

Lärarytbildningen
C-uppsats
Våren 2006

Att se sig själv som en del i ett större perspektiv

En analys av skolämnet historia i Lgr 69, Lgr 80 och Lpo 94.

Handledare:
Patric Sahlén

Författare:
Sophie Mattsson

Abstrakt

Den här uppsatsen handlar om skolämnet historia för grundskolan och innefattar framförallt en analys av kursplanerna för historia i Lgr 69, Lgr 80 och Lpo 94. Huvudsyftet med uppsatsen är att belysa historieämnets utveckling och förändring under ovan nämnda tid, men min vilja är också att undersöka den syn på kunskap och inläring som framställs i dagens kursplan (Lpo 94).

Genomgången visar att historieämnets innehåll i synnerhet har breddats och kraven på eleven har således ökat enormt under de undersökta åren. Ämnet har gått från att riktas till individen och dess närliggande historia med kortare inblickar i andra delar av världen till att individen, utifrån sig själv, ska söka sig utåt i världen och därigenom få förståelse för olika historiska epoker och händelser. Detta innebär enligt min mening en problematik när det gäller elevens inläring och förståelse för ämnet då långt ifrån alla har den kapacitet eller vilja som krävs för att se utanför sin egen historia och nå denna djupare förståelse för händelser långt utanför deras fysiska värld.

Nyckelord: historia, kunskap, lärande, kursplan, förståelse, utveckling

Abstract

In this essay, I intent to examine history as a school subject in Swedish compulsory school (for children aged 7-16), it contains mostly an analysis of the syllabus for history in the three latest curriculums Lgr 69, Lgr 80 and Lpo 94. The main purpose of the essay is to illuminate the development and the change history as a subject has gone through during this specific time, and my will is also to illustrate the view on knowledge and learning that is revealed in the syllabus for history in today's curriculum (Lpo 94).

The survey shows that in Swedish compulsory school, history as a subject has changed significantly. During the examined years, the contents have been exceptionally broadened and that has lead to increasing demands on the students as it has gone from being directed to the individual and its contiguous history with shorter outlooks on the rest of the world, to requiring the individual to be able to see and understand other parts of the world and different time, on the basis of it's own history and culture. According to my survey, this has lead to problems in the students learning ability. The curriculum as it is presented today demands a deeper kind of knowledge than one can expect from all students since far from all have the capacity to reach this sort of deeper knowledge.

Keywords: history, knowledge, learning, syllabus, understanding, development

Förord

*Jag vill tala om inläring, kunskap. Men inte om det livlösa, sterila, meningslösa, snabbt glömda som pressas in i hjärnan på en stackars hjälplös individ. . . .
Jag talar om ATT LÄRA - om den omätliga nyfikenheten som driver femtonåringen att suga i sig allt han kan se, höra eller läsa om bensinmotorer för att förbättra sin moped.*

Carl Rogers

Som lärarstuderande kastades jag glatt ovetande rakt ut i skolvärldens komplicerade vardag. Övningsundervisningen i historia, årskurs 7, planerades och diskuterades med hjälp av min handledare för att fylla både mina egna, högskolans och framförallt handledarens, skolans och elevernas krav på undervisning. Jag arbetade hårt och gjorde mitt yttersta för att varje elev i klassrummet skulle förstå, häpnas över och älska historieämnet såsom jag själv gjort under min egen skoltid. Jag varierade undervisningen med läsning, diskussioner, frågestunder, tankekartor, individuellt arbete och grupparbete, med material ur läroboken och eget material – ALLT för att få eleverna intresserade och involverade. På många sätt kan man säga att jag nådde mina mål: de flesta eleverna visade intresse för arbetet som fördes i klassrummet och de var positivt inställda till och engagerade i det vi bearbetade och diskuterade på lektionstid. Men trots den respons undervisningen fick, kunde eleverna inte påvisa någon djupare förståelse för den historiska utvecklingen, utan de flesta visade endast upp avgränsade faktakunskaper utan antydning till en djupare förståelse för sammanhang och historisk struktur. Under hela min utbildningstid samt i diskussioner med lärare har man premierat och framhållit behovet av en djupare kunskap, en förtrogenhetskunskap som inte var baserat enbart på fakta utan en mer djupgående förståelse med ett tidsperspektiv i centrum. Då jag ansåg mitt arbete som grundat på denna modell, förbryllade resultatet, det motsatta, mig något. Utifrån styrdokumentet, läroplanen och kursplanen, handledning och informationen från lärarutbildningen hade jag gjort det jag kunnat för att hjälpa eleverna engagerade och möjligheten att få en djup insikt och ett starkt intresse, att se helheten och inte uppradade delar av kunskap. Kännedomen om att eleverna inte nådde denna djupare insikt och förståelse fick mig att ifrågasätta min egen lärarteknik och inblick samt ungdomars allmänna tankeförmåga och studieteknik, men jag kunde inte förstå vad som gått fel. Inte förrän nu, månader senare, har jag funnit svaren på mina frågor och det här examensarbetet är mitt sätt att skildra dem för alla som är intresserade.

Innehållsförteckning

Abstrakt/Abstract

Förord

1 INLEDNING	5
1.1 Syfte och frågeställning	6
1.2 Tillvägagångssätt	6
1.3 Forskningsläge	7
1.4 Teoretisk ram	8
1.4.1 Vad är kunskap?	9
1.4.2 Vad är inläring?	9
1.5 Pedagogiska tanketraditioner i Sverige under 1900-talet	10
1.5.1 År 1900 – 1945, Dewey och progressivismen	10
1.5.2 År 1945 – 1970, Skinner och behaviorismen	11
1.5.3 År 1970 – 1994, Neill och individualismen	12
1.6 Disposition	13
2 UNDERSÖKNING	14
2.1 Historia i Lgr 69	14
2.1.1 Mål med undervisningen	14
2.1.2 Från hembygden och utåt	15
2.1.3 Händelser utanför Europa	15
2.1.4 Livfulla berättelser - sagor och sägner	16
2.2 Historia i Lgr 80	16
2.2.1 Mål – en fostran för demokrati	17
2.2.2 Min historia	17
2.2.3 Orsak till motsättningar och konflikter	17
2.3 Sammanfattning av Lgr 69 och Lgr 80	18
2.4 Historia i Lpo 94	19
2.4.1 Mål att sträva efter i undervisningen	19
2.4.2 Att se sig själv som en del i ett större perspektiv	19
2.4.2 Då – nu – sedan	20
2.4.3 Historia skapas varje dag	20
2.4.4 Kritiskt tänkande	21
2.5 Sammanfattning av Lpo 94	21
2.6 Jämförande analys - historieämnets utveckling och förändring 1969-1994	21
2.7 Historia och inläring – en djupare inblick i Lpo 94	23
3 DISKUSSION	25
3.1 Resultatdiskussion	27
3.2 Avslutande diskussion	27
4 REFERENSER	29
4.1 Källor och litteratur	29
4.2 Internet	30

1 INLEDNING

Dagens samhälle är en komplex verklighet med stort informationsflöde och snabb förändringstakt. Det innebär att människan som lever i detta samhälle är i behov av studiefärdigheter och insikter om sitt eget lärande som inte har krävts tidigare. Utantillinläring som förr var högt värderad som en bra egenskap har inte längre samma betydelse. I dag finns all fakta man behöver lagrad i olika informationsbanker, tillgänglig för alla som vill ha den och därför är kunskap och inläring riktade mot andra saker än fakta. När skolans läroplaner och kursplaner utarbetas tar man hänsyn till rådande samhällsanda och man försöker följa den rådande vetenskapen samt synen på kunskap för att på bästa sätt försöka rusta barnen inför framtiden.

Fokus i den här uppsatsen är just skolans utveckling och förändring under informationssamhällets utformande och då framförallt skolämnet historia i grundskolans senare år. Historieämnet har utvecklats från att i början av 1900-talet ha varit ett betydelsefullt ämne i den svenska skolan, som en del i fostran av den demokratiska medborgaren, till att på mitten av århundradet bli ett av fler samhällsvetenskapliga ämnen med minskad plats på elevernas schema. Det besynnerliga i detta är att historieämnets innehåll inte har minskat, tvärtom har den snarare ökat. I dagens samhälle där informationen flödar och historiestoffet växer för var dag så är det inte lätt att välja ut vad eleverna ska kunna, vad som är viktigt, vad den här generationen måste bära med sig för att inte göra om tidigare generationers misstag. Storleken på ämnet ökar ständigt medan tiden för undervisning minskar. För att belysa den situation som jag anser historieämnet befinner sig i idag, ska jag i den här uppsatsen analysera historieämnets innehåll samt dess historiska utveckling och förändring från 1969 till 1994.

I dagens informationssamhälle talar man också mycket om kunskap och inläring. Begreppen diskuteras både inom vetenskapen och inom skolans värld. Som en fortsättning på analysen om historieämnets innehåll och utveckling ska jag därför även undersöka elevens möjlighet till inläring och förståelse av ämnet historia såsom det framställs i dagens kursplan Lpo 94.

1.1 Syfte och frågeställning

Huvudsyftet med den här uppsatsen är att kartlägga historieämnets förändring och utveckling från 1969 till 1994. Detta görs genom en analys av innehållet i kursplanerna för historia i grundskolans senare år i Lgr 69, Lgr 80 och Lpo 94. Enligt redogörelse som presenteras närmre i den teoretiska ramen så finns det olika slags inläring och möjlighet till förståelse, och min vilja är även att utreda vilken form av inläring som premieras i dagens kursplan för historia.

Mina frågeställningar är:

- Vilken utveckling och förändring har historieämnet genomgått från Lgr 69 till Lpo 94 när det gäller undervisningen på övre grundskolan?
- Vilken syn på kunskap och inläring påträffas i dagens kursplan för historia i grundskolan?

1.2 Tillvägagångssätt

Ett av Ference Marton, Lars Owe Dahlgren, Lennart Svensson och Roger Säljös syften som framställs i boken *Inläring och omvärldsuppfattning*, som senare presenteras i forskningsläget och även som en del av det teoretiska ramverket, är att knyta samman pedagogisk psykologi med skolan. Detta skulle enligt författarna leda till att man inte enbart lade forskningstyningspunkten på inläring som ett isolerat element, utan på inläring, förståelse och problemlösning i relation till olika begrepp, principer eller företeelser som bidrar till inläringen (Marton m fl. 1999). Författarna efterfrågar en ämnespedagogisk forskning där ämnets innehåll analyseras och konkretiseras och detta är vad den här uppsatsen är en ansats till gällande ämnet historia. Kursplanerna för historia i Lgr 69, Lgr 80 samt Lpo 94 har analyserats separat och sedan sammanfogats i en jämförande analys för att kunna se det separata innehållet samt den utveckling och förändring ämnet har genomgått de senaste kursplanerna.

För att svara på den andra frågan i uppsatsen, angående synen på kunskap och inläring, ställs sedan innehållet i Lpo 94 mot det teoretiska ramverket för att spåra elevens möjligheter till förståelse av skolämnet historia.

1.3 Forskningsläge

Forskning jag använt mig av i den här uppsatsen är framförallt kopplad till det teoretiska ramverket. Marton, Dahlgren, Svensson och Säljö's teorier om kunskap och inläring i boken *Inläring och omvärldsuppfattning* (1999) utgör själva basen för uppsatsen där författarna analyserar begreppen kunskap och inläring genom skrivet och talat språk. Författarna beskriver hur olika individer uppfattar och minns olika saker i en inläringssituation på grund av de förkunskaper individen har, dess koncentration och fokusering. Inläring i sig, utan innehåll, existerar inte enligt författarna och alla människor bär med sig förkunskaper och livsuppfattningar som påverkar inläringen.

Lars Svedberg och Monica Zaar gör i *Boken om pedagogerna* (1999) en genomgång av den svenska skolans utveckling under 1900-talet som fungerar både som en del av den teoretiska ramen liksom en tidsram för den här uppsatsen. Samhällets utveckling har stor inverkan på skolan i stort och historieämnet framförallt så deras forskning ger enligt min uppfattning uppsatsen en god grund.

Den ämnesdidaktiska forskningen i historia, är inte speciellt utbredd i svensk pedagogisk forskning. Det mesta skrivet är kortare notiser eller tidningsartiklar, med undantag för ett fåtal böcker som inte har direkt koppling till min undersökning. Det jag främst har använt mig av i den här uppsatsen för att få en bild av historieämnets betydelse genom tiderna är framförallt en essä av Hans Albin Larsson, professor i historia: *Samhälle utan historia* från år 2004. Förutom att ge en bra och tydlig bild av historieämnets innebörd genom tiderna har även Larsson gett mig en bild av det politiska läget och dess inverkan på betydelsen av historia. Larsson har därmed varit en viktig källa i informationen om historieämnets historia och framtid.

När det gäller historia kopplat till problematiken med inläring i grundskolan, finns i princip inget skrivet. Jag har funnit två användbara undantag, Nanny Hartsmar från Malmö högskola skriver i sin avhandling *Historiemedvetande – Elevers tidsförståelse i en skolkontext* att en sammankoppling mellan dåtid och nutid saknas i dagens historieundervisning. Syftet med Hartsmars avhandling är att levandegöra och förklara elevers

historiemedvetande men också att undersöka förutsättningarna för att utveckla historiemedvetandet via undervisningen. I undersökningen ingår fyra skolor med sju klasser i årskurs två, fem, och nio och består av ett flertal delar. Hartsmar lät ungdomarna i undersökningen associera kring vissa begrepp såsom ”tid”, ”förr i tiden” och ”framtiden”. Dessutom innefattar undersökningen ett flertal intervjuer samt ett test där historiska händelser ska placeras i kronologisk ordning. Hartsmar påpekar avsaknaden av tidsdimensioner i undervisningen där eleverna förknippar historia med vad som hände förr i tiden vilket som vi senare ska se är något helt annat än den bild läroplanen och kursplanen ger. Hartsmar påpekar i avhandlingen att det inte verkar finnas en genomtänkt plan för vad det är i historiemedvetandet man vill utveckla, och detta vill jag styrka samt påvisa den avsaknaden av tanke till att omfatta hela kursplanen i historia. Liksom Hartsmar vill jag inte kritisera de enskilda lärarna utan jag vill få en ökad diskussion om historieämnets betydelse och innehåll.

Fil dr Per-Arne Karlsson, har i sin skrivelse *Hur skapa en kvalificerad läromiljö för historiemedvetande? Teori för ett konstruktivistiskt historielärande* beskrivit problematiken kring faktainläring och djupförståelse ur ett historieperspektiv. Karlsson beskriver en ambivalens i undervisningen som leder till att många elever riktar in sig på den ytliga faktakunskapen och betyget G och struntar i lärarens intentioner för en djupare förståelse. Enligt Karlsson uppfylls sällan läroplanens och kursplanens krav på nutids- och framtidsrelevant lärande. Undervisningen är inriktad kring faktainläring om ”dåtiden” utan klar koppling till elevens verklighet och erfarenheter. Detta håller jag till viss del med om, men menar att det är historieämnets utformande som gör att eleven fastnar på en G nivå eftersom den djupinriktade förståelsen redan spelar en stor roll för grundnivån.

1.4 Teoretisk ram

För att få ett så brett synfält som möjligt har jag delat in det teoretiska ramverket i två delar. Den första delen innefattar begreppen kunskap och inläring och är framförallt baserad på Marton, Dahlgren, Svensson och Säljös teorier i boken *Inläring och omvärldsuppfattning* (1999). Den andra delen av den teoretiska ramen är en genomgång av diverse pedagogiska tanketraditioner som påverkat den svenska skolans utveckling under 1900 talet och där har jag valt att följa den historiska framställning som Lars Svedberg och Monica Zaar gör i *Boken om pedagogerna* (1999). Vi börjar med att titta närmare på kunskap och inläring.

1.4.1 Vad är kunskap?

Kunskapsbegreppet är stort och mångfacetterat och på många sätt vetenskapligt diskuterat. Traditionellt i historien har man sett kunskap som en kvantitativ registreringsprocedur där människan liksom en bandspelare spelar in och spelar upp fakta. Utveckling och forskning bland annat inom utvecklingspsykologi och pedagogik har lett till att kunskap har fått en mer kvalitativ innebörd där fakta endast är en liten del av en djupare kunskap. Den forskning som ligger till grund för den här uppsatsen grundas i synen på kunskap som en förändringsaktivitet hos individen som man kan avläsa genom individens tolkning om företeelser och händelser i omvärlden (Marton m fl, 1999). Det vill säga, kunskap är en uppfattning om något som finns i verkligheten – ett sätt att finna en logisk struktur (Marton m fl, 1999). Överlag kan man säga att värdefull kunskap idag är sådan kunskap som är av värde för individen, gällande framtid, yrke samt perspektiv och utveckling (Svedberg & Zaar, 1999).

1.4.2 Vad är inläring?

Människans lärande kan framförallt delas in i två huvudgrupper; atomiskt och holistiskt lärande. Atomiskt lärande innebär att varje kunskapsbit lärs in var för sig. Därefter sammanfogas dessa kunskapsbitar till en större helhet. Holistiskt lärande betyder mycket förenklat att man utgår från helheten och sedan bryter ner det i små bitar (Egidius, 1999). Kunskap kan också delas in i två delar där ytlig kunskap bara är att skrapa på ytan medan djup kunskap är när man når en djupare insikt. Ytlig kunskap lärs ofta in mekaniskt och utan sammanhang medan den djupare kunskapen innebär att eleven fokuserar på helt på uppgiftens mening och på så sätt når ett livslångt lärande (Marton m fl, 1999).

I boken *Inläring och omvärldsuppfattning* (1999) presenterar författarna skillnader i själva inläringen som senare kan påverka individens inlärningsresultat. För det första påpekar man på den uppmärksamhet och grad av ansträngning beroende på situation, intresse för innehåll och syfte med inläringen som finns hos individen. Författarna menar att man kan finna skillnader mellan personer i uppfattning av en text beroende på *uppmärksamhetens intensitet* (Marton m fl, 1999). Utöver uppmärksamhet och intresse påpekar författarna för det andra effekten av den målsättning individen har med sitt lärande. Å ena sidan finns en *ytrinriktad* (atomistisk) inläring – där individen enbart är inriktad på att hinna med, komma ihåg och kunna återge den kunskap som förmedlas. Detta innebär att individen enbart kan se separata delar. Den *ytrinriktade* inläringen är en detaljinläring där

den kvantitativa faktakunskapen besegrar helhetsperspektivet och speglar gårdagens syn av en kunskap som kan återförmedlas såsom uppspelad av en bandspelare. Inläringen för den *ytinriktade* är ett skeende där ett antal kunskapsbitar förs över till minnet. Den tydligaste formen av *ytinläring* är hyperintention där önskan att prestera (eller att inte göra bort sig) blockerar innehållet och förhindrar individen att nå en högre förståelse och leder till att eleven i slutändan inte kan återge någonting. Den andra sortens inläring är *djupinriktad* – holistisk, vilket innebär att man ser helheten i stället för de separata delarna. Den *djupinriktade* inläringen är en helhetsinläring som kräver att individen kan se hela perspektivet och inte enbart den utvalda delen. Detta kräver även att individen själv aktivt söker kunskap för att få en bättre förståelse (Marton m fl 1999).

Författarna fann genom sina studier nära samband mellan inläringssätt och inlärningsresultat. Grovt förenklat kan man säga att de som var *djupinriktade* (och läste på ett holistiskt sätt) i regel fick grepp om vad författaren ville ha sagt, medan de som var *ytinriktade* (och läste på atomiskt sätt) inte fick det (Marton m fl, 1999). Enligt författarna kan skillnader av detta slag ha betydelse i det vardagliga studiearbetet då vissa elever anser att skolämnet är det som står i läroböckerna, medan andra är mer inriktade på den verklighet böckerna ska belysa.

1.5 Pedagogiska tanketraditioner i Sverige under 1900-talet

Som en andra del i den teoretiska ramen presenteras nedan pedagogiska tanketraditioner som påverkat den svenska skolans utveckling under 1900-talet. Anledningen till denna presentation är först och främst för att visa på skolans och den samhällsliga utvecklingen samt för det andra att lyfta fram pedagogiska influenser under kursplanernas framväxt, vilka båda självklart har en stor del i historieämnets utveckling och förändring. För ökad förståelse har jag medvetet ökat tidsramen utanför den undersökta tidsperioden för att få ett större sammanhang, därför inleder jag med 1900-talets upptakt och arbetar mig i kronologisk ordning fram till mitten av 1990-talet.

1.5.1 År 1900 – 1945, Dewey och progressivismen

Under början av 1900-talet, var uppslutningen kring det ”rätta” och konkreta för lärare och elever större än i dagens mångfacetterade skola. Mer entydigt, mer rakt på sak och mer brutalt

slogs fast vad som var meningen med skolan. Den innehållstomma eleven skulle fyllas med kunskap, lära sig bemästra ociviliserat beteende och växa in i rollen som bildad, aktningsvärd och tillförlitlig medborgare. Samhället och skolans dygder var flit, gudsfruktan och lydnad vilket inskräpades genom bestraffning och kontrollerades bland annat med betyg i flit och uppförande (Svedberg & Zaar, 1999).

Utbildning av lärarna i förening med pedagogiska influenser från Europa förändrade sedan den svenska skolan. Framförallt var det Amerikanen *John Deweys* (1859-1952) idéer som lade grunden för den nya svenska grundskolans förverkligande i och med 1946 års skolkommissions arbete. Den största förändringen låg i att det förflutna inte längre skulle utgöra huvudinnehållet i undervisningen. Skolans mål skulle istället riktas mot framtiden, mot att forma människor med förnyande och skapande krafter, för att reformera och omskapa det sociala systemet i riktning mot fördjupad demokrati och sann humanitet. Skolan skulle analysera bristerna i historien och påvisa de outtömliga möjligheterna till framåtskridande och kreativitet och stötta elevernas utveckling till insikt, vilja och förmåga att förändra samhället (Svedberg & Zaar, 1999).

Skolans huvuduppgift var enligt *Dewey* att träna barn i samarbete och samverkan för att nå gemensamma mål. Inläringens grund låg i barnens egna spontana och impulsiva önskningar och aktiviteter. Enligt *Dewey* säkrades kunskap genom att dessa aktiviteter speglade samhällets skyldigheter och verksamhetsområden. Eleven sågs inte längre som innehållslös, därför blev ett aktivt sökande och lär dig själv (*learning by doing*) ledorden. Läraren var inte enbart en uppropare av kunskap – den skulle vara insiktsfull, noterande och stödjande i elevens sökande efter kunskap (Svedberg & Zaar, 1999).

1.5.2 År 1945-1970, Skinner och behaviorismen

År 1945 kom nya krav på utbildning på grund av teknisk och ekonomisk utveckling. Idéer om jämlikhet och demokrati, ”Rätt man på rätt plats”: den för studier mest lämpade ska få studera utan hänsyn till tidigare hinder av socioekonomisk art. Sverige fick en ny skola i och med införandet av 1962 års grundskola vilket innebar dock att progressivismen och Realskolan möttes. Vid planerandet och beslutsfattandet av skolan kom progressivismens tankar i bakgrunden, vilket i sig ledde till protester och kritik. Trots nya tankegångar hade lite realiserats, ämnena och dess struktur reagerade fortfarande och detaljkunskap premierades till stor del (Svedberg och Zaar, 1999).

Som en fortsättning på de demokratiska tankarna om ”rätt man på rätt plats” var utvecklingen under 1960-talet nära knuten till arbetsmarknaden. Det ledde till att utformningen av läroplanen gjordes genom behovsanalyser och vetenskap användes för att effektivisera utbildningen (Lundgren, 1983). En av de pedagoger som var ledande under utvecklingen i den svenska skolan på 1960-talet var *BF Skinner* (1904 -1990). *Skinner* studerade inlärning ur ett behavioristiskt, psykologiskt perspektiv där miljön betyder allt för utvecklingen och undervisningen har till uppgift att inplantera beteendeformer eller förhållningssätt hos individen. Undervisningen byggde på den så kallade *stimulus - respons* teori där man genom belöning - bestraffning, beröm - klander och genom en välstrukturerad, detaljplanerad undervisning, förändra individen där läraren återigen var den yttre motivationen i centrum och inte enbart en stödjande person (Säljö, 2000).

1.5.3 År 1970 – 1994, Neill och individualismen

Under 1970-talet och fram till idag har skolan och utbildningspolitiken blivit alltmer beroende av ekonomiska resurser. Tidigare var elevsammansättningen homogen, eller det var i alla fall det man utan närmare eftertanke förutsatte, men med ny forskning och nya rön om heterogenitet och grupproblematik har skolan alltmer individualiserats för att bland annat lösa grupproblematiken (Lundgren, 1983). För att nå målen ska eleven på en individuell nivå, använda den metodik som passar eleven bäst för att få den bästa intellektuella förutsättningen utan att jämföras med klasskamrater.

En av de pedagoger som har haft stor inverkan på den svenska skolan under den här perioden var *Alexander Neill* (1883-1973). *Neill* startade på 1920-talet internatskolan Summerhill i England. Summerhill har för många blivit en internationell symbol för den demokratiska skolan med frivilligt deltagande i undervisningen. *Neill* står för en självreglerande individualistisk pedagogik som bygger på antagandet att barnet själv kan ordna sin inlärning och personlighetsutveckling. Självbestämmande – frihet – ansvar kan sammanfatta Neills demokratiska syn på undervisning. Hans huvudidé var att göra en skola som passade barnen istället för att få barnen att passa i skolan och han kritiserade skolorna för att de enbart satsade på att utveckla intellektet och inte hela barnets personlighet: ”Skolbarn lär sig veta, de kan föra logiska resonemang men de har inte lärt sig att känna efter vad de egentligen lär sig eftersom de inte använder sin intuition” (Neill, 1976).

En annan individualistisk forskare var *Jean Piaget* (1896 - 1980). *Piaget* var framförallt kunskapsteoretiker och arbetade med hur formerna för tänkandet utvecklas och hur

barnet skapar sig en världsbild. Hans syn på utveckling vilar på biologisk grund eftersom alla barn enligt *Piaget* genomgår olika utvecklingsstadier i sitt tänkande i en lagbunden ordning. Utvecklingen är styrd av inre processer hos människan och medfödda egenskaper utvecklas genom mognad och undervisningen bör därför anpassas till individens naturliga kunskapsutveckling. *Piaget* har skapat en förståelse hos pedagoger världen över, en förståelse om att barns och vuxnas föreställningsvärld skiljer sig radikalt från varandra (Arfwedson, 2004).

På senare delen av 1900-talet har *Lev Vygotskijs* (1896-1934) forskning tagit mycket mark inom internationell pedagogik och hans tankar och skrifter har även påverkat den svenska skolan, där Läroplanskommitténs betänkande ”Skola för bildning” (SOU 1992:94) bygger till stor del på *Vygotskijs* teorier om inläring. *Vygotskij* var lingvist och han framförde att tänkandet föds med språket och han talade dessutom mycket om att lek och arbete hör ihop. Enligt *Vygotskij* är intresset och motivationen de största drivkrafterna till att införskaffa ny kunskap han ansåg att intelligens kan definieras som förmågan att tillgodogöra sig undervisning (Arfwedson, 2004).

1.6 Disposition

Undersökningen kommer att följa en kronologisk ordning där analysen av innehållet i kursplanerna i historia presenteras från Lgr 69 vidare till Lgr 80 och slutligen Lpo 1994. Därefter följer en jämförande analys av utvecklingen och förändringen under den undersökta perioden och slutligen presenteras problematiken med inläring kopplad till den senaste kursplanen i historia, Lpo 94 samt relaterad forskning inom området.

2. UNDERSÖKNING

2.1 Historia i Lgr 69

Enligt supplementet till Lgr 69 angående orienteringsämnet historia, beskrivs hur eleverna i grundskolans senare år bör få tillfälle att ”*mera grundligt studera betydelsefulla händelser, tidsföreteelser, miljöer och personligheter i allmän och nordisk historia från 1800-talets början*”¹. Under tidigare studieår var historieundervisningen mer koncentrerad till förhållanden fram till början av 1800-talet med Norden som bas och därför borde denna fortsättning enligt kursplanen vara lämplig. Särskilt idéer och strävanden från 1800-talet som fortfarande var levande på 1960-talet borde uppmärksammas. I studierna kring Norden och dess utveckling under 1800- och 1900-talen var elevernas förståelse för samförstånd och samarbete mellan länderna på politisk, ekonomisk och kulturell nivå nödvändig.

2.1.1 Mål med undervisningen

Målet med undervisningen i historia, som den beskrivs i Lgr 69, är: ”*att genom en grundläggande orientering om betydelsefulla händelser, tidsföreteelser och personligheter i nordisk och allmän historia, ge eleverna en föreställning om det liv, som gångna generationer levat och om det arv, som de efterlämnat*”². Genom att kasta ljus på samhällets utveckling samt specifika historiska händelser, som bidragit till att skapa de förhållanden vill man skapa förståelse för olika tider – dåtid och ”nutid”.

Eleven bör även tränas i att själv kunna inhämta kunskap ur olika källor och använda olika studiematerial. Enligt instruktion i kursplanen så är ett muntligt framställningssätt att föredra vid undervisningen i historia och det kan ofta vara lämpligt att läraren berättar och att elevernas självständiga arbete ansluter till det som berättats eller beskrivits av läraren. Även andra elevers berättande, studiebesök och olika medier kan användas för att ge eleverna verkliga bilder och ljud av händelserna.

¹ Lgr 69 II: OÄ H. Sid. 18

² Lgr 69. Sid. 184

2.1.2 Från hembygden och utåt

Enligt Lgr 69 bör fokus ligga på den västerländska kulturens ursprung. Den svenska historien bör byggas kring hembygdens historia och utveckling och genom att utgå från hembygdens historia går man vidare ut i världen. Förståelsen för det egna landets utveckling bör studeras genom en historisk framställning av demokratins framväxt och samhällsomvandlingen genom industrialiseringen. De sociala förändringarna i kvinnornas ställning på arbetsmarknaden anses även vara lämpligt att tas upp i detta sammanhang. Genom undervisningsmaterialet bör eleven få olika synvinklar på den mänskliga utvecklingen men trots vikten av att se från hembygden och utåt är det enligt kursplanen naturligt att den allmänhistoriska utvecklingen bereds större utrymme i undervisningen än förhållandena i vårt eget land. Även teknisk och kulturell utveckling bör studeras så att eleven får möjlighet att bättre förstå förutsättningarna för den snabba förändringen av levnadsförhållandena för människorna (särskilt i västvärlden) de senaste hundra åren. Händelserna under 1900-talet bör få extra stor plats så eleverna ska få en uppfattning om hur historiska händelser ofta ligger bakom konflikter. De båda världskrigen och uppkomsten av totalitära ideologier under mellankrigstiden bör behandlas. De viktigaste dragen i efterkrigstiden samt förhållandet mellan Sovjetunionen och USA bör också uppmärksammas.

2.1.3 Händelser utanför Europa

Händelser som visar vaksamheten inom den så kallade tredje världen mot industriländernas sätt att öva ekonomiskt och politiskt inflytande bör tas upp och diskuteras i kombination med imperialistiska strävanden under 1800-talet och deras betydelse för uppkomsten av första världskriget och utvecklingen utanför Europa. För att få ett globalt sammanhang bör även länderna utanför Europa få ta plats i undervisningen. Dessa förhållanden får inte ses ur enbart ett västerländskt perspektiv. Genom att studera *drag ur några utomeuropeiska kulturkretsars utveckling* där även kulturernas äldre skeenden kan studeras bör eleven få förståelse för främmande kulturer samt känna solidaritet och vilja till praktiska insatser. Vid sidan av konflikter bör även samförstånd och samarbetssträvande organ så som FN:s historia studeras och diskuteras.

2.1.4 Livfulla berättelser - sagor och sägner

Elevens intresse ska väckas genom livfulla berättelser om betydelsefulla personer. För att ge den mest levande och konkreta bilden bör man använda sådant material som låter personligheterna träda fram genom ord och handling. För att engagera eleverna kan man titta på historiskt viktiga sagor och sägner. Gränsen mellan dessa och fastställbara fakta bör dock hållas klar då kravet på objektivitet måste vara vägledande vid val av material och behandling av material samt ett av läraren kritiskt synsätt på historiska händelser och politik vilket tydligt visas i behandlingen av känsliga politiska frågor, exempelvis: *”Vid studier av rasförtryck och andra saker som upprör rättskänslan är det viktigt att frågornas historiska ursprung belyses”*³. Objektiviteten innebär framförallt en diskussion om olika individers historieuppfattning, exempelvis lärarens och studiematerialets författare etc. Förutom att eleverna bör känna till att det finns olika historieuppfattningar bör eleverna även ges möjlighet att pröva de olika åskådningarnas hållbarhet.

2.2 Historia i Lgr 80

I Lgr 80 har man liksom i Lgr 69 samlat kapitel för Orienteringsämnena – naturvetenskap och samhällsorienterade ämnen. En skillnad finns dock då det i Lgr 69 finns uppdelat på ämne, men i Lgr 80 är de samhällsorienterade ämnena samlade under titeln Människan, vilken sedan delas upp i fyra delar: människans omgivning (geografi), människans verksamhet (i tidsperspektiv (historia) och samhällsperspektiv (samhällskunskap)) samt människors frågor inför livet och tillvaron (religionskunskap).

Enligt Lgr 80 skall undervisningen i de samhällsorienterade ämnena tillägna eleven färdigheter som är viktiga för dem som individer såväl som samhällsmedlemmar. Den skall vidga deras omvärldskunskap, de ska lära sig utvinna kunskap ur egna erfarenheter, de ska ges möjlighet att ta kontakt med företrädare för olika samhällssektorer och i skolarbetet tolka, ordna, bearbeta och kritiskt granska samhällsinformation bland annat genom olika medier.

³ Lgr 69 II: OÄ H. Sid. 18

2.2.1 Mål – en fostran för demokrati

*”Skolans samhällsorientering har ett särskilt ansvar att fostra eleverna till medborgare i ett demokratiskt samhälle”*⁴. Målet med undervisningen är därmed att ge eleven kunskaper om och förståelse för de lagar och normsystem som samhället är uppbyggt på. Den skall också leda till förståelse om betydelsen av att beskydda de demokratiska rättigheterna och uppfylla skyldigheterna – att vara en fullvärdig medborgare av det demokratiska samhället är inte enbart en rättighet, det är även en skyldighet.

*”Elevens ska vidga sina kunskaper om sig själv och andra, om människors liv och verklighet förr och nu samt om tillvaron och dess problem”*⁵. Syftet med undervisningen i demokratiska värden och elevens verklighet är att individen ska skaffa tilltro till sin egen förmåga och utveckla en vilja att förbättra sina egna och andras levnadsförhållanden⁶. Eleven ska genom sitt nyvunna engagemang, stimuleras till egna insatser i samhällslivet och få kännedom om de möjligheter som finns att påverka utvecklingen.

2.2.2 Min historia

Genom undervisning i demokrati och den egna ortens historia skall eleven kunna sätta in sig själva i ett större sammanhang i tid och rum. Detta innebär att eleven ska få möjlighet att se det egna livet som en del i andra generationer, få insikt om materiella villkor samt hur olika idéer och föreställningar har påverkat utformningen av människors liv. Att förändring är möjlig – all tid har sina särdrag och människor bör bedömas ur sin tid. Elevernas egna upplevelser och iakttagelser skall vara utgångspunkt för studierna av den omgivande miljön för att på så sätt bedöma hur den svarar upp till de individuella och samhälleliga behov som finns.

2.2.3 Orsaken till motsättningar och konflikter

Eleven ska söka orsaker till motsättningar och finna lösningar om hur man kan bearbeta konflikter. Genom att stärka respekten för människans grundläggande rättigheter ska eleven ges beredskap för fredssträvanden och ökad förståelse och respekt för alla människor, deras

⁴ Lgr 80, Allmän del, s. 119

⁵ Ibid

⁶ Lgr 80, Allmän del, s. 120

kulturer, civilisationer, värderingar och levnadssätt. Genom att analysera rådande förhållanden ur ett historiskt perspektiv – medvetande om att framtiden är beroende av handlingar och beslut i gårdagens och dagens samhälle - ska eleven få insyn i hur även utveckling kan leda till problem.

2.3 Sammanfattning av Lgr 69 och Lgr 80

Lgr 69 kritiserades mycket på grund av de supplement, rekommendationer och exempel som utformats av Skolöverstyrelsens experter då de ansågs bindande och alltför styrande. Avvägande mellan tvång och frihet har varit en ständig läroplansfråga. Dessutom kritiserades önskan om ämnessamverkan och ämnesintegration samt problemorienterade och intressecentrerad undervisning. Sammanslagning av OÄ till block började redan 1962 men är klarare uttalad i 1969. På 70-talet återgick man till ämnesbunden undervisning i vanlig lektionsform. Vissa positiva effekter av försöken att planera i större sammanhängande arbetspass och med lärarlag har dock blivit bestående (Marklund, 1980).

Gårdagens skola i det här väldigt samtida perspektivet är mestadels baserat på de nya rönen om att se framåt i stället för bakåt för att finna det verkliga historiska stoffet. Både i Lgr 69 och 80 påpekar man möjligheten för en upptakt i hembygden för att nå ut längre i förståelsen av andra människor, men en djupare förståelse krävs inte. I jämförelsen mellan Lgr 69 och 80 är det mest framträdande det individuella engagemanget och den delaktighet man i Lgr 80 önskar av eleven. Att fostras till en fullvärdig demokratisk medborgare och veta sin samhällliga plikt är inte huvudmålet med undervisningen i Lgr 69, där det ännu var lärarens ansvar att se till att eleven införskaffade de rätta kunskaperna. I Lgr 80 däremot har utvecklingen gått till att eleven inte enbart ska veta vad som är rätt, individen ska även känna ett engagemang och ett ansvar att ingripa och förändra världen. Individualism och elevens medvetenhet går från att i Lgr 69 påpekas som en bra egenskap att eleven själv kan leta kunskaper till att i Lgr 80 explodera i ett engagemang där eleven själv ska bli en slags missionär som predikar det goda och leder landet in i framtiden.

2.4 Historia i Lpo 94

Den första meningen i nuvarande kursplanen för historia, i Lpo 94, är: ”*Historia är en viktig del i all kunskap*”⁷ och på något sätt är det något som man vill vara andemeningen i historieämnet i dag. Historia är inte bara en vetenskap. Det är något som finns överallt – till och med inom eleven – alla elever har en historia, alla elever har en grund. Utifrån den grunden, sig själv och sin vardag, ska man genom historia titta på andra individer och samhällen för att få en ökad historisk dimension och förståelse för andra människors verklighet och vardag. Genom historia utvecklar man även förståelsen av andra ämnen. I historieämnet ryms enligt kursplanen, en mångsidig bild av utveckling och händelser, socialt, ekonomiskt, tekniskt och kulturellt, alla framsteg samt konflikter och maktförskjutningar inom och mellan länder är viktiga.

2.4.1 Mål att sträva efter i Lpo 94

Undervisningen i historia ska sträva efter att eleven ska förvärva ett *historiemedvetande* som grundas i en utvecklad förståelse för historiska företeelser och skeenden. Målet är att eleven ska kunna tillägna sig ett brett och djupt kunnande om kulturarvet samt utveckla en insikt om den identitet detta ger. Eleven ska utveckla förmåga att urskilja historiska strukturer, utvecklingslinjer och förändringsprocesser, kunna tillägna sig kunskaper om betydelsefulla historiska gestalter, händelser och epoker, utveckla sin förmåga att använda historien som verktyg för förståelse av andra ämnen samt bli medveten om att historiskt givna samhälls- och kulturformer är tidsbundna och att varje tids människor skall bedömas utifrån sin tids villkor. Dessutom ska eleven kunna förvärva förmåga att bedöma olika texter, medier och andra källor som tolkar och belyser historiska förlopp.

2.4.2 Att se sig själv som en del i ett större perspektiv

Eleven måste även kunna sätta sig själv i perspektiv och förstå att det som händer i dag har en stor betydelse för det som kommer att hända i morgon liksom det som hände i går påverkar det som är i dag. I går, i dag och i morgon bildar tillsammans ett sammanhang som man inte

⁷ <http://www3.skolverket.se/ki03/front.aspx?sprak=SV&ar=0506&infotyp=24&skolform=11&id=3884&extraId=2087>

kan bortse ifrån. Allt hänger ihop. Och det gäller inte bara historieundervisningen utan alla ämnen. Kunskapen om historia kan ge oss en tryggare och bättre framtid – genom kunskapen om i går kan vi undvika att göra samma misstag som tidigare generationer.

2.4.3 Då – nu - sedan

Tiden och historiemedvetandet är överordnade begrepp. Genom kunskaper om huvuddragen i den historiska utvecklingen tillförs en tidsdimension till bilden av omvärlden. Kontinuitet och förändring är viktiga i detta sammanhang. Den historiska kartans utseende och förändring ger medvetenhet om de ständigt pågående processer som finns. Historia är ett sätt att se tillvaron i perspektivet då-nu-sedan, och därmed också ett verktyg för förståelse av andra ämnen och områden. Genom att bli medveten om vad som påverkat utvecklingen under skilda epoker och sambanden mellan olika faktorer utvecklas en beredskap inför framtiden. Detta innebär även att aktuella händelser och samhällsfrågor så som miljö och migration blir insatta i ett historiskt sammanhang.

2.4.4 Historia skapas varje dag

Eleven ska bli medveten om att historiskt givna samhälls- och kulturformer är tidsbundna och att varje tids människor skall bedömas utifrån sin tids villkor. Eleverna har själva med sin familj, sin släkt, sin hembygd och sitt land en historia. Kunskaper om denna ger förståelse för människor och deras livsvillkor under skilda epoker och därmed referensramar för förståelse av skeenden i nuet och förväntningar inför framtiden. Skolämnet historia omfattar inslag av såväl politisk som ekonomisk och social historia samt kulturhistoria. Ämnet utgår från det som format den personliga och historiska identiteten.

Eleven ska genom historieundervisningen utveckla kunskaper som möjliggör en analys av sin egen vardag, liv och nutid för att därigenom kunna se ett historiskt skeende. Vidare ska historieundervisningen väcka elevernas nyfikenhet och lust att vidga sin omvärld – bidra till en vilja att veta mer om svunnen tid. I och med att se sig själv och sin egen tid, samt ett historiskt perspektiv ska eleven kunna anlägga framtidsperspektiv. Utveckla ett interkulturellt perspektiv som en kulturell identitet utifrån det arv som förs från generation till generation.

2.4.5 Kritiskt tänkande

I kunskapen om sig själv och andra finns även kravet på att man måste ha ett kritiskt tänkande. Frågan är om eleverna är så medvetna om informationssamhällets problematik som de borde vara. Enligt Lpo 94 ska eleven utveckla kritiskt tänkande och ett analytiskt betraktelsesätt som redskap för att förstå och förklara samhället och dess kultur. Önskan är att eleven förvärvar förmåga att bedöma olika texter, medier och andra källor som tolkar och belyser historiskt förlopp.

2.5 Sammanfattning av Lpo 94

Utan att överdriva kan man säga att dagens kursplan i historia ställer helt andra krav på individen än vad gårdagens gjorde. Förutom de krav som fanns redan i de tidigare kursplanerna om en självinsikt och ett eget engagemang samt en insyn i vad som är rätt och fel, tillkommer en relativt komplex analytisk förmåga. Eleven ska kunna tolka händelser och skeenden i nutid och på så sätt bereda sig inför *framtiden*, utveckla förståelse för historiska företeelser och skeendens *bakgrund och samband* samt *se dessa ur olika perspektiv*, tillägna sig ett brett och djupt *kunnande om kulturarvet* (sin egen och andras), kunna urskilja historiska strukturer, utvecklingslinjer och förändringsprocesser samt ha kunskaper om betydelsefulla historiska gestalter, händelser och epoker. Förutom att kunna sin egen historia, andra länders utveckling, historiska händelser bakgrund och skeenden ska eleven nu sätta sig in i andra människors liv på ett sätt man aldrig krävt innan.

2.6 Jämförande analys - historieämnets utveckling och förändring från 1969 – 1994

Målet med undervisningen i de olika kursplanerna säger väldigt mycket om dess totala innehåll. Därför har jag i den jämförande analysen valt att lägga energin på de övergripande målen för eleverna att nå under de tre tidsperioderna.

Målet med undervisningen i historia, som den beskrivs i Lgr 69, är framförallt att ge eleverna större kunskap om gångna generationers liv och det arv de lämnat efter sig. Kort uttryckt: att förstå varför världen ser ut som den gör. Hur gånga generationer har levat och undvika de misstag de gjort. Eleven ska ha sin egen hembygd nära hjärtat och ha vetskap

om dess historia, men omvärlden är i fokus och specifika historiska händelser ska hjälpa eleven att få förståelse för olika tider – dåtid och nutid. Ett mål är också att eleven bör tränas i att själv kunna inhämta kunskap ur olika källor och använda olika studiematerial, men i huvudsak är det lärarens berättelser som utgör grunden för undervisningen.

I Lgr 80 har målet svängt från ett allmänt vetande om omvärlden till en vädjan om engagemang där undervisningen i första hand ska ge eleven kunskaper om och förståelse för de lagar och normsystem som samhället vilar på. De demokratiska rättigheterna och skyldigheterna står i centrum och eleven ska förstå privilegiet i att vara en fullvärdig medborgare av det demokratiska samhället. Eleven ska stärka tilltron till sin egen förmåga och utveckla en vilja att förbättra sina egna och andras levnadsförhållanden. Eleven ska genom sin nya kunskap och sitt nyvunna engagemang, stimuleras till egna insatser i samhällslivet och få kännedom om de möjligheter som finns att påverka utvecklingen – upp till kamp!

I Lpo 94 frångår man viljan till individuella insatser hos eleven. Målet med undervisningen i historia ska här sträva efter att eleven ska förvärva ett nytt historiemedvetande som grundas i en utvecklad förståelse för historiska företeelser och skeenden. I enlighet med informationssamhällets krav på kunskap är målet att eleven ska kunna tillägna sig en bredare och djupare kunskap om kulturarvet än man gjort tidigare samt utveckla en insikt om den identitet detta ger. Eleven ska lära känna sig själv och sin historia och genom den se ut över världen och förstå den också. Eleven ska utveckla förmåga att urskilja historiska strukturer, utvecklingslinjer och förändringsprocesser, kunna tillägna sig kunskaper om betydelsefulla historiska gestalter, händelser och epoker, utveckla sin förmåga att använda historien som verktyg för förståelse av andra ämnen samt bli medveten om att historiskt givna samhälls- och kulturformer är tidsbundna och att varje tids människor skall bedömas utifrån sin tids villkor. Dessutom ska eleven inte bara kunna använda visst eget källmaterial som tidigare utan eleven ska kunna förvärva förmågan att bedöma olika texter, medier och andra källor som tolkar och belyser historiska förlopp.

När man ser målen uppställda så här som på rad inser man den enorma förändring historieämnet har genomgått. Från att vara inriktad på elevens historia med enstaka inblickar i historiska händelser har man gått till ett krav på historiemedvetande och en inlevelseförmåga som inte är lätt att leva upp till även för den mest historieintresserade eleven. Den presenterade skillnaden i krav på eleven bygger på samhällseliga förändrade synen på eleven. Tidsramen för uppsatsen täcker i princip hela 1900-talet och visar på den förändring som skett i synen på individen. Människan har under 1900-talet gått från att ha

varit en relativt skyddad del av en större massa – där helheten, samhället är det viktiga. Där skolan skulle fostra medborgare och skapa likheter mellan människor. Till att man mer och mer fokuserar på olikheterna. Det är inte längre helheten som är i fokus, människan är en individ som ska utvecklas i sin egen takt, under sina egna premisser och det gäller självklart även eleven. Skolan finns till för alla. Alla barn i det svenska samhället har rätt till en utbildning. Denna utbildning ska enligt läroplaner fortfarande vara likvärdig, men det är individens utveckling som är i fokus – inte massans.

2.7 Historia och inläring – en djupare inblick i Lpo 94

I boken *Inläring och omvärldsuppfattning* (1999) presenterade författarna Marton mfl ett flertal skillnader i inläringen som senare kan påverka individens inlärningsresultat. Nedan ska jag analysera Lpo 94 kopplad till forskningen om inläring som presenterades i ovan nämnda bok för att söka finna vilken slags kunskap som eftersöks i kursplanen för historia.

Författarna pekade på olika faktorer hos individen som påverkade inlärningsresultatet. Det var uppmärksamhet och grad av ansträngning, intresse för innehåll, syfte med inläringen och målsättning för individen som spelade in. Beroende på dessa faktorer kunde eleven nå två olika slag kunskaper, den *ytrinriktade* (atomistiska) inläring – där individen enbart är inriktad på att hinna med, komma ihåg och kunna återge de fakta som förmedlas. Samt den *djupinriktade* – holistiska, kunskapen vilket innebär att man ser helheten i stället för de separata delarna som kräver att individen själv aktivt söker kunskap för att få en bättre förståelse. Som jag tidigare har nämnt i teoriavsnittet fann författarna att de som var *djupinriktade* (och läste på ett holistiskt sätt) i regel fick grepp om vad författaren ville ha sagt, medan de som var *ytrinriktade* (och läste på atomiskt sätt) inte fick det. Man drog även paralleller till skolan då den *ytrinriktade* tror det läraren säger och det som står i läroböckerna är sanning, medan andra är mer inriktade på den verklighet böckerna ska belysa.

Tittar man på Lpo 94 genom detta inlärningsperspektiv inser man snabbt att för att man måste ha en djupinriktad inläring för att överhuvudtaget komma till en grundnivå i historia. Ett historiemedvetande som leder till att man kan se sig själv och därigenom förstå andra människor, historiska händelser och olika kulturer innebär att man måste ha en otroligt avancerad analytisk förmåga och ett brinnande intresse och förmåga att plocka fram det på historiektionerna. Här kan man inte bara komma in på lektionerna och lyssna på läraren utan

man måste vara påläst och förberedd och ha öppna sinnen. Är det egentligen rimliga krav att ställa på elever efter det nionde skolåret?

Om man ser till den andra delen av den teoretiska ramen, angående 1900 talets samhällsliga och pedagogiska utveckling och det ökade ansvaret på individen så kan man självklart finna förklaringar till den utveckling historieämnet genomgått. Samhället har gått från att ha varit fostrande och stödjande till att under mitten på 1900-talet bli mer uppmanande och utmanande till att på slutet av 1900-talet bli helt individualiserat. Skolan följer självklart i samma mall. Frågan är bara var gränsen till det individuella samhället går – vilka krav vi kan ställa på individer och i skolan, vilka krav vi kan ställa på barn.

Självklart är drömmen att alla elever man har i klassrummet är djupinriktade, starka individer som är intresserade och engagerade av skolans alla aktiviteter. Men sådan är inte verkligheten. De flesta elever man har är helt vanliga barn som dyker upp, gör sitt jobb och lämnar vid lektionens slut. Jag tycker att det är rimliga krav att ställa på individen att man ska kunna förstå vissa händelser och mönster i historien och hur världen har blivit som den har blivit, men i Lpo 94 ligger målen på en helt annan nivå där man antar att alla elever har möjlighet att uppvisa detta intresse för historia.

3 DISKUSSION

3.1 Resultatdiskussion

Syftet med den här uppsatsen var framförallt att belysa historieämnets förändring och utveckling från 1969 till 1994. Detta gjordes först och främst genom en analys av innehållet i kursplanerna för historia i grundskolan i Lgr 69, Lgr 80 och Lpo 94. Dessutom fanns en vilja att undersöka den enskilde elevens möjlighet till förståelse och inläring av ämnet historia i dagens skola baserat på det som finns beskrivet i kursplanen för ämnet. Här följer en genomgång av frågeställningar samt svar jag funnit under resans gång.

- Vilken utveckling och förändring har historieämnet genomgått från Lgr 69 till Lpo 94 när det gäller undervisningen på övre grundskolan?

Kursplanerna i historia, och andra ämnen, följer samhällets utveckling samt synen på eleven och kunskap. Tiden från grundskolans grundande fram till idag har följt samhällets ökade krav på eleven och dess egen förmåga. I skolämnet historia har utvecklingen gått från Lgr 69 med ett individuellt sökande efter ens egen historia med en uppmaning att titta utåt i världen och försöka förstå, till att i Lgr 80 uppmana till ett samhällsengagemang till slutligen att i Lpo 94 ställa ett allmänt krav på eleven som en historiemedveten, analyserande individ. Som ett exempel kan vi titta på hembygdens historia som under perioden har gått från att eleven ska känna till sin egen plats i historien där man 1969 ville ha ett medvetande till 1980-talets bredare synfält och engagemang och slutligen 1990-talets djupare insikt om sig själv och sin plats i historien samt insikten att se sig själv och sedan titta bakåt och framåt i tiden. I dagens kursplan ska eleven alltså kunna använda sin egen kulturella identitet och sätta sig in i en annan människas liv, exempelvis en slav i Egypten. Är detta överhuvudtaget möjligt? Ja, absolut, övning ger färdighet och med rätt intresse och inställning så tror jag absolut att vissa elever har en sådan inlevelseförmåga. Är detta ett möjligt mål att sätta för alla elever? Nej, absolut inte, hur mycket man än arbetar med att sätta eleven i det sammanhang som ska studeras exempelvis genom rollspel eller dilemma övningar så måste det finnas ett genuint intresse hos eleven samt en kapacitet och inlevelseförmåga som naturligtvis inte alla elever har för skolämnet historia. Inte undra på att historieämnet ses som ogreppbart, svårt och krångligt när grundkraven är på en nivå som långt ifrån alla elever klarar av.

Alla elever kan lära sig enkel fakta om olika samhällsförhållanden, olika historiska händelser och platser. Men att se, förstå och förklara dessa och dessutom utforma en förståelse för förändringsprocesser över tid kan endast ett fåtal. Problematiken med historieämnet blir därmed synlig då kraven går långt över det man kan förvänta sig av trettio elever i ett klassrum.

Samtidigt om man ser till den totala samhällliga utvecklingen och de pedagogiska influenserna som spreds över världen under mitten och slutet av 1900-talet så kan man finna viss förståelse för den utvecklingen historieämnet har gått. Hela samhället har gått från att fram till mitten av 1900-talet ha varit väldigt uppfostrande och fast i sin hållning till medborgarna. I och med John Deweys tankegångar på mitten av 1900-talet löstes detta upp rejält då man började diskutera elevernas plats i undervisningen och inte bara lärarens och det är i sviterna av detta uppbrott som Lgr 69 växer fram. Men de nya tankegångarna får ingen plats i Lgr 69, åtminstone inte gällande historia, där man visar upp en väldigt traditionell pedagogik och syn på läraren och eleven.

På 1980-talet däremot svängde de pedagogiska vindarna lite i världen, man önskade inte längre endast uppfostra, man eftersträvade engagerade samhällsmedborgare som var medvetna om sina demokratiska rättigheter och skyldigheter. Samtidigt började den teknologiska utvecklingen ta fart och i och med detta ville man sätta ”rätt man på rätt plats” och via vetenskap forma utbildningen och i den andan blev BF Skinners behavioristiska tankar mer erkända inom den pedagogiska sfären.

Mellan 1980 och 1994 har stora samhällsförändringar skett som framförallt har bidragit till ett alltmer individualiserat samhälle. Den fantastiska informationstekniken har varit en stor del i forandet av detta nya samhälle och även om stora institutioner som skolan ibland kan ha svårt att hänga med i utvecklingen så har man i det här fallet med stor hastighet anammat de individualistiska tankegångarna. Många pedagoger har påverkat skolan och eleverna i klassrummet ses som individer med olika förutsättningar och olika behov. Detta är enligt min mening en positiv utveckling i stort, men jag tror att man behöver se över många aspekter med den moderna skolan så att denna individualisering kan fungera som något positivt och drivande och inte något som håller elever tillbaka, vilket jag upplever att Lpo 94 gör när det gäller historia. För problematiken kvarstår, trots förståelse för samhällets utveckling, att historieämnet har varit en av de stora förlorarna i och med det nya samhällets framväxt. Man får mindre tid för undervisning och det är elevernas förståelse som står på spel. För att undersöka detta påståande närmare så ska jag nu besvara den andra frågeställningen i uppsatsen och koppla den till relevant forskning.

- Vilken syn på kunskap och inläring påträffas i dagens kursplan för historia i grundskolan?

Denna fråga är till viss del besvarad ovan, men långt ifrån färdigdiskuterad. Skolan ska ge alla elever grundläggande kunskaper och förutsättningar för ett livslångt lärande. Den historieundervisning som erbjuds eleverna är ett resultat av det sätt man ser på historiska kunskaper och historisk förståelse i samtiden.

För att nå en godkänd nivå ska eleven i enlighet med nuvarande kursplan i historia, efter nionde skolåret, kunna redogöra för viktiga händelser och känna till gestalter, idéer och förändringar i den historiska utvecklingen i Sverige, Norden och Europa samt kunna jämföra med andra länder samt känna till utvecklingen i några ledande världsmakter under olika tidsepoker. Vidare ska eleven ha insikt i hur stora samhällsliga omvälvningar har förändrat människors livsvillkor samt kunna identifiera och reflektera kring några olika historiska händelser och skeenden med betydelse för vår egen tid. Om man ställer detta mot den teori om inläring som Marton m fl framhäver kan man konstatera att en djupinriktad holistisk inläring är ett grundkrav för att nå målen i historia enligt kursplanen. Om man ska ha möjlighet att jämföra länder i olika tider, ha insikt i stora samhällsomvälvningar samt kunna reflektera över hur historiska händelser influerat vår moderna tid krävs en analytisk förmåga och förkunskaper som inte enbart kan baseras på en faktabaserad ytinriktad inläring. Att anta att alla elever i grundskolans senare år har ett djupinriktat inläringssätt i historia är orimligt. Att anta att lärare kan få alla elever att utveckla ett sådant intresse är också orimligt. Hur är det då rimligt att vi har en kursplan i historia som innebär att merparten av eleverna inte har möjlighet att nå målen?

3.2 Avslutande diskussion

Historieämnets position och ställning i skolan under 1900-talet kan närmast liknas med en berg- och dalbana. Från att ha varit medborgarfostrande och viktigt, förlorade historieämnet sin position till det nya samhällskunskapsämnet under slutet av 1950-talet. Den svenska identiteten byggdes efter mitten på 1900-talet inte längre på historia, det var i stället samhällskunskapen som skulle bygga den framtida välfärdsstaten – man skulle se framåt i stället för bakåt. I den nya grundskolans högstadium blev historia ett av fyra så kallade samhällsorienterande ämnen. Nedrustningen av historieämnet blev ytterst tydlig då begreppet

till och med stryktes från läroplanen 1980, till förmån för det diffusa begreppet ”Människans verksamhet – tidsperspektivet”.

Nutidens historieundervisning innefattar allt detta, dessutom har de stora omvälvningarna i nutidshistorien samt informationstekniken lett till att historieämnet har blivit enormt. De krav som ställs på eleven är avsevärda på en så pass ”låg” nivå som grundskolan. I ett försök att innefatta all den problematik och komplexitet som ryms inom människans historia har begreppsligheten och förståelse tappat allt mer mark vilket vi även kan se om man tittar på historieämnet kopplat till inläring. Kursplanens ambition, att inom historieämnet ge eleven en bred historieundervisning som ger en djupare insikt om historiska förhållanden och ett samband som kan leda dem och förbereda dem inför framtiden innebär alltså att resultatet blir det helt motsatta. För att slippa leva sig in och fördjupa sig i andras liv och utveckling, läggs koncentrationen på ett ytligt plan av faktainläring. Kunskap av statistisk, encyklopedisk karaktär är omöjlig att minnas i ett längre perspektiv vilket innebär att kunskap som behandlas som isolerad fakta – lösryckta ur sammanhang är onödig. Vilket i sig innebär att historia är onödig – så varför ska eleverna lära sig den?

Om man ser till den utveckling som skedde mellan Lgr 69 och Lpo 94 är det inte lätt att sia om historieämnets innehåll i framtiden. Möjligheten att bredda ämnet ser jag i princip som en omöjlighet då det redan på många sätt är ogripbart för många elever. Tvärtom tror jag att en nedskärning i omfattning är positivt för historieämnet i stort. Historieämnet som det är uppbyggt i dag är alltför vitt och brett och därmed svårt att förstå. Historia skapas varje dag, men allt som är historia kan inte inrymmas i historieundervisningen. Kanske har det blivit så att den moderna tekniken och möjligheten att bevara historiska källor, som vi som älskar historia ser som någonting fantastiskt, i ett skolperspektiv har varit negativ. Historieämnet har blivit oändligt liksom stoffet är oändligt. Men denna oändlighet måste sällas rejält om eleverna ska få önskad kunskap. Valet är att välja bort arbetsområde eller förståelse.

Självklart är lärarens frihet i valet av arbetsområde och elevens möjlighet till val av fördjupningsområde fantastiskt. Men vi som historielärare kan inte anta att alla elever är så pass intresserade av historia att de är villiga att spendera den tid som krävs för att få ett helhetsperspektiv. Politiker kan inte heller genom styrdokument kräva att lärare ska påtvinga detta intresse på eleven. En gyllenen mellanväg måste finnas som leder till att historia kan undervisas till alla, i enlighet med elevens lika rätt till utbildning. Hur denna gyllene mellanväg skulle se ut kan jag inte svara på inom ramen av denna uppsats, men jag ser det absolut som en möjlighet till vidare forskning och utveckling av skolämnet historia.

4. REFERENSER

4.1 Källor och litteratur

Andersson, C. (2000). *Kunskapssyn och lärande – i samhälle och arbetsliv*. Lund: Studentlitteratur

Arfwedson, G. (2004). *Hur och när lär sig elever? En kritiskt kommenterad sammanfattning av kognitiva teorier kring elevers inläring*. Stockholm: Intellecta Docusys

Egidius, H. (2002). *Pedagogik för 2000-talet*. Falun: ScandBook AB

Egidius, H. (1999). *Problembaserat lärande: en introduktion för lärare och lärande*. Lund: Studentlitteratur

Gustavsson, B. (1981). *Den dolda läroplanen: en bok om hur samhällets överordning överförs till barnen genom skolans dagliga verksamhet*. Stockholm: Liber AB

Hartsmar, N. (2001). *Historiemedvetande: elevers tidsförståelse i en skolkontext*. Malmö: Institutionen för pedagogik

Lundgren U. (1983). *Att organisera omvärlden - en introduktion till läroplansteori*. (3: e upplagan) Borås: Centraltryckeriet AB

Maltén, A. (1981). *Vad är kunskap*. Stockholm: Liber AB

Marklund, S. (1980). *Läroplaner, arbetsplaner – Utblickar och kommentarer inför Lgr 80*. Stockholm: Liber Utbildningsförlaget

Marton, F. Dahlgren, L O. Svensson, L. och Säljö, R. (1999). *Inläring och omvärldsuppfattning – en bok om den studerande människan*. Stockholm: Prisma

Neill, A. (1976). *Fria barn - lyckliga människor: en metod för antiauktoritär uppfostran*. Stockholm 1976

Patel, R och Davidsson, B. (2003). *Forskningsmetodikens grunder. Att planera, genomföra och rapportera en undersökning*. Lund: Studentlitteratur

Svedberg, L. och Zaar, M. (1999). *Boken om pedagogerna*. (4: e upplagan) Falköping

Säljö, R. (2000). *Lärande i praktiken – ett sociokulturellt perspektiv*. Stockholm: Prisma

Lgr 69, Läroplan för grundskolan, allmän del, Skolöverstyrelsen, 1969, Utbildningsförlaget, Liber AB.

Lgr 69, Läroplan för grundskolan Supplement II, Orienteringsämnen Högstadiet, Skolöverstyrelsen, 1969, Svenska Utbildningsförlaget, Liber AB.

Lgr 80, Läroplan för grundskolan, allmän del, mål och riktlinjer, timplaner, kursplaner, Skolöverstyrelsen, 1980, Liber Utbildningsförlaget, Axlings tryckeri AB, Södertälje.

Lpo 94, Utbildningsdepartementet (2004) *Läroplaner för – det obligatoriska skolväsendet, skolväsendet, förskoleklassen och fritidshemmet* Stockholm: Fritez förlag.

4.2 Internet

Essä av Hans Albin Larsson, hämtad 2005-05-05

Larsson, Hans Albin. *Samhälle utan historia*, Axess, 2004, nr 4

http://www.axess.se/svenska/arkiv/2004/nr4/aktuellt/tema_larsson.php

Information om historia i Lpo 94 på skolverkets hemsida, hämtad 2005-04-29

<http://www3.skolverket.se/ki03/front.aspx?sprak=SV&ar=0506&infotyp=24&skolform=11&id=3884&extraId=2087>

Karlsson, Per-Arne. *Hur skapa en kvalificerad läromiljö för historiemedvetande? Teori för ett konstruktivistiskt historielärande*, hämtad 2005-04-20

http://www.lhs.se/aktuellt/oppna_forelasningar/Historiemedvetande.pdf

Pressmeddelande ang. Nanny Hartsmans avhandling, hämtad 2006-05-16

<http://www.mah.se/upload/GF/pme/20010207.PDF>

Summerhillskolans hemsida, med information om skolans historia och skolan idag.

Informationen hämtad under vecka 13, 2002, på adress: [http://www.s-](http://www.s-hill.demon.co.uk/index.htm)

[hill.demon.co.uk/index.htm](http://www.s-hill.demon.co.uk/index.htm)