
den naturvetenskapliga diskursen. Så har de cartesiska tanketraditionen satt
sin prägel på hur naturvetenskapen framställs. Det kan jämföras med hur det
kan komma till uttryck i läroböcker i form av stereotypa bilder av kvinnor

 44

eller i avsaknad/utelämnande av information om dessa (Berge & Widding
2004), eller hur det i biologiläromedel visar sig i ett androcentriskt språkbruk
(Ah-King 2013). Exempel på sådana beskrivningar är den heterosexuella,
dominanta och virila hannen som möter den blyga, vårdande och selektivt
väljande honan.

Objektivitet
Hur man inom feminismen ser på objektivitet är intressant för mina studier
eftersom den naturvetenskapliga undervisningen, som den uttrycks i de nat-
ionella proven i kemi, hårt håller på den positivistiska doktrinen om absolut
objektivitet.

De objektiva och värdeneutrala normerna för naturvetenskaplig forskning
så som de reproduceras i naturvetenskaplig undervisning (Östman 1995,
Svennbäck 2004), innebär att forskaren ska vara objektiv och inta en ”obero-
ende” ställning till det undersökta objektet. Det gäller även för eleverna när
de i kemiproven ska diskutera naturvetenskapliga spörsmål. Det objektiva
uppnåendemålet syns också i hur naturvetenskapliga texter skrivs fram. Ge-
nom att bl.a. använda passiver och göra om verb till substantiv blir texten
tinglifierad och den verkliga agenten (människan) gömd (Halliday 1996).
Enligt Barad (2007) är det inte bara agenten som blir gömd utan tinglifieran-
det medverkar också till att naturen, kroppen och all annan materia blir till
döda och ovidkommande ting.

Den syn på objektivitet som undervisningen kan falla tillbaka på är den
cartesiska och androcentriska synen på vilka som är mest lämpade att vara
objektiva. Det innebär också att objektiviteten placeras i huvudet, i ett kropp-
löst intellekt som saknar uttryck för emotioner och absolut inte får ta ställ-
ning. Emellertid är emotioner nödvändiga för att lärande ska äga rum. Krop-
pen måste vara involverad eftersom kroppen alltid är … a complex, contra-
dictory, structuring and structured body … (Haraway 1988 p. 589) vars delar
är omöjliga att separera. Det betyder att forskning och lärande alltid är situe-
rad i en kontext vilket också inkluderar agentens egen kropp (Haraway 1991;
Milne & Rubin 2011). Learning is not just about what the mind can do on its
own; it is how the mind, body, and spirit interact to create a movement, the
idea of embodied2 learning (Milne & Rubin 2011 s. 630).

På liknande sätt argumenterar Barad (2003, 2007) då hon menar att fors-
karen är en del av forskningsvärlden och därmed inte kan stå fri från sin
empiri och apparatur. Därav följer att etik och politik är spörsmål som alltid
måste vara en del av det vetenskapliga arbetet (a.a.). Det kan också jämföras
med vad Harding (1993) kallar stark objektivitet. Med det menas att forsk-
ning som tar en reflekterande och politisk hållning har en större möjlighet att
uppnå objektivitet än en som inte tar ställning.

2 Embodied kommer här efter att översättas med det svenska ordet förkroppsligad.

 45

Haraway (1989, 1991) är enig om att hård kontroll, kritik och ifrågasät-
tande av forskarsubjektet och upptäckskontexten är grunden för en trovärdig
objektivitet. Identity, including self-identity does not produce science, criti-
cal position does, that is objectivity (Haraway 1991 s. 193). Den enda posit-
ion från vilken objektivitet inte kan praktiseras, är från the standpoint of the
master (a.a. s. 193), det så kallade gudstricket. Det finns heller inte en enda
feministisk ståndpunkt men målet är det samma, att få en bättre naturveten-
skaplig beskrivning av världen och att The science question in feminism is
about objectivity as positioned rationality … of views from somewhere (a.a.
s. 196).

Med ”gudstricket”, så som den positivistiska objektiviteten tolkas ur ett
feministiskt perspektiv, förhåller sig subjekt (forskaren) och objekt (forskar-
objekt) i en ”härskar-slav” relation. Detta manifesteras i kemiproven inte
bara i hur eleverna ska förhålla sig i en forskningssituation utan visar sig
också i det antropocentriska förhållandet mellan människa och natur och de
övriga dikotoma förhållanden som den cartesiska tanketraditionen står för.
Mannen och naturvetenskapen och deras gemensamma objektiva drag är
normen och det som dominerar över naturen, kvinnan och eleverna.

De feministiska och könskonstruktivistiska teorierna om naturvetenskap
har dock länge bortsett från/förminskat det materiella, inklusive naturen och
den mänskliga kroppen. Det kan förstås som en följd av avståndstagandet till
essentialismen och därmed till de biologiska deterministiska förklaringarna
till könsskillnader. Till detta ska läggas den tvivelaktiga forskning och dess
metoder som använts och fortfarande används för att bl.a. förklara skillnader
mellan människor vad gäller t.ex. klass och etnicitet (Grosz 2008). Emeller-
tid kan detta ses som en kontraproduktiv inställning eftersom den cartesiska
tanketraditionens binära uppdelningar samtidigt är det som man inom femin-
ismen ville bekämpa (Grosz 1994). Denna ensidighet inom feminismen har
lett till att perspektivet inom könkonstruktivismen hamnat på det sociala
könet medan det biologiska könet, den materiella kroppen blivit osynlig-
gjord. Haraway (1991) menar att separationen mellan gender och sex, socialt
kön och kropp bara är en fortsättning på den positivistiska forskningens tu-
delning. Hon argumenterar för att den biologiska kroppen tillsammans med
den biologiska diskursen går förlorad i den socialkonstruktivistiska tolkning-
en. Kroppen blir till …a blank page for social inscriptions… (Haraway 1991
s. 197).

Materialistisk feminism
I min tolkning av hur naturvetenskap och specifikt kemi ”görs” i proven i
förhållande till människor, natur och samhälle har det varit naturligt att ha en
holistisk och därmed materialistisk ingång och perspektiv. Jag står på ele-
vernas sida i den här avhandlingens studier då jag undersöker de normer och
värden som jag har förutsatt påverkar eleverna. Jag kan då inte bortse från att

 46

eleverna är helkroppsliga och emotionella varelser som blir påverkade av
vad kemiproven medierar (Östman 1995; Englund 1997; Miller 2006) och
att detta kan komma till uttryck i elevernas svar. Elever har agens och kan
agera precis som det visar sig att naturen kan slå tillbaka när vi utsätter den
för våra gifter och rovdrift på dess tillgångar. Den materialistiska femin-
ismen har därför varit den teoririktning som så småningom vuxit sig allt
tydligare i min förståelse av kunskap och värden.

I motståndet mot de androcentriska ”ideal” inom framförallt naturveten-
skap och dess binära värdeföreställningar har den feministiska materialismen
utvecklats. Haraway (1991) var en av de första att i sitt Cyborgmanifest ar-
gumentera för att demontera gränserna mellan diskurs och verklighet, att
vilja skapa ett nytt feministiskt paradigm där diskurs och materialitet integre-
ras. Den feministiska materialismen försöker sålunda överbrygga denna tu-
delning. Genom bl.a. Barad (2007) och Haraway (1991, 1997) har vi fått
teorier som definierar både det mänskliga och det icke mänskliga som agen-
ter, som tillsammans konstruerar världen (Alaimo & Hekman 2008). Denna
feministiska kroppsmaterialistiska teori har bl.a. utvecklats tillsammans med
det tvärvetenskapliga fältet inom Science and Technology-studies (STS).
Genom bl.a. studier av Pickering (1995), Latour (1999) och Knorr Cetina
(1999) har en större förståelse för det naturvetenskapliga arbetet utifrån ett
materialistiskt och på samma gång socialkonstruktivistiskt perspektiv ut-
vecklats. I sina studier har de visat att materia (forskningsobjektet) har en
egen agens som interagerar med subjektet (forskaren) och ibland ”kicks
back”. Med inspiration från dessa forskare inom STS menar Haraway (1991)
att vi har fått syn på oss själva som varande en del av världen i motsats till
den antropocentriska inställningen där vi anses härska över den. Genom att
acceptera objektet som aktivt med en egen agens, kan vi, menar Haraway
(1991) också se det roliga i att allt inte går som man vill. Materian, både
mänsklig och icke mänsklig, kan slå tillbaka, och göra narr av oss genom sin
inneboende trickster (a.a.).

Performativitetsteorin och feministiska figurationer
Det materialistiska perspektivet har inte varit helt och fullt uttalat eller an-
vänt genom alla avhandlingens tre studier. Det är i studie II som grunden
läggs i ett fokus på hur eleverna ser på och agerar utifrån ett kroppsligt per-
spektiv. I studie III få detta ytterligare utrymme i användningen av feminist-
iska figurationer. När jag i den senare studien ville studera de subjektsposit-
ioner som eleverna intar i relation till den naturvetenskapliga position som
proven medierar har jag först vänt mig till Butlers performativitetsteori om
hur genus, eller subjektspositioner, görs (Butler 2007, 2011). Butlers mål är
att försöka lösa upp ”stelnande” genuspositioner som kvinna/man, hetero-
sexuell/homosexuell. Eftersom det i min studie är lika viktigt att riva grän-
serna mellan kropp/intellekt och natur/kultur, har jag också vänt mig till

 47

Haraways (1991) cyborgteori och Braidotties (2011) teorier om det noma-
diska subjektet.

Performativitetsteorin har använts för att få en förståelse för hur diskursen
påverkar subjektet. Dock förutsätter jag med Haraways och Braidottis hjälp
att subjektet har egen agens och själv i viss mån kan välja vilken position det
vill inta. Det är med andra ord inte helt hemfallen åt den makt som diskursen
utövar. Haraways och Braidottis feministiska figurationer ger exempel på
alternativa subjekt som kritiserar de könskonservativa dragen inom en dis-
kurs och samtidigt ger en positiv vision om något annat.

Performativitetesteorin
Performativitet ingår i Austins (1962) talhandlingsteori. Ett performativ är
ett ord/en fras som antingen är en handling i sig eller leder till handling, t.ex.
att förklaras skyldig i domstol respektive ”Jag döper dig” … sa prästen och
hällde vatten på barnets huvud. Det innebär att ord inte bara har en betydelse
utan också har en handlingsskapande sida. Med hjälp av interpellation menar
Althusser (1971) att subjektet konstrueras genom att någon kallar på oss,
t.ex. polisen som ropar att vi ska stanna och som därmed skapar känslan hos
oss att vi har gjort något olagligt. Enligt Michel Foucault (2002) konstrueras
subjektet genom de diskursiva maktstrukturer som finns i samhället, en kraft
som påverkar den biologiska kroppen. Han kallar kraften Somato-power.
Den här maktfaktorn passerar inte genom subjektets medvetande utan inter-
naliseras direkt in i kroppen och upplevs av individen som en del av identite-
ten, som något stadigvarande och naturligt (a.a.). Inspirerad av ovanstående
filosofer har Butler (2007, 2011) format sin performativitetsteori och därmed
sin teoretisering av kön (Lykke 2009). Butler menar att både det biologiska
och sociala könet är performativt, att könsidentiteten skapas genom hand-
lingar som när de upprepats tillräckligt många gånger stelnar och fixeras i en
speciell form. Med andra ord, diskursen formar subjektet performativt. En
norm för en speciell identitet skapas därmed, om hur du ska se ut, agera, tala,
klä dig, vilka egenskaper du bär på osv. Egenskaperna blir biologiskt essen-
tiella (Butler 2007, 2011). Det biologiska könets performativitet har makten,
somato-power, att forma kroppen. Här vill jag dra paralleller till Dorte Marie
Søndergaards (1996) beskrivning av den könade kroppen som en könsmärkt
kropp som i olika sammanhang, diskurser, tillskrivs olika associationer. As-
sociationer, som i en naturvetenskaplig diskurs, bl.a. kan bestå i de ovan
beskrivna androcentriska dragen och som kan leda till att vissa elever känner
sig vara del av diskursen medan andra känner sig vara utestängda. Med dessa
teoretiska ingångar kan jag se att eleverna, vars svar jag undersöker, perfor-
mativt kan påverkas att anamma de normer och värden som den omslutande
kemidiskursen konstruerat och vars kontext de befinner sig i när de skriver
sina provsvar. Eleverna har emellertid blivit erbjudna normer och värden
från många olika diskurser: från samhället, föräldrar, den naturvetenskapliga
diskursen i stort och skolans kemidiskurs. Det utsnitt av verkligheten, som

 48

jag har gjort i den här avhandlingen, kemiproven och elevtexterna, är ett av
många andra påverkande diskurser som eleverna möter.

Feministiska figurationer
Haraway (1991) och Braidotti (2011) anser att feministiska figurationer kan
vara en lösning på problemet med den osynliggjorda kroppen inom feminist-
isk teori, utan att för den skull ge avkall på det konstruktionistiska perspekti-
vet. Haraways (1991) cyborg är en feministisk figuration, med vars hjälp vi
kan lösa upp de dikotoma föreställningarna om t.ex. man/kvinna, kul-
tur/natur och intellekt/kropp. Genom cyborgteorin utvecklade Haraway en
feministisk figuration som också suddar ut gränserna mellan det mänskliga
och omänskliga. På så sätt ska figurationen cyborg förstås som en maskin-
människa/teknokropp, en sammansmältning av kropp och teknologi. Harway
(1991) hävdar att vi alla är cyborgar och att gränsen mellan fiktion och verk-
lighet är en optisk villa. The Cyborg is our ontology; it gives us our politics
(Haraway 1991 s. 150). Hybriditeten kan bestå i förnimmelsen av att våra
kroppar är förbundna med våra tekniska hjälpmedel. Kanske att den starkaste
känslan för detta är att finna bland de som är svårt handikappade. Dock är vi
alla teknokroppar som i det oändliga samspelar med natur- och teknikveten-
skapliga uppfinningar. Haraway (1991) använder begreppet apparatus of
bodily production (a.a. s. 197) för att teoretiskt beskriva detta samspel samt
hur kroppar diskursivt konstrueras inom det vetenskapliga kunskapspro-
jektet. Apparatus of bodily production kan ses som en gjutform ur vilken
kroppar föds. Inom denna apparatus inkluderas också en trickster som driver
gäck med människan och som vi aldrig har full kontroll över (Haraway
1991).

Inspirerad av Haraway och hennes apparatus of bodily production (Ha-
raway 1991), vill jag likna kemiprovet vid en apparatus, som uppstått ur en
sammanvävning av material-diskursiva praktiker och som i mötet med elever
ger upphov till olika subjektspositioner. Paralleller kan dras till vad Science
and Technology studies (STS) beskriver som ett samspel, mangling (Picke-
ring 1995), mellan i deras fall ”apparatus” (forskarens studieobjekt/verktyg)
och forskare. I sakens natur ligger också att både apparatus och människan
har agens, liksom innehar en okontrollerbar trickster (Haraway 1991). Ele-
vernas subjektspositioner i studie III ska därmed förstås som diskursivt kon-
struerade och ”fram-manglade” genom det gemensamma samspelet mellan
prov och elev och vars och ens inneboende och okontrollerbara trickster.
Själva manglandet kan beskrivas med hjälp av Butlers performativitetsteori,
att provet dels kallar på eleverna att inta en naturvetenskaplig position och
att eleverna reagerar på detta, dels att prov och elever agerar genom sina
tricksters (Haraway 1991).

Feministiska figurationer ingår också i Braidottis teorier (2002). Braidotti
beskriver figurationsbegreppet som ett annat sätt att representera ett subjekt,
än de som uppstod inom upplysningsfilosofin med dess dikotoma och asso-

 49

ciativa skapelser. Hon menar att det inte är fråga om nya sätt att tänka utan
mer att kartlägga materialistiska, förkroppsligade och situerade positioner
som uttrycker olika socioekonomiska och symboliska lägen (Braidotti 2011).
Subjektet ses i Braidottis teori som en emotionell, positiv och dynamisk
figur med egen agens i motsats till den rationella bilden som traditionellt
lyfts fram inom filosofin och t.ex. naturvetenskapen.

De feministiska figurationerna i både Braidottis och Haraways tappning
handlar både om subjektets varande här och nu och samtidigt om en positiv
vision som subjektet strävar mot, a subject in process (Braidotti 2002, s. 12)
eller ett imagined elsewhere (Haraway 1992 s. 295).

I provsvaren uppstår elevernas subjektspositioner i en alternativ form,
som feministiska figurationer, dels som kritik som riktar sig mot de normer
och värden som finns i kemiproven, dels som positiv visioner … som visar
en väg ut ur hegemoniska, könskonservativa diskurser om kön (Lykke 2009
s. 48). Figurationernas kritiska sida i elevtexterna består av det innehåll och
de uttryck som skrivits fram i elevtexterna och som går på tvärs mot kemi-
diskursens normer och värden. Detta sker t.ex. när de talar om ämnen som
proven inte tar upp och som istället rör sig inom elevernas vardag, ofta
kroppsrelaterade dito (kemi i kroppen, i droger, alkohol, hygien osv.), när de
visar på den negativa sidan av kemiupptäckter och uppfinningar och när de
anlägger etiska och moraliska perspektiv på miljöproblem. Eleverna går
därmed mot normen om det ofelbara kemiämnet och frångår kemiprovens
objektiva och rationella norm. Samtidigt visar den implicita kritiken i ele-
vernas texter också på de positiva visioner om hur den diskurs skulle kunna
se ut som är i avsaknad av de cartesiska och androcentriska dragen.

 50

Metodologiska ingångar och metod

Ambitionen med avhandlingens arbete är att undersöka normer och värden i
de nationella proven i kemi och därmed de gränser som kan identifieras i
provet och som eleverna själva skriver fram i sina texter. Med Marianne
Winther Jørgensen och Louise Phillips (2000 s. 138) ord skulle det kunna
sägas handla om att … kartlägga hur omvärlden (eller delar av den) fram-
ställs och vilka sociala konsekvenser det får. Mer specifikt innebär det att
undersöka och belysa vilka politiska, moraliska, etiska och ideologiska inne-
börder elever möter i kemiundervisningens ämnesinnehåll (studie I) samt
vilka diskursiva gränser som eleverna själva producerar (studie II och III). I
detta inbegrips att ha ett diskursivt perspektiv där fokus ligger på männi-
skans textuella utsagor, dels ett materiellt-diskursivt perspektiv där fokus
vilar både på ett pågående relationellt möte mellan människor och mellan
människor och icke-människor och det som uppstår i det mötet (Barad
2007). I det förstnämnda fallet ses innehållet medieras genom olika språkliga
modaliteter. I det materiella-diskursiva perspektivet är det fråga om en medi-
ering där även det materiella har agens och medierar det meningskapande.

Den kritisk didaktiska och feministiska ramverket har gemensamma syf-
ten, att synliggöra maktförhållanden och studera vilka konsekvenser dessa
får för elever, liksom att verka för en utbildning för alla, för bild-
ning/empowerment. För att undersöka det diskursivt uppbyggda innehållet i
relation till makt, dvs. inflytande och tillhörighet, har i studie I och III som
analysmetod valts en kritisk diskursanalys med inspiration från James P. Gee
(2014) och Foucault (1993, 2002, 2008), i kombination med diskursiv mul-
timodal analys. Med hjälp av de senare har en mer närgången och förfinad
analys av text och illustrationer erhållits. I studie II har använts det diskursa-
nalytiska och semantiska verktyget Appraisal för att fånga de språkliga vär-
derande dragen i elevtexterna.

I det här arbetet ses kemiämnet i skolan till att börja med (artikel I och II)
enbart som en diskurs som kommunicerar sitt speciella sätt att förstå, tala om
och förhålla sig till världen och till den praktik den ingår i. Den undersökta
empirin, de nationella proven i kemi, bedömningsanvisningar och elevtexter
från proven utgör deldiskurser. Dessa bidrar tillsammans till att mediera
aspekter av skolkemidiskursen och därmed vilka normer dessa aspekter bas-
eras på vad beträffar naturen, människan och samhället.

I bokkapitelet (III), ser jag helt eller delvis elevtexterna med nya ögon.
Jag är fortfarande kvar i en diskursiv och medierande förståelse och tolk-

 51

ningsförfarande, men med materialistiska förtecken. Jag utgår från att all
materia har agens, vilket betyder att det är en materialistisk diskursiv (Barad
2007) studie jag gör.

I de följande avsnitten beskrivs de tre metodologiska ingångar jag stöder
mig på och de metoder jag har använt mig av.

Diskursanalys
I de diskursanalyser jag har genomfört bygger förståelsen av begreppen dis-
kurs och diskursanalys huvudsakligen på Gees (1999, 2014) framskrivningar
liksom till en del av Foucaults teorier om makt, kunskap och sexualitet
(Foucault, 1993, 2002, 2008). Enligt Jørgensen och Phillips (2000 s. 7)
finns det dock ingen konsensus om vad begreppen diskurs och diskursanalys
står för. De beskriver emellertid att … en diskurs är ett speciellt sätt att
tala om och förstå världen (eller ett utsnitt av världen). En diskursana-
lys är analyser av språkmönster i en specifik social praktik (a.a). Enligt
Foucault handlar diskurser inte bara om språket:

Diskursen finns lika mycket i det som man inte säger, eller i det som marke-
ras av åtbörder, attityder, sätt att vara, beteendemönster och rumsliga dispo-
sitioner. Diskursen är helheten av de avgränsade och avgränsade betecknan-
den som passerar genom de sociala relationerna (Foucault 2008 s. 181).

Gee (1999) ser diskurser som en ”soppa” av olika ingredienser och teorier.
Han beskriver dem som different ways in which we humans integrate lan-
guage with non-language “stuff” (a.a. s.13). De uppstår i sociala praktiker
när människor förenas i gemensamma sätt att tänka, tala, agera, värdera och
använda artefakter, etc. Olika perspektiv på världen skapar olika sätt att kon-
struera språklig kunskap och socialt agerande. Gees förklaringsmodell kan
jämföras med de sociokulturella teorierna om lärande som i Millers (2006)
tolkning är ett sätt att se på epistemologiska gemenskaper. Det vill säga hur
en speciell sociokulturell grupp, som delar gemensamma kunskapsbegrepp,
gradvis approprierar dessa begrepp inom gruppen genom sättet att tala,
tänka, känna och agera på. På samma sätt kan Butlers (1990) teorier förstås,
om hur kön performativt görs, i språk och handling, och därmed diskursivt
reproduceras i samhället. Det senare bygger på Foucaults (2002) teorier om
hur subjektet föds in i samhällets diskurser.

Gee (1999) jämför diskurser i sociala praktiker med en dans där männi-
skor, språk, ageranden, artefakter, tankar, känslor etc. är synkroniserade i en
aldrig sinande rörelse. Ett bra exempel är Knorr Cetinas (1999) beskrivning
av experimentella fysiker i Cern. Hon beskriver hur de dansar med sina ap-
parater, artiklar, tidskrifter, rutiner, kollegor, böcker osv. och blir anpassade
till varandra. Enligt Gee (1999) finns den kunskap som naturvetenskapliga

 52

forskare besitter inte så mycket i huvudet som i ”dansen”. Scientists become
(…) linked with (…) other “actants”(…) such as particular forms of lan-
guage, other people, objects (e.g. scientific equipment, atoms, molecules,
birds) places, and non-verbal practices (a.a. s.19).

En speciell diskurs skapas genom vårt sätt att tala (skriva) om världen,
agera och vara, samtidigt som diskursen skapar vårt sätt att tala, agera och
vara på. Gee (1999) menar att dessa diskursiva företeelser förutsätter
varandra, med andra ord står i ett ömsesidigt beroende, vilket blir uppenbart
när vi läser om Knorr Cetinas fysiker i Cern. Precis som vi kan föreställa oss
gå in och ut ur olika roller beroende på i vilken diskurs vi agerar i, förändras
eller återskapas dessa diskurser i sin tur beroende på vilka nya eller ”gamla”
sätt vi väljer att tala, agera och förhålla oss på. Det avgör i sin tur hur vi vill
bli betraktade.

Foucault (1993) har studerat de strukturer och regler som bestämmer vad
som är sant eller falskt och därmed vad som är möjligt att säga och göra
inom en diskurs. Hans syn är att agenter i form av människor ser de diskur-
sivt och ”naturliggjorda” sanningarna som de enda rätta. Han jämför det med
att ta på sig ett par diskursivt konstruerade glasögon som bara har ett speci-
ellt perspektiv i blickfånget. Med dessa glasögon framträder därmed bara en
möjlig tolkning att förstå världen på. Enligt Foucault är det, det historiska
arvet som har satt upp dessa snäva tolkningsramar. Han menar vidare att det
inte finns några ultimata sanningar. Sanningar är diskursivt konstruerade och
dessa ”sanningar” ändras med diskursen.

Implicit eller explicit byggs våra sociala roller och hela diskurser upp av
dikotomier. Den identitet som ska visualiseras implicit eller explicit måste
ställas mot sin motsats för att bli synlig menar Gee (2014). Alltså måste ke-
midiskursens normer och värden i de nationella proven konfronteras med
sina motsatser för att eleverna ska kunna uppfatta vad som hör till diskursen
och vad som inte hör dit. På så sätt tydliggörs också diskursens gränser.

Enligt Gee (2014) försöker vi aktivt kommunicera och uppnå effekter
med vårt sätt att vara, tala/skriva och agera. Han delar in vårt sätt att kom-
municera i två huvudarbeten, dels utifrån vad talaren/skribenten gör, dels
den tilltänkte respondentens agerande. I det första fallet har vi att göra med:

1. ”Recipient Design”: Talaren/skribenten anpassar språket till vad

hen antar passar respondenten.
2. ”Position Design”: språket anpassas också i förhållande till hur ta-

laren/skribenten vill att lyssnaren/läsaren ska tänka, vara, känna
och uppföra sig. We try to “position” others to be and do what we
want them to be and do (a.a. s. 21).

Lyssnaren eller läsaren av dessa inviter har också två arbeten att göra:

3. ”Situating Meaning”: lysssnaren/läsaren skapar mening av det
sagda/skrivna och det eventuella agerandet baserat på den kontext

 53

som det utsagda/texten befinner sig i och utifrån den erfarenhets-
ram respondenten disponerar.

4. ”Response Design”: lyssnaren/läsaren svarar/reagerar på det ut-
sagda/skrivna, vilket kan innebära allt från att acceptera och ge ett
svar anpassat till utsagan, till att vägra att svara (Gee 2014 s. 21).

Applicerat på de nationella proven i kemi kan det för eleven som gör provet
innebära att anpassa sig till den eventuellt påtvingade positionen och utifrån
sin bästa förmåga svara på uppgifterna. Alternativt kan eleven känna miss-
tröstan/ilska då diskursen inte alls appellerar till/bortser från elevens egna
ställningstaganden eller vad hen identifierar sig med. Det senare kan då in-
nebära att eleven inte bryr sig om att svara alternativt svarar mycket fåordigt.

Enligt Foucault (2008) är den diskursiva makten inte i första hand till för
att förbjuda utan till för att producera de rätta ”produkterna”. Det skulle i den
här studiens kemidiskurs i så fall kunna betyda att kemiprovens uppgifter är
konstruerade utifrån syftet att utbilda naturvetenskapligt välutbildade elever
för den naturvetenskapliga yrkessektorn.

På det sätt som diskursanalyserna har använts i den här avhandlingen är
de att betrakta som kritiska. Det betyder specifikt att fokus har riktats mot
den maktkonstellation som den naturvetenskapliga skoldiskursen utgör i
relation till de subjektspositioner som eleverna skriver fram i sina svarstex-
ter. Att göra en kritisk diskursanalys betyder att ta de ”förtrycktas” perspek-
tiv, att göra diskursanalyser with an attitude (Van Dijk 2001 s. 96).

I de diskursanalyser som genomförts (studie I och III) har Gees (2014)
”metodbygge” använts. Gee menar att diskurser inte är statiska utan ändras
över tid. Han beskriver detta fenomen som ett byggnadsprojekt, language in
action with non-language stuff (a.a. s. 13) som tillsammans bygger eller
återbygger en social praktik, t.ex. kemiundervisning. Ibland sker stora för-
ändringar men ibland ser den nya byggnaden likadan ut som den gamla
gjorde. Det kan beskrivas som att närhelst vi kommunicerar bygger vi sju
saker eller seven areas of reality (a.a. s. 32). Detta byggande kan också ses
som en kamp som pågår mellan granndiskurser om vilken hegemoni som ska
gälla, vilka språkliga betydelser som skall användas och vilka normer och
värden som bör vara de rätta (Winther Jørgensen & Phillips 2000). En av
dessa byggstenar är politik (normer och värden) som Gee (2014) menar alltid
är närvarande i våra utsagor och existerar som perspektiv på den sociala
värld vars normer och värden vi implicit eller explicit associerar oss till. De
övriga stenarna är significance, practices (eller aktiviteter), identities, relat-
ionships, connections och sign systems and knowledge (a.a. s. 32). Var och
en av dessa byggstenar genererar diskursanalytiska frågor som ställs till
materialet. Med hjälp av svaren på frågorna skapas ett mönster som beskri-
ver den sociala praktikens diskursiva gränser. För att ge ett exempel på hur
dessa diskursanalytiska frågor kan se ut i relation till byggstenarna följer här

 54

en beskrivning av de byggstenar och diskursanalytiska frågor som har an-
vänts i studie I och därefter i studie III.

Metod i studie I
I studie I har uppgiftsdiskursen i de fyra nationella proven i kemi undersökts
utifrån sitt förhållande till naturvetenskap, natur, människor och samhälle.
De diskursiva byggstenarna eller frågorna har varit ämnade för att hitta och
undersöka de värderande och normativa gränserna för provdiskursen. Svaren
på frågorna har i sin tur genererat mönster som varit grund för på vilka sätt
uppgifterna kan sägas vara inkluderande och/eller exkluderande för någon
grupp av elever, vilka möjligheter eleverna har att uttrycka sina egna ställ-
ningstaganden samt hur uppgifterna relaterar till, naturvetenskap, naturen
och samhället. Följande frågor har ställts till varje uppgift i de fyra nationella
kemiproven:

 Practices/activities: vad är det för slags kemi/naturvetenskap som

lyfts fram i uppgiften eller frågas efter? (svarsexempel: kemibe-
grepp, kemi som metod…)

 Significance: vad testas i uppgiften och som därmed har betydelse
inom kemiundervisningen? (svarsexempel: veta vilken som är den
rätta metoden, de rätta begreppen…)

 Identities: vilken identitet ges av kemi/naturvetenskap? (svarsexem-
pel: att kemi är objektiv, rationell och logisk; naturvetenskap bygger
på nyfikenhet, kreativitet och finns i vår vardag…)

 Relationships: vilken relation har uppgiften med läsaren? (svarsex-
empel: ingen; upphöjd; jämlik; distanserad…),

 Connections: vilka kopplingar till andra områden görs i uppgiften?
(svarsexempel: till andra metoder; människor; samhället; inga kopp-
lingar…),

 Sign systems and knowledge: vilka språk används och hur värderas
de? (svarsexempel: naturvetenskapligt språk; vardagsspråk…)

 Politics/values: vilka normer och värden framträder i uppgifterna?
(svarsexempel: det finns bara en naturvetenskaplig metod; naturve-
tenskap är objektivt, logiskt och rationellet; inom naturvetenskap
ryms inga etiska eller estetiska frågeställningar…).

Till stöd för den genomförda analysen har varit resultat från vad tidigare
forskning kommit fram till, vad gäller det naturvetenskapliga språket (Hal-
liday 1996, 2006), normer och värden i den naturvetenskapliga kulturen (Fox
Keller 1977; Harding 1986; Haraway 1988) och normer och värden i den
naturvetenskapliga undervisningen (Östman 1995; Roberts 1998; Brickhouse
2000, 2001). Resultaten av analysen har sedan tolkats med hjälp av avhand-
lingens teoretiska ramverk. Analyserna har diskuterats på seminarier och i en

 55

mindre grupp av forskare. Det mönster som framträder av denna tolkning
utgörs av olika uppgiftsdiskurser som var och en berättar om de normer och
värden som medieras till eleverna.

Metod studie III
I studie III har fokus för undersökningen varit hur eleverna förhåller sig till
den i studie I undersökta diskursen i de nationella proven i kemi. Elevernas
möjliga subjektspositioner har därmed undersökts. Dessa har i sin tur tolkats
med hjälp av den teoretisk tolkningsram som är baserad på Haraways (1991)
och Braidottis (2011) feministiska figurationer.

James Paul Gees (2014) diskursiva byggstenar har använts igen, men nu
med fokus på elevernas språkliga utsagor. Utifrån Gees byggstenar ser jag
det som att eleverna bygger subjektspositioner, relaterad till den naturveten-
skapliga position som provet medierar, dvs. dess syn på naturvetenskap,
människor, natur och samhälle (studie I). Dessa utgörs av följande byggste-
nar som i analysen efterfrågas i elevernas texter:

1. Practices /activities: vad lyfter eleverna fram i sina texter? (svars-

exempel: naturvetenskapens och teknikens landvinningar eller
dess negativa sidor…).

2. Connections: vilka kopplingar till andra ämnen görs? (svarsexem-
pel: hygien, matlagning, medicin m.m. sådant som provet inte ta-
lar om…).

3. Politics/values: vad värderas explicit och implicit i texterna?
(svarsexempel: teknik, naturen, människors beteende, människors
kroppar, världen, ting…).

4. Significance: till vilken grad och på vilket sätt används värdering-
ar och förstärkande uttryck, dvs vilken värderande textvolym har
texterna (se artikel II)? (svarsexempel: hög; medelhög; låg värde-
rande textvolym).

5. Signsystems: vilket språksystem används? (svarsexempel: var-
dagsspråk; naturvetenskapligt språk; enbart faktatexter…).

6. Relationships: vilken relation till läsaren har eleven? (svarsexem-
pel: ingen; upphöjd; jämlik; distanserad…).

7. Identities: vilken subjektsposition skrivs fram utifrån de svar som
framkommit till ovanstående frågor? (svarsexempel: en naturve-
tenskaplig positiv position; en naturvetenskaplig kritisk posit-
ion…).

I studie III har analysen tagit sin utgångspunkt i empirin men med visst stöd
från resultat från tidigare forskning när det gäller det naturvetenskapliga
språket (Halliday 1996, 2006). Resultat från analysen har sedan tolkats med
hjälp av avhandlingens teoretiska ramverk. Utifrån denna tolkning har tre

 56

olika övergripande positioneringar framkommit. De är baserade på elevernas
utsagda eller icke uttalade relation till naturvetenskap och teknik. Det är
elever som i sina texter intar en (1) Naturvetenskaplig positiv position, en
mellankategori där eleverna kan sägas stå på två ben, (2) Naturvetenskapligt
positiv och kritisk position och en tredje variant där elever tar helt avstånd
från de naturvetenskapliga och tekniska uppfinningarna, (3) Kritisk position.
I grupp 2. innebär det att eleverna å ena sidan bejakar de naturvetenskapliga
landvinningarna och å andra sidan kritiserar dem. Utifrån dessa övergripande
positioneringar har flera undergrupper utkristalliserats. Flera i min forskar-
grupp liksom redaktörerna för antologin där denna studie ska publiceras har
läst mina texttolkningar men ingen har ifrågasatt dem.

Multimodal analys
Den multimodala analysen utgår från Gunther Kress & Theo van Leeuwens
(2006) forskning och är ett komplement till de diskursanalyser som görs av
nationella prov och elevtexter och syftar till att få en djupare insikt i vilka
normer och värden som olika slags illustrationer och texter medierar. Illust-
rationer ska i den här beskrivningen förstås som allt det som kan ackompan-
jera en text, t.ex diagram, tabeller, fotografier och teckningar.

Kress & van Leeuwen (2006) menar att det inte räcker med att bara stu-
dera det verbala språket. Verbalspråket är bara ett sätt att kommunicera, via
en modalitet. De beskriver hur det i den naturvetenskapliga undervisningen
finns många fler uttrycksmöjligheter. Om man tar som exempel en berättelse
om hur en atom ser ut, kan den uttryckas i tal, skrift, i två- och tredimension-
ella bilder, i filmsekvenser och i modeller. Mängden av möjliga modaliteter
har accentuerats med åren p.g.a. av en allt mer ökad användning av datorer
och en större tilltro, från lärarnas synvinkel, till pedagogiska hjälpmedel som
belyser det de vill kommunicera. Den här utvecklingen syns också i elever-
nas läroböcker med bl.a. fler och varierande, detaljrika naturalistiska och
abstrakta illustrationer. Jämförelsen till hur det såg ut i läroböcker för ett
tjugatal år sedan är stor (a.a.).

Genom att studera undervisningens alla möjliga modaliteter och de sätt
som elever och lärare brukar dem på, får man en helhetsbild av vad som
händer under NO-lektionerna och hur dessa påverkar elevernas lärande. Nu
går det emellertid inte att jämföra ett nationellt prov med en hel undervis-
ningsdiskurs. Men i en analys ger det multimodala perspektivet ett ytterli-
gare angreppssätt och synvinkel på provet och dessutom fler tolkningsmöj-
ligheter. Till det kan läggas att multimodalitet är relevant i alla texter…not
just to those which are specifically designed to incorporate visuals or varied
materials (Ivanič 2012 s. 19).

I analysen av de nationella proven i kemi och elevsvar ingår att tolka både
text och illustrationer, alltså två olika modaliteter, var för sig och i förhål-

 57

lande till varandra. Liksom i diskursanalysen handlar den multimodala ana-
lysen om att undersöka de normer och värden som, implicit eller explicit,
visar sig i illustrationerna och hur dessa förhåller sig till texten. De övergri-
pande frågorna till materialet kan sägas utgå från följande frågeställning:
Hur framställer provkonstruktörerna kemiämnet multimodalt? Vad lyfts fram
som viktigt/har underordnad betydelse? Vem/vilka lyfts fram som viktiga
personer eller har underordnad betydelse i skolkemidiskursen? Eftersom A
text is ”made” from at least three modes, the verbal, the visual and the
material…(Ivanič 2012 s. 20)” ställs också frågor om texterna i sig: Hur
utmärker sig uppgifter som bara består av modaliteten text? Hur är texten
visuellt komponerad, med rubriker, undertexter m.m. Vad signalerar en text
utan illustrationer? Vad är det som lyfts fram, ställs i bakgrunden? Ett sätt att
lyfta fram och förstärka något i en text är t.ex. att tillsammans med verbal-
språket använda sig av visuell modalitet, t.ex. genom att det modala hjälp-
verbet ska i en text förstärks av en visuell fetmarkering/undertstreck eller
liknande: ”Frågan ska besvaras med....” Ett annat sätt att signalera vad som
är viktigt är hur rubriker är satta och om det finns en inledande text eller inte
till uppgiften.

Den multimodala analysen handlar också om att undersöka graden av ab-
straktion. Hur begripliga är de illustrationer som ackompanjerar uppgiftstex-
terna. Var på skalan mellan redundans och entropi ligger de. En mycket hög
redundans åstadkoms t.ex. när text och bild säger samma sak. Illustrationen
eller texten kan tas bort utan att förståelsen går förlorad. Hög entropi är istäl-
let när illustration och text säger diametralt olika saker och tex-
ten/illustrationen därmed inte kan hjälpa eleven att tolka illustrationen alter-
nativt texten. Uppgiften kan i det senare fallet innebära att den inte är till-
räckligt informativ (Løvland 2010).

Illustrationer i en text kan vara av olika slag. I de nationella proven finns
det subjektiva illustrationer som visar människor som agerar utifrån en na-
turvetenskaplig frågeställning och illustrationer som visar kemiska/icke ke-
miska reaktioner utan att människor är med, som t.ex. diagram och objektiva
schematiska illustrationer som visar en kemisk process i genomskärning.
Med subjektiva illustrationer menas att designern valt ut att skildra motivet
på ett bestämt sätt, med en viss vinkel, med en bestämd attityd Björkvall
(2009). Det senare kan handla om att en person har avbildats rakt framifrån.
Genom att hen tittar på betraktaren, kan vi, betraktarna, få känslan av att
vara inbjudna, delaktiga i det som illustrationen vill förmedla. Den motsatta
effekten kan uppstå när människor t.ex. har fotograferats på långt avstånd.
Objektiva illustrationer däremot skildrar sådant som man inte kan se i verk-
ligheten, genomskärningar av naturvetenskapliga företeelser t.ex. och där det
saknas ett tydligt perspektiv (Björkvall 2009).

Att analysera illustrationer innebär att granska dem utifrån sin utformning
och sitt innehåll, t.ex. framstår tecknade liksom grafiska illustrationer mer
faktabetonade och mindre verklighetsanknutna i jämförelse med fotografier.

 58

Tecknade illustrationer tillsammans med text kräver mer av tolkningsför-
måga av läsaren än vad ett fotografi med text gör. Redundansen blir lägre
(Lövland 2010).

Illustrationer på människor är en ovanlig företeelse i NO-läroböcker
(Løvland 2010). Ann Løvlands undersökning har dock visat att illustrationer
som skapade mest intresse och engagemang hos eleverna var de som appel-
lerade till något socialt, mänskligt som eleverna kunde identifiera sig med.

Appraisal
I avhandlingens andra artikel (II) undersöks elevernas attityder och därmed
språkliga engagemang för naturvetenskapliga frågeställningar genom att
analysera elevsvar från en av uppgifterna i det nationella provet i kemi
(2009). Studien undersöker hur eleverna använder sig av språket som ett
kulturellt och mentalt redskap, artefakt, i en speciell praktik (Vygotskij
1934/2009, Säljö 2000) och grundar sig därmed på att språk är ett social-
semiotiskt system som i sin sociala användning blir en meningsskapande
resurs (Lemke 1990).

Med hjälp av det semantiska ramverket Appraisal är det möjligt att på ett
närgånget sätt studera hur eleverna använder sig av positivt och negativt
värderande ord och uttryck, hur dessa förmedlas samt hur eleverna position-
erar sig gentemot läsaren. Appraisal-analys avser att fokusera på … the sub-
jective presence of writers /speakers in texts as they adopt stances towards
both the material they present and those with whom they communicate (Mar-
tin & White 2005 s. 1). På så sätt beskrivs hur personer antar och medierar
olika ställningstaganden och positioneringar genom de värderande uttryck de
använder.

Appraisal är utarbetad av Jim Martin och Peter White (2005) inom ramen
för den systematiska funktionella lingvistiken, SFL (Halliday & Matthiessen
2004). SFL baseras på socialsemiotiska teoribildningar och fokus ligger på
språkets socialsemiotiska funktion, hur vi skapar mening i ett socialt sam-
manhang för att uppnå vissa syften. Inom SFL beskrivs det språkliga ut-
trycket eller texten spegla en situationskontext genom tre olika metafunkt-
ioner, som beskriver de sätt vi använder språket på: Den ideationella funkt-
ionen realiserar vad vi talar om, den interpersonella funktionen realiserar
relationer mellan användare och den textuella funktionen fungerar som en
sammanhållande textväv för de båda andra funktionerna genom att dessa
förverkligas i den textuella funktionen. Appraisal är ett bland andra analys-
verktyg som används för att studera språkliga drag som fyller funktionen att
skapa interpersonell mening/betydelse.

Med hjälp av appraisal-analysen fokuseras språkliga drag som ger uttryck
för värderingar om såväl saker som personer eller företeelser. Det handlar
om känslomässiga, estetiska eller normativa ställningstaganden som är ex-

plicit eller implicit uttryckta (Folkeryd 2006). Explicita värderingar kan utlä-
sas direkt som en värderande utsaga ur en sats t.ex. Grusvägar är vackra,
medan implicita värderingar är tolkningar som görs utifrån ett större sam-
manhang och med hjälp av explicita eller implicita värderingar i andra delar
av texten.

I appraisal-analysen ingår tre kategoriserande undergrupper (se figur 1).
Dessa är Uppskattning (appreciation), Omdömen (judgement) och Affekt
(affect). Uttryck för Uppskattning avser negativa eller positiva värderingar
om saker, processer eller tillstånd, t.ex. Grusvägar är vackra. I undergrup-
pen Omdömen ingår uttryck som handlar om negativa eller positiva ställ-
ningstaganden angående mänskliga beteenden, t.ex. människor är lata. Ut-
tryck som hänförs till kategorin Affekt är sådana ord och uttryck som inne-
fattar känslomässig inställning till jaget eller karaktärerna i texten, t.ex. Jag
tror att den upptäckten satt skräck i de flesta.

De värderande uttrycken kan vidare förstärkas eller mattas av med hjälp
av upp-eller nedgraderingar. Dessa kan vara i form av adjektivkomparation-
er, upprepningar, speciella ordval och modala uttryck. I t.ex. satsen Grusvä-
gar är otroligt vackra, utgör otroligt en uppgradering av värderingen att
vägarna är vackra. En gradering kan också i sig själv vara en värdering som i
följande exempel. Det tillåter oss att se på natten, spela datorspel, titta på
tv, ha lampor på, värma upp huset osv. Upprepningarna av mänskliga aktivi-
teter i den här meningen är både en förstärkande gradering och en implicit
värderande uppskattning av vad tillgången till elektricitet ger till oss männi-
skor.

Figur 1. En översikt över Appraisalsystemet

 59

 60

Genom att göra en appraisal-analys av alla de ord och uttryck som används i
en text för att ge uttryck för värderingar, framträder en bild av en texts vär-
deringsmässiga prosodi, här kallad värderande textvolym (Folkeryd 2006).
Med prosodi menas en texts rytm, dynamik och betoning. En text med
många värderingar och graderingar av varierande slag, skapar i allmänhet en
hög värderande textvolym, vilket här betraktas som ett uttryck för ett högt
engagemang för det som skribenten skriver fram. Texter med få eller inga
värderingar har en låg värderande textvolym och visar därmed på ett litet
engagemang (a.a.). En medelstark värderande volym har texter som visserli-
gen kan ha många värderingar och graderingar men där det finns liten variat-
ion bland dessa. Till exempel kan det handla om att skribenten bara använder
Uppskattning och att graderingar bara består av adjektivkomparationer som
uttrycker kvantitet, t.ex. mycket vackert och väldigt snabbt.

Analyserna av elevetexterna har gjorts manuellt av mig själv men med re-
gelbundna diskussioner med min medförfattare, Jenny Folkeryd Wiksten.
Tolkningarna har också tagits upp för granskning vid ett seminarietillfälle i
en större grupp.

 61

Det empiriska materialet

I den här avhandlingen har empirin utgjorts av de nationella ämnesproven i
kemi från 2009-2012 inklusive bedömningsanvisningar och 198 elevtexter
från en uppgift i 2009 års prov. Vidare har i materialet ingått kursplaner i
kemi från Lpo 94/2000 som de undersökta proven är baserade på.

Varje elev i årskurs nio genomför, sedan 2009, ett av ämnesproven i na-
turvetenskap, antingen kemi, fysik eller biologi. Det första året, 2009 var
dock en försöksomgång, men det var obligatoriskt för alla skolor i landet att
delta. I dag tilldelas varje skola av Skolverket, ett av ämnesproven i något av
de naturvetenskapliga ämnena. Från hela landet samlas varje år ett antal
provsvar in från elever födda på vissa förutbestämda datum. De undersökta
198 elevtexterna utgör 2009 års insamlade provsvar från kemiprovet.

Syftet med de nationella proven är i huvudsak att:

 stödja en likvärdig och rättvis bedömning och betygssättning
 ge underlag för en analys av i vilken utsträckning kunskapskraven

uppfylls på skolnivå, på huvudmannanivå och på nationell nivå.

De nationella proven kan också bidra till:
 att konkretisera kursplanerna och ämnesplanerna
 en ökad måluppfyllelse för eleverna

(www. skolverket.se/nationella prov)

De nationella proven är inte examensprov och därmed kan avgångsbetyg och
provbetyg skilja sig åt. Skolverket i samarbete med en projektgrupp på in-
stitutionen för tillämpad utbildningsvetenskap vid Umeå universitet ansvarar
för konstruktion och resultatanalys. Projektgruppen samarbetar även med
andra universitet liksom med lärare i de naturvetenskapliga ämnena för att ta
fram uppgifter, utveckla och granska dem. Proven är konstruerade för att
täcka in så många mål i kursplanerna som möjligt. Nya provuppgifter arbetas
fram kontinuerligt till vilka det bl.a. hämtas idéer från aktuell samhällsde-
batt.

Till proven finns också bedömningsanvisningar och exempel på elevsvar
baserat på betygskriterier för de olika uppgifterna. Bedömningen är baserad
på de angivna målen i kursplanerna. Den viktigaste utgångspunkten för ut-
formningen av uppgifterna är att de täcker in kursplanernas bedömningsin-
riktning, naturvetenskaplig förståelse av omvärlden, naturvetenskapens ka-

 62

raktär och naturvetenskapen som mänsklig och social aktivitet. Bedömnings-
inriktning anges i varje uppgift, liksom vilket/vilka betyg eleven kan uppnå
(G, VG eller MVG). Inför varje provomgång sker utprövningar bland olika
elevgrupper. Proven och elevernas svar är sekretessbelagda enligt sekretess-
lagen 4 kap. § 3. 2009 års provomgång är däremot frisläppt och har sedan
dess funnits tillgänglig på Skolverkets hemsida för elever att träna på inför
kommande prov.

Etiska överväganden
Etiska överväganden har hanteras enligt de riktlinjer som Vetenskapsrådet
har ställt upp för humanistisk-samhällsvetenskaplig forskning
(www.codex.vr.se).

De elevsvar som har använts i studie II och III är hämtade från den bank
av elevsvar som Institutionen för tillämpad utbildningsvetenskap vid Umeå
universitet förfogar över. Elevsvaren har av institutionen slumpmässigt sam-
lats in baserade på fyra olika födelsedatum.

Enskilda elevers identiteter har vid insamlingen till den här avhandlingens
studier klippts bort från sina provsvar och elevtexterna går därför inte att
härleda tillbaka till någon specifik person. Av de elevsvar som har valts ut
att exponeras i avhandlings studie II och III är flertalet delar av en större text
alternativt består från början bara av en eller två meningar. Exemplen i re-
spektive studie är dessutom översatta/kommer att bli översatta till engelska.

 63

Resultat från avhandlingens tre studier

I det här kapitlet kommer resultaten från de tre studierna att redogöras. Det
innebär att utifrån ett utsnitt av den naturvetenskapliga undervisningen i den
svenska grundskolan belysa de normer och värden som elever i årskurs nio
har mött i de nationella proven i kemi från åren 2009-2012 (studie I). Vidare
innebär det att utifrån studie II redogöra för de attityder 198 elevsvar till en
uppgift i 2009 års kemiprov ger uttryck för och hur det relaterar till den dis-
kurs som beskrivits i artikel I. Det innebär att de språkliga uttryck eleverna
använder sig av för att uttrycka dessa värderingar kommer att redovisas,
liksom elevernas val av ämnen att tala om i förhållande till det ämnesfokus
som 2009 års kemiprov har. Slutligen ska de resultat som kommit fram i
studie III redovisas. Då handlar det om de subjektspositioner som eleverna
har skrivit fram i sina texter och elevernas relation till naturvetenskap och
teknik, människor, natur och samhälle. De är tolkade utifrån de värderingar
eleverna har gjort och i relation till den rådande naturvetenskapliga diskur-
sen i provet. I en andra fas har syftet varit att se elevernas positioner i termer
av alternativa subjektspositioner i form av feministiska figurationer. Vidare
har med stöd i dessa figurationers en naturvetenskaplig undervisning skissats
baserad på kritiskt didaktiska och feministiska teorier om lärande och under-
visning.

Normer och värden i de nationella proven i kemi (studie I)
Det övergripande syftet för studie I, Chemistry inside an epistemological
”community box”! Discursive Exclusions and Inclusions in Swedish Assess-
ments in Chemistry har varit att synliggöra de normer och värden som finns i
de nationella proven i kemi för årskurs nio (2009-2012). Dessa har betydelse
för elevers intresse för kemiämnet och för om elever kan känna sig delaktiga
i den naturvetenskapliga undervisningen (Östman 1995). De normer och
värden som har varit i fokus rör kemins relation till människor, natur och
samhälle. Följande forskningsfrågor har undersökts med hänseende till stu-
diens syfte:

 Vilka normer och värden utgör diskursens gränser i de nationella proven

i kemi 2009-2012?
 Vilka uppgiftsdiskurser kan hittas i de nationella proven i kemi?

 64

 Vilken kunskap betonas? Vilken kunskap negligeras? Vilka kunskaper är
viktiga för eleverna att tillskansa sig i kemi? Hur medieras kemi i förhål-
lande till naturen, eleven, människor och samhälle?

Empiri
Fyra nationella prov i kemi (2009-2012) för årskurs nio har undersökts inne-
hållande sammanlagt 103 uppgifter och bedömningsanvisningar till vart och
ett av proven.

Teoretiskt ramverk
Det teoretiska ramverket är grundat i kritisk konstruktiv didaktik (Klafki
1997) och läroplansteoretisk didaktik (Englund 1997; Östman 1995, 1998;
Roberts 1998) och feministiska teorier om naturvetenskap, lärande och
undervisning (Harding 1986; Haraway 1988; Brickhouse 2000, 2001). Båda
dessa perspektiv tar normkritiska perspektiv och fokuserar och problematise-
rar undervisningens innehåll, dvs. dess mål, syften och traditioner. Med
dessa perspektiv har materialet analyserats och tolkats.

Kritisk diskursanalys och multimodala analyser
För att undersöka de normer och värden som finns i kemiproven har en kri-
tisk diskursanalys genomförts inspirerad av Gees (2010) metodbygge. Bilder
och text har vidare analyserats med hjälp av multimodala verktyg (Kress &
Leeuwen 2006; Björkvall 2009) som ger ytterligare svar på hur uppgifterna
bl.a. relaterar till läsaren, vad som står fram, inkluderats eller uteslutits.
Sammantaget ger dessa mönster en bild av kemiprovens diskursiva gränser.

Sju olika diskurser
 Analysen gav som resultat två övergripande diskursiva grupperingar av
provuppgifterna och sju undergrupper. Antalsmässigt ser det ut på följande
sätt i tabell 1:

 65

Tabell 1. Antalet provuppgifter i varje parallell diskurs och i varje nationellt prov i
kemi mellan åren 2009 och 2012.
 Parallella uppgiftsdiskurser

 Disciplinära diskurser (DD) n
Ämnesöverskridande diskurser

n
DD/ÄD

% (ÄD)

 Naken
diskurs

Illusorisk
diskurs

Gräns-
sättande
diskurs

Hållbar

utvecklings
diskurs

Vardags
diskurs

Historisk
diskurs

Kemi-
påverkande

diskurs

År

2009 2 10 2 14 2 (2)* 4 (2) 1(1) 3 (3) 10 58/42

2010 3 6 7 16 2(1) 3(2) 2 (1) 3 (3) 10 62/38

2011 2 9 7 18 4 (3) 3(1) 2 2 (1) 11 62/38

2012 6 3 8 17 3 (2) 2 (1) 2 (1) 7 71/29


13 28 24 11 (7) 12(6) 5 (2) 10 (8)

65 38

*Nummer i parantes representerar antalet uppgifter som är helt eller delvis öppna i
sin design, vilket betyder att studenten delvis är fri att välja sina egna argument.

De två övergripande diskurskategorier är disciplinära diskurser och ämnesö-
verskridande diskurser. De ska ses som två olika epistemologiska perspektiv
att förstå skolämnet kemi på. Det kan tolkas i paritet med Roberts (2007a)
vision I och II, alltså hur undervisningen antingen riktar in sig mot det äm-
nesspecifika, begreppen, argumenten och metoderna, alternativt mot en äm-
nesövergripande och problemlösande undervisning där kemin ingår i ett
större sammanhang. Inom dessa två övergripande kategorier har sju diskur-
ser identifierats utifrån provuppgifternas mest dominanta normativa och
värdemässiga inslag. Beskrivningar av dessa följer här:

De sju uppgiftsdiskurserna

 Den nakna diskursen står för uppgifter som beskriver kemin som objek-

tiv, rationell och logisk. Bara ett svar är rätt och kemin är dessutom helt
ren från sammahang.

 Den illusoriska diskursen består av uppgifter som finns i ett samman-
hang med hjälp av en inledande text och/eller en illustration. Samman-
hanget behövs dock inte för att lösa uppgiften. Tas dessa bort står den
nakna diskursen fram i all sin objektiva och rationella tydlighet.

 Den gränssättande diskursen testar elevernas kunskaper om hur man ska
vara som naturvetare, med andra ord hur man ska argumentera, agera
och tänka. I den här gruppen ingår också uppgifter som testar elevernas
sopsorteringskunskaper. Uppgifterna medierar att det bara finns ett sätt
att argumentera, experimentera och sopsortera. Normerna är tydligt mar-
kerade och det handlar om att vara objektiv, rationell och logisk i alla
sammanhang.

 66

Inom de ämnesöverskridande diskurserna finns följande undergrupper:

 Den hållbara utvecklingsdiskursen: I den här diskursen ges eleven större
möjlighet än i de föregående att uttrycka sina åsikter och komma med
förslag, dock på mycket snäva villkor. Det är en normativ tradition som
gör sig hörd och inte en pluralistisk (Sandell et al. 2005), vilket betyder
att det ämnesövergripande är hårt redigerat. Att ha ekonomiska, etiska
eller estetiska perspektiv är inte gångbart även när det naturvetenskap-
liga perspektivet är inkluderat. Trots att naturen är en väldigt viktig del i
arbetet för en hållbar värld finns det ingen av diskursens provuppgifter
som gör naturen delaktig i frågeställningen.

 Vardagsdiskursen: De flesta av diskursens uppgifter är av disciplinär

karaktär, men innehållet är vardagsnära och kan mycket väl appellera till
en tonårings vardag. Värden som medieras i de här uppgifterna är att en
viktig del av det naturvetenskapliga arbetet handlar om att fundera på
lösningar till problem som vi har runt omkring oss, om än abstrakta såd-
ana. Det handlar om …human imagination and creativity (Lederman
2007 s. 834).

 Den historiska diskursen: Inom den här diskursen syns värden som visar

att kemi är viktigt för att förstå naturen. Å ena sidan sägs dock implicit
att dagens kemi är överlägsen gårdagens och å andra sidan att även
gamla idéer kan ha betydelse för dagens problemlösning. Egna erfaren-
heter kan också vara värdefulla.

 Kemipåverkande diskursen: Den här diskursens uppgifter handlar om

den påverkan kemins upptäckter/uppfinningar haft på samhället och
människors sätt att tänka och agera. Överlag har eleverna möjlighet att
uttrycka sina åsikter om detta utifrån både ekologiska, ekonomiska och
sociala perspektiv. De styrs dock, med något undantag, genom frågornas
design till att bara tala om det goda inflytande som kemins produkter har
haft på vår utveckling i västvälden.

Diskussion
Analysen av proven visar att merparten av uppgifterna medierar en stark
värdegrund som pekar på naturvetenskap som objektiv, rationell och logisk,
att det för det mesta bara finns ett rätt svar, eller en metod och ett sätt att
diskutera på. Eventuella negativa sidor av naturvetenskapen lyfts inte fram
eller talas om eller att kemi ingår i ett sammanhang. Det finns också små
möjligheter för eleverna att uttrycka sina ställningstaganden på. De är oftast
strikt begränsade. Det finns dock undantag till denna bild. Vardagsdiskur-

 67

sens uppgifter är ett sådant undantag och en del av de uppgifter som ingår i
den historiska diskursen.

Den diskurs som står ut mest är den gränssättande diskursen. Den anger
tonen för alla de övriga uppgifterna och talar om hur man ska agera, tala och
tänka som naturvetare. Här nedan är ett sådant exempel (Figur 2).

Figur 2. En uppgift inom den gränssättande diskursen från 2009 års prov (Skolverket 2009).
Återges med tillstånd av Björn Sigurdsson, Umeå universitet (bild) och Skolverket (text).

Förutom att uppgiften här ovan kan tolkas som en stereotypifiering av kvin-
nors förhållande till naturvetenskapliga problemställningar, är den också ett
exempel på hur ett mål i kursplanen, om att kunna argumentera, förvandlas
till att bli en formaliserad fråga om att välja ut två rätta svar.

Majoriteten av alla uppgifter i kemiproven handlar om bilar, olje- och
gruvindustrin och dess produkter, områden som traditionellt har varit och
fortfarande huvudsakligen har ett strukturellt manligt genus. Kemin i ett
vardagligt perspektiv liksom i modern kemiverksamhet är sällsynt. Så har
kemin inom t.ex. läkemedel, narkotika, alkohol, i hygienprodukter, kosme-
tika, rengöringsmedel, kroppen, matlagning eller i bakning inte fått något
utrymme i proven. Fram tonar en bild av kemin från en delvis historisk tid då
de stora upptäckterna gjordes, när de negativa konsekvenserna ännu inte var
upptäckta och naturen användes som en aldrig sinande resurs oavsett konse-
kvenser. När miljöproblematiken framträder i uppgifterna är det framförallt
sophanteringen som behandlas. I några få fall handlar det om utsläpp från
industri och bilar, men då i förhållande till data som är minst 10 år gamla
och inte stämmer längre. Naturen är inte närvarande vare sig i text eller bild.

Hälften av uppgifterna är faktarelaterade där endast ett eller två svar är
rätt. När det ges möjlighet att argumentera är detta vanligtvis begränsat ge-
nom att eleverna bara ska ge exempel på den positiva påverkan på samhället
som kemins upptäckter har inneburit, alternativt argumentera för eller emot
någon annans ståndpunkt. I ett av proven (2009) är bilden av kvinnor och

8 a) Vilka av argu-
menten A-D är na-
turvetenskaplig, det
vill säga grundar sig
på naturvetenskap?

 68

flickor stereotypt tecknade (se exempel på bild här ovan). De framstår som
klumpiga och/eller okunniga och detta visar sig tydligt när det sätts i relation
till mäns ”korrekta” och välartikulerade argument.

Slutsatser
Slutsatsen som kan dras är att gränserna för hur man ska argumentera och
agera inom den naturvetenskapliga gemenskapen är snäv. Det är en elitistisk
syn som framträder i text och bilder och därmed innehållsval i det svenska
nationella proven i kemi. Bara de som är naturvetenskapligt korrekta i ord
och gärning får komma in i samvaron, företrädelsevis män som har en natur-
vetenskaplig framtoning. Det beror inte bara på att män reflekteras mot vad
de inte är, dvs. mot de stereotypa bilderna av kvinnor/flickor utan också ge-
nom de val av traditionellt manliga arbetsområden som gjorts. Med andra
ord är de androcentriska drag som Harding (1986), Fox Keller (1977) och
Haraway (1988) påvisat redan på 1970- och 80-talet fortfarande närvarande i
den naturvetenskapliga diskursen liksom dess elitistiska drag.

De implicita och explicita normer och värden som erbjuds eleverna ge-
nom uppgifterna i kemiproven berättar något om vilken syn på naturveten-
skap, naturvetenskaplig utbildning, samhälle, människor och natur som in-
fluerat provens utformning, samt vad som anses viktigt för eleverna att
tillägna sig. Att påvisa och förstå vilka dessa normer och värden är, är en
demokratisk fråga eftersom det kan påverka elevernas känsla av delaktighet
eller utanförskap. Det kan förstås som en konsekvens av att den naturveten-
skapliga ”världen” fungerar som en epistemologisk gemenskap, en diskurs
där människor talar, agerar och tänker enligt gemensamma normer och vär-
den och som därmed omfamnar eller stänger ute. Eftersom dessa normer och
värden är en del av diskursen, vilken oftast betraktas som självklar, är man
inte alltid medveten om dess existens. Syftet med de svenska nationella pro-
ven är visserligen att stödja en rättvis och likvärdig bedömning och betygs-
sättning, men har konstruerats av människor med egna åsikter om vad som är
viktigt för elever att lära sig utifrån olika epistemologiska ställningstagan-
den.

Elevers attityder i förhållande till normer och värden i
2009 års kemiprovsdiskurs (studie II)
I den här studien, Exploring scientific norms and students’ evaluative langu-
age use in Swedish national test in chemistry, har elevers engagemang för
naturvetenskapliga spörsmål i form av elevernas värderande språkanvänd-
ning/attityder undersökts i 198 elevsvar från en uppgift i 2009 års nationella

 69

prov i kemi. Det har också inbegripit att relatera elevetexterna till provets
normer och värden, dvs. de framkomna resultaten från studie I.

Att ta ställning och säga sin mening grundat i naturvetenskaplig kunskap
är en viktig del av den naturvetenskapliga undervisningen. Enligt kursplanen
i kemi finns målen som säger att eleven ska utveckla …förmåga att använda
kunskaper i kemi samt etiska och estetiska argument i diskussioner om kon-
sekvenser av kemins samhälliga tillämpningar (lpo94/2000), liksom att ut-
veckla

… kunskaper i kemi för att kunna förstå, argumentera och ta ställning i frågor
som rör t.ex. industriprocesser, produkter, produktanvändning, energiutnytt-
jande eller för att förstå åtgärder i frågor som rör miljö och hälsa (Lpo
94/2000).

Svenska elever skriver i allmänhet mycket lite inom den naturvetenskapliga
undervisningen. De vanligaste texterna är i form av laborationsrapporter och
hör till genren procedur, alltså inte argumenterande texter (af Geijerstam
2006).

Det övergripande syftet har varit att i elevsvar från en uppgift i det nat-
ionella provet i kemi från 2009 undersöka det didaktiska värdet av att låta
elever arbeta med en uppgift som innebär att få möjligheten att uttrycka sina
egna ställningstaganden och ta moralisk och etisk ställning. Det betyder att
också få inblick i hur och av vad elever engageras och i förlängningen, ur ett
klassrumsperspektiv och som lärare bli medveten om de språkliga drag som
eleverna använder sig av för att uttrycka sitt engagemang. Därtill får lärarana
kunskap om vad undervisningen behöver bygga på för att engagera eleverna.
Den här studien syftar därmed också till att undersöka just det som Brick-
house (2001) till en del efterfrågar. Specifikt att ta reda på hur och vad ele-
verna intresserar sig för och engageras av, inom det naturvetenskapliga äm-
nesområdet och hur man därmed kan bygga en förkroppsligad (Brickhouse
2001; Milne & Rubin 2011) naturvetenskaplig undervisning. Med det senare
menas en undervisning där hela kroppen får vara med. Utifrån ovanstående
syften har följande forskningsfrågor varit av intresse att undersöka.

 Hur och i vilken omfattning används värderande språkresurser i

elevernas texter?
 Vilka innehåll ställs med hjälp av de värderande språkresurserna i

förgrunden?
 Hur förhåller sig detta innehåll till de normer och värden som

finns i den undersökta uppgiften, respektive till de som medieras i
2009 års prov i sin helhet?

 70

Teoretiskt ramverk
För att förstå och få perspektiv på några av de aspekter som påverkar elevers
syn på naturvetenskap och därmed hur eleverna valt att agera i den under-
sökta uppgiften, utgörs det teoretiska ramverket av två kritiska forsknings-
riktningar som tar normkritiska perspektiv och fokuserar på undervisningens
innehåll, dvs. dess mål, syften och traditioner. I den här studien innebär det
att den teoretiska tolkningsramen utgörs av kritisk konstruktiv didaktik
(Klafki 1997) och läroplansteoretisk didaktik (Englund 1997; Östman 1995,
1998; Roberts 1998) och feministiska teorier om naturvetenskap, undervis-
ning och lärande (Harding 1986; Haraway 1988, 1991; Brickhouse 2001,
2006; Miller 2006). Med hjälp av dessa teoretiska ingångar har resultatet
diskuterats och tolkats.

Metod
Elevernas ställningstaganden eller attityder i form av värderande ord och
uttryck undersöks i den här studien. För att analysera de värderande orden
och uttrycken har det semantiska ramverket Appraisal använts.

Empiri
Med målet att undersöka elevernas attityder och ställningstagande har svaren
från den mest öppna uppgiften (se figur 3) av de 102 möjliga i de fyra nat-
ionella proven från 2009-2012 valts ut. Med en öppen uppgift menas att
eleverna ges möjlighet att uttrycka sig relativt fritt och inte begränsas till ett
eller några få svarsalternativ. Uppgiften, som kommer från 2009 års prov,
består av fyra delfrågor (a-d) som beskriver en komplex problematik där det
är möjligt att resonera utifrån ett lärande för hållbar utveckling (SOU
2004:103), dvs. en utveckling som berör sociala, ekonomiska och ekologiska
frågor och som i sin tur rör sig mellan det lokala och globala och mellan nu,
då och ett framtida scenario.

a. Ge ytterligare exempel på produkter som framställs ur råolja.
b. Förklara hur upptäckten att raffinera råolja påverkat hur vi lever och hur

vi uppfattar vår omvärld.
c. Vad var det som gjorde att vi började raffinera råolja?
d. Välj någon annan upptäckt inom kemi. Beskriv hur denna upptäckt har

förändrat människans sätt att tänka och att göra saker på.

Figur 3. Provuppgift från 2009 års nationella prov i kemi. Återges med tillstånd från
Skolverket.

Från 2009 års kemiprov har drygt 200 elevsvar av Skolverket slumpvis sam-
lats in av ca 33000 möjliga. Bland dessa har 198 elever helt eller delvis be-
svarat ovanstående uppgift. Dessa elevers svar utgör därmed den här studi-
ens undersökningsmaterial. Uppgiftens fyra deluppgifter (a-d), behandlas här
som två grupperingar, abc. respektive d. Uppdelningen är gjord utifrån det
ämne som diskuteras i deluppgifterna och graden av frihet för eleverna att
välja ämne att diskutera. De förstnämnda tre deluppgifterna begränsar ele-
verna till att behandla oljeraffinering och den sistnämnda en eller flera upp-
täckter i kemi som eleverna själva väljer att diskutera. Uppgift d har därmed
större frihetsgrad än abc-uppgifterna. Tillsammans har alla 198 elever helt
eller delvis besvarat de tre första uppgifterna och 134 av dessa har även gjort
uppgift d.

I uppgiften får eleverna möjlighet att uttrycka egna etiska, estetiska och
politiska ställningstaganden. Detta sägs inte explicit i uppgiften och motsä-
ger också det budskap, de normer och värden, som förmedlats i provets öv-
riga uppgifter (studie I). I dessa är det enligt bl.a. bedömningsanvisningarna
endast objektiv och icke värderande kunskap som godtas liksom ett icke
emotionellt färgat språk.

Elevers värderingar
Generellt kan sägas att eleverna i mycket hög grad uttrycker explicita, impli-
cita, positiva och negativa värderingar om hur oljeraffineringen samt andra

 71

 72

upptäckter inom kemi har påverkat vårt sätt att leva och uppfatta vår om-
värld. Bara ett fåtal elevtexter (3) saknar uttryck för värderingar. Värderingar
av olika företeelser (Uppskattning) är det mest vanliga sättet för eleverna att
uttrycka en värdering på och förekommer i alla de olika ämnesval som ele-
verna valt att tala om. Bedömningar av mänskliga beteenden (Bedömning)
kommer därnäst och finns representerade i ämnesval som berör miljö, hälsa,
vapen och väpnade konflikter. Att eleverna uttrycker känslomässig inställ-
ning (Affekt) är däremot ett sällsynt fenomen. Sammanlagt för både abc.-
och d-uppgiften finns det 17 texter där eleverna har använt sig av affekt. Då
handlar det om elevens inställning till miljöproblematik, bomber och väp-
nade konflikter, hur människor sköter sin hälsa, människors girighet och vår
levnadsstandard/samhällsutvecklingen, alternativt andra människors känslo-
mässiga inställning till dessa spörsmål. Tolkningsbara andra känslomässiga
uttryck finns dock i elevernas texter, t.ex. genom att utropstecken sätts ut på
platser där det normalt inte sätts ut eller genom att ord sätts på ovanliga plat-
ser.

Elevers engagemang kan mätas som textvolym
Tillsammans skapar graderingar och attityder den sammanhängande textens
prosodi och kan därmed säga något om skribentens engagemang och intresse
för det som hen uttalar sig om (Folkeryd 2006).

Resultaten från appriasal-analysen (Tabell 2) tyder på att många elever
har ett mer eller mindre stort engagemang för vad de skriver om, eftersom
110 elevtexter finns inom grupperna för hög eller medelhög textuell värde-
ringsvolym.

Tabell 2. Antal texter per värderande textvolym. Exempel på texter med låg, medel-
hög och hög värderande textvolym visas under det följande avsnittet.

I följande elevtext ges ett exempel på en elevtext med hög värderande text-
volym.

Via raffinaderi har vi kunnat få upp massvis med bensin, diesel m.m.
(uppsk., impl.). Vi använder råolja till bilar, båtar, motorcyklar, flygplan
m.m. (uppsk., impl). Vi har levt ett liv i lyx (bedöm., expl.). Men det finns en

Antalet elevtexter i förhållande till värderande textvolym

Låg volym Medelhög Hög volym

88 78 32

 73

baksida den enorma miljöförstöringen som råoljan hjälpt till med, koldi-
oxid, koloxid m.m. (uppsk., expl.). Dessa enorma utsläpp (uppsk., expl) gör
att vi långsamt tar livet av jorden och oss själva (bedöm., expl.). Vi vet att vi
måste sluta använda så stora mängder råolja som vi gör (bedöm., expl.)
men vi behöver den mer än nånsin (uppsk., expl.).

Den höga värderande textvolymen visar sig framförallt i det stora antalet
graderingar i olika variationer (fetmarkerade) som dessutom är värderingar i
sig själva (också understrukna). Flera av dem står i sin starkaste form, så
som massvis, enorma, mängder, mer än nånsin, måste och lyx, liksom alla
upprepningar som i texten ytterligare förstärker de nyss nämnda gradering-
arna samt värderingarna i sin helhet. Intrycket av ett stort engagemang för-
stärks ytterligare av att värderingarna består av både uppskattning (uppsk.)
och bedömning (bedöm.).

En förkroppsligad naturvetenskap som den realiseras i språkan-
vändningen
Resultaten visar att eleverna hemfaller i mycket liten grad till den cartesiska
normen att ”skilja huvudet från kroppen” vars underliggande budskap kemi-
proven har förmedlat. Denna norm som säger att naturvetenskap ska vara
objektiv och rationell, och därmed icke-värderande, icke-emotionell och
icke-estetisk (Harding 1991, Brickhouse 2001). Tvärt emot detta budskap
och genom de ovan beskrivna språkliga dragen visar många elever att de är
känslomässigt engagerade i de frågor de väljer att diskutera. Elevernas ager-
ande kan sägas likna det som Haraway säger sig göra, dvs. argumentera från
ett kroppsligt perspektiv: I am arguing for the view from a body, always a
complex, contradictory, structuring and structured body, versus the view
from above, from nowhere from simplicity (Haraway 1988, p. 589). Elevs-
varen visar också att många elever, när de får möjlighet att välja ämne att
tala om, väljer något som synbart engagerar dem mätt i värderande textvo-
lym. Det märks inte minst när abc och d- uppgifternas svar jämförs. Enga-
gemanget är större i d-uppgiften med sin större frihetsgrad än i abc-
uppgifterna, dvs. den värderande textvolymen är generellt högre för d-
uppgiften. Mer än hälften av elevtexternas ämnesfokus i d-uppgiften är
också riktade mot ämnen som provet inte tagit upp eller efterfrågat, dvs.
vardagskemi (kroppen, mat, hygien, hälsa), krigsassociationer, stadsplane-
ring och klimatfrågor. Det ska ställas mot kemiprovens (2009-2012) begrän-
sade utbud som i stort bara rör sig inom den traditionellt manliga processin-
dustrin, gruv- och oljenäringen (studie I).

Elevernas val av ämne är betydligt mer förkroppsligad (Brickhouse 2001)
och inkluderande sett utifrån ett feministiskt perspektiv än vad som visuali-
seras i 2009 års prov som helhet och genom elevtexternas både sublima och
explicita kroppsliga närvaro. Det sker genom de uttryck som i elevetexterna
andas besvikelse och ilska då det handlar om välbeställda människors girig-

 74

het, lathet, oansvar och bortskämda attityder, liksom oro för väpnade kon-
flikter, miljöproblem, överkonsumtion av ändliga resurser och en ökande
diskrepans mellan fattiga och rika i världen. Bokstavliga kroppsliga uttryck
syns dessutom i beskrivningar av hetsätning, bantning, muskelbygge, p-
pilleranvändning, narkotika- och alkoholpåverkan och mediciners goda in-
verkan på kroppen.

Elevers subjektspositioner och figurationer inom 2009
års kemiprovsdiskurs (studie III)
För att få ett större engagemang för naturvetenskap hos elever i skolan behö-
ver vi enligt Brickhouse lyfta fram vad eleverna identifierar sig med och vill
identifiera sig med eftersom Learning is not merely a matter of acquiring
knowledge, it is a matter of deciding what kind of person you are and want
to be (Brickhouse 2001 s. 286).

Flera forskare (Englund 1997; Östman 1998; Roberts 1998), inklusive
Brickhouse, menar att de normer och värden som finns i naturvetenskaplig
undervisning påverkar elevers intresse för ämnet och syn på t.ex. natur,
människa och samhälle. Inspirerad av Brickhouse efterlysning och fokus på
elevernas egna val har syftet i den här studien, Elevers subjektspositioner
och alternativa feministiska positioner inom en kemidiskurs, varit att under-
söka vilka positioner som eleverna tar i förhållande till dessa ovan exempli-
fierade intressen. Därmed har också de skriftliga elevsvaren från 2009 års
nationella prov i kemi som använts i studie II, undersökts på nytt.

Undersökningen syftar också till att belysa alternativa subjektspositioner i
form av Braidottis (2002) och Haraways (1991) feministiska figurationer.
Studien är att betrakta som en vidareutveckling av de resultat som studie II
kom fram till, men med en annan tolkningsram. Då var undersökningens
fokus på elevtexternas språkanvändning och uttryck för värderingar. I den
här studien ligger fokus på elevernas subjektspositioner, med andra ord hur
eleverna förhåller sig till naturvetenskap och teknik, människor, natur, sam-
hälle och vilka alternativa positioner (feministiska figurationer) som medie-
ras i elevernas texter. I relation till dessa syften har följande frågeställningar
undersökts.

 Hur förhåller sig eleverna i sina texter till naturvetenskap och teknik,

natur, samhälle och människor i förhållande till den rådande kemidiskur-
sen i provet?

 Vilka olika subjektspositioner framträder i texterna baserade på de fram-
komna svaren från den ovanstående frågan?

 Vilka möjliga feministiska figurationer framträder baserade på de olika
framtagna positionerna?

 75

 Hur kan en skiss av en naturvetenskaplig undervisning se ut baserad på
de feministiska figurationernas visioner?

Med hjälp av Butlers (2007, 2011) performativitetsteori kan kemiprovet
beskrivas som att det kallar på eleverna att anta en naturvetenskaplig sub-
jektsposition. I föregående studier (I och II) har denna position beskrivits i
termer av att vara objektiv, rationell och logisk. Rent konkret betyder det att
inte ge värderande omdömen, inte uttrycka sig emotionellt och inte blanda in
etik och moral i sina utsagor. Vidare inbegriper det att ha en tro på naturve-
tenskap som det enda rätta och sanna, det ofelbara och den som löser pro-
blemen som samhället står inför. Det innebär också att ha en antropocentrisk
syn på naturen, dvs att naturen är till för vår skull. Därutöver skriver provet
implicit fram att djur och natur inte ingår i den naturvetenskapliga diskursen
då dessa inte finns med på bild eller i texten även om detta skulle kunnat ha
varit möjligt. Till provdiskursen hör också att människor finns i två uppla-
gor: Män är porträtterade i samklang med den naturvetenskapliga identiteten
medan kvinnor företräder det motsatta. De senare har gjorts klantiga och
tillsynes naturvetenskapligt och tekniskt obevandrade. Därtill är det en struk-
turellt maskulin värld som kemiprovet rör sig inom. Olja, bilar, gruvnäring
och metaller är det som tar det största utrymmet.

Den specifika uppgiften (se sid 72) som eleverna har svarat på är ett tyd-
ligt exempel på några av de ovan beskrivna dragen, t.ex. att djur, natur och
människor saknas. Det finns inte ens vågor på det imaginära havet där olje-
tankern ligger och oljeborrtornet och oljeplattformen står i ett ingemansland.
Det är med andra ord tomt på tecken som skulle kunna associera till oljans
ursprungsländer och vad som händer där eller att oljetankern tar sig fram i
vatten. Uppgiften frågar trots allt om hur råoljan påverkat hur vi lever och
hur vi uppfattar vår omvärld, vilket blir ett vi- och dom-perspektiv. Alterna-
tivt, eftersom det är vår omvärld det talas om kanske det också kan uppfattas
som en mycket begränsad värld, runt Sverige och alltså inte hela världen.

Frågan i den här studien är om den här ”kallelsen” som sker från provets
sida och därmed Skolverkets, anammas av eleverna eller om de intar andra
positioner.

Teoretiskt ramverk
Basen utgörs av kritisk konstruktiv och läroplansteoretisk didaktik och fe-
ministiska teorier om lärande och undervisning så som beskrivits i de två
tidigare studierna. Därtill används Butlers (2007, 2011) performativitetsteori
för att förstå och tolka hur diskursen påverkar subjektet. Genom att använda
Braidottis (2011) och Haraways (1991, 1997) teorier om feministiska figu-
rationer har en bredare och mer materialistisk syn på subjektet, än vad Butler
ger, också erhållits.

 76

Metod
I det här arbetet undersöks en specifik praktik/diskurs, med sina speciella
normer och värden som eleverna ska förhålla sig till. Hur eleverna förhåller
sig till denna praktik har först undersökts med hjälp av en diskursanalys och
Gees (2014) byggstenar för att utröna vilka möjliga positioner som elevtex-
terna positionera sig inom. Dessa subjektspositioner har därefter tolkats med
hjälp av en teoretisk tolkningsram baserad på Haraways (1991) och Braidot-
tis (2011) feministiska figurationer.

Empiri
I studien undersöks på nytt de 198 elevsvaren från studie II. De är svar på
den mest öppna uppgiften i provet och som handlar om oljeraffinering och
någon annan, av eleverna valbar, upptäckt i kemi. De 198 svaren har i den
här studien minskat till 186 texter då några svar har varit för summariska för
att på ett adekvat sätt kunna analyseras.

Resultat
Utifrån den genomförda diskursanalysen har tre övergripande subjektsposit-
ioner utfallit, baserade på elevernas uttalade eller icke-uttalade relation till
naturvetenskap och teknik: Det är elever som intar en 1. Naturvetenskaplig
positiv position, 2. Naturvetenskapligt positiv och kritisk positionen och 3.
En helt igenom kritisk position.

Den naturvetenskapligt positiva positionen, (71 texter)
Alla de elevtexter som hör till den naturvetenskapligt positiva positionen har
en helt igenom positiv inställning till samhällets höga standard och de natur-
vetenskapliga och tekniska uppfinningar/upptäckter som de anser har bidra-
git till detta. De är med andra ord mycket positivt inställda till oljans land-
vinningar. Det uttrycks framförallt genom de tidsvinster som de och sam-
hället gör idag när vi slipper gå eller åka häst och vagn. Alla texter i den här
positionen är helt i avsaknad av kritik eller beskrivningar av de avigsidor
som t.ex. oljeförbrukningen för med sig. Natur och djur saknas också i deras
beskrivningar och människor dyker bara upp i sex texter och då i relation till
medicin. Av dessa är hälften mycket rationellt hållna. Positionen är uppdelad
i två undergrupper, den entusiastiska subjektspositionen och den reserverat
positiva subjektspositionen. Den största skillnaden dem emellan är graden av
värderande omdömen. Den entusiastiska subjektspositionen har en hög eller
mycket hög textuell värderings volym medan den konstaterat positiva sub-
jektspositionen har en låg textuell värderings volym.

 Den entusiastiska positionen (14 texter): texter i den här positionen för
upp det positiva till en annan nivå. I dessa texter finns det ingen ände på

 77

oljans förträfflighet. Beskrivningarna kontrasteras dessutom mot hur det
skulle vara att leva utan alla dessa bekvämligheter vi har idag genom att
jämföra med förr i tiden. Det uttrycks också domedagsprofetior, t.ex. att
jorden skulle gå under utan oljan eller att vi inte skulle klara oss. Tonläget är
högt och den värderande textvolymen är hög till medelhög (studie II). Tex-
terna förmedlar också flera exempel på oljans fördelar. Det talas t.ex. även
om rymdfärder, mattransporter från andra länder, fleece, imiterat läder och
plastbehållare. Den här gruppen lyfter i d-uppgiften också upp vardagliga
upptäckter/uppfinningar. Då handlar det om konservering, rent vatten, ljus,
medicin, foto och elektricitet. Här är också tron på naturvetenskapens pro-
blemlösande effekt tydlig.

Den konstaterat positiva positionen (57 st): I den här positionen är texter-
na betydligt mer modesta än i den ovanstående. Här har eleverna nöjt sig
med att bara ta upp tidsvinsterna. Texterna upplevs som stillastående. Hälf-
ten av eleverna har inte gjort den sista uppgiften (d) och av de som gjort det
är vardagsassociationer sällsynta. Den textuella värderingsvolymen är låg.
Associationer till annat än olja, i form av drivemedel saknas.

Den positiva och kritiska positionen (89 st)
Inom den här övergripande positionen uttrycks positiva värderingar om vår
höga levnadsstandard som vi erhållit tack vare oljeraffinering och andra ke-
miupptäckter. Till skillnad från kemiprovets position som bara ser upptäck-
ter och uppfinningar från positiva perspektiv, tar denna positions texter upp
även den negativa sidan. Texterna beskriver att naturvetenskap och teknik
inte bara för med sig fördelar för oss människor och samhället i stort utan att
det också finns avigsidor som påverkar natur, miljö, samhälle och männi-
skor. Naturvetenskap och teknik ses heller inte som svaret på alla de problem
som samhället står inför, men kan vara en del av det. I tre fjärdedelar av
texterna handlar kritiken om miljöns negativa påverkan. Då är kritiken an-
tingen riktad mot oljan alternativt mot människors beteende. I en fjärdedel
av texterna kritiseras enbart människors dåliga moral i förhållande till vår
höga levnadsstandard i form av bl.a. beroende, girighet, bortskämdhet och
lathet. I alla texter utom där människors omoral tas upp finns naturen eller
miljön med som en faktor att ta hänsyn till. Dock har merparten av eleverna
en antropocentrisk inställning till denna. De som tar upp människans moral
är ofta starkt fördömande, trots att de oftast tar med sig själva i denna kritik.
Det gör de däremot inte när det handlar om väpnade konflikter, bomber och
terrorism.

Tre olika områden kritiseras i den positiva och kritiska positionen, dels
oljans miljöpåverkan, dels dess kopplingar till väpnade konflikter, dels män-
niskors omoraliska beteende. Texterna kan behandla en eller flera av dessa
kritiska ingångar. Positionen är därför indelad i tre undergrupper: Den miljö-
kritiska utifrån oljans nackdelar; den miljökritiska utifrån människors bete-
ende och väpnade konflikter; den som bara har fokus på människans bete-

 78

ende. En stor majoritet av eleverna som intar den NV-positiva och kritiska
positionen har tagit upp sådant som hör till deras vardag och som också as-
socieras med något nära och kroppsligt.

Här förenas också maskiner och människor i en slags symbios, en ma-
skinmänniska/cyborg på gott och ont. Denna symbios för med sig ansvarsta-
gande, etiska och moraliska ställningstaganden som vi människor måste ta,
men som många av de här eleverna menar att vi viker oss för.

Den kritiska positionen (26 st)
Den kritiska positionen utgörs av texter som är helt igenom kritiska till na-
turvetenskapliga upptäckter och uppfinningar alternativt till människors be-
teenden. Dessa positioner rör sig inom samma ämnesområden som de posi-
tiva och kritiska positionerna här ovan. Oljan har enligt de här eleverna bara
inneburit skador på och risker för miljön och mänskligheten. Skulden för
detta lägger hälften av eleverna på människans eget beteende, att vi är giriga,
själviska och lata och vill ha det så bekvämt som möjligt. Elevens emotioner
visar sig, om än implicit, i besvikelser över människans obenägenhet att
förstå sin egen och andras, inklusive naturens och djurens bästa. I den andra
hälften av texterna är det oljan som får skulden för den negativa miljöpåver-
kan. I ingen av texterna uttalas det något hopp eller lösning på de problem
som finns runt oljans produktion och konsumtion. Texterna går väldigt
mycket i moll. Följande undergrupper ingår i den kritiska positionen: Miljö-
kritisk utan mänsklig inblandning; miljökritisk utifrån moraliska aspekter
och/eller kritisk till vapenframställning; kritisk endast utifrån människors
dåliga moral.

Visioner för en möjlig undervisningsfiguration
Genom framtagandet av de ovan beskrivna subjektspositionerna, har elever-
nas ställningstagande i relation till naturvetenskap, teknik, människor, natur
och samhälle redovisats. Med hjälp av Braidottis och Haraways figurations-
teorier har också alternativa subjektspositioner tagits fram i form av femin-
istiska figurationer. Figurationerna ska dels ses som gestaltningar av elever-
nas implicita inställning/kritik till den faktiska kemidikursen, här och nu,
dels som en positiv vision och alternativ till denna diskurs. Den kritiska si-
dan av figurationerna utgörs av det som elevernas uttrycker i sina texter både
vad gäller ämnesval och språkliga uttryck och som implicit är på tvärs mot
den rådande diskursen i proven. Det handlar bland annat om att eleverna är
värderande, ger emotionella uttryck och talar om kroppsrelaterade teman och
om negativa utfall av kemiupptäckter och uppfinningar. Vidare handlar det
om att eleverna diskuterar etik och moral och talar utifrån ett både globalt
och vardagsnära perspektiv. Sist men inte minst handlar det om den tysta och
implicita kritiken som kommer ur de fåordiga och torftiga texterna och som

 79

kan tolkas vända sig mot diskursens elitistiska och därmed utestängande
hållning.

Dessa uppräknade drag i elevernas texter betraktas som en möjlig kritik
av kemidiskursen eftersom de överträder diskursens normer och värden.
Samtidigt kan de också ses som positiva visioner för ett alternativ till det
hegemoniska och androcentriska kemiämne som medieras i proven. Utifrån
dessa positiva visioner har jag skissat en möjlig naturvetenskaplig undervis-
ning baserat på ett kritiskt didaktiskt och feministiskt perspektiv:

 en bredare kemiundervisning som inte fastnar i olja och metaller,
 en undervisning som lyfter och diskuterar etiska och moraliska ställ-

ningstaganden i det naturvetenskapliga klassrummet,
 en naturvetenskaplig undervisning som berör det lilla perspektivet, det

nära mänskliga och vardagliga,
 en undervisning med tvärvetenskapligt perspektiv, med kopplingar till

andra kulturer och globala verksamheter som inte bara handlar om vi och
vår omvärld utan om hela världen,

 en undervisning med miljöfrågor ur ett hållbart samhällsperspektiv där
miljöfrågan också har samband med ekologiska, ekonomiska och sociala
aspekter,

 en förkroppsligad undervisning och lärande,
 en naturvetenskaplig undervisningsdiskurs som omfamnar alla elever

och deras visioner och inte bara de med uppenbart naturvetenskapliga
drömmar.

 80

Diskussion och slutsatser

I det här avslutande kapitlet kommer resultaten från avhandlingens tre stu-
dier att sättas i relation till de två demokratiska perspektiv som varit avhand-
lingens övergripande syfte. Det ena perspektivet har inneburit att undersöka i
vilken mån elever får vara och känna sig delaktiga i den naturvetenskapliga
undervisningen och får göra sina röster hörda. Utifrån det teoretiska ramverk
jag har använt mig av, vill jag också diskutera det andra perspektivet dvs.
hur resultaten kan relateras till bildning i bemärkelsen att utbilda kritiska,
deliberativa och aktionskompetenta elever (Stromquist 1993; Klafki 1997;
Englund 1997). Kapitlet kommer att avslutas med en reflektion över de di-
daktiska implikationer avhandlingen kan anses ha bidragit med.

Skolkemin för många eller få?
Normer och värden finns inom alla diskurser, även inom grundskolans ke-
midiskurs. De har ofta blivit så vanliga i den epistemologiska kultur de ingår
i, att kulturens medlemmar inte tänker på, eller kritiskt granskar det som
faktiskt görs eller sägs. Samtidigt är undervisning alltid en politisk och mo-
ralisk aktivitet som lärare, lärarutbildare, läromedels- och läroplansförfattare,
forskare och Skolverk måste ta ansvar för (Englund 1997; Klafki 1997).
Eftersom de nationella proven ska konkretisera kursplanens mål är de under-
sökta provens normer och värden inte allenast en enstaka företeelse utan har
inflytande på hur kemiundervisningen i Sveriges skolor bedrivs (Lidar &
Lundqvist 2013; Skolverket 2014). Genom att i den här avhandlingen lyfta
fram några av de normer och värden som finns inom grundskolans kemidis-
kurs har kunskapen om vilka normer och värden vi behöver förhålla oss till
ökat.

Den här avhandlingen har också bidragit med att lyfta fram elevens per-
spektiv på naturvetenskapliga frågor och relation till några av kemiundervis-
ningens normer och värden. Elevens värderingar och attityder genom språk-
liga uttryck har satts i centrum.

Sedan 1950-talet har kravet på att det måste utbildas fler naturvetare i
Sverige varit ett stående mantra och projekten för att åtgärda detta ”problem”
har avlöst varandra. Orsakerna har delvis skiftat liksom vilka som skulle
utbildas till morgondagens naturvetare. Ett tydligt perspektiv som alla dessa
projekt har haft, är att man sätter fingret på ett eller flera problem som pro-

 81

jektmakarna anser ligger hos eleven. Eleverna förstår inte hur roligt och in-
tressant naturvetenskap är och därmed måste elevernas ointresse åtgärdas.
Brickhouse (2001) vänder på perspektivet när hon säger att problemet inte
ligger hos eleverna, utan hos den androcentriskt färgade naturvetenskapen
och dess undervisning. För att attrahera fler ungdomar att välja naturveten-
skapliga utbildningar måste vi forma en utbildning som de kan identifiera sig
med, menar hon. Det gör vi genom att dels lyfta fram de normer och värden
som finns inom den naturvetenskapliga skoldiskursen, dels synliggöra det
engagemang och ointresse som finns för naturvetenskap och hur detta relate-
ras till elevers identitet och framtidsvisioner (Brickhouse 2001). Brickhouse
anspråk motiveras inte av industrins efterfrågan på arbetskraft som tidigare
projekt försökt hävda eller en annorlunda naturvetenskap med fler flickor,
utan för att det är en demokratisk fråga. Med bara en liten elit som sitter och
fattar beslut om hur vi ska lösa de naturvetenskapligt betingade utmaningar-
na blir det bara denna grupps åsikter och förslag som genomförs (Brickhouse
& Kittleson 2006). Brickshouse efterfrågar en förkroppsligad, naturveten-
skap, som till skillnad från den cartesiska doktrinen, där endast intellektet
räknas, handlar om hur undervisningen ger helkroppsliga engagemang och
upplevelser. Mina undersökningar har visat att eleverna i hög grad är för-
kroppsligade i sina språkliga uttryck och val av ämne att skriva om. Samti-
digt kan många elevtexter tolkas som svar på Brickhouse upprop om ett de-
mokratiskt ansvar för de naturvetenskapliga problem vi står inför. Många
elever tycks vilja vara med och diskutera dessa och deras lösningar. Det som
behövs är att de också blir hörda samt att de får känna ansvar och därmed,
som det uttrycks i läroplanen, att de aktivt [kan] delta i samhällslivet (Lgr
2011/2015), dvs. bli enligt Stromquist (1993) empowered.

Normer och värden som inskränker
Normer och värden utgör gränserna för den undersökta diskursen och kan
verka inneslutande eller uteslutande för människor, beroende på hur dessa
gränser ser ut och hur diskursens ”medlemmar” anpassar sig. Med Butlers
performativitetsteori (2007, 2011) kan diskursen sägas kalla på, i det här
fallet eleven, att anamma vissa uppställda kriterier för hur man ska tala, vara
och agera. Eftersom skolan både har ett kunskapsmål och ett fostransmål är
dessa kriterier kanske inte alltid förhandlingsbara. Läraren har ett syfte med
sin undervisning, en kunskapsemfas, från vilken hen väljer ämnesfokus (Ro-
berts 1988; Östman 1995). Å ena sidan kan undervisningen syfta till att ut-
bilda blivande naturvetare, å andra sidan till en undervisning som inkluderar
alla elever (Roberts 1988; Östman 1995; Hedlin 2009). I de nationella pro-
ven i kemi (2009-2012) finns en tydlig norm som kan sägas vara inriktad
mot en naturvetenskaplig undervisning som bara är till för en blivande na-
turvetenskaplig elit (studie I).

 82

Normer och värden ur ett demokratiskt perspektiv
De normer och värden som finns i de studerade nationella proven i kemi
bidrar inte enligt min uppfattning till att inkludera alla elever. De har snarare
en elitistisk framtoning. Resultaten av analysen visar också att de inte skiljer
sig nämnvärt från de fynd som Fox Keller (1977), Harding (1986) och Ha-
raway (1988) gjorde för så länge sedan när de undersökte den naturveten-
skapliga diskursen. Den androcentriska bias som de fann finns även i de
undersökta nationella proven. Man kan också använda Östmans (1995) be-
grepp och säga att proven utgår från den romantiska traditionen som kurs-
planerna på 70- och 80-talen präglades av. Det betyder att proven ses som
bedömningsverktyg av en undervisning som utgår från att utbilda blivande
naturvetare och därmed inte för en utbildning riktad mot alla elever. Kemi
utan sammanhang är satt i förgrunden. Naturvetenskapliga modeller och
begrepp ska läras först, underförstått, att kan man grunderna kan man också
argumentera för de ”rätta åsikterna” i t.ex. miljöfrågor. Utgångspunkten är
också att tänka och agera lokalt, inte globalt, att människa och natur är två
separata ting där den förstnämnda kontrollerar och utnyttjar den andra. Om
miljöproblem skulle uppstå kan de lösas av naturvetare och ingenjörer, ef-
tersom miljöproblem uppstår på grund av brist på kunskap. Därför måste
elevernas kunskaper i t.ex. sopsortering bedömas. Det finns bara ett rätt svar,
en metod och ett sätt att säga och göra saker på. Svar där värderingar görs
explicit, i form av emotioner, etik eller moral bedöms som icke naturveten-
skapligt enligt bedömningsanvisningarna. Kemins risker eller att kemin
skulle vara upphovet till de miljöproblem vi står inför lyfts aldrig fram. Det
är bara den ”goda sidan” av en uppfinning som efterfrågas i proven. Kort
sagt, den Cartesiska dualismen i proven är framträdande.

Normer och värden i avsaknad av ting att relatera till
De val av exempel som gjorts i de fyra nationella proven inskränker sig till
organiska eller oorganiska kemiprodukter (olje- och metallproducerade pro-
dukter) som i liten utsträckning appellerar till elevernas vardag.

Exemplen är i liten utsträckning hämtade ur elevernas intressen, erfaren-
heter, livsvärld och det omgivande samhället vilket är viktigt om vi ska få
elever att känna sig ”empowered” och som kritiskt kan granska, agera och
därmed använda sina kunskaper (Stromquist 1993; Klafki 1997). Kopplingar
till vardagen utanför skolan är också viktig för att kemiundervisningen ska
bli intressant för eleverna (Broman 2015). I min undersökning (studie II) där
elevsvar från en öppen uppgift studerats var det tydligt att engagemanget, i
form av värderande textvolym, var högt eller medelhögt när eleverna disku-
terade ämnen som hör till deras vardag (kemin i kroppen, mat, hälsa, rengö-
ringsmedel och hygienprodukter) alternativt sådant som de oroas av (droger,
miljöproblem, väpnade konflikter och atombomber).

 83

Ett annat elevexkluderande drag finns inom den illusoriska diskursen som
testar elevernas kunskaper i grundläggande kemi (t.ex. om salter, joner och
kemiska reaktioner). Där saknas det antingen ett sammanhang, alternativt att
uppgiften är placerad i en ”konstgjord” kontext. Med andra ord, kontexten
har ingen betydelse för uppgiften och kan lyftas bort utan att detta medför
någon ändrad betydelse för innebörden av uppgiften. Elevernas möjlighet att
associera till egna erfarenheter minskar därmed, vilket också gäller när illust-
rationer i kemiproven som ska föreställa något som finns i naturen alltid görs
schematiska och därmed abstrakta. Designen på illustrationen och i vilket
sammanhang en uppgift är satt i har betydelse för om eleverna ska uppfatta
uppgiften som intressant och engagerande. Illustrationer som appellerar till
något socialt och mänskligt och som elever kan identifiera sig med samt
uppgiftskontexter som relaterar till elevernas egna erfarenheter i vardagen
uppfattas som mest intressant och engagerande (Anne Løvland 2010; Brom-
an 2015).

Schematiska och abstrakta illustrationer är vanliga fenomen i naturveten-
skaplig text, men kan också ses som en norm som ingen verkar ifrågasätta.
Jag har tolkat den avskalade designen som proven ger uttryck för som exem-
pel på de objektiva, rationella och logiska drag som proven i sin helhet för-
medlar och vill att eleverna ska anta, med andra ord den cartesiska tanketrad-
itionen (Harding 1986; Haraway 1988, 1991; Brickhouse 2001). Effekten av
denna tanketradition är, nu som då, ett utestängande av den påstått irration-
ella, värderande och subjektiva naturen, den mänskliga kroppen, kvinnor och
elever. Genom att plocka bort det som ger ett sammanhang i provuppgiften
stängs elevens associationer ute, samtidigt som de cartesiska normerna re-
produceras. Därmed blir kemin fråntagen sin roll som beskrivare av naturen
och eleverna sin förståelse av densamma. Den blir till en abstraktion av det
verkliga livet och därmed i avsaknad av allt det som blir meningsfullt för
eleverna. I läromedlen för kemi står ofta att kemi finns överallt, vilket ju är
sant, men provuppgifterna vittnar om en betydligt mer inskränkt bild.

Cartesiska drag som utestänger
En uppgiftstyp som är återkommande i alla fyra proven och som i studie I
kallas gränssättande diskurs (border discourse) är ett bra exempel på vilka
uttryck den cartesiska traditionen kan få i en naturvetenskaplig diskurs.
Namnet på diskursen indikerar att eleverna testas på om de har kunskap om
några av diskursens normativa gränser. Den utvalda uppgiften, (finns i sin
helhet på sidan 72), har valts på grund av att den i de närmaste manifesterar
de olika uppgiftsdiskursernas samlade cartesiska och androcentriska drag.
Uppgiften ska bedöma elevernas kunskaper om att föra naturvetenskapliga
resonemang. Enligt bedömningsanvisningarna utgår den från följande kurs-
planemål för kemiämnet:

 84

Mål att uppnå i nian: – kunna föra diskussioner om resursanvändning i privatlivet
och i samhället (Lpo 94/2000).

I det här fallet innebär det att testa om eleverna kan argumentera objektivt,
logiskt och rationellt. Det senare är inget som uttrycks explicit i själva upp-
giften, men väl implicit och i bedömningsanvisningarna. Uppgiften illustre-
rar tydligt hur den cartesiska traditionen realiseras som en schablon, en norm
för hur man ska vara och tala som naturvetare och hur man inte ska agera.
I det specifika uppgiftsexemplet uttalar sig två män och två kvinnor om
huruvida vi ska bryta metaller eller inte. De två männen säger de rätta sva-
ren, enligt bedömningsanvisningarna. Kvinnorna använder emotionella ord-
val och talar om estetiska och ekonomiska-samhälleliga aspekter på metall-
utvinning. Deras emotionella svar lyfter också ett ämne som inte har med
naturvetenskap att göra dvs. arbetsmarknadsfrågor. Enligt provets bedöm-
ningsanvisningar och norm ger detta fel svar.

Det som visas i den här uppgiften är att frågeställningen är komplex och
att den inte går att besvara enbart utifrån ett naturvetenskapligt perspektiv.
Det blir uppenbart när man också skärskådar männens svar, där båda dessa
utsagor också kan ses som baserade på ett ekonomiskt perspektiv; ”det går åt
mycket energi när vi bryter metaller” (kostsamt) och ”aluminiumutvinning är
bra för det går att återvinna” (vi spar pengar). Samtidigt är båda argumenten
värderande. De har tagit ställning för eller emot något och därmed uteslutit
andra möjliga val. Trots att normen för den objektiva argumentationen ska
lyftas fram i uppgiften lyckas man inte med det. Detta visar att kunskap ald-
rig kan vara objektiv och värderingsfri (Vygotskij 1934/2009; Haraway
1991; Klafki 1997; Englund 1997; Brickhouse 2001; Miller 2006) och att det
finns normer och värden i alla våra utsagor även inom naturvetenskaplig
undervisning (Östman; 1995; Klafki 1997; Englund 1997).

Provet ska inte testa kemikursplanens mål att sträva mot, men det este-
tiska argument som den ena kvinnan för fram i uppgiften, att det blir fult och
smutsigt i gruvsamhällen är ju högst relevant i förhållande till kursplanens
”mål att sträva mot” här nedan.

Mål att sträva mot: – utvecklar förmåga att använda kunskaper i kemi samt
etiska och estetiska argument i diskussioner om konsekvenser av kemins
samhälleliga tillämpningar (Lpo 94/2000).

Kvinnans argument är ju samtidigt att betrakta som ett naturvetenskapligt
vinklat perspektiv då det fula och smutsiga beror av gruvnäringens ödeläg-
gande av naturen och biologisk mångfald. Uppgiften ska också ses utifrån
den stereotypa bild av kvinnor som medieras. Kvinnor gör och säger fel sa-
ker, de uttrycker sig emotionellt och med andra ord värderande. Detta sätts
mot de två männen som gör allt rätt och riktigt enligt den cartesiska dual-

 85

ismen där män och naturvetenskap hör ihop i motsats till kvinnor som inte
gör det (Harding 1986; Haraway 1988; Brickhouse 2001).

Precis som i ovanstående beskrivna exempel är övriga uppgifter inom den
gränssättande uppgiftsdiskursen alltid flervalsfrågor. Eleverna ska välja en
eller två av de exempel som är icke värderande, icke emotionella och som
bara talar om sådant som kan sägas tillhöra naturvetenskapen enligt bedöm-
ningsanvisningar. Etik och moral hör inte dit. Uppgiftstypen svarar heller
inte upp mot ett lärande för hållbar utveckling trots att uppgiftens frågeställ-
ning inbjuder till det. I Malena Lidars och Eva Lundqvists (2013) undersök-
ning om lärares förhållande till de nationella proven i de naturvetenskapliga
ämnena var det flera lärare som ansåg att dessa uppgifter var mycket bra.
Lärarna såg dem som ett bra alternativ till klassrumsdiskussioner då elevens
insats är svårare att utvärdera i det senare fallet. Frågan är emellertid om rätt
svar på en uppgift inom den gränssättande diskursen betyder att eleverna kan
resonera utifrån ett naturvetenskapligt perspektiv eller om det faktiskt hand-
lar om att eleverna bara förstår vilka signalord som ska vara med i de rätta
svaren. Frågan är också hur eleverna ska veta att föra en diskussion i privat-
livet eller samhällslivet utifrån rätt svar på en flervalsfråga.

Sammanfattningsvis kan sägas att den här uppgiftstypen, diskuterad i det
här avsnittet, realiserar den Cartesiska tanketraditionen på flera punkter.
Utifrån en demokratisk och bildningsmässig vinkel ger den inte eleverna
möjlighet att själva föra en diskussion, vilket är förutsättningen för att lära
sig argumentera och använda sina ämneskunskaper. Deliberativa samtal,
som Skolverket och Englund (2000) förespråkar och som även finns uttryckt
i läroplanen (Lpo94/2000), handlar om att lära sig föra demokratiska samtal.
Det är så man lär sig demokrati och det är så man lär sig argumentera, lyssna
och värdera (Englund 2000). Detta perspektiv företräds inte av provet,
tvärtemot formaliseras istället läroplanens mål om att kunna föra diskussion-
er om resursanvändning till en flervalsuppgift. Eleverna får därmed inte föra
sin egen talan och blir i dessa uppgifter inte lyssnade på. Det allvarliga i det
hela är att en del lärare betraktar denna frågetyp som ett bra alternativ till det
deliberativa samtalet (Lidar & Lundqvist 2013). Jag kan inse problemet om
elevernas kunskaper ska mätas summativt att det då är svårt med en verklig
diskussion. Men frågorna går att göra öppna vilket då låter eleverna själva
argumentera för och emot något. Ett exempel på en öppen uppgift i proven
är den som jag valt ut för studie II och III där bl.a. elevernas attityder och
engagemang och subjektspositioner studeras.

Denna, ur bildning och demokratisk synvinkel mörka bild beskriven här
ovan, är inte allenarådande. Det finns undantag. Vardagsdiskusen (se studie
I) är ett sådant exempel. Dess uppgifter utgår från elevernas vardag och de
utmanar elevernas tänkande. Det gäller att klura ut hur ett fenomen kan för-
klaras. Det frågas alltså inte efter ett faktarabblande utan efter fenomen som
man stöter på i vardagen och som finns i ett för eleverna relevant samman-
hang. Här får eleverna möjlighet att föra fram sina tankar och resonera. Var-

 86

dagsdiskursen visar på naturvetenskapens kreativa sida, det vill säga
att…scientific knowledge…involves human imagination and creativity. Sci-
ence, contrary to comman belief, is not a totally lifeless, rational and orderly
activity (Lederman 2007 s. 834).

Deliberativa samtal i en öppen uppgift
I studie II och III har elevsvar från en uppgift i 2009 års kemiprov under-
sökts. Det är den mest öppna uppgiften av alla de sammanlagt 103 uppgif-
terna som finns i de fyra nationella proven i kemi. Överlag är de öppna upp-
gifterna, i vilka det ges utrymme för elevernas egna funderingar och inte
bara ett rätt svar, få i proven. Uppgiftstypen minskar också med åren, från
åtta till fyra uppgifter (se Tabell 1 i studie I). Tendensen är också att de blir
allt mindre öppna. Det kan vara ett svar på att man från Skolverkets sida
ville minska lärarnas rättningsbörda. Å andra sidan krympte man då också
elevernas möjligheter att få göra sina röster hörda.

Uppgiften valdes utifrån kriteriet att få analysera svar där eleverna kunnat
svara så fritt som möjligt. Det betyder att eleverna därmed kunnat uttrycka
sina åsikter och värderingar samt, i den här specifika uppgiften, välja vilken
kemiupptäckt de vill tala om. Jag vill se det som att jag i den här avhand-
lingen därmed har lyssnat på eleverna och gjort deras röster hörda.

Resultaten från studie II där det semantiska ramverket appraisal användes
visade att så gott som alla elever använder sig av värderande uttryck som är
både positiva och negativa. Majoriteten av eleverna skriver med andra ord
inte enligt de normer som provet medierat, dvs. objektivt logiskt och ration-
ellt. Tvärtom finns det gott om värderande omdömen och emotionellt fär-
gade uttryck. Elevtexterna har också en klart kroppsligt, förkroppsligad (Ha-
raway 1991; Brickhouse 2001), framtoning i både bokstavlig och bildlig
betydelse. Många elever väljer, att tala om kemi i kroppen eller kemi i nära
koppling till kroppens behov (mat, näringsämnen, mediciner osv.). Vidare
lägger de in kroppsliga upplevelser i sina texter (ilska, besvikelse, glädje
m.m.). De visar att de är emotionellt influerade av de ämnen de diskuterar,
men också att de emotionella uttrycken är viktiga för eleverna att kunna an-
vända sig av för att uttrycka sina ställningstaganden.

 I texterna har eleverna också valt att betona miljöfrågor, och frågor som
rör deras vardag och/eller sådant som de är emotionellt-språkligt mycket
berörda av, t.ex. atombomber, väpnade konflikter, droger och människors
girighet. Studien har därmed visat att eleverna i hög grad talar om sådant
som provet (2009 års kemiprov) i liten grad eller inte alls har efterfrågat.
Dessa ämnesval finns heller inte representerade i de övriga proven (2010-
2012). Det tyder på att provens ämnesval inte rör sig inom elevernas intres-
sesfär. Elevernas perspektiv verkar i proven många gånger ha kommit i
skymundan i valet av sammanhang och ämne att tala om. Jag vill likna det

 87

vid att eleverna har ”förtingligats”, blivit till naturvetenskapliga forsknings-
objekt som ska mjölkas på sina rätta svar, i överensstämmelse med den car-
tesiska tanketraditionen, objektivt, rationellt och logiskt.

Det här perspektivet på eleven som förtingligad vill jag sätta i relation till
Barads (2007) och Haraways (1991, 1997) materialistiska syn på den natur-
vetenskapliga forskningen och hur det undersökta forskningsobjektet tingli-
fieras. Barad och Haraway betraktar inte forskningsobjektet som ett dött ting
utan som materia som i lika hög grad som människor har agens. De menar
att forskaren alltid gör sin forskning i världen tillsammans med sitt utsnitt,
som hen undersöker, och står alltså inte utanför och betraktar objektet. Since
we do not obtain knowledge by standing outside the world; we know because
‘we’ are of [of kursíverat i orginaltext] the world (Barad 2003 p. 829). På
samma sätt skulle man kunna se hur proven är upplagda, hur eleverna be-
traktas i förhållande till proven och hur kunskapsbedömningen går till: Ele-
ver utan agens besvarar de objektiva provens uppgifter och avkrävs objek-
tiva, logiska och rationella svar. Eleverna bedöms sedan utifrån de objektiva
svar de presterat. Bedömarna står utanför världen och ser inte att eleverna
har agens och faktiskt gör motstånd. Eleverna ger inte objektiva svar utan
lyfter fram sina röster i värderande och emotionella svar som ofta beskriver
sådant som inte ingår i provens diskurs.

Subjektspositioner och figurationer lyfter fram elevernas röster
För att ytterligare lyfta fram elevernas röster undersöktes elevtexterna på
nytt i studie III men nu utifrån en annan tolkningsram, Butlers performativi-
tets teori (2007, 2011) och Harways (1991) och Braidottis (2002, 2011) fe-
ministiska figurationer. Man kan säga att den här studien försöker komma
närmare det som Brickhouse (2001) efterlyser när hon säger att vi måste ta
reda på hur elevernas engagemang för naturvetenskap eller frånvaro av den-
samma, relaterar till elevernas identitet och vad de vill identifiera sig med.
Om studie II tog reda på hur elever engageras så har den här studien (III)
försökt ta reda på vilka eleverna är och vill vara i förhållande till den diskurs
som den specifika uppgiften och det nationella provet i kemi (2009) utgör.

Genom subjektspositionerna får vi veta hur eleverna ställer sig till natur-
vetenskap och teknik, människors handlingar, natur och samhälle. Till detta
har sedan fogats de feministiska figurationerna. De senare ska förstås som
alternativa subjektspositioner, som bryter mot de androcentriska och carte-
siska dragen som kemiproven medierar. Det innebär att se att eleverna har
agens och att de kan bjuda motstånd, i motsats till att de är tinglifierade, och
att de samtidigt är på väg mot något annat, … a concept of becomming
(Braidotti 2002, s. 8). Detta andra ska utifrån figurationsteorin tolkas som en
positiv feministisk vision, bort från den andocentriska hegemonin som ke-
miproven medierar.

 88

I min tolkning av texterna blir därmed elevernas tal om t.ex. vardagsnära
ting och etiska och moraliska dilemman visioner som bryter mot denna he-
gemoni och kritiserar densamma. På samma sätt kan jag se de värderande
och emotionella uttrycken i elevernas texter och de ämnesval som är relate-
rade till kroppen som dels kritik av de objektiva, kroppslösa och värderings-
fria ideal kemiproven medierar dels som en möjlig positiv vision om en för-
kroppsligad kemidiskurs. Tillsammans med dessa och flera andra figuration-
er bildar de i min tolkning en vision om en annan undervisning i kemi än den
som kemiproven uttrycker. Den undervisningen innehåller allt det som ele-
verna talar om och uttrycker och som i mångt och mycket kan sägas utgöra
vad flera forskare efterfrågar (Brickhouse 2001; Fensham 2002; Miller 2006;
Sjöström 2013).

En av avhandlingens ambitioner har varit att undersöka elevernas möjlig-
het att känna sig delaktiga. Med subjektspositionerna och figurationerna har
det varit möjligt att lyfta fram också detta i ljuset. Det har därför varit viktigt
att också belysa de subjektspositioner som till synes är på väg bort, de upp-
givna och de i tysthet protesterande (Brickhouse 2001), med andra ord de
elever som varit väldigt fåordiga i sina texter. De kan uppfattas sakna kritik
och positiva visioner. Jag har dock valt att tolka dem dels som en passiv
protest mot den utestängande effekt som kemidiskursens normer medierar
dels som en positiv vision för alla elevers möjligheter att känna sig involve-
rade i kemiundervisningen.

Subjektspositionerna och figurationerna har tillsammans visat att det hos
eleverna finns engagemang, motstånd och visioner som en naturvetenskaplig
undervisning kan bygga på. En naturvetenskaplig förkroppsligad undervis-
ning för alla elever och deras visioner, inte bara de med uppenbart naturve-
tenskapliga yrkesdrömmar.

Demokratiska och didaktiska implikationer
De nationella proven har stort inflytande på lärare och dess undervisning, då
en av dess uppgifter är att konkretisera kursplanemålen. Borde det då inte
vara centralt att läroplanens generella skrivningar är internaliserade i uppgif-
terna, dvs. att naturvetenskaplig kunskap är en mänsklig konstruktion som
kan utgöra argument för värderande ställningstaganden, beslut och åtgärder
och att dessa argument kan vara av etisk, estetisk, kulturell, social och eko-
nomisk karaktär (lpo 94/2000, Lgr 2011/2015)?

För att kemiämnet ska bli levande för fler elever behöver vi ompröva hur
kemin framställs och undervisas. I en ”bildande” och ”förkroppsligad”
undervisning får eleverna möjlighet att utveckla sin förmåga att dra slutsat-
ser, att generalisera och förklara och rättfärdiga sina ställningstaganden. I en
sådan undervisning måste eleverna också få bli medvetna om den komplexi-
tet vi lever i, t.ex. genom att få inblick i de ämnesövergripande problemställ-

 89

ningar som är relaterade till hållbar utveckling. Av denna anledning, borde
kemiundervisningen visa på det faktum att kemin också till en del har bidra-
git till dessa problem, liksom kan bli svaret på att lösa dem. Vi behöver ett
kemiämne som visar sitt gränsöverskridande samarbete, som en del av sam-
hället och därmed till gagn för densamma (Elmose & Roth 2005; Sjöström
2013).

Undervisningen behöver därmed hjälpa eleverna att lyfta blicken och få
kunskap om andra delar av världen utanför västvärlden, speciellt från ett
ekologiskt och socialt rättviseperspektiv (Brickhouse & Kittleson 2006).
Några elever har tagit upp detta perspektiv när de diskuterar oljans eller ke-
miupptäckters (framförallt bombers) negativa effekter på människor och
natur och den stora diskrepans som finns mellan världens fattiga och rika
länder. Den öppna uppgift vars elevsvar (studie II, III) har undersökts har
gett möjligheter för eleverna att dra slutsatser, att generalisera och att för-
klara och motivera sitt tänkande utifrån ett hållbart utvecklingsperspektiv.
Men med en annorlunda layout (icke schematiska bilder) och en text formu-
lerad så att eleverna inbjuds till, att gå utanför (landets) gränser, är det
mycket möjligt att många fler elever skulle ha utvecklat och producerat ett
mer holistiskt och globalt perspektiv i sina texter.

Ett feministiskt perspektiv på lärande innebär att det är situerat och kon-
textberoende (Brickhouse 2001) och en syn på människan som en i grunden
kompetent lärande varelse (Englund (1998); Dewey 1916/2009; Säljö 2000;
Brickhouse 2001). Svårigheterna med lärandet skapas i den diskurs där lä-
randet ska ske. Den här avhandlingens studier har visat att problem som
uppstår i lärandet mycket väl kan förstås som ett problem hos den inneslu-
tande/uteslutande diskursen som eleven befinner sig i, genom de normer och
värden som medieras. Om undervisning ska skapa engagemang, intresse och
motivation måste det bygga på elevernas egna liv och det samhälle som om-
sluter dem lika väl som elevernas erfarenheter och språkkunskaper (Fensham
2002; Roberts 2007; Archer et al. 2010).

Ett deliberativt skrivande och samtalande för att lära
Uppgifter som ingår i den gränssättande diskursen (”border discourse”),
vilken jag här ovan har diskuterat, ska utvärdera elevernas förmåga att ar-
gumentera naturvetenskapligt. I motsats till dessa formaliserade uppgifter
finns det öppna uppgifter som tillhör den ”kemipåverkande diskursen” varav
en av dessa är den uppgift som elevsvaren hämtats från i studie II och III. I
den senare uppgiftstypen har eleverna möjlighet att argumentera och ta ställ-
ning på riktigt. Trots att det inte uttryckligen står att eleverna ska argumen-
tera och ta ställning, utan istället beskriva och förklara hur oljeraffinering
och en annan valbar kemiupptäckt påverkat hur vi lever och hur vi uppfattar
vår omvärld, är det just det som flertalet elever gör. Att ta ställning innebär
att tala för eller emot något. Detta ger ofta upphov till engagemang och ut-

 90

tryckta värderingar. Med andra ord kan att ta ställning aldrig göras i frånvaro
av attityder (Haraway 1988; Englund 1997). Uppgiftstypen ger exempel på
en förkroppsligad undervisning och deliberativa samtal, om än monologiska
(monolog istället för dialog). Det har studie II visat med hjälp av det seman-
tiska ramverket Appraisal. Det har visat sig utgöra ett användbart analys-
verktyg för att lyfta fram elevernas värderande språkresurser och innehåller
därför ett värdefullt meta-språk för att diskutera och belysa aspekterna av en
förkroppsligad naturvetenskap för både forskare och lärare.

Med studie II och III har avhandlingen gett röst åt elevers värderingar,
språkliga engagemang och kunnande. Detta har både demokratiska och di-
daktiska implikationer. Genom att använda skrivandet av argumenterande
texter i den naturvetenskapliga undervisningen kan lärare få insikt om det
som intresserar eleverna och inblick i elevers kunskaper vad gäller att argu-
mentera, analysera och ta ställning. Läraren får också samtidigt kunskap om
elevens ämneskunskaper och syn på vilka språkliga drag eleven använder sig
av för att uttrycka attityder och engagemang. Kort sagt kan man säga att
lärare får en förkroppsligad (Brickhouse 2001) kunskap om sina elever istäl-
let för den till synes ”kroppslösa” dito i form av rätta eller felaktiga svar.

I klassrummet skulle den monologiska texten, i betydelsen att eleverna
själva skriver ner sina argument, kunna vara en del av en gruppdiskussion,
en förberedelse som varje elev gör inför en större diskussion för att därmed
ge eleven möjlighet att förbereda sig och tänka igenom och skriva ner sina
analyser och argument. Det ger alla elever, också de mer tysta eleverna,
större möjlighet att våga höja sin röst och ta ställning. På köpet får läraren
två bedömningsunderlag, både ett skriftligt och ett muntligt att arbeta med.
Med samma förfarande kan en diskussion om något vetenskapligt fenomen
gå till, problemformuleringar som liknar de som vardagsdiskursen stod för i
kemiproven. Eleverna får tänka och skriva ner sina slutsatser för att sedan i
grupp diskutera och komma fram till en eller flera lösningar på problemet.
Här handlar det inte om att debattera och därmed föra fram sina åsikter utan
om att lyfta sina hypoteser och lyssna på andras. Att lyssna på andras tankar
är en del i lärandet och eventuella omprövningar av egna hypoteser. Till-
sammans med andra kan eleverna komma fram till gemensamma lösningar.

Normen om den elitistiska kemin
Den stora majoriteten av dagens ungdomar i Sverige har kunskaper i eng-
elska som gör att det aktivt kan delta i sådana sammanhang där engelska
behövs. Varför ska inte samma sak gälla för kemi? Implicit reproduceras
normen bland lärare, naturvetare, politiker, elever och föräldrar om att kemi
bara är till för vissa elever trots att läroplanen säger motsatsen. Tyvärr har
denna norm ett fast grepp om oss. I den här avhandlingen har jag haft som
ambition att bidra till en kemiundervisning som omfamnar istället för uteslu-

 91

ter och en undervisning som på demokratiska grunder gör elevernas röster
hörda.

Avslutningsvis kan tilläggas att mitt incitament för att skriva den här av-
handlingen inte har varit för att skjuta kemin i sank. Utan skälet är att så
många fler ska uppleva att kemi är ett intressant, kreativt, spännande, viktigt
och ibland livsavgörande ämne att ha kunskaper i och om. Det är en del av
allmänbildningen som vi behöver för att aktivt verka i samhället, för att för-
stå, kritiskt granska och ta ställning i t.ex. frågor som rör klimatförändringar
och vår historia som människor. I detta inbegrips inte bara att ta ställning i
sakfrågor utan att också kunna handla utifrån dessa ställningstaganden i det
egna livet, i vardagen.

 92

English summary

The subject of chemistry and its norms and values:
Discourse analytic studies of national tests in chemistry and students’ an-
swers

The overall aim of the theisis was to examine the conditions, in a school
chemistry discourse, for the democratic values and bildung, which the Swe-
dish curriculum (Lpo 94/2000 and 2011/2015) is based on. This assumes that
students should feel involved and have the opportunities to make their voices
heard and to be listened to, to offer them a platform for critical examinations
and for being active. Within a feminist terminology this means to acquire
empowerment” (Stromquist 1993). This has specifically meant to examine
the Swedish national tests in chemistry (2009-2012) for grade nine on these
premises.

The Swedish national tests in chemistry, aim to concretize the curriculum
goals and thus affect the teaching and students’ assessments (Lidar &
Lundqvist, 2013). These tests, assessment guide lines and students’ respons-
es have thereby been seen as important documents to examine on the basis of
the overall objectives of a democratic educational bildung.

In all teaching norms and values are mediated which affects students’ in-
terests and commitments and their view of people, nature and society. The
aim of the three studies included in the thesis is to make visible the norms
and values offered to students in the context of the national tests in chemis-
try. The aim has also been to highlight the students' linguistically expressed
attitudes and commitment to natural science issues and their subject posi-
tions in relation to this. This is concretized in the following questions:

 What norms and values are found within the Swedish national
tests in chemistry for the years 2009-2012, in relation to people,
society and nature (Study I),

 What linguistic attitudes are projected in the students' answers in
relation to the scientific discourse in the national tests in chemistry
(2009) (Study II),

 What subject positions are students assuming in relation to the
scientific discourse in the test (2009), and which feminist figura-
tions do these subject positions express (Study III).

 93

Background
Many students in Sweden and other Nordic countries cannot identify with
the science subjects. This is most noticeable in chemistry (Sjøberg &
Schreiner 2010). The results from the PISA tests (2013) show as well that
there is a declining performance among the Swedish students in the science
subjects. According to scholars in science education, this lack of interest is a
consequence of how teaching in science is organized (Fensham 2002) and/or
caused by the norms and values – ”companion meanings” (Roberts 1998;
Östman 1998) – that are constructed in and around all aspects of the science
education discourse (Östman 1995), or science discourse in general (Harding
1986). It can be seen as if the science teaching is in an epistemological com-
munity (Miller 2006) where only one way to speak and act is acceptable
(Brickhouse 2001; Hasse 2002; Miller 2006).

My point of departure is feminist research that has made me aware of the
androcentric norms and values that exist within the scientific culture (Har-
ding 1986; Haraway 1988; Brickhouse 2001). This includes natural science
embrace of the Cartesian tradition of thought that produced science today, as
then, as objective, logical and rational as opposed to subjective, emotional
and irrational (Barton, 1997; Brickhouse 2001). The tradition also includes a
dualistic view of, among other things, women - man, Nature - culture and
body - mind, which even today can be present in science teaching (see e.g.
Brickhouse 2001; Arvola Orlander & Wickman 2011). In this way, the
woman, Nature and body are viewed as unpredictable, emotional and subjec-
tive and as separate from science, while their opposites – the man, culture
and mind – stand for objectivity, rationality and logic, that is, things belong-
ing to science (Haraway 1988; Alsop 2011). Previous research in Sweden
have shown the appearance of androcentric features in physics and biology
textbooks, reviewed by von Wright (1999), Berge & Widding (2004) and Ah
King (2013), in curriculum and textbooks in physics (Svennbeck 2006) and
in the preparatory works to the curriculum and syllabi from 1940 until
1994/2000 (Hedlin 2009).

The thesis is also grounded in a critical didactics perspective, and the the-
ories that say that norms and values that are mediated in all teaching affect
students' interest in the subject and their view of e.g. people, society and
nature (Östman 1995; Klafki 1997; Englund, 1997). These norms and values
are part of the discourse, but since they usually are regarded as self-evident,
one is not always aware of its existence (Englund 1997). The chemistry dis-
course in the tests should reflect the curriculum (Lpo 94/2000) and the cur-
riculum directives and goals, but has been designed by people with their own
opinions about what is important for students to learn and, in turn, based on
different epistemological positions (Englund 1997, Klafki 1997). Roberts
(1998) argues that these knowledge emphases and subject focus are choices
that teachers, textbook and curriculum writers, politicians and others do.

 94

With these choices made, teaching can be seen as political acts which have
moral obligations (Englund 1997, Klafki 1997). These moral obligations can
mean to invite students in the discussion on eg. what teaching should focus
on and whether teaching should be about such things that is part of students'
everyday lives.

Roberts (2007a) has shown that there seem to be at least two main types
of objectives of science teaching at elementary level and what is considered
to be counted as " science for all" i.e. vision I and vision II. Vision I means
that the students should learn the basics first, the scientific concepts, argu-
ments and methods as it is thought to be treated at the academic level. In
vison II the students learn to deal with and solve scientific problems on daily
basis. It does not mean that the latter would lack teaching about concepts and
methods. The difference lies rather in ... how much, for whom, and what sort
of conceptual balance (Roberts 2007b p. 11). It must be added that not even
“a science for all” is the obvious and single purpose for science teaching,
which also Roberts expresses above with "for whom".

Along with both of these critical perspectives the thesis can also be said to
have embraced a strong democratic perspective where the students are at the
center. The aim of this theoretical framework and by the Swedish curriculum
(Lpo94 / 2000) is to educate for critical, deliberative and action proficient
students (Stromquist 1993; Klafki 1997; Englund 2000; Brickhouse 2001,
2006; Miller 2006) According to the curriculum, …it is not sufficient that
education imparts knowledge of fundamental democratic values. The teach-
ing should also be conducted in democratic working methods and thereby
prepare students to actively participate in society. (Lpo94 / 2000, authors
translation from Swedish).

In both the critical didactic and feminist perspective, there is a strong
democratic orientation. The critical didactic tradition puts the social content
in the forground, which is seen to lead to the students socialization into soci-
ety, i.e. bildung. This is done by the subject content (Hudson 2007). Accord-
ing to Klafki (1997) the goal of education is to give all children and young
people ability to self-determination, participation and solidarity (Ibid p. 220).
Englund (2015) calls it deliberative communication when democracy is in-
ternalized in teaching communicative activities. In order to develop teaching
practice Englund believes that the didactic perspective needs to build on a
content that is contingent and problematic - a conscious expression of inde-
pendent choices (Englund 1997 p.123, translated from Swedish by author).
Furthermore Klafkis (1997) argues that education should move between the
students' interests, experience and the surrounding society.

Brock-Utne (1995) has examined how feminist didactics could be formu-
lated. She believes that the what- and why-questions must be central to a
feminist didactics on the same grounds as it is in the critical didactics (Hop-
mann 1997; Klafki 1997), as well as empowering (Brock-Utne 1995) must
be the aim of teaching. This means that a teacher's task is to make visible to

 95

their students the aspects of the subject that leads to the development of so-
cial, political and cultural awareness. In other words: a person with bildung
believes in her own ability to think (Ibid).

The thesis three studies
The aim of this thesis has been to examine the conditions in the chemistry
discourse in elementary school for the opportunity for students to feel in-
volved, have the opportunity to get their voices heard and to be listened to.
On this behalf the three following studies has been conducted.

Study I: Norms and values in school chemistry
The overall aim of study I, Chemistry Inside an epistemological "community
box"! Discursive Exclusions and Inclusions in Swedish Assessments in
Chemistry has been to make visible the norms and values in the national tests
in chemistry for grade nine, since these have an impact on students' interest
in chemistry and their thoughts of nature, people and society (Östman 1995).
The following research questions have been investigated with regard to the
purpose of the study:

 Which norms and values restrict the discourses in the national

tests in chemistry 2009-2012?
 What item discourses can be found in the national tests in chemis-

try?
 What knowledge is emphasized? What knowledge is neglected?

What skills are essential for students to acquire in chemistry? How
is chemistry mediated in relation to students, Nature, people and
society?

Four national tests in Chemistry (2009-2012) for year nine have been exam-
ined containing a total of 103 items and assessment guidelines for each of
the tests. A critical discourse analysis has been undertaken inspired by Gee’s
(2014) method of construction. Illustrations and texts were further analyzed
by means of multimodal tools (Kress & Leeuwen 2006; Björkvall 2009) that
provide additional answers on how the data relates to the reader, what is
presented, included or excluded.

Results
Two overarching discourses were found, disciplinairy discourses and trans-
gressing discourses. They can be interpreted in line with Roberts (2007a)
vision I and II, how teaching either targeting to the subject-specific concepts,
arguments and methods, or on an interdisciplinary and problem-solving edu-

 96

cation where the chemistry is part of a larger context. Within these two
broad categories, seven sub-discourses were identified based on the most
dominant normative and valuing features of the test items. The seven dis-
courses are: The naked, the backdrop, the border, the environment, the eve-
ryday, the history and the chemistry influence discourse.

Most of the test items mediated a strong set of values that indicate that
science is objective, rational and logical. Often only one right answer, one
method or one way to discuss scientific issues is requested. Furthermore,
negative aspects of science are not highlighted in the context. The answers
are usually strictly limited and give little room for students to express their
own thoughts. However there are exceptions. The everyday discourse is such
an exception and some of the items included in the historical discourse.

One discourse stands out, the border discourse. It sets the norm for all the
other items concerning how students should talk, act and think like scientists.
The majority of the item topics are about cars, oil and mining industry and
their products, areas that traditionally have had a male connotation. Topics
that concern chemistry in an everyday perspective as well as in modern
chemical businesses are rare. Environmental problems appear primarily as
waste disposal. Nature is present in neither text nor images. Half of the items
are fact related where only one or two answers are correct. When students
are given the opportunity to argue this is usually limited since just one posi-
tive example is to be given or argued for. In one of the tests (2009), women
and girls are stereotypically cartooned. They appear to be clumsy and igno-
rant and this is even more evident when they are placed in relation to men's
"correct" and articulated arguments.

One conclusion is that the boundaries of how to argue and act in the
chemistry community are tight. It is an elitist view that appears in texts, im-
ages and content selection in the Swedish national tests in chemistry. Only
those who are scientifically accurate, may be included, preferably males who
have a scientific appearance. This is not only because men are reflected
against stereotypical images of women, but also by the choice of traditional-
ly male workplaces. In other words, the androcentric traits that Harding
(1986), Fox Keller (1977) and Haraway (1988) demonstrated already in the
1970s and 80s are still present in the scientific discourse as well as its elitist
traits that make it inaccessible for many, even for boys.

Study II: Exploring students’ evaluative language use
The aim of this study, Exploring scientific norms and students' evaluative
language use in Swedish national tests in chemistry, has been to investigate
students ' values and attitudes in their own writing. This has meant to explore
evaluative language use in 198 student responses from an open-ended item
in the 2009 national tests in chemistry. It has also involved relating students’
texts to the norms and values in the test, i.e. to the results that have emerged

 97

from study I. Finally the study also aims to examine how students relate to
Nature, humans and society.

The open-ended item consists of the following questions to answer:

a. Explain how the discovery of refining crude oil has had an impact
on how we live and how we perceive the world around us.
b. Choose another discovery in chemistry. Describe how this discov-
ery has changed humans ways of thinking and doing things.

Students' attitudes in the form of evaluative words and expressions are exam-
ined. Thus the study has a strong linguistic perspective, rooted in the socio-
cultural theories. The semantic framework Appraisal has been used, within
which a statement is classified as an attitude if it expresses negative or posi-
tive evaluation about a person, thing, situation or condition. Also the analyti-
cal subcategories Affect, Judgement and Appreciation, and their graduation,
constitute the analysis. Affect stands for an emotional approach based on ego
or the characters in the text. Appreciation is about valuing things, processes
and states. Finally Judgement refers to the values in which human behavior
is assessed. All types of values can be reinforced or weakened by gradua-
tions. Graduations can also serve as an evaluation in itself.

Generally speaking, students express explicit, implicit, positive and nega-
tive values to a great extent. Only a few students’ texts (3) lack expression of
values. Values of different phenomena (Appreciation) are the most common
way for students to express a valuation and occur in all the different topics
that students have chosen to talk about and discuss. Assessments of human
behavior (Judgement) comes next and is represented in the choice of topics
that concern the environment, health, weapons and armed conflicts. Howev-
er, it is rare that students express emotional values (Affect).

Together, graduations and attitudes make the texts prosody (its rhythm,
dynamic and emphasis) and thus can say something about the writer's com-
mitment and interest in what s/he articulate (Folkeryd 2006).

Results
The results show that students revert to a very small extent to the Cartesian
norm to "separate the head from the body" (Harding 1991; Brickhouse
2001), i.e. the underlying message in the chemistry tests. This message says
that science should be objective and rational, and thus non-judgmental, non-
emotional and non-aesthetic. Contrary to this message it shows that students
are emotionally involved in the issues they choose to discuss. Students' be-
havior can be said to be similar to what Haraway claims to do; arguing from
a physical perspective: I am arguing for the view from a body, always a
complex, contradictory, structuring and structured body, versus the view
from above, from nowhere from simplicity (Haraway 1988, p. 589). The re-
sults of the appraisal analysis shows that many students have more or less

 98

dedication for what they write about since a majority (110 students out of
198) writes with a high or medium high textual volume. Furthermore, stu-
dent responses show that many students, when they get the opportunity to
select a topic to talk about, choose something that visibly engages them in
terms of evaluative text volume. This is particularly noticeable when re-
sponses from sub-items a. and d. are compared. The engagement is greater,
counted on evaluative text volume, in the b-item with its greater degree of
freedom than the a-item. More than half of the chosen topics in the b-item
are topics that the test has not used or requested, i.e. everyday chemistry
(body, food, hygiene, and health), war associations, urban planning and envi-
ronmental issues. This should be compared to the chemistry test limited
range as a whole which only move within the process industries, mining and
the oil industry (study I).

From a gender perspective students' choice of subject is much more em-
bodied (Brickhouse 2001) with sublime and explicit bodily presence in their
texts, compared to what is visualized in the 2009 test as a whole. This is
done through the expressions in the student texts that breathe both disap-
pointment and anger when it comes to well-off people's greed, laziness, irre-
sponsibility and spoiled attitudes, as well as expressed concerns about armed
conflicts, environmental problems, over-consumption of finite resources and
an increasing discrepancy between rich and poor in the world. Literal bodily
expression is visible in students’ descriptions of binge eating, dieting, flex-
ing, use of the pill, drug and alcohol influence and effective medications.

Study III: Students’ subject positions and feminist figurations
To further develop the results from Study II, but with a different interpreta-
tive framework, the focus has been put on students' chosen subject positions.
That is in other words, how students relate to science and technology, peo-
ple, nature and society. It also aims to highlight students' potential interests,
visions, in the form of Braidotti’s (2002) and Haraway’s (1991) feminist
figurations. In relation to these objectives, the following issues have been
investigated.

 How does student texts relate to the prevailing test discourse

(Study I), i.e. to science and technology, nature, society and peo-
ple?

 What different subject positions appear in the texts based on the
above question?

 What possible visions emerge based on the different positions
formulated?

The study examines a discourse, with its particular norms and values that
students should relate to. How students relate to this practice and position

 99

themselves has been investigated using a discourse analysis inspired by
Gees’ (2014) discursive building blocks. These subject positions have in turn
been interpreted by using the feminist figuration theories by Haraway (1991,
1997) and Braidotti (2002, 2011).

When using Braidottis and Haraway theories of feminist figurations the
subject, i.e. the students, are seen as having agency, that they can offer re-
sistance and that they are heading towards a target, a concept of becoming
(Braidotti 2002 p.8). Inspired by Haraway and her apparatus of bodily pro-
duction (Haraway 1991), the test is akin to an apparatus, which emerged
from the interweaving of material-discursive practices and in the meeting
with the students gives rise to different positions. Described by Butler's per-
formativity theory, the test calls on students to take a scientific position and
the students react to this.

Results
The discourse analysis resulted in three overarching subject positions, based
on the students' explicit or non-explicit relation to science and technology.
There are students who occupy 1. a scientific positive position, 2. a scientific
positive and critical position and 3. a completely critical position.

All student texts that belong to the first position have thoroughly a posi-
tive attitude to society's high standards and the scientific and technological
inventions / discoveries which they believe have contributed to this. They
are, in other words very positive about the oil's gains. All texts in this posi-
tion are completely devoid of criticism. Nature and animals are also missing
in their descriptions, and people only appear in six texts and then in relation
to medicine. The position is divided into two subgroups, the enthusiastic
subject position and the reserved positive subject position.

Within the scientific positive and critical position positive values of the
high standard of living received thanks to oil refining and other chemical
discoveries are expressed. Unlike the former position that just sees discover-
ies and inventions from the positive perspective, this position also talks
about the negative side. The texts describe that science and technology not
only bring benefit to our society, but that there are also downsides that affect
Nature, environment, society and people. Science and technology are seen
not as the answer to all the problems society is facing, but can be a part of it.
In three-quarters of the texts the criticism is about the negative environmen-
tal impact. Then the criticism is directed towards the oil alternatively to hu-
man behavior. In a quarter of the texts people's bad morals is criticized in
relation to our high standard of living. Here morals about addiction, greed,
indulgence and laziness are expressed. In all the texts except where human
immorality is mentioned the nature or the environment is a factor to consid-
er. There are three subcategories in this group: Environmentally critical
based on the oil disadvantages; environmentally critical based on human
behaviour and armed conflicts; focus only on human behaviour.

 100

The critical position consists of texts that are entirely critical to scientific
discoveries and inventions alternatively to human behavior. These positions
are moving in the same subject areas as the positive and critical positions
above. According to the students, oil just meant harm and dangers for the
environment and humanity. Half of the students blame human's own behav-
ior that we are greedy, selfish and lazy and want to have it as comfortable as
possible. The students’ emotions show, albeit implicitly, the disappointments
of the human aversion to understand their own good, including caring for
nature and animal welfare. In the second half of the texts, it is the oil that is
blamed for the negative environmental impact. None of the texts show any
hope or solution to the existing problems connected to oil production and
consumption. The text is very much in a minor key. The following subcate-
gories are included in the critical position: Environmentally critical without
human intervention; environmentally critical based on moral aspects and /
or critical to weapons production; critical only from people's bad morals.

Feminist figurations
Using Braidotti’s and Haraway’s figuration theories each subject position is
also considered and interpreted to be an alternative position, i.e. a feminist
figuration. The feminist figuration have both a critical site directed against
the norms and values that exist in the chemistry tests and a positive vision
that shows a way out of the hegemonic and gender-conservative discourse
(Lykke 2009) found in study I. Figurations should be seen partly as a por-
trayal of the students' implicit attitude / criticism to the actual situation, here
and now (in the meeting with chemistry discourse in the test), and as a vi-
sion, a striving for something else. The critical side of the figurations con-
sists of what the students express in their texts that implicitly is at odds with
the prevailing discourse in the test. These include that students are evalua-
tive, give emotional expressions and talk about body-related themes and
negative outcomes of chemical discoveries and inventions. Furthermore, it is
about that students discuss ethics and morality, and speak from a global and
everyday perspective. These enumerated traits in students' texts are consid-
ered as a possible criticism of chemistry discourse because they violate the
discourse norms and values. At the same time, they can also be viewed as
positive visions for an alternative to the hegemonic and androcentric chemis-
try subject mediated in the test. Of these criticism and visions that the differ-
ent figurations have presented a possible and embodied science teaching has
been outlined. The following visions are contained in this sketch:
 a vision of a broader chemistry teaching that does not get stuck in oil and

metals,
 a vision of education that raise and discuss ethical considerations in the

science classroom,
 a vision of science teaching involving local perspectives, the close hu-

man and everyday activities,

 101

 a vision of education with interdisciplinary perspectives, with connec-
tions to other cultures and global activities and not just about us and our
world, but of the whole world,

 a vision of environmental issues from a sustainable societal perspective
where environmental issues are also linked to economic and social as-
pects,

 a vision of an embodied teaching and learning,
 a vision of a scientific education discourse that embraces all students and

their visions, and not only those with obvious scientific dreams.

Conclusions
The overall aim has been to explore the possibility, within the school sci-
ence, for democratic educational bildung, something that the Swedish cur-
riculum (Lgr 2011/2015), critical didactics as well as the feminist teaching
and learning theories are based on. On a general basis this includes to devel-
op students' ability to social, political and cultural awareness in order to con-
tribute to a more democratic society (Klafki 1997). It presupposes that stu-
dents in their education feel empowered and have opportunities to make their
voices heard. It also includes being able to critically examine and be active,
that is with feminist terminology to acquire empowerment (Stromquist
1993). By highlighting some of the hidden norms and values that exist in the
examined chemistry discourse, the knowledge of the norms and values we
need to relate to have increased. Since the national tests concretize the cur-
riculum goals, the norms and values examined are not only an isolated phe-
nomenon, but have influence on the chemistry teaching in Swedish schools
(Skolverket 2014).

Stromquist (1993) and Klafki (1997) advocate that teaching should move
between the students’ interests, experiences, life world and surrounding
community. This is important if we are to get students to feel empowered
and for them wanting to critically examine, act and use their skills. In study
II it was clear that the commitment in students’ texts, in the form of evalua-
tive text volume was high or medium high when students discussed topics
related to their everyday life. The choice of topics to write about in the tests
are limited, they concern the oil and mine industry which according to stu-
dents’ answers to a small extent appeals to their everyday lives. The same
main focuses appear in all four tests.

Another exclusive feature in the tests is that the majority of the items in
the four test are assessing students' knowledge of basic chemistry (such as
salts, ions, chemical reactions) where it is either lacking a context alterna-
tively have a context that is "artificially" applied. Students opportunity to
associate their own experiences thus decreases, which also applies when the
illustrations are schematic and therefore abstract. I have interpreted this

 102

stripped design in the tests as an expression of the objective, rational and
logical norm that the tests’ conveys and want students to adopt. The border
discourse, which is recurring in all four tests, is a good example of what
expressions the Cartesian tradition can get within a scientific discourse.
These types of items assess students' knowledge about scientific reasoning.
As the name of the discourse indicates, what is tested here is whether stu-
dents have knowledge of some of its normative borders; if students can ar-
gue objectively, logically and rationally without emotions and ethical stands.
On the basis of a democratic and bildung perspective the border discourse
does not give the students the opportunity to conduct a discussion, which is a
prerequisite in order to learn how to reasoning and use their knowledge.
Deliberative conversations, which the National Agency of Education and
Englund (2000) advocates and which is also expressed in the curriculum
(Lpo94 / 2000), means learning to keep democratic conversations. That is
how you learn democracy and that is how you learn to argue, listen and
evaluate (Englund 2000, 2015). These perspectives are not represented by
the tests. Contrary to curriculum goals saying that students should learn be-
ing able to have discussions on resource usage, test items that address these
issues are turned into multiple choice tasks and thereby formalized. The se-
riousness of it all is that some teachers consider this type of item as a good
alternative to the deliberative conversations (Lidar & Lundqvist 2013). An
open-ended item would give students the opportunity to discuss and take a
stand as they have done in the item that I have explored in study II and III.
That item is the most open item of all four tests. But the open ended items
available in the tests are few and decreases as years pass by from eight in
2009 to four in 2012. In addition these tasks also become less open.

The norms and values in these studied national tests in chemistry do not
contribute to an education for all students. Rather, they advocate an elitist
view. The results of the analysis also shows that these are no exception to the
findings Fox Keller (1977), Harding (1986) and Haraway (1988) did so long
ago when they examined the scientific discourse. The androcentric bias that
they found is also visible in the Swedish chemistry tests.

Another perspective on the chemistry teaching that the thesis has contrib-
uted with is student's perspective on scientific issues and this in relation to
the discursive boundaries that surrounds the chemistry teaching. The stu-
dent’s values and attitudes, through evaluative language resources have
thereby been highlighted. The thesis has thus given voice to these young
people and their values, commitment and expertise. This has both democrat-
ic and didactic implications. Using the writing of argumentative texts in sci-
ence class, teachers can gain insight in students’ interests’ and insight into
their knowledge with regard to their way of arguing, analyzing, and taking a
stand. The teacher may also simultaneously get to know about student's sub-
ject knowledge and a view on what linguistic features student uses to express
their attitudes and commitment. In short, one can say that teachers get an

 103

embodied (Brickhouse 2001) knowledge of their students instead of the
seemingly "disembodied" ditto in the form of right or wrong answers. In the
classroom these texts may be part of a group discussion, a preparation that
each student makes for a major debate in order to provide students the op-
portunity to prepare and think through and write their analyzes and argu-
ments. It gives all students, also the more quiet students, greater ability to
dare to raise their voices and take a stand. As a bonus, the teacher gets two
assessment bases, both in writing and verbally to work with. Appraisal ana-
lyzes used in study II has proven to be a useful analytical tool for evaluating
students' language resources and also contains a valuable meta-language to
discuss and highlight aspects of embodied science.

By demonstrating the norms and values in the national tests in chemistry
and emphasizing students' voices a “democratic window” has been opened in
the science education. What is needed now is that students are being listened
to. Students are no objects that do not know what they want. Many are very
committed and therefore good interlocutors when a scientific education
should be designed based on the goal of creating a teaching that is empower-
ing and aims at buildung. Even the silent and reluctant students that the texts
testify exists are to get a place in this discourse in which norms and values
are based on student engagement, experiences and needs. There is a need for
a different approach to students and a removal from seeing them as tinglifide
objects.

According to Brickhouse (2001) a feminist perspective on learning im-
plies that it is situated and contextual which according to Brickhouse (see
also Dewey 1916/2009; Englund 1998; Säljö 2000), is a view on students as
basically competent learning creatures. The difficulties of learning are creat-
ed in the discourse where learning will take place. This thesis have shown
that problems that arise in learning very well can be understood as a prob-
lem of the discourse, by the norms and values that are mediated and have an
impact on students (Östman 1995; Englund 1997).

The syllabi for the science subjects say that education must contribute to
society's efforts to achieve sustainable development and develop concern for
nature and people (Lpo 94/2000. Lgr 2011/2015). For this reason, chemistry
teaching should show students the complexities of these environmental prob-
lems and the fact that chemistry also has contributed to this, as well as being
the answer to solve them. Therefore, it is important that the teaching operate
on the basis of various perspectives, both economically, socially and ecolog-
ically. At the same time chemistry educators should highlight the important
role that chemistry plays in society in solving many of these problems that
society is struggling with whether chemistry is the culprit or not. We need a
chemistry teaching that shows its cross-border cooperation, as part of society
and thus for the benefit of it and for the good in life.

If teaching is to create involvement, interest and motivation it must be
based on the students’ own lives and the society that surrounds them as well

 104

as the students' experiences and language skills (Fensham 2002; Roberts
2007; Archer et al. 2010). But science education also need to help students to
raise their eyes and get knowledge about other parts of the world outside the
Western world, especially from an ecological and social justice perspective
(Brickhouse & Kittleson 2006).

The vast majority of today's young people in Sweden have proficiency in
English that allows them to actively participate in such contexts where Eng-
lish is needed. Why should not the same apply to chemistry? There is an
implicit reproduced norm among teachers, scientists, politicians, students
and parents that chemistry is just for some students, they who are talented
and addicted, even though the curriculum says the opposite. Unfortunately,
this norm has a firm grip on us. In this thesis, my ambition has been to high-
light this overarching norm, to get it out of the dark. The results points to-
ward a possible chemistry teaching that embraces rather than excludes, lead-
ing to a teaching on democratic grounds that makes the students heard.

 105

Referenser

Abd-El Khalick, F., Lederman, N., Bell, R., & Schwartz, R. (2001). Views of Nature
of Science Questionnaire (VNOS): Toward Valid and Meaningful Assessment
of Learners‘ Conceptions of Nature of Science. In Proceedings of the Annual In-
ternational Conference of the Association for the Education of Teachers in Sci-
ence (CostaMesa, California), (pp. 231-277).

Abd-El Khalick, F., Waters, M., & Le, A.-P. (2008). Representations of Nature of
Science in High School Chemistry. Textbooks over the Past Four Decades.
Journal of Research in Science Teaching, 45(7), 835-855.

Ah-King, M. (2013). Querring animal sexual behavior in biology textbooks. Con-
fero, 1(2), 46-89.

Alaimo, S., & Heckman, S. (Eds.). (2008). Material Feminisms. Bloomington &
Indianapolis: Indiana University Press.

Alsop, S. (2011). The body bites back! Cultural Studies of Science Education, 6,
611- 623.

Almqvist, J. & Lunqvist, E. (2013). De nationella provens innehåll: vilken scientific
literacy mäts i NO-proven? I E. Lunqvist, R. Säljö & L. Östman (Red.), Scienti-
fic literacy - Teori och praktik. (s. 101-117). Malmö: Gleerups.

Althusser, L. (1971). ”Ideology and Ideological State Apparatuses”. In Lenin and
Philosophy and Other Essays (translated by Ben Brewster). (pp. 170-186). New
York, London: Monthly Review Press.

Andersson, K. (2011). Lärare för förändring – att synliggöra och utmana föreställ-
ningar om naturvetenskap och genus. (Doktorsavhandling, Linköpings universi-
tet, Studies in Science and Technology Education No 36).

Archer, L., Dewitt, J., Osborne, J., Dillon, J., Willis, B., & Wong, B. (2010). “Do-
ing” science versus “being” a scientist: examining 10/11-year-old school chil-
dren's constructions of science through the lens of identity. Science Education,
94, 617–639.

Arvola Orlander, A., & Wickman, P.-O. (2011). Bodily experiences in secondary
school biology. Cultural studies of science education, 6, 569-594. doi:
10.1007/s11422-010-9191-4.

Austin, J. (1962). How to Do Things with Words, London. The William James Lec-
tures.

Barad, K. (2003). Posthumanist Performativity: Toward an Understanding of How
Matter Comes to Matter. Signs: Journal of Women in Culture and Society,
28(3), 801-831.

Barad, K. (2007). Meeting the Universe Halfway. Quantum physics and the entan-
glement of matter and meaning. Durham & London: Duke University Press.

Barton, A. C. (1997). Liberatory Science Education: Weaving Connections between
Feminist Theory and Science Education. Curriculum Inquiry, 27(2), 141-163.

de Beauvoirs, S. (2002). Det andra könet (I. Bjurström, E. Gothlin, A. Inczèdy-Gombos,
Å. Moberg-Boije & A. Pyk, övers.). Stockholm: Nordstedts. (Originalarbete publi-
cerat 1949)

 106

Berge, B.-M. & Weiner, G. (2001). Kön och kunskap. Lund: Studentlitteratur.
Berge, B.-M. & Widding, G. (2006). En granskning av hur kön framställs i ett urval

av läroböcker. Underlagsrapport till Skolverkets rapport I enlighet med skolans
värdegrund?. Umeå universitet.

Björkvall, A. (2009). Den visuella texten: multimodal analys i praktiken. Stockholm:
Hallgern & Fallgren.

Braidotti, R. (2002). Metamorphoses. Towards a Materialist Theory of Becoming.
Cambridge: Polity Press.

Braidotti, R. (2011). Nomadic Subjects. Embodiment and Sexual Difference in Con-
temorary Feminst Theory (2nd ed.). New York: Columbia University Press.

Brickhouse, N., Lowerly, P., & Schultz, K. (2000). What Kind of Girls Does Sci-
ence? The Construction of School Science Identities. Journal of Research in
Science Teaching, 37(5), 441-458.

Brickhouse, N. (2001). Embodying Science: A Feminist Perspective on Learning.
Journal of Research in Science Teaching, 38(3), 282-295.

Brickhouse, N., & Kittleson, J. (2006). Visions of curriculum, community, and sci-
ence. Educational Theory, 56(2), 191-204.

Broady, D. (1981). Den dolda läroplanen. Krut 16.
Brock-Utne, B. (1995). Feminist Didaktik. The Why, What, and How to Teach

Women? Women’s Studies International Forum, 18(4), 487-498.
Broman, K., Ekborg, M., & Johnels, D. (2011). Chemistry in crisis? Perspectives on

teaching and learning chemistry in Swedish upper secondary schools. NorDiNa:
Nordic Studies in Science Education, 7(1), 45-53.

Broman, K. (2015). Chemistry: Content, Context and Choises – Towards Students’
Higher Order Problem Solving in Upper Secondary School (Doktorsavhandling,
Umeå University, Department of Science and Mathematics Education).

Butler, J. (2007). Genustrubbel. Feminism och identitetens subversion (S. Almqvist,
övers.). Göteborg: Daidalos. (Originalarbete publicerat 1990)

Butler, J. (2011). Bodies that Matter. On the Discourse Limits of “Sex” (2nd ed.).
London & New York: Routledge.

Danielsson, A. (2009). Doing Physics – Doing Gender (Doktorsavhandling, Uppsala
Universitet).

DeBoer, G. E. (2000). Scientific Literacy: Another Look at Its Historical and Con-
temporary Meanings and Its Relationship to Science Education Reform. Journal
of Research in Science Teaching, 37(6), 582-601.

Dewey, J. (2009). Demokrati och utbildning (N. Sjödén, övers.). Göteborg: Dai-
dalos. (Originalarbete publicerat 1916)

Elmose, S., & Roth, W.-M. (2005). Allgemeinbildung: readiness for living in risk
society. Journal of Curriculum Studies, 37(1), 11-34.

Englund, T. (1990). På väg mot en pedagogiskt dynamisk analys av innehållet.
Forskning om utbildning, 17(1), 19-35.

Englund, T. (1997). Undervisning som meningserbjudanden. I M. Uljens (Red.)
Didaktik: teori, reflektion och praktik (s. 120-145). Lund: Studentlitteratur.

Englund, T. (1998). Teaching as an offer of (discursive) meaning. In B. Gundem, &
S. Hopmann (Eds.), Didaktik and/or curriculum: an international dialogue (pp.
215-226). New York: P. Lang, cop.

Englund, T. (2000). Deliberativa samtal som värdegrund – historiska perspektiv och
aktuella förutsättningar. Stockholm: Skolverket.

Englund, T. (2015). On moral education through deliberative communication. Jour-
nal of curriculum studies, 48(1), 58-76.

 107

Fensham, P. J. (1988). Familiar but Different: Some Dilemmas and New Directions
in Science Education. In P. J. Fensham (Ed.), Development and Dilemmas in
Science Education (pp. 1-26). London: Falmer Press.

Fensham, P. J. (1994). Progression in School Science Curriculum: a Rational Pro-
spect or a Chimera? Research in Science Education, 24, 76-82.

Fensham, P. J. (2002). Time to change drivers for scientific literacy. Canadian
Journal of Science, Mathematics and Technology Education, 2(1), 9-24.

Folkeryd, J. (2006). Writing with an Attitude. Appraisal and student texts in the
school subject of Sweden (Doktorsavhandling, Uppsala universitet, Institutionen
för lingvistik och filologi).

Foucault, M. (1993). Diskursens ordning (M. Rosengren, övers.). Stockholm: B.
Östlings bokförlag. (Installationsföreläsning vid Collège de France 2 december
1970)

Foucault, M. (2002). Sexualitetens historia. Band 3. Omsorg om sig (B. Gröndahl &
P. M. Johansson, övers.). Göteborg: Daidalos. (Originalarbete publicerat 1984)

Foucault, M. (2008). Diskursernas kamp (J. Stolpe, L. Bjurman, H. Johansson, J.
Magnusson, T. Andersson, J. Sjunneson Rao & L. E. Nyman, övers.). Stock-
holm/Stehag: Brutus Östlings Bokförlag Symposium. (Originalarbete publicerat
1973)

Fox Keller, E. (1977). The anomaly of woman in physics. In S. Ruddickand, & P.
Daniels (Eds.), Working It Out (pp. 78-91). New York: Pantheon Books.

Fox Keller, E. (1983). A feeling for the Organism. The life and Work of Barbara
McClintock. NewYork: W.H. Freeman and Company.

Gee, J. P. (1999). An introduction to Discourse Analyses, Theory and Method (1st
ed.). London and New York: Routledge.

Gee, J. P. (2014). An Introduction to Discourse Analyses. Theory and Method (4th
ed.). London and New York: Routledge.

af Geijerstam, Å. (2006). Att skriva i naturorienterande ämnen i skolan (Doktorsav-
handling, Uppsala universitet, Institutionen för lingvistik och filologi).

Gilbert, J. (2001). Science and its 'Other': looking underneath 'woman' and 'science'
for new directions in research on gender and science education. Gender and Ed-
ucation, 13(3), 291-305.

Gilbert, K. J. (2006). On the Nature of ”Context” in Chemical Education. Interna-
tional Journal of Science Education. 28(9), 957-976.

Grosz, E. (1994). Volatile Bodies. Toward a Corporeal Feminism. Bloomington,
Indianapolis: Indiana University Press.

Grosz, E. (2008). Darwin and Feminism: Preliminary investigations for a possible
alliance. In S. Alaimo, & S. Hekman (Eds.), Material Feminism (pp. 23-52).
Bloomington & Indianapolis: Indiana University Press.

Götschel, H. (2011). The Entanglement of Gender and Physics: Human Actors,
Work Place Cultures and Knowledge Production. Science Studies, 24(1), 66-80.

Halliday, M.A.K. (1996). Writing science. Literacy and Discursive Power. Vol. 5.
London, New York: Farmer Press.

Halliday, M. & Matthiessen, C. (2004). An Introduction to Functional Grammar.
London/New York: Arnold.

Halliday, M.A.K. & Webster, J. (Ed.). (2006). Language of Science. London: Con-
tinuum.

Halstead, J. M., & Taylor, M. J. (1996). Values in Education and Education in Val-
ues. London: Falmer

Haraway, D. (1988). Situated knowledges: The science question in feminism and the
privilege of partial perspective. Feminist Studies, 14, 575-599.

 108

Haraway, D. (1989). Primate Visions. Gender, Race, and Nature in the World of
Modern Science. New York, London: Routledge.

Haraway, D. (1991). Simians, Cyborgs, and Women. The Reinvention of Nature.
London: Free Association Books Ltd.

Haraway, D. (1992). The Promises of Monsters: A Regenerative Politics for Inap-
propriate/d Others. In L. Grossberg, C. Nelson, & P. Treichler (Eds.), Cultural
Studies (pp. 295-337). New York & London: Routledge.

Haraway, D. (1997). Modest Witness @ Second Millenium. FemaleMan © Meets
OncoMouse™. New York & London: Routledge.

Harding, S. (1986). The science question in feminism. Ithaca and London: Cornell
University Press.

Harding, S. (1991). Whose Science? Whose Knowledge? Thinking from Women’s
Lives. Milton Keynes: Open University Press.

Harding, S. (1993). Rethinking Standpoint Epistemology: What Is Strong Objectivi-
ty? In L. Alcoff. & E. Potter (Eds.), Feminist Epistemologies (pp. 49-83). New
York & London: Routledge.

Hasse, C. (2002). Gender Diversity in Play With Physics: The Problem of Premises
for Participation in Activities. Mind, Culture, and Activity, 9(4), 250-269.

Hedlin, M. (2009). Konstruktion av kön i skolpolitiska texter 1984-1994. Med sär-
skilt fokus på naturvetenskap och teknik (Doktorsavhandling, Umeå universitet,
Institutionen för matematik, teknik och naturvetenskap).

Hirdman, Y. (1990). Genussystemet. I SOU 1990:44, Demokrati och makt i Sverige
(s.73-116). Stockholm: Fritzes.

Hopmann, S. (1997). Wolfgang Klafki och den tyska didaktiken. I Uljens M. (Red.),
Didaktik: teori, reflektion och praktik (s. 198-214). Lund: Studentlitteratur.

Hudson, B. (2007). Comparing Different Traditions of Teaching and Learning: What
Can We Learn About Teaching and Learning? European Educational Research
Journal, 6(2), 135-146.

Hughes, G. (2001). Exploring the Availability of Student Scientist Identities within
Curriculum Discourse: An Anti-Essentialist Approach to Gender-Inclusive Sci-
ence. Gender and Education, 13(3), 275-290.

Ivanič R. (2012). Writing the self: the discoursal construction of identity on inter-
secting timescales. I S. Matre, D. Kibsgaard Sjøhelle & R. Solheim (red.), Teo-
rier om tekst i møte med skolans lese- og skrivepraksiser (s. 17-32). Oslo: Uni-
versitetsförlaget.

Kirby, V. (2008). Natural convers(at)ions: or what if culture was really nature all
along. In S. Alaimo, & S. Heckman (Eds.), Material Feminism (pp. 214-237).
Bloomington: Indiana University Press.

Klafki, W. (1997). Kritisk, konstruktiv didaktik. I M. Uljens (Red.), Didaktik: teori,
reflektion och praktik (s. 215-228). Lund: Studentlitteratur.

Knorr Cetina, K. (1999). Epistemic Cultures: How the Sciences Make Knowledge.
Cambridge, Mass.: Harvard University Press.

Kress, G., & van Leeuwen, T. (2006). Reading images: the grammar of visual de-
sign. London: Routledge.

Kroksmark, T. (1998). Didaktiska strövtåg: didaktiska idéer från Comenius till
fenomenografi. Göteborg: Daidalos.

Kunzli, R. (1994). German Didaktik: Models of Representing of Intercourse, and of
Experience. In I. Westbury, S. Hopmann, & K. Riquarts (Eds.), Teaching as a
reflective practice, the German Didaktik Tradition (pp. 41-54). New York, Lon-
dan: Routledge.

Latour, B. (1999). Pandora’s Hope. Essays on the reality of science studies. Cam-
bridge: Harvard University Press.

 109

Lederman, N. G. (2007). Nature of science: Past, present, and future. In S. K. Abell,
& N. G. Lederman (Eds.), Handbook of Research on Science Education (pp.
831-879). Mahwah & New Jersey: Lawrence Erlbaum.

Lemke, J. L. (1990). Talking Science: Language, Learning, and Values. Norwood,
N. J.: Ablex, cop.

Lemke, J. L. (2010). The secret identity of science education: masculine and politi-
cally conservative? Cultural Studies of Science Education, 6, 287-292.

Lidar, M. & Lundqvist, E. (2013). Nationella prov i NO och lärares val av undervis-
ningsinnehåll. Utbildning och demokrati, 22(3), 85-107.

Lgr 2011/2015. Läroplan för grundskolan, förskoleklassen och fritidshemmet.
Stockholm: Utbildningsdepartementet.

Lpo 94/2000. Läroplan för det obligatoriska skolväsendet. Stockholm: Utbildnings-
departementet.

Lloyd, G. (1999). Det manliga förnuftet. ”Manligt” och ”kvinnligt” i västerländsk
filosofi [The Man of Reason]. (E. Stjernberg, övers.).Stockhoøm: Thales.

Lykke, N. (2009). Genusforskning: En guide till feministisk teori, metodologi och
skrift (P. Larsson, övers.). Stockholm: Liber

Løvland, A. (2010). Faglesing som risikosport. I E. Tønnesen (Red.), Sammensatte
tekster. Barns tekstpraksis (s. 158-170). Oslo: Universitetsforlaget.

Martin, J., & White, P. (2005). The language of evaluation: appraisal in English.
Basingstoke: Palgrave Macmillan.

Miller, P. (2006). Contemporary Perspectives from Human Development: Implica-
tions for Feminist Scholarship. Signs, 31(2), 445-469.

Murphy, P. (1997) Science Education – A gender perspective. Paper for the Nuffield
seminar series: Beyond 2000: Science education for the future.

Nosek, B. m.fl. (2009). National differences in gender-science stereotypes predict
national sex differences in science and math achievement. PNAS, 106(26),
10593-10597.

Pickering, A. (1995). The mangle of practice: Time, agency and science. Chicago:
University of Chicago Press.

Potter, E. (2001). Gender and Boyle’s Law of Gases. Bloomington: Indiana Univer-
sity Press.

Roberts, D. A. (1982). Developing the concept of “Curriculum emphases” in science
education? Science Education, 62(2), 243-260.

Roberts, D. A. (1988). What counts as science education? In P. Fensham (Ed.), De-
velopment dilemmas in science education (pp. 27-54). London: Falmer Press.

Roberts, D. A., & Östman L. (Eds.) (1998). Problems of meaning in science curricu-
lum. New York: Teachers College Press

Roberts, D. A. (2007a). Scientific Literacy/Science Literacy. In S. K. Abell, & N. G.
Lederman (Eds.), Handbook of Research on Science Education (pp. 729-780).
London: Lawerence Erlbaum Associates.

Roberts, D. A. (2007b). Linné Scientific Literacy Symposium Opening remarks. In
C. Linder, L. Östman, & P.-O. Wickman (Eds.), Proceedings of the Linnaeus
Tercentenary Symposium (Uppsala: Uppsala University).

Sandell, K., Öhman, J. & Östman, L. (2005). Miljödidaktik - Naturen, skolan och
demokratin. Lund: Studentlitteratur.

Scantlebury, K. (2012). Still Part of the Conversation: Gender Issues in Science
Education. In B. Fraser, K. Tobin, & C. J. McRobbie (Eds.), Second Interna-
tional Handbook of Science Education (pp. 499-512). London: Springer.

Schiebinger, L. (1997). Creating Sustainable Science. Osiris, 12, 201-216.
Sjøberg, S. (2000). Naturvetenskap som allmänbildning - en kritisk ämnesdidaktik

(S. Andersson, övers.). Lund: Studentlitteratur.

 110

Sjøberg, S., & Schreiner, C. (2010). The ROSE project. An overview and key find-
ings. Oslo: University of Oslo.

Sjöström, J. (2007). The Discourse of Chemistry (and Beyond). International Jour-
nal for Philosophy of Chemistry, 13(2), 83-97.

Sjöström, J. (2013). Towards Bildung-Oriented Chemistry Education. Science &
Education, 22(7), 1873-1890.

Sjöström, J. (2014). Humanizing chemistry education: from simple contextualization
to multifaceted problematization. Journal of Chemistry Education, 91(8), 1125-
1131.

Skolverket (2002). Hållbar utveckling i skolan – Miljöundervisning och utbildning
för hållbar utveckling i svensk skola. Sundbyberg: S-M Ewert AB.

Skolverket (2004). Kön och skolframgång, tolkningar och perspektiv. Myndigheten
för skolutveckling.

Skolverket (2004:252). Nationella utvärderingen av grundskolan 2003. Huvudrap-
port – naturorienterade ämnen, samhällsorienterade ämnen och problemlösning i
årskurs 9.

Skolverket (2009). Nationellt ämnesprov i kemi våren 2009
http://www.skolverket.se/prov och bedömning

Skolverket (2010). Nationellt ämnesprov i kemi våren 2010
http://www.skolverket.se/prov och bedömning

Skolverket (2011). Nationellt ämnesprov i kemi våren 2011
http://www.skolverket.se/prov och bedömning

Skolverket (2012). Nationellt ämnesprov i kemi våren 2012
http://www.skolverket.se/prov och bedömning

Skolverket (2014). Bedömning: Nationella prov & bedömningsstöd.
http://www.skolverket.se/nationell-prov-bedomningsstod

SOU 2004:103. Att lära för hållbar utveckling. Stockholm: Fritzes.
Staberg, E-M. (1992). Olika världar. Skilda värderingar. Hur flickor och pojkar

möter högstadiets fysik, kemi och teknik (Doktorsavhandling, Umeå universitet).
Staberg, E-M. (2002). Om “naturarna” i ett könsperspektiv. I H. Strömdahl (Red.)

Kommunicera naturvetenskap i skolan: några forskningsresultat, (s. 245-269).
Lund: Studentlitteratur.

Stromquist, N. (1993). The practical and theoretical bases for empowerment. Paper
presented at the International Seminar on Women’s Education and Empower-
ment, UNESCO Institute for Education, Hamburg, Germany.

Svennbeck, M. (2004). Omsorg om naturen. Om NO-utbildningens relativa tradi-
tioner (Doktorsavhandling, Uppsala universitet).

Säljö, R. (1998). Learning inside and outside schools. In D. A. Roberts, & L.
Östman, Problems of meaning in science curriculum (pp. xxx-yyy). New York:
Teachers College Press.

Säljö, R. (2000). Lärande i praktiken, ett sociokulturellt perspektiv. Stockholm:
Nordstedts.

Søndergaard, D. M. (1996). Tegnet på kroppen. Køn: Koder og konstruktioner
blandt unge voksne i akademia. Köpenhamn: Museum Tusculanums forlag, Kø-
benhamns universitet.

Thornberg, R. (2006). Värdepedagogik i skolans vardag. Interaktivt regelarbete
mellan lärare och elever (Doktorsavhandling, Linköpings universitet, Studies
in Education and Psychology No. 105).

Thurén, B.-M. (2003). Genusforskning – frågor, villkor och utmaningar. Stockholm:
Vetenskapsrådet.

Vygotskij, L. S. (2001). Tänkande och språk (K. Öberg-Lindsten, övers.). Göteborg:
Daidalos. (Originalarbete publicerat 1934)

 111

Wengers, E. (1998). Communities of practice. New York: Cambridge University
Press.

Wickman, P. O., Liberg, C., & Östman, L. (2012). Transcending Science: Scientific
Literacy and Bildung for the 21st Century. In D. Jorde, & J. Dillon (Eds.), Sci-
ence Education Research and Practice in Europe. Retrospective and Prospec-
tive (pp. 39-62). Rotterdam: Sense Publisher.

Winther Jørgensen, M. & Phillips, L. (2000). Diskursanalys som teori och metod
(S.-E. Thorhell, övers.). Lund: Stundetlitteratur.

Von Wright, M. (1999). Genus och text - när kan man tala om jämställdhet i fysik-
läromedel? Stockholm: Skolverket.

Östman, L. (1995). Socialisation och mening. No-utbildning som politiskt och mil-
jömoraliskt problem (Doktorsavhandling, Uppsala universitet).

Östman, L. (1998). How companion meanings are expressed by a science education
discourse. In D. Roberts, & L. Östman (Eds.), Problems of meaning in science
curriculum (pp. 54-70). New York: Teachers College Press.

Elektronisk resurs
www.skolverket.se/nationella prov (150829)
www.codex.vr.se (160225)

Acta Universitatis Upsaliensis
Digital Comprehensive Summaries of Uppsala Dissertations
from the Faculty of Educational Sciences 8

Editor: The Dean of the Faculty of Educational Sciences

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

Distribution: publications.uu.se
urn:nbn:se:uu:diva-281449

ACTA
UNIVERSITATIS

UPSALIENSIS
UPPSALA

2016

	Abstract
	Avhandlingens artiklar
	Innehåll
	Förord
	Introduktion
	Syfte och frågeställningar
	Avhandlingens tre studier
	Valet att studera elevtexter
	Avhandlingens disposition

	En övergripande orientering till den naturvetenskapliga undervisningen
	En demokratisk grund
	En historisk bakgrund utifrån ett genusperspektiv
	Naturvetenskapens natur
	Naturvetenskaplig undervisning

	Kunskapsöversikt
	Kemiämnet som studieobjekt
	Normer och värden
	Normer och värden i en skolkontext
	Normer och värden i den naturvetenskapliga skolkontexten
	Miljömoral och miljöetik

	Naturvetenskap utifrån ett feministiskt perspektiv
	Genusvetenskapliga studier av naturvetenskap i den svenska skolan
	Om genus i skolböcker
	En läroplansstudie ur ett feministiskt och historiskt perspektiv

	Teoretiskt ramverk
	Kritiskt didaktiskt perspektiv
	Feministiskt perspektiv - också ett kritiskt perspektiv
	Genusvetenskap och feministisk teoribildning generellt
	Feministiska perspektiv på naturvetenskap
	Objektivitet
	Materialistisk feminism
	Performativitetsteorin och feministiska figurationer

	Metodologiska ingångar och metod
	Diskursanalys
	Metod i studie I
	Metod studie III

	Multimodal analys
	Appraisal

	Det empiriska materialet
	Etiska överväganden

	Resultat från avhandlingens tre studier
	Normer och värden i de nationella proven i kemi (studie I)
	Empiri
	Teoretiskt ramverk
	Kritisk diskursanalys och multimodala analyser
	Sju olika diskurser
	Diskussion
	Slutsatser

	Elevers attityder i förhållande till normer och värden i 2009 års kemiprovsdiskurs (studie II)
	Teoretiskt ramverk
	Metod
	Empiri
	Elevers värderingar
	Elevers engagemang kan mätas som textvolym

	Elevers subjektspositioner och figurationer inom 2009 års kemiprovsdiskurs (studie III)
	Teoretiskt ramverk
	Metod
	Empiri
	Resultat
	Visioner för en möjlig undervisningsfiguration

	Diskussion och slutsatser
	Skolkemin för många eller få?
	Normer och värden som inskränker
	Normer och värden ur ett demokratiskt perspektiv
	Normer och värden i avsaknad av ting att relatera till
	Cartesiska drag som utestänger

	Deliberativa samtal i en öppen uppgift
	Subjektspositioner och figurationer lyfter fram elevernas röster

	Demokratiska och didaktiska implikationer
	Ett deliberativt skrivande och samtalande för att lära
	Normen om den elitistiska kemin

	English summary
	Background
	The thesis three studies
	Study I: Norms and values in school chemistry
	Study II: Exploring students’ evaluative language use
	Study III: Students’ subject positions and feminist figurations

	Conclusions

	Referenser

