

AKADEMIN FÖR TEKNIK OCH MILJÖ

Avdelningen för elektronik, matematik och naturvetenskap

Lärares användning av begrepp i
teknikundervisningen

Hur, när och varför lärare använder begrepp

Moa Ekenberg
2016

Examensarbete, Avancerad nivå, 30hp
Grundlärarprogrammet med inriktning mot arbete i förskoleklass och grundskolans årskurs 1 - 3
Examensarbete för grundlärare F-3: biologi, fysik, kemi och teknik med ämnesdidaktisk inriktning

 Handledare: Jan Grenholm
Examinator: Lars Andersson

Sammanfattning:

Teknik är ett ämne som inte är självklart inom den svenska skolan trots att det har en egen
kursplan och är ett självständigt ämne. I och med att teknikämnet inte har samma plats i
undervisningen finns det begränsat med forskning om begreppsanvändning i
teknikundervisningen. Syftet med den här undersökningen är att kartlägga lärares användning
av begrepp i teknikundervisningen. Undersökningen har ägt rum genom en internetbaserad
enkätundersökning. Undersökningen visar att lärare använder begrepp på varierande sätt i
teknikundervisningen. Begrepp används i sammanhang som är teoretiska, praktiska samt i
kombination teori och praktik. Anledningen till att lärare använder begrepp är att tydliggöra
teknikämnet, att eleverna ska utveckla sitt språk, för att styrdokumenten säger så samt för att
öka elevernas kunskap och lärande. Begrepp är ett viktigt redskap för att berika
undervisningen och för att ge eleverna möjligheter till djupare förståelse och kunskap.

Nyckelord: Begrepp, lärare, teknik, teknikundervisning

 i

Innehållsförteckning

1	 INLEDNING .. 1	

1.1	 Bakgrund ... 3	
1.1.1	 Teknik i svenska skolan – en tillbakablick ... 3	
1.1.2	 Teknikämnet i svenska skolan – enligt Lgr-11 .. 4	
1.1.3	 Teknik i svenska skolan – lärares behörighet och utrymme på schemat 5	

1.2	 Litteraturgenomgång ... 6	
1.2.1	 Teoretisk anknytning .. 6	
1.2.2	 Begrepp i teknikundervisningen ... 7	
1.2.3	 Begreppens betydelse för lärande .. 7	
1.2.4	 Begrepp som språkligt verktyg .. 8	
1.2.5	 Begreppens betydelse ... 9	
1.2.6	 Begreppen skapar ett ämnesspråk .. 10	
1.2.7	 Att använda begrepp i undervisningen ... 10	

1.3	 Syfte och frågeställningar .. 11	
2	 METOD .. 11	

2.1	 Val av deltagare ... 11	
2.2	 Datainsamlingsmetod .. 11	
2.3	 Genomförande ... 12	
2.4	 Analysmetoder .. 13	

2.4.1	 Inför bearbetningen av insamlad data .. 13	
2.4.2	 Bearbetning av insamlad data .. 14	

2.5	 Etiska överväganden ... 14	
3	 RESULTAT ... 15	

3.1	 Vilka begrepp använder lärare i teknikundervisningen ... 18	
3.2	 På vilket sätt använder lärare begrepp i teknikundervisningen 20	

3.2.1	 Teoretiska moment ... 21	
3.2.2	 Praktiska moment ... 21	
3.2.3	 Teoretiska och praktiska moment .. 22	

3.3	 Varför använder lärare begrepp i teknikundervisningen ... 22	
3.3.1	 Styrdokument ... 23	
3.3.2	 Kunskap och lärande .. 23	
3.3.3	 Språk ... 24	
3.3.4	 Ämnets tydlighet .. 24	

3.4	 Begreppens viktighet i undervisningen ... 25	
3.4.1	 I planeringen av teknikundervisningen .. 25	
3.4.2	 Begreppens viktighet i allmän- och teknikundervisning. 26	

4	 DISKUSSION .. 26	
4.1	 Undersökningens trovärdighet .. 26	

4.1.1	 Reliabilitet och validitet ... 27	
4.1.2	 Metodkritik ... 27	

4.2	 Teoretisk tolkning av resultaten .. 28	
4.2.1	 Vilka begrepp använder lärare i teknikundervisningen .. 28	
4.2.2	 På vilket sätt använder lärare begrepp i teknikundervisningen 29	
4.2.3	 Varför använder lärare begrepp i teknikundervisningen 30	
4.2.4	 Begrepp som en viktig del av undervisningen ... 32	

4.3	 Slutsatser ... 34	
4.4	 Förslag till fortsatt forskning/praktisk tillämpning: .. 35	

5	 REFERENSER ... 36	

 ii

6	 BILAGOR .. 41	

 iii

 1

1 INLEDNING
I dagens samhälle behöver alla kunna hantera teknik i sitt vardagliga liv. Utan teknik skulle
flera av våra samhällsviktiga funktioner inte finnas. Det är däremot inte tillräckligt att bara ha
praktiska kunskaper om tekniken eftersom mycket teknik kräver någon form av
kommunikation. Den kan ske muntligt och skriftligt genom vårt språk. Eftersom språket är
viktigt i kommunikation krävs det också att man har kunskap om teknikämnets specifika
språk, vilket kan innefatta ord och begrepp som används för att kunna prata, kommunicera
och förklara teknik. Enligt Begler, Ekström, Klasander och Svensson (2014, maj) behöver
intresset för teknik väckas tidigt eftersom det gynnar den teknikkompetens som behövs i
samhället. Att inneha teknikkunskaper är en demokratifråga för människor. Dessa kunskaper
är nödvändiga för att kunna ta ställning i många beslut som rör samhället, vardagen och
individuella frågor. Det är viktigt att eleverna känner att de har en meningsfull
teknikundervisning som gör att de kan se sammanhang (Bjurulf, 2011). Genom en
meningsfull teknikundervisning kan eleverna skapa den kunskap som krävs för att kunna
hantera teknik.

Lärare som undervisar i teknik bör öka sammanvävningen av teori och praktik i
undervisningen. Det gör att elever kan nå ett djupare lärande. Teori och praktik kan
kombineras genom att de praktiska arbetsuppgifterna beskrivs, diskuteras och förklaras med
relevanta teorier och begrepp (Bjurulf, 2011). Att introducera begrepp i ett sammanhang gör
det lättare för eleverna att ta till sig det än om det introduceras utan sammanhang (Johansson
& Sandström, 2015). Elevernas självförtroende kan stärkas genom att deras tekniska repertoar
består av förståelse för tekniska begrepp och tekniska lösningar (Bjurulf, 2011). Att undervisa
i teknik handlar om att läraren ska kunna kombinera praktiska övningar med mer teoretiska
inslag. Däremot glöms ofta de teoretiska inslagen bort (Skolinspektionen, 2014) och eleverna
får inte den introduktion till tekniska begrepp som de behöver.

De Vries och Tamir (1997) säger att den största anledningen till att teknikundervisningen för
alla människor behöver bli tydligare är att teknik är en viktig del av vårt samhälle. De påpekar
vikten av att teknikundervisningen behöver vara mer än bara praktiskt lärande eller som
författarna säger det ”handicraft skills” (s.3). Mer teoretiska moment behöver adderas, det vill
säga att det inte bara är praktisk färdighet som behöver läras ut. De hävdar att utmaningen för
de som undervisar i teknik är att hitta svar på frågorna om hur begreppen ska undervisas och
läras. Claes Klasander anser att eleverna ska kunna använda sig av begrepp för att förstå sig
på omvärlden (Skolverket, u.å a). Skolan måste hjälpa eleverna att reflektera över tekniken
och de val man gör. Teknikundervisningen kan placera tekniken i ett vidare perspektiv där
fokus inte bara hamnar på artefakten och dess funktion (ibid.). Enligt Nationalencyklopedin
(u.å a) är artefakt produkter, effekter eller föremål skapade av människan. Det finns alltså ett
problem i att teknikundervisningen ofta saknar teoretiska inslag. Begreppen kan vara en väg
att öka andelen teori i teknikundervisningen.

Beroende på vilket perspektiv man har kan teknik definieras på olika sätt (Bjurulf, 2011).
Enligt Nationalencyklopedin (u.å) är teknik en benämning som sammanfattar alla metoder
skapade av människan för att tillfredsställa sina behov genom att använda fysiska föremål.
Nationalencyklopedin påstår att föreställningen om att teknik är tillämpad naturvetenskap är
missvisande. Den naturvetenskapliga kunskapen har snarare uppstått ur tillämpad teknik.
Författarna Johansson och Sandström (2015) menar att barn som växer upp idag har en helt
annan uppväxt än vad dagens vuxna har haft. Frågar man barn om vad de anser att teknik är

 2

får man ofta svar som hör hemma i sportvärlden, inom IT-området, verktyg, vardagen eller
saker som barnen mött hemma. Vuxna både i och utanför skolan förknippar ofta teknik med
det gamla skolämnet teknik som var inriktat på verkstadsarbete. Ordet teknik kan vara ett
problematiskt ord och ofta associerar elever det med skolämnet teknik (ibid.). Det faktum att
Nationalencyklopedin skriver att teknik inte är tillämpad naturvetenskap gör att de har en
modern syn på teknik som ett kunskapsområde.

Skolväsendets undervisningsproblem handlar om att göra världen utanför, dvs. verkligheten,
begriplig, hanterbar och åtkomlig. Alla lärare ställs inför detta problem och lösningarna ser
olika ut. Verkligheten är komplex och abstrakt, därför är det inte tillräckligt att bara befinna
sig i den för att förstå den. Det gör att skolan måste lyfta in aspekter av verkligheten i
klassrummet och redskapet för att arbeta med det blir språket och tänkandet. Världen blir inte
begriplig bara för att man lyssnar, tittar, skriver av eller lär in utantill. Att klara detta i
undervisningen är svårt och behovet av att ha mål av begreppslig karaktär ökar. Att kunna
använda begrepp är ett redskap som är en förutsättning för att kunna hantera verklighetens
aspekter i klassrummet (Arevik & Hartzell, 2014). För att stödja barns språkutveckling
behöver lärare och pedagoger uppmuntra, inspirera, stimulera och motivera barn att
kommunicera med varandra och med vuxna. Materialet man använder i undervisningen
behöver vara varierat och rikt för att uppmuntra till samtal. En förutsättning för barns
identitetsutveckling är att de har ett språk och ett lärande (Brogren & Jonasson, 2010).

Vi människor behöver organisera den kunskap vi samlar genom livet. Ett sätt att göra det är
att använda begrepp för att kategorisera kunskapen. Genom kategoriseringen skapar vi en
struktur för kunskapen (Sandberg, Karlsson, Karlsson & Stenlund, 2000). Enligt Institutionen
för språk och folkminne (2014) är begrepp ett mångtydigt ord som i allmänhet används som
en synonym till ord. Begrepp står i terminologiläran för mentala föreställningar om verkliga
företeelser som till exempel händelser eller föremål. Enligt Skolverket (2011a) har det inom
naturvetenskapen blivit allt viktigare att lära ett naturvetenskapligt språk. Vissa begrepp är
kopplade till artefakter eller teorier och hur vi talar om dem får betydelse för hur vi förstår
dem. Ett ord kan ha olika innebörd utifrån och beroende på sammanhanget (ibid.).

Som lärare är man själv ansvarig för de val man gör; läroplanen ger lärare vägledning till
undervisningens innehåll men hur man väljer att planera, genomföra och bedöma
undervisningen är upp till var och en av lärarna (Johansson & Svedner, 2010). Att stå ensam
inför planering och beslut om hur man som lärare ska undervisa har genom lärarutbildningen
varit utmanande och ibland svårt. Trots att läroplanen för grundskolan, förskoleklassen och
fritidshemmet 2011 (Skolverket, 2011b), hädanefter kallad Lgr-11, funnits som en guide och
vägledare har det funnits stunder där saknaden av tydligare riktlinjer varit stor.
Undervisningen kan variera beroende på vad lärare väljer att fokusera sin undervisning på.

Enligt Skolverket (u.å b) är ämnesspråken viktiga för att eleverna skall utveckla kunskaper i
ämnena. De påpekar att det är en viktig fråga för alla lärare. Med ämnesspråk menar
Skolverket att man kan förstå, tolka, uttrycka och använda fakta, begrepp och centrala
tankegångar i både tal och skrift. Med en verksamhetsförlagd utbildning och planering av ett
arbetsområde inom teknikämnet började jag fundera på begrepp inom teknikämnet. Vilka
begrepp behöver eleverna få möta i undervisningen i teknik? Det verkade inte vara lika
självklart vilka begrepp som teknikundervisningen skulle beröra som om man jämför med
naturorienterande ämnen, hädanefter kallat NO-ämnen, och matematikämnet. Det var där och
då jag beslutade att skriva mitt examensarbete i teknikämnet och undersöka vilka ord och
begrepp lärare använder i teknikundervisningen.

 3

1.1 Bakgrund
Teknik är ett relativt nytt ämne i den svenska skolan. Därför kommer jag i följande avsnitt
redogöra för teknikämnet i olika läroplaner, teknikämnets syfte enligt den nu gällande
läroplanen (Lgr-11), hur lärares behörighet i teknik ser ut och hur mycket utrymme
teknikundervisningen har i skolan. Detta för att skapa en bakgrundsinformation om
teknikämnet och hur det har sett ut tidigare och idag.

1.1.1 Teknik i svenska skolan – en tillbakablick
Hellerstedt (2009, maj) skriver att på 1960-talet krävdes ett skolämne som skulle förbereda
blivande verkstadsarbetare i skolan. Under den tiden var det många som valde att inte läsa
vidare efter grundskolan eller till och med slutade i förtid. Enligt Blomdahl (2007) var det
ämne som infördes för att möta behovet av verkstadsarbetare teknik och det kallades teknisk
orientering. När tekniken infördes under denna tidsperiod var det första gången som ämne i
den svenska grundskolan och i dåvarande 1962 års läroplan (Lgr-62) var teknik ett tillval i
årskurs 7 och 8 som förberedde för den linjeindelning som kom i årskurs 9 (ibid.). Teknik
skulle förbereda eleverna för yrken inom verkstad och industri (Hellerstedt 2009, maj; Riis,
2013; Skolinspektionen, 2014). I Lgr-62 var ett av målen med undervisningen i ämnet att
”den skall bibringa eleverna någon färdighet att läsa ritningar för att de lättare skall kunna
förstå det språk, som tekniker i allmänhet använder för att åskådliggöra projekt och idéer”
(Skolöverstyrelsen, 1962 s. 364). När en ny läroplan, Lgr-69, kom avskaffades linjevalet i
årskurs 9 som fanns i Lgr-62 och ett tillvalssystem ersatte detta. Det fanns fem tillval varav ett
var teknik (Blomdahl, 2007). När Lgr-69 granskades 1976 ingick ett direktiv om det
dåvarande tillvalsämnet kunde göras obligatoriskt för alla elever och stadier i grundskolan
(Riis, 1996). En motivering till det var att teknik skulle ge en rolig och praktisk väg in i
naturvetenskaplig undervisning (Riis, 1996; Hellerstedt, 2009,maj).

Riis (2013) skriver att vid översynen av Lgr-69 tittade man på vilken lärargrupp som skulle ta
hand om teknik och från Skolöverstyrelsens sida valde man tidigt trä-och metallslöjden som
moderämne. Trä- och metallslöjden såg tekniken som ett tillskott och möjlighet till
modernisering, men insåg också att skillnaden mellan teknik och trä- och metallslöjdsämnet
var stor (ibid.). I översynen av Lgr-69 utreddes också om teknikämnet kunde knytas till NO-
ämnena. Ett av argumenten till det var att skolan behövde bli mer praktisk (ibid.) och
teknikämnet sågs som lösningen på detta (Hellerstedt, 2009 maj). Att man till slut valde att
knyta teknik till NO-ämnena menar Skolinspektionen (2014) beror på att man från politiskt
håll ansåg att dessa ämnen behövde stärkas.

Översynen av Lgr-69 mynnade ut i en ny läroplan, Lgr-80, som tog fasta på att teknik skulle
föra in det praktiska i skolan (Riis, 1996). I Lgr-80 infördes också teknik som ett obligatoriskt
skolämne i grundskolan (Skolinspektionen, 2014). Teknik kopplas ihop med NO-ämnena på
högstadiet (Hellerstedt, 2009 maj) men på låg- och mellanstadiet hörde teknik till
orienteringsämnena (OÄ-ämnen). Ginner och Hallström (2009) hävdar att Sverige var ett av
de första länder i världen att införa teknik som obligatoriskt skolämne i och med Lgr-80. I
Lgr-80 saknade teknik en egen kursplan vilket fanns både i Lgr-62 och Lgr-69 (Blomdahl,
2007). Trots att teknik inte hade en egen kursplan i Lgr-80 skulle alla elever läsa ett
allmänbildande teknikämne på högstadiet (Ginner & Hallström, 2009). Under 1980-talet sker
en snabb teknisk utveckling i samhället (Blomdahl, 2007; Skolinspektionen, 2014). Det
tillsammans med en rad andra förändringar i samhället ställde krav på en ny läroplan som
skulle svara mot framtidens behov (Blomdahl, 2007).

 4

Den nya läroplanen för det obligatoriska skolväsendet, förskoleklassen och fritidshemmet,
Lpo-94, utformades (Blomdahl, 2007; Skolinspektionen, 2014). Skolsystemet ändrades
samtidigt med Lpo-94 från att vara ett regelstyrningssystem till att fokusera på mål- och
resultatstyrningssystem. Läroplanskommittén formulerade mål för ämnena som inte skulle
vara för bindande. Istället skulle de beskriva ämnenas innehåll och vad de skulle resultera i
(Skolinspektionen, 2014). I Lpo-94 får teknikämnet en egen kursplan och är inte längre
underordnat något annat ämne (Alpman & Pröckl, 2014 februari; Blomdahl, 2007) och får
egen ämnesstatus genom hela grundskolan (Skolinspektionen, 2014) men trots det delar
teknik timplan med NO-ämnena (Blomdahl, 2007). Hösten 2011 trädde den senaste
läroplanen i kraft, läroplan för grundskolan, förskoleklassen och fritidshemmet 2011.
Teknikämnet har inte genomgått någon större förändring i jämförelse med Lpo-94 men
kursplanen för teknik i Lgr-11 ska tydliggöra teknikämnet (Skolinspektionen, 2014).

1.1.2 Teknikämnet i svenska skolan – enligt Lgr-11

Undervisningen i teknik syftar till att eleverna ska utveckla sitt tekniska kunnande och sin
tekniska medvetenhet med målet att de ska kunna agera och orientera sig i en värld full av
teknik. Eleverna ska genom undervisningen ges möjlighet att utveckla intresset för teknik och
sin förmåga att med medvetenhet och innovation ta sig an tekniska utmaningar.
Undervisningen ska ge eleverna förutsättningar att utveckla kunskaper om vardaglig teknik
och förtrogenhet med ämnets specifika begrepp och uttrycksformer (Skolverket, 2011b). I
tabell 1 presenteras de ämnesspecifika begrepp som finns med i teknikämnets kursplan i den
svenska läroplanen Lgr-11.

Tabell 1, sammanställning av vilka begrepp som finns med i centrala innehållet i teknik (Skolverket, 2011)

Årskurs 1-3 Årskurs 4-6 Årskurs 7-9
Hävstång
Länkar
Konstruktion
Mekanism
Elektricitet

Mekanism
Krafter
Hållfast
Stabil
Konstruktion
Elkomponenter
Trä
Glas
Elektrisk koppling
Energi

Kraft
Rörelse
Hållfast
Stabil
Konstruktion
Armering
Balkformer
Lysdioder
Förstärkare
Elektricitet
Draghållfasthet
Tryckhållfasthet
Hårdhet
Styrning
Reglering
Pneumatik
Elektronik

Eleverna ska också utveckla kunskap om hur man löser problem och uppfyller behov med
hjälp av teknik. Under grundskolan ska de ges förutsättningar att utveckla sina egna tekniska
lösningar och idéer. Eleverna ska ges möjligheter att utveckla förståelse för att tekniska
verksamheter påverkar och är betydelsefulla för miljön, människan och samhället (Skolverket,
2011b). Undervisningen ska ge eleverna förutsättningar att utveckla tilltro till sin egen
förmåga att bedöma tekniska lösningar och ställa dessa frågor i relation till frågor om etik,

 5

ekonomi, könsroller, estetik och hållbar utveckling. Genom undervisningen ska eleverna
utveckla kunskaper om teknikhistoria och teknikens utveckling. De ska förstå dagens
komplicerade tekniska företeelser bättre och se sammanhang; det vill säga hur tekniken
påverkar och har påverkat samhällsutvecklingen. Undervisningen ska också ge eleverna
förståelse för hur teknik utvecklas genom interaktion med andra konstarter och vetenskaper
(ibid.). De förmågor som eleverna ska ges förutsättning att utveckla genom
teknikundervisningen är enligt Skolverket (2011 s. 269):

• identifiera och analysera tekniska lösningar utifrån ändamålsenlighet och funktion

• identifiera problem och behov som kan lösas med teknik och utarbeta förslag till lösningar

• använda teknikområdets begrepp och uttrycksformer

• värdera konsekvenser av olika teknikval för individ, samhälle och miljö

• analysera drivkrafter bakom teknikutveckling och hur tekniken har förändrats över tid.

1.1.3 Teknik i svenska skolan – lärares behörighet och utrymme på schemat

Enligt Grimvall (2013) har teknikämnet fått en tydligare ställning i svensk skola men
Skolinspektionens (2014) granskning av teknikämnet visar att det fortfarande har en
undanskymd plats i skolorna. De skriver att de praktiska momenten är framträdande i
teknikundervisningen men att möjlighet till teoretisk förankring, reflektion och diskussion
sällan ges. Granskningen visar bland annat att teknikundervisningen integreras med andra
ämnen. Elevernas intresse sjunker med åldern, de uppfattar uppgifterna som för enkla och de
utmanas inte tillräckligt. När teknik integreras med andra ämnen riskerar eleverna att bli
osäkra på vilket ämne de har. Skolinspektionen (2014) skriver att ”det löfte om
teknikundervisningen staten ger till eleverna i kursplanen infrias inte” (s. 8). De menar att en
orsak till det kan vara att eleverna får för lite teknikundervisning.

Timplanen anger 800 timmar fördelat på NO-ämnena (biologi, fysik och kemi) och teknik
(Skolverket, u.å c) vilket ger cirka 200 timmar per ämne. Skolinspektionens (2014)
granskning visar att de 200 timmarna på många skolor i verkligheten är mindre än 100
timmar. De beskriver också att skolornas timplaner är svåra att tolka och se hur mycket tid
som är avsatt för teknik. Skolorna själva har också svårt att visa och förklara hur mycket
teknik de egentligen har.

Skolverket (2014) skriver att teknikämnet har lägst andel behöriga lärare i årskurs 1-3 med
ungefär 27% andel behöriga. Siffrorna som Skolverket presenterat, om lärares behörighet att
undervisa i olika ämnen, är alarmerande och bör tas på största allvar. De har gjort
bedömningen att en nationell handlingsplan krävs för att öka andelen behöriga lärare (ibid.).
Sirén (2014, februari) skriver att anledningen till att teknikämnet har svårt att finna sin plats i
skolan kan vara att bristen på utbildade tekniklärare gör att ämnet blir osynligt för
skolledningen och i lärarrummet. Det kan vara svårt att hävda teknikämnets plats och
viktighet när elever inte når målen i till exempel matematik, men om lärare inte står upp för
teknikämnet kommer ämnet att fortsätta vara i utkanten av skolans ämnen (ibid.). Enligt
Ginner (2013, maj) har teknikämnet brister i skolan. Han påpekar att trots bristerna har det
hänt mycket med teknikämnet sett över en 20 års period (1993-2013). Det finns ett fokus på
teknik som saknats tidigare. Det fokuset påstår Ginner kommer genom att Skolverket och
regeringen har noterat bristerna i teknikundervisningen. Kommunerna visar också ett allt
större intresse för teknik, inte minst för frågan om behöriga tekniklärare (ibid.).

 6

1.2 Litteraturgenomgång

1.2.1 Teoretisk anknytning

Jean Piaget har en teori om att lärande och tänkande är en anpassningsbar förmåga vilket ska
bistå den enskilde med att hantera sin omgivning. Enligt Piaget sker inlärning- och
tankefunktioner genom kognitiva eller psykiska strukturer som skapar möjlighet för denna
funktion (Phillips & Soltis, 2010). Barn i utveckling bygger upp kognitiva strukturer och med
hjälp av dessa kan barnet samla och använda praktiska erfarenheter och begrepp de lärt sig.
När barn är mellan sju och elva år börjar de sätta begrepp på saker de har lärt sig och det kan
de göra om de samlat erfarenheter av verkliga föremål. Dessa begrepp skapar en logisk
struktur (ibid.).

Barnets logiska struktur blir allt mer utvecklad med åldern och till slut liknar den vuxnas, då
kan de lösa abstrakta problem och tänka i begrepp. För lärare är det viktigt att tänka på hur
viktig erfarenheterna är för pedagogiken. Piaget säger att om en elev saknar erfarenheter har
den kanske inte heller skapat eller lärt sig fundamentala begrepp. Ordet som begreppet består
av kanske är känt för personen men själva begreppet är okänt. Begreppen är betydande för
lärandet; elever samlar på sig bland annat begrepp och ordnar och lagrar dem (Phillis &
Soltis, 2010). Barn och elever är aktiva i sitt lärande och lärandet är en dynamisk process som
ständigt förändras och genererar ett rörligt tänkande. Barnet är en vetenskapsman som
reflekterar och utforskar sina fynd och på så vis ökar sin kompetens (Halpenny & Pettersen,
2015). Den lärande behöver vara aktiv i lärprocessen; läraren behöver konstruera
undervisningen så att eleverna kan konstruera kunskapen aktivt, den ska inte bara överföras
eller kopieras (ibid.).

Även om Piagets teorier fick stort genomslag, fick han en del kritik. Man ansåg att Piaget tog
för lite hänsyn till den sociala miljön och omgivningens betydelse för hur barn och elever
utvecklas. En av dem som ansåg det var Lev Vygotskij (Burman, 2014). Han byggde vidare
på Piagets tankar men var mer dynamisk och flexibel i sina grundtankar. En viktig skiljelinje
mellan dem är att Vygotskij betonar den sociala omgivningen och undervisningens betydelse
för utvecklingen, både moraliskt och intellektuellt. Vygotskij påtalar också lärarens roll för
barns lärande och växande. Läraren bör sträva efter att lära eleverna saker som de inte skulle
ha lärt sig utan lärarens hjälp. Undervisningen behöver vara aktiv och utmanande för att
eleverna ska växa och utvecklas (ibid.). Begreppsbildningen hos barn föregås av effektiva och
påtagliga tankeprocesser och de begrepp barn bildar är resultatet av komplicerad och lång
utvecklingsprocess i barnets tänkande (Vygotskij, 1999).

Vygotskij (1999) menar att det funnits ett synsätt på begreppsutvecklingen där man har ansett
att de vetenskapliga begreppen inte genomgår någon utvecklingsprocess. Istället tar man del
av dem färdiga med hjälp av ”processer för förståelse, tillägnan och insikt” (ibid. s.255). Barn
och elever tar emot färdiga begrepp eller lånar dem av vuxna. Detta påstår Vygotskij är ett
ohållbart synsätt i undervisningen. Han anser istället att utvecklingen av vetenskapliga
begrepp följer i viss mån sin egen väg. Den viktigaste delen av deras utveckling är den
ursprungliga verbala definitionen. Utifrån den kan man arbeta ner mot det konkreta
(Vygotskij, 1999). Man behöver erkänna den betydelse det inre språkets processer har för
utvecklingen av tänkande. ”Ett begrepp är omöjligt utan ord och ett tänkande i begrepp är
omöjligt utanför det språkliga tänkandet” (ibid., s.186). Vygotskij hävdar att begrepps-
bildningsprocesser inte består av enkel insamling med hjälp av minnet eller intellektuell
färdighet. Begreppsbildningsprocessen är inte något som barn och elever kan lära sig genom
inlärning, utan det är en autentisk och komplicerad tankeakt. Den kräver att deras tänkande

 7

höjer sig till högre nivåer för att de ska kunna medvetandegöra begreppen. Det är viktigt att
man utvecklar begreppen eftersom när barn och elever möter nya ord och begrepp börjar
deras utveckling. Begreppen blir allt mer verkliga och äkta för dem. När begreppen eller
orden utvecklas kräver det också att funktioner som till exempel logiska minnet, jämförelse
och abstraktionen utvecklas. Att direkt lära elever begrepp är i princip omöjligt eftersom de
använder sig mer av minnet än av tänkande (Vygotskij, 1999).

1.2.2 Begrepp i teknikundervisningen

McCormick (2004) skriver att det är viktigt att erkänna att begrepp inom teknik kan skilja sig
från begrepp inom naturvetenskap. Skälet till varför det är viktigt att skilja teknik och
naturvetenskap åt är att de naturvetenskapliga begreppen handlar om generalitetet eller
abstraktioner medan de tekniska begreppen är befästa i särskilda kontexter. Begrepp som är
viktigt för tekniker är inte de som är kopplade till teorier utan de som härrör till lagar. En lag
definierar empiriska relationer som är vanliga i många tekniska begrepp. Enligt McCormick
finns det mycket forskning om begreppskunskap inom naturvetenskapen men för lärare i
teknik är det problematiskt att försöka ta lärdom från naturvetenskapens sätt att se
begreppskunskap. Lärare har en tendens att ignorera kontexten hos de naturvetenskapliga
begreppen eftersom abstraktionen är det som är i fokus.

Jones (1997) visar att teknikundervisningen har komplexa och internt relaterade problem som
handlar om flera variabler, till exempel sociala, begreppsliga eller tekniska. Vilket begrepp en
elev än har, skapar eleven med hjälp av det begreppet ett ramverk som kan bidra till att andra
begrepp konstrueras. Det betyder att varje existerat begrepp kommer ha en direkt inverkan på
elevernas lärande i teknikundervisningen. Elevers uppfattning av teknik och
teknikundervisning inverkar direkt på deras lärande av tekniska processer och begrepp.
Elevernas lärande inom teknikämnet influeras också av klassrumsmiljön och av deras
uppfattning hur det är att vara elev. Dessutom påverkar också lärarens uppfattning av teknik,
teknikundervisning och läroplanens bestämmelser elevernas lärande i teknik. Det gör att både
lärare och elever påverkar hur teknikundervisningen utförs i klassrummen. Elever har lättare
att se tekniska aktiviteter i skolan som en helhet när deras begrepp inom teknik är vida (ibid.).

1.2.3 Begreppens betydelse för lärande
Enligt Arevik och Hartzell (2014) har lärare ibland en uppfattning om att man måste kunna
mycket, det vill säga ha kvantitativ kunskap, innan man kan förstå något. Detta kan bero på att
tankar om progression kan bestå av att man måste ha mycket kvantitativ kunskap innan man
erövrar den begreppsliga kunskapen. Det begreppsliga kan ses som svårtillgängligt och
märkvärdigt. Det gör att man undervärderar elevernas förmåga att tillägna sig
begreppsinriktad undervisning. Att tänka att det räcker med att memorera och överlåta till
eleven att förstå är en gammal tradition. Men Arevik och Hartzell menar att elever inte bara
ska reproducera eller återskapa kunskaper som människan redan samlat in. De ska istället få
vara med på en kunskapsresa som blir deras egen och där det visas hur det gått till när
människan lärt sig saker. Det kan man göra genom att återskapa problem och lösningar genom
begrepp och uppfinningar. Arevik och Hartzell påpekar att när man arbetar på en begreppslig
nivå finns det inte några tydliga rätt eller fel. Det kan påverka att lärare känner sig osäkra och
istället undervisar mer kvantitativt istället för mer begreppsligt och ingående. Elever bör få
utveckla förmågan att växla mellan abstrakta och konkreta uppgifter både i skrift och i tal.
Om man som lärare har höga begreppsliga krav är det viktigt att man visar eleverna att
kunskap och begåvning inte är någonting statiskt utan att det finns möjlighet till utveckling
(ibid.). Att lyfta fram den begreppsbaserade undervisningen gör att eleverna kan få utvecklas
och använda sin förmåga att tänka genom att befinna sig i en intellektuell utveckling. Om man

 8

lyckas med att synliggöra för eleverna att de är i utveckling samtidigt som de arbetar med sin
språkliga och tankemässiga förmåga ökar deras chanser att med tillförsikt ta sig an uppgiften
(Arevik & Hartzell, 2014).

Enligt Arfwedsson (1992) är begreppslig kunskap (som på engelska kallas conceptual
knowledge) en vid term som innefattar både påståendekunskap och förklarande kunskaper.
Påståendekunskapen handlar om att man har kunskap om fakta och förhållanden mellan saker.
Begreppslig kunskap innebär en ”begreppsanalytisk förståelse” (ibid., s.56) och det är en
viktig kategori som måste utvecklas för att verklig ämnesförståelse ska bildas och utvecklas.
Genom att bygga upp en förståelsestruktur kan man länka företeelser och fakta till varandra
på ett logiskt eller associativt sätt. Att förstå och kunna begrepp, begreppskunskap, är
väsentligt för att vi ska skapa förståelse. Arfwedson menar att den begreppsliga kunskapen är
kunskap rik på relationer, samband och länkar mellan begreppen och ord. När man uppfattar
relationerna mellan kunskapsenheterna, begreppen, så har man med synsättet att begreppslig
kunskap är rik på relationer, uppnått det som är målet med undervisningen. Ska man uppnå
total förståelse för ett objekt krävs det att man har all kunskap om objektet och det som är
relaterat till det. På så vis kan man se det som att mänsklig förståelse aldrig kan bli
fullständig. Att ha en begreppslig förståelse, vilket enligt Arfwedson är kunskap rik på
relationer och begreppsinsikten är stor, gör att man har en varaktig form av kunskap.
Begreppskunskapen förutsätter struktur och associativa eller logiska relationer. Hur man
väljer begrepp i undervisningen är ett sedan länge diskuterat problem. Att komma fram till
ämnesspecifika begrepp som är centrala och oundvikliga hade varit ett framsteg och önskvärt.
Det skulle kunna fördjupa diskussionen om undervisningen av begreppen och att försöka
uppnå det är eftersträvansvärt men ouppnåeligt anser Arfwedsson. Trots det utför många
lärare arbetet med att lära ut begrepp på egen hand och Arfwedson efterlyser en mötesplats,
mellan lärare och ämnesforskare, där de kan utbyta erfarenheter och utveckla sitt arbete.

1.2.4 Begrepp som språkligt verktyg

Enligt Säljö (2010) innehåller våra vardagliga samtal mängder av begrepp och uttryckssätt
som ”kodifierar kunskaper och perspektiv på verkligheten som var okända tidigare” (s.142).
Han menar att begreppsligt lärande är fascinerande och en komplex sociokulturell process. I
begrepp finns ofta en lång historia innesluten. Säljö anser att förståelse inte bara ligger i att
känna igen och bekräfta ett begrepp utan i att även kunna använda det kreativt och på nya sätt.
Den begreppsliga utvecklingen hjälper till att strukturera våra uppfattningar, tänkande och
förmåga att göra konkreta saker. Olika verksamheter och områden har ofta terminologi och
språkvärldar som för någon utomstående kan verka helt obegriplig. Säljö påstår att trots detta
måste man inse att det finns mängder av texter och media som vi inte behärskar och att vi inte
heller kan göra oss förtrogna med allt; vi måste välja. ”Genom utvecklingen av begrepp och
begreppssystem kan man i olika verksamheter göra allt mer exakta och känsligare
distinktioner som ökar precisionen både i hur man kommunicerar om något och hur man kan
hantera företeelserna i fysiska aktiviteter” (ibid., s.150-151). Att man tillägnar sig en allt mer
språkligt differentierad värld är en viktig komponent i lärandet hos individer. Genom den
språkliga världen kan händelser i omvärlden förstås och kontextualiseras på ett allt mer
varierat och preciserat sätt. Säljö påstår att en viktig aspekt av begreppsutveckling är att den
inte finns i naturen utan är rotad i människors behov av att kommunicera om företeelser
(ibid).

Ur lärandesynpunkt finns ytterligare aspekter av begreppssystem och diskurser som är
intressanta. Det är frågan om när och var mötet med medierande redskap sker och vilken
funktion det fyller för oss. De begrepp och färdigheter man lär sig antas ofta i

 9

undervisningssammanhang gå att tillämpa på vardagliga situationer och problem. Det syns i
skolan genom att verksamheten ska knyta an till verkligheten (Säljö, 2010). Att utveckla
språkliga redskap är en del av samhällets dynamik och ett komplext samhälle förutsätter en
rik uppsättning av språkliga redskap. Begrepp inom olika vetenskaper möter man ofta som
språkliga termer, till exempel genom att lärare presenterar och introducerar det. Processen
genom vilken man lär sig behärska begrepp innebär att förståelsen går från det verbala och
abstrakta till det konkreta. Den som lär sig måste testa att genomskåda begreppens innebörd
och hur företeelser kan förstås av dem. Ökande krav på språklig medvetenhet förutsätter en
annorlunda attityd till språk än den vi har i vardaglig kommunikation; en avgränsning och
förtydligande av hur ord, termer och begrepp ska användas (Säljö, 2010).

1.2.5 Begreppens betydelse

Grimvall (2013) skriver att det inom alla yrkesområden finns ord som har speciella betydelser
och som ibland kan missförstås. Att välja uttryckssätt kräver att man kan se sammanhanget
och avgöra vilket språk man behöver använda. Är man yrkesverksam inom teknik är det
viktigt att man uttrycker sig korrekt eftersom ett förenklat språkbruk kan leda till missförstånd
(ibid.). Förmågan att förstå och använda begrepp bör synliggöras för eleverna. Då kan de
upptäcka vilken betydelse den har för deras hantering av kunskap (Arevik & Hartzell, 2014).
Läraren måste kommunicera de begreppsliga målen till eleverna, de måste förstå vad läraren
vill samtidigt som de vet vad de själva vill. ”Att utvärdera tankekvaliteter eller begreppsligt
djup i elevers arbete uppfattas ibland som onödigt, omöjligt, ointressant eller rent av
´flummigt´” (Arevik & Hartzell, 2014, s. 39). Att använda olika begrepp och perspektiv som
tankeredskap är grundläggande för ett teoretiskt tänkande. Men det är för eleverna svårt och
problematiskt eftersom det finns ett motstånd mot teoretiska perspektiv tänkta av någon annan
när det är en själv som ska använda dem. För att kunna använda teorier, perspektiv och
begrepp som tankeredskap krävs det att man tagit till sig begreppen och gjort dem möjliga för
sitt eget tänkande. Först efter det kan man använda begreppen för intellektuella operationer
(ibid.).

Enligt Arevik och Hartzell (2014) har människan en unik möjlighet att utveckla och fördjupa
sin omvärldsuppfattning. Den möjligheten kommer genom den förmåga vi har att ta till oss
nya begrepp och göra dem språkliga. Processen att ta till sig nya begrepp kan hjälpas av att
man kopplar samman egna erfarenheter med historian kring begreppen. Det kan till exempel
handla om vilka tankeprocesser och problem som människan lagt ned i begreppen. Begreppen
har språkliga symboler i ord. Dessa använder människan för att förstärka sina intellektuella
och kognitiva strukturer. ”Ett begrepp är mer än ett ord, det är en tankeakt och det är ordet
som fångar och symboliserar denna tankeakt” (Arevik & Hartzell, 2014, s.107). Begrepps-
utvecklingen har betydelse för elevers lärande. Utifrån Vygotskijs tankar har de en
övertygelse om att begreppsutveckling och träning av begrepp är en central del av all teoretisk
undervisning. Att använda begreppen som tankeredskap och tankeakter är en viktig del av alla
kunskapsområden (Arevik & Hartzell, 2014). I skolarbetet fungerar språket som ett avancerat
tankeredskap och som verktyg för att redovisa, fördjupa och utveckla kunskaper.
Användningen av språket blir också allt mer krävande eftersom det används i kognitivt
krävande uppgifter och aktiviteter. Det finns alltså stora krav på eleverna att de ska ha en
förmåga att verbalisera och förstå abstrakta begrepp och komplexa samband under skolåren.
Utvecklingen av ett ämnesspecialiserat språk tar tid och är inget som kommer automatiskt
(Lindberg, 2007). Enligt Lindberg förutsätter undervisningen av ämnen i skolan att eleverna
har tillgång till och kontroll över ett ämnesspråk. Genom detta kan de relatera idéer och
begrepp till varandra och väva samman dem till en meningsfull helhet inom ett visst

 10

kunskapsfält. Ämnesspråket är en resurs som gör det möjligt att skapa vetenskaplig mening i
undervisningen (ibid.).

1.2.6 Begreppen skapar ett ämnesspråk

Göran Svanelid (2014) skriver att utan förmågan att använda relevanta begrepp blir det
omöjligt att samtala om saker eller att analysera. ”Begrepp är att likna vid ett ämnesspråk och
att erövra begreppen är något som eleverna måste lära sig. Det går inte att på ett skolspråkligt
sätt tala om ett ämne utan att använda ämnets centrala begrepp” (s. 53-54). Svanelid
poängterar att det inte räcker med att eleverna kan definiera begrepp. De behöver kunna
använda dem i reella sammanhang eftersom det gör begreppen begripliga. Begrepp kan ses
som redskap för tänkande och lärande. Det är viktigt att inte vänta med att låta eleverna
bekanta sig med begrepp. Det tar tid att lära sig nya begrepp och förmågan att begripa och
förstå dem är inte medfödd, utan det krävs tålamod, tid och övning för att lära sig begrepp.
Begrepp är ord som kategoriserar, klassificerar och definierar fakta som hör samman.
Begrepp kan befinna sig på olika abstrakta nivåer. Med hjälp av begrepp kan det abstrakta
tänkandet utmanas och utvecklas (ibid.).

NTA Skolutveckling ekonomisk förening (2015), hädanefter kallad NTA1, påstår att elevernas
möjlighet till utveckling av kunskaper i skolans ämnen ökar om undervisningen fokuserar på
ämnesspråk. I teknik handlar det om att eleverna ska kunna förstå teknikens ord och begrepp
men de ska också kunna använda dem i tal och i skrift. Precis som att lära sig vilket annat
språk som helst måste nya ord och begrepp upprepas för att de ska fastna. NTA påpekar dock
att ord inom teknik inte är svårare än andra ord att lära sig. Självkänslan och lusten att lära
ökar när man kan ett ämnesspråk. De hävdar också att ordvalet i vardagligt språk inte är
speciellt viktigt men inom speciella verksamheter kan det vara viktigt med mer precisa
förklaringar. Johansson och Sandström (2015) skriver att all språkundervisning betonar vikten
av att kunna uttrycka sig precist så att inga missförstånd kan uppstå. Inom teknikämnet
uppmärksammas det språkligt korrekta eftersom eleverna ska förberedas för bland annat
programmering och där är det viktigt att man kan uttrycka sig precist (ibid.).

1.2.7 Att använda begrepp i undervisningen

När elever använder språket i tal och skrift kan de lära sig, det vill säga att om eleverna bara
sitter stilla och lyssnar under lektionerna lär de sig mindre effektivt (Johansson & Sandström,
2015). Eftersom det inte alltid är möjligt att skriva långa texter i undervisningen kan
begreppskartor användas för att dokumentera arbetet i teknik. Det kan vara svårt att låta
eleverna själva bestämma vilka begrepp som ska inkluderas i arbetet. Då kan det vara bra om
läraren låter eleverna göra tankekartor med ord och begrepp som läraren bestämt i förväg
(ibid.). När man lägger upp en begreppsinriktad undervisning bör man sträva efter att de
vetenskapliga begreppen går mot en större konkretion. De spontana begreppen, vilket är
begrepp man upplever i sin vardag, bör gå mot en allt större abstraktion. De vetenskapliga
begreppen kan bli en del av undervisningen genom att man närmar sig begreppet ursprung.
Det kan man göra genom att man synliggör det problem och tänkande människan hanterat.
Undervisningen behöver vara väl genomtänkt för att på bästa sätt bilda begrepp, eftersom det
är en ansträngande mental operation. De vetenskapliga begreppen är det läraren som frågar
om, ger dem innehåll, förklarar och korrigerar. De spontana begreppen är nära förknippade
med elevernas erfarenheter och livssituation och det är enligt Vygotskij inte så lätt att överge
det tänkandet (Arevik & Hartzell, 2014).

1 Förkortningen NTA står för Naturvetenskap och teknik för alla

 11

Enligt Arevik och Hartzell (2014) ökar elevernas förmåga att erövra nya kunskaper i och med
förståelsen och användningen av begrepp. Detta är en uppgift som läraren har att visa
eleverna. Begreppen har två funktioner: tankeprodukt och tankeredskap. Det krävs en
ansträngning från eleverna för att erövra begreppen som tankeprodukt. När de har gjort det
kommer belöningen, genom att de kan använda tankeredskapet för att finna ny kunskap.
Begreppsbildningen är, enligt Vygotskij, en förutsättning för intellektuella funktioner som
uppmärksamhet, medvetenhet, logiskt minne, förmåga att jämföra och differentiera samt
abstraktionsförmåga (Arevik & Hartzell, 2014). Spontana och vetenskapliga begrepp har olika
ursprung och djup. I början är barn och elever omedvetna om detta. De uppfattar begreppen
som enskilda storheter, inte hur dessa kan relatera till varandra. Människan har lagt ett djup i
begreppsstrukturen och detta möter barn och elever så småningom. Djupet och strukturen gör
att man kan få en djupare förståelse för fenomenen (Arevik & Hartzell, 2014).

1.3 Syfte och frågeställningar
Eftersom teknik är en allt större del av vårt samhälle behöver teknikundervisningen bli
tydligare och mer teori behöver adderas till den. Att använda begrepp kan fördjupa
undervisningen i teknik. Därför är syftet med det här examensarbetet att med hjälp av en
enkätundersökning kartlägga lärares användning av begrepp i teknikundervisningen i
förskoleklass upp till årskurs 3. Genom undersökningen är mitt mål att få mer förståelse för
vilka begrepp som används inom teknikundervisningen. De övergripande frågeställningarna
är:

1) Vilka begrepp använder lärare i teknikundervisningen i årskurs F-3?
2) På vilket sätt och varför använder lärare begrepp i teknikundervisningen?
3) Hur viktigt tycker lärare att det är med begrepp i undervisningen?

2 METOD

2.1 Val av deltagare
Eftersom hela undersökningens syfte är att undersöka begrepp i teknikundervisningen är det
viktigt att deltagarna i undersökningen är bekanta med undervisning på något sätt. Att välja
deltagare är svårt och i den här undersökningen har jag använt mig av en så kallad tillgänglig
grupp (Patel & Davidsson, 2011). Den tillgängliga gruppen består av lärare i grundskolan som
har möjlighet att besvara undersökningen. Valet föll på att kontakta lärare via e-post i
regionen runt Högskolan i Gävle och genom Facebook-grupper ämnade för lärare.

2.2 Datainsamlingsmetod
Datainsamlingen, till undersökningen om begrepp i teknikundervisningen, har skett genom en
internetbaserad enkätundersökning. Enkäter bygger på frågor och för att få svar på dessa är
man beroende av deltagarnas villighet att besvara dem (Patel & Davidsson, 2011). Enligt
Johansson och Svedner (2010) passar enkätmetoden bra när man vill ha svar på faktafrågor.
Att använda en internetbaserad enkät har enligt Bryman (2011) både för- och nackdelar.
Fördelarna är att kostnaderna hålls nere, svaren kommer in snabbt och formatet på enkäten är
anpassningsbart. I och med att det finns flera sätt att distribuera enkäten blir man inte
begränsad till ett visst geografiskt område. Det finns en tendens att internetbaserade enkäter
får mindre bortfall internt, det vill säga att färre frågor blir obesvarade. Dessutom ökar
chansen att öppna frågor blir besvarade. De nackdelar som finns med en internetbaserad enkät
är att färre personer tenderar att besvara dem och utvalda deltagare begränsas i och med att de
behöver ha tillgång till internet. De som väljer att svara behöver ha motivation att göra det.

 12

Det finns också en risk att personer svarar på enkäten flera gånger, av ren illvilja eller på skoj
(Bryman, 2011).

Den internetbaserade enkäten har skapats i det digitala verktyget Google Formulär (Google,
u.å). Den har konstruerats för att vara så kort som möjligt och, i största möjliga mån, ha fasta
svarsalternativ. Frågor med fasta svarsalternativ har en högre grad av strukturering. Före
frågorna i enkäten fanns en informationstext om undersökningens syfte och vem jag som
genomför den är. Det är viktigt menar Patel och Davidsson (2011) eftersom man vid enkäter
är beroende av att någon vill delta. De påpekar viktigheten i att i ett tidigt skede klargöra
enkätens syfte och visa deltagarna att deras svar är betydelsefulla. Informationen som följer
enkäten kallas missiv och är det enda sättet att motivera deltagarna att svara vid enkäter. (För
missiv och enkätfrågor, se bilaga 1).

Enkäten innehöll totalt 23 frågor varav fem stycken var öppna frågor. Vissa av frågorna hade
förutom bestämda svarsalternativ ett alternativ ”övrigt” där deltagarna kunde skriva egna svar
om de redan givna inte passade. Den första frågan i enkäten var den enda i hela enkäten som
var obligatorisk och den hade bara ett svarsalternativ som var ”Ja”. Syftet med den
obligatoriska frågan var att säkerställa att deltagarna var införstådda med undersökningens
syfte och hur deras svar hanteras. Genom att svara ”Ja” på den frågan bör de ha läst missivet.
De första 15 frågorna i enkäten var bakgrundsfrågor där till exempel frågor om utbildning och
undervisning fanns. Enligt Patel och Davidsson (2011) är bakgrundsfrågor ett vanligt sätt att
börja en enkät. Efter bakgrundsfrågorna kom de frågorna som direkt undersökte mina
frågeställningar. Tre frågor i enkäten var skattningsfrågor där deltagarna på en skala mellan 1
och 10, skulle ange sitt svar. För att undvika den så kallade centraltendensen, vilken är en
benägenhet hos oss människor att dra oss mot mitten på en skala och undvika ändpunkterna
(Patel & Davidsson, 2011) har skalan tio steg vilket gör att deltagarna inte kan svara med ett
värde precis i mitten. En fråga i enkäten handlade om vilka begrepp lärare kan använda i sin
teknikundervisning. I den frågan fanns 18 begrepp inom teknik och teknikämnet som
deltagarna kunde välja på, dessutom fanns också ett övrigt alternativ. Under övrigt kunde de
skriva egna ord, begrepp eller kommentarer. De begrepp och ord som inkluderats i
enkätfrågan kommer från det centrala innehållet i ämnet teknik (Skolverket, 2011b), Boken
om teknik (Persson, 2015) och från samtal med en NT-utvecklare. En NT-utvecklare har till
uppgift att utveckla undervisningen i naturvetenskap och teknik genom kollegialt lärande och
handledning (Skolverket, 2016).

2.3 Genomförande
Innan man börjar sin undersökning är det viktigt med noggranna förberedelser. Man behöver
se över enkätens innehåll och frågorna för att säkerställa att de är relevanta. Hur frågorna är
formulerade bör också kontrolleras (Patel & Davidsson, 2011). Innan enkäten distribuerades
lät jag flera personer testa enkäten för att kontrollera frågornas tydlighet, enkätens innehåll
och språket i enkäten. Personerna som testade enkäten var oberoende av varandra och hade
varierande kunskaper i teknikämnet och dess begrepp. Syftet med att testa enkäten innan
själva undersökningen var att få konstruktiv kritik. Genom den kunde jag förbättra enkäten
innan den skickades ut till deltagarna.

För att få fram kontaktuppgifter till lärare i regionen runt Högskolan i Gävle kontaktades
Regionalt utvecklingscentrum i X-län som är ett nätverk mellan högskolan och kommunerna i
regionen (Högskolan i Gävle u.å). Genom Regionalt utvecklingscentrum i X-län fick jag
kontaktuppgifter till rektorer i regionen. Dessa kontaktuppgifter kontrollerades mot
kommunernas hemsidor och eventuella ändringar noterades. Ett brev skickades via e-post till

 13

60 rektorer (se bilaga 2). I brevet efterfrågades kontaktuppgifter till lärare i förskoleklass upp
till årskurs 3. Varje rektor fick ett individuellt brev eftersom jag inte ville att de skulle se vilka
andra som kontaktats. Min avsikt med det var att säkerställa att svar i enkäten inte skulle
kunna spåras. Av de rektorer som valde att svara fick jag totalt 126 e-postadresser till lärare.
Alla de 126 lärarna fick en inbjudan till undersökningen via e-post (se bilaga 3). För att samla
in så många svar som möjligt delades också ett meddelande och länk till enkäten i fyra
stycken Facebook-grupper för lärare (se bilaga 4). Två av grupperna var inriktade på NO-
ämnena och/eller teknik och två var mer allmänna. I alla grupperna kunde lärare dela tips och
idéer och ställa frågor. De fyra Facebook-grupperna hade 2016-03-16 cirka 55.000
medlemmar.

Efter en vecka skickades en påminnelse till alla e-postadresser jag fått av rektorerna. I de fall
jag vid första inbjudan fått ett meddelande om att de inte kan delta, eller att e-posten kom
tillbaka som inte levererat (return to sender) skickades ingen påminnelse. En kontroll
genomfördes också gentemot sista frågan där de kunde lämna kontaktuppgifter. Fanns samma
e-postadress i både enkäten och min lista skickades inte heller någon påminnelse. I
Facebook-grupperna skrevs också en påminnelse i kommentarsfältet för att uppmärksamma
första meddelandet igen.

2.4 Analysmetoder

2.4.1 Inför bearbetningen av insamlad data

Efter att enkäten stängts för fler inkommande svar läste jag igenom alla svar noga och
upptäckte två svar som var orimliga. Det första var identiskt med ett annat och var dessutom
inlämnat på exakt samma tid som det svaret. Detta konstaterades vara en dubblett och ett av
de inlämnade svaren togs bort. Det andra orimliga svaret verkade vara inlämnat på skoj, i och
med att deltagaren angett sin ålder till under 20 år, med en lärarutbildning som innehöll teknik
och att hen är behörig att undervisa i teknik och har genomgått fortbildning/vidareutbildning
inom teknikämnet. Detta svar togs också bort eftersom ovanstående exempel inte är
realistiskt. Efter att dessa två svar tagits bort återstod 102 svar.

För att underlätta hanteringen av svaren i det kalkylark som Google Formulär samlar alla svar
i fylldes alla tomma celler med ”n/a” vilket betyder non applicable och markerar att cellen
inte har något värde. I detta fall betyder det att deltagaren inte lämnat något svar på en fråga.
Tillägget av n/a har skett i rådatafilen och kommer således följa med data i arkiveringen. I de
fall deltagarna har fyllt i egna svar som inte står i samma form som de redan givna har dessa
svar ändrats till samma form, se exempel med årskurser i tabell 2. Den kolumnen med de svar
som behövts ändras har kopierats in i ett annat blad i Excel för att inte riskera att data i
rådatafilen förändras och på så vis skapa felvärden. Dessutom blir det lättare att kontrollera
resultatet och jämföra med rådata om den är orörd. Sista frågan i enkäten frågade efter
kontaktuppgifter till deltagaren om det av någon anledning skulle behövas till exempel för att
komplettera någon fråga. Där har några av deltagarna valt att lämna till exempel e-postadress
och telefonnummer. I de fall det har funnits kontaktuppgifter till deltagare har dessa ändrats
för att skydda deltagarnas identiteter. Denna ändring har gjorts genom att kontaktuppgiften
bytts ut mot ett beskrivande ord av vilken kontaktuppgift de lämnat. Se exempel på ändringar
i tabell 2.

 14

Tabell 2, exempel på hur celler fyllts med n/a och kontaktuppgifter ändrats

Före
ändring

Årskurs 3, 4 o 5 Ja Nej epost.m@epost.se

Efter
ändring

Årskurs 3, Årskurs 4, Årskurs 5 n/a Ja Nej n/a n/a E-postadress

2.4.2 Bearbetning av insamlad data

När man samlat in data i en undersökning behöver man bearbeta, systematisera och
komprimera materialet för att kunna besvara de frågor som ställts. För att bearbeta data
kvantitativt kan man använda statistik. Statistiken kan användas för att analysera, bearbeta,
ordna och beskriva data. Statistik kan vara deskriptiv, vilket betyder att siffror används för att
beskriva insamlad data och på så sätt belysa forskningsproblemet (Patel & Davidsson, 2011).
Data som samlats in i undersökningen har bearbetats i Microsoftprogrammet Excel med hjälp
av formler. Dessa formler är ett sätt att beräkna direkt i programmet vilket gör att inga data
går förlorad för att data måste flyttas för beräkning. Enda gången data har flyttas för att
beräknas är om numeriska värden ändrats för att se lika ut (se tabell 2). Dessa resultat har
sedan kontrollerats mot rådata för att säkerställa att inga data har missats i beräkningen.
Resultatet av bearbetningen har sammanställts i tabeller, diagram och bilder.

Att bearbeta ett textmaterial görs oftast kvalitativt vilket betyder att man inför
slutbearbetningen läser igenom hela textmaterialet flertalet gånger (Patel & Davidsson, 2011).
De tre öppna frågorna, här har jag exkluderat den sista frågan i enkäten som handlade om
kontaktuppgifter som också var öppen, har lästs igenom flera upprepade gånger för att hitta
mönster. För att underlätta har dessa frågor skrivits ut på papper och med hjälp av färgpennor
kodats för att hitta mönster och likheter i svaren. Genom att hitta mönster kan svaren
grupperas. Samtidigt som textmaterialet genomlästes flera gånger och kodats med färgpennor
gjordes också noteringar. Det är praktiskt eftersom man då kan skriva ned tankar som man får
vid genomläsningen. En kvalitativ bearbetning slutar oftast med en text där citat från data
varvas med kommentarer och tolkningar (Patel & Davidsson, 2011).

2.5 Etiska överväganden
I forskningsarbetet är målet att få fram kunskap som är trovärdig och viktig för
samhällsmedlemmarna. I ett examensarbete är det viktigt att man noga överväger de
forskningsetiska aspekterna (Patel & Davidsson, 2011). Vetenskapsrådet (2011) menar att nya
forskningsetiska problem framkommer när nya metoder och analyssätt används samt när nya
frågor ställs. Forskningsetiken är på så sätt inte statisk utan det handlar om att skapa balans
mellan olika intressen i forskningsetiken. Vetenskapsrådet har ställt upp några allmänna regler
för forskning vilka bland annat är att man ska tala sanning om sin forskning, öppet redovisa
resultat och metoder, att man ska ha god ordning i sin forskning och att man ska redovisa och
granska vilka utgångspunkter man har för studierna. Dessa allmänna regler har eftersträvats i
undersökningen och arbetet.

Utöver de allmänna reglerna från Vetenskapsrådet (2011) har också fyra huvudkrav för
forskning (Vetenskapsrådet, u.å) tagits i beaktande. De fyra huvudkraven är informations-
kravet, samtyckeskravet, konfidentialitetskravet och nyttjandekravet. Dessa krav betyder att
deltagarna ska vara införstådda med studiens syfte och att deltagarna har rätt att själva

 15

bestämma över sitt deltagande. Uppgifter som samlas in i undersökningen ska vara
konfidentiella och data som samlats in om enskilda personer får endast användas i
forskningsändamål (ibid.).

3 RESULTAT
Totalt var det 102 personer som valde att delta i enkätundersökningen. Av dessa var 9 stycken
män och 93 stycken kvinnor. 88 stycken av deltagarna arbetar på kommunala skolor, tolv
stycken på fristående skolor och två stycken har valt att inte svara på frågan. De som valde att
delta var mellan 20 och 70 år (se diagram 1).

Deltagarnas utbildning varierade och de olika utbildningarna har kategoriserats i förskollärare,
fritidspedagog, grundskollärare (F-9) och gymnasielärare. Flera av deltagarna har flera
behörigheter och legitimationer och för att visa olika kombinationer av utbildningar har de
sammanfattats i ett Venn-diagram (se diagram 2). I diagram 2 är totala antalet deltagare 101,
vilket beror på att en deltagare valt att inte lämna något svar på frågan i enkäten.

0	
11	

30	
39	

20	
2	

0	
0	

yngre	än	20	
20	-	30	år	
31	-	40	år	
41	-50	år		
51	-	60	år	
61	-	70	år		
äldre	än	70	

Vill	ej	uppge		

0	 5	 10	 15	 20	 25	 30	 35	 40	 45	

Ålder	

Diagram 1, åldersfördelning

Diagram 2, Venn-diagram över deltagarnas utbildning

 16

I enkäten ombads deltagarna svara på hur länge de har varit lärare. En av deltagarna har angett
att det fattas några poäng för att bli klar och en annan har varit lärare längre än tidsintervallet
givet i enkäten. Dessa svar utgör 2% av totala antalet svar. 37% av deltagarna har varit lärare i
mer än 15 år, 18% i mellan 11 och 15 år, 22% i 6 till 10 år och 21% i mindre än 5 år. 49
deltagare hade teknik i sin utbildning och 45 deltagare hade inte teknik i sin utbildning. Två
stycken visste inte om teknik ingick i utbildningen. Sex stycken deltagare har angett egna svar
och där har de angett att teknik ingick delvis eller inte alls i utbildningen, att de läst till det i
efterhand eller att de har en teknisk utbildning som kompletterats med pedagogik för att bli
lärare.

I enkäten efterfrågades om deltagarna hade
genomgått någon kompletterande utbildning inom
teknik (se bilaga 3). Med kompletterande utbildning
menas fortbildning och/eller vidareutbildning.
Deltagarna ombads också beskriva vilken typ av
kompletterande utbildning inom teknik de
genomgått. Nedan följer exempel på hur deltagarna
beskrivit sin kompletterande utbildning.

Ø Jag har fått utbildning på de NTA lådor som riktar sig

mot Åk 1-3

Ø Pågående no/teknik-utbildning 1-3 just nu.

Ø Lärarlyftet II teknik för lärare åk 1-3.

Ø Skolverkets kurs no/teknik år 1-3, 7,5 hp

Ø NTA, fortbildningsdagar som kommunen anordnat.

Deltagarna ombads ange vilka årskurser de undervisar i samt vilka årskurser de undervisar
teknik i (se diagram 4). I sammanställningen har varje deltagares svar räknats, det vill säga att
om en deltagare har angett mer än en årskurs har alla svar noterats. Det gör att i diagrammet
ser det ut som att fler än 102 har svarat.

Ja,	40	

Nej,	61	

Vet	
ej,	1	

Kompletterande	
utbildning	

0	
10	
20	
30	
40	
50	

Undervisning	i	olika	årskurser	

I	vilken	årskurs	deltagarna	undervisar	teknik	

I	vilken	årskurs	deltagarna	undervisar	

Diagram 3, kompletterande utbildning

Diagram 4, vilka årskurser deltagarna undervisar i

 17

När det gäller teknikundervisningen har deltagarna undervisat olika länge (se diagram 5).

Diagram 5, antal år som lärare

Relationen mellan hur många lärare som undervisar i teknik och om de är behöriga att göra
det har sammanställts i en fyrfältstabell (se tabell 3). Antalet deltagare som var behöriga att
undervisa i teknik var 57 stycken men fem av dem undervisar inte i teknik. 32 stycken var inte
behöriga att undervisa i teknik av dessa var det 23 stycken som undervisade i teknik. I tabell 3
syns inte de deltagare som valt att inte svara, alternativt inte vet om de är behöriga för att
undervisa i teknik. De deltagarna är totalt 13 stycken. Av dem är det nio stycken som inte vet
om de är behöriga att undervisa i teknik. Av de nio är det sex stycken som undervisar i teknik
och tre stycken som inte undervisar i teknik. Fyra stycken har valt att inte ange något svar på
den ena eller bägge frågorna. Av dessa är det en som undervisar i teknik och en som inte gör
det. De andra två har inte angett något svar på någon av frågorna. Det gör att det totala antalet
deltagare som undervisar i teknik är 82 stycken. 30 stycken av de som undervisar i teknik är
inte behöriga, vet inte om de är behöriga eller har inte svarat på frågan och de utgör 36,5 % av
de 82 som undervisar i teknik.

Tabell 3, fyrfältstabell över relationen mellan undervisningen i teknik och behörighet att göra det

0	 5	 10	 15	 20	 25	 30	 35	 40	 45	 50	

mindre	än	5	år		

6	-	10	år		

11	-	15	år	

mer	än	15	år		

Undervisar	inte	i	teknik		

n/a	

Annat	svar		

Antal	år	deltagarna	undervisat	i	teknik	

 18

3.1 Vilka begrepp använder lärare i teknikundervisningen
I förskoleklass och upp till årskurs 9 används begrepp i teknikundervisningen i varierande
omfattning. I enkäten fanns 18 utvalda begrepp2 inom teknik. I undersökningen ville jag ta
reda på vilka begrepp lärare använder i teknikundervisningen. Resultatet har delats upp i två
delar: första delen handlar om vilka begrepp lärare använder i förskoleklass upp till årskurs 3
(se diagram 6) och andra delen om vilka begrepp lärare använder i årskurs 4 upp till årskurs 9
(se diagram 7).

Av de 102 som deltagit i undersökningen genom att svara på enkäten undervisar 11 stycken
teknik i förskoleklass, 28 i årskurs 1, 31 i årskurs 2 och 33 i årskurs 3. Flera av deltagarna har
uppgett att de undervisar teknik i flera årskurser till exempel har teknik i både förskoleklass
och årskurs 1 eller årskurs 2 och årskurs 3 och så vidare. Det gör att det totala antalet i
förskoleklass upp till årskurs 3 blir 103. Har deltagaren alltså angett mer än en årskurs där
han/hon undervisar har han/hon räknats en gång för varje årskurs.

Diagram 6, användning av begrepp i förskoleklass till årskurs 3

2 Urvalsmetoden för de utvalda begreppen finns i metodavsnittet.

0	
5	
10	
15	
20	
25	
30	
35	

Begreppsanvändning	i	förskoleklass	upp	
till	årskurs	3	

Förskoleklass	

Årskurs	1	

Årskurs	2	

Årskurs	3	

 19

Av de 102 deltagarna har tio angett att de undervisar teknik i årskurs 4, nio i årskurs 5, 14 i
årskurs 6, sex i årskurs 7, sex i årskurs 8 och fyra i årskurs 9. Precis som beskrivet ovan har
man räknats en gång till varje årskurs även om deltagaren angett att man undervisar i flera
årskurser.

Det fanns i enkäten möjlighet att ange eventuella övriga begrepp som deltagarna använder i
teknikundervisningen. Där har några deltagare skrivit övriga begrepp men också
kommentarer. Exempel på information som deltagarna har skrivit under övrigt:

Ø Pneumatik och hydralik [sic]

Ø Magnetism

Ø Använd med stigande ålder

Ø Skisser

Ø Fysiska modeller

Ø Säkerhet

Ø Använder begreppen i NO

Ø Teknik i historiskt perspektiv

Ø Jag listar dem inte här eftersom jag främst arbetar på högstadiet. För lärare i låg- och mellanstadiet

fångar vi bl.a. upp begrepp som finns i Hasse Perssons teknikböcker samt Puls Teknik.

Ø Vi använder NTA-lådor där jag jobbar nu. Har bara jobbat 1 år och har därför inte jättekoll på vad man

gör i de olika årskurserna. Men de jag kryssade i har vi iaf jobbat med i år 1

Ø Olika namn på material som vi använder har många SVA elever

Ø Undervisar inte i teknik än

Ø Detta när jag undervisat i årskurs 1-2.

Ø Fackverk mm.

Ø Använder en del begrepp när vi bygger

0	
2	
4	
6	
8	
10	
12	
14	
16	

Begreppsanvändning	i	årskurs	4	-	årskurs	9		

Årskurs	4	

Årskurs	5	

Årskurs	6	

Årskurs	7	

Årskurs	8	

Årskurs	9	

Diagram 7, användning av begrepp i årskurs 4 till årskurs 9

 20

3.2 På vilket sätt använder lärare begrepp i teknikundervisningen
21 deltagare har valt att inte lämnat något svar på frågan om när och hur de använder begrepp
i sin teknikundervisning. Av dessa har tio deltagare tidigare i enkäten uppgett att de
undervisar i teknik i minst en årskurs. Två stycken deltagare har inte angett i vilken årskurs de
undervisar teknik men angett när och hur de använder begrepp i teknikundervisningen.
Utifrån de svar som deltagarna lämnat har tre kategorier av när och hur man använder begrepp
i teknikundervisningen visat sig. Lärarna i enkätundersökningen använder begrepp i teoretiska
moment, i praktiska moment och i moment som är både teoretiska och praktiska (se diagram
8).

Diagram 8, fördelning av på vilket sätt lärare använder begrepp i teknikundervisningen

Fördelningen av hur deltagarna använder begrepp i teoretiska moment, praktiska moment och
i moment som är både teoretiska och praktiska visas ovan (se diagram 8). En stapel för annat
eller inget svar finns också med. De som svarat med annat svar beskriver bland annat att de
använder begrepp oavsett ämne men utan att specificera hur eller när, att de inte undervisar i
teknik eller att fokus inte läggs på begrepp i teknikundervisningen. Om en deltagare angett
flera moment i sitt svar har båda räknats. Det vill säga att om en deltagare angett ett teoretiskt
moment och ett praktiskt har den deltagaren räknats i båda staplarna.

0	

10	

20	

30	

40	

50	

60	

Teori	 Praktik	 Teori	och	praktik	 Annat/Inget	svar		

Fördelning	mellan	på	vilket	sätt	man	
använder	begrepp		

 21

3.2.1 Teoretiska moment

Lärare som deltagit i enkätundersökningen använder begrepp i teoretiska moment (se tabell
4).

Tabell 4 visar ord och förklaringar på hur och när lärare i undersökningen använder begrepp i
teknikundervisningen. Nedan följer citat ur enkäten där deltagare skrivit med egna ord om hur
och när de använder begrepp i sin teknikundervisning.

Ø Man ska använda dem i samtalet och när man dokumenterar

Ø Jag plockar ut begreppen vi skall använda under lektionerna i ämnet, går igenom deras betydelse och

när/i vilka sammanhang man kan använda dem

Ø Vi skriver expertordlistor och är noga med att använda rätt begrepp

Ø När jag förklarar och berättar om det vi ska göra

Ø Oftast vid introduktionen eller i slutet av lektionen (reflektionen)

Ø Hela tiden. Så fort ett nytt begrepp dyker upp pratar vi om det

3.2.2 Praktiska moment
Lärare i undersökningen använder begrepp i sin teknikundervisning i praktiska moment (se
tabell 5).

Nedan följer exempel på hur deltagarna med egna ord beskriver användningen av begrepp i
sin teknikundervisning i praktiska moment.

Ø Exempelvis i samband med att vi gör olika försök under lektionerna. Repeterar begreppen under flera

tillfällen. Låter eleverna förklara de olika begreppen

Ø Genomgångar, arbetspapper, konstruktion

Ø Vi konstruerar broar exempelvis. Vi provar det lutande planet mm.

Ø Några enkla mekanismer funktioner och dess konstruktioner och tekniska lösningar. Maskiners funktion

med pneumatik/hydralik [sic]

Ø Jag använder begreppet konstruktion och att konstruera när vi bygger och skapar någonting

Ø Även om vi inte undervisar i ämnet så bygger vi med olika material som leder till diskussioner …

Teoretiska moment;
Genomgångar, läromedel, benämna med rätt begrepp, samtal, förklaringar, sammanhang
för användning, skriver ned dem i till exempel ordlistor, diskussion, inför nya moment,
introduktioner, uppföljning, reflektion, beskrivningar, stärka begreppsförmågan, reda ut
ord och begrepp, förberedelse, teknik i vardagen, går ej att förklara utan begrepp.

Praktiska moment;
Laborationer, experiment, bygger, skapar, utforskande, spel, försök, konstruktioner
(fasta och rörliga), eleverna berättar om vad de har gjort, undersökningar, visa hur saker
fungerar, tekniska system, testa.

Tabell 4, teoretiska moment

Tabell 5, praktiska moment

 22

3.2.3 Teoretiska och praktiska moment

Lärare som deltagit i undersökningen använder också begrepp i teknikundervisningen i
moment som är både teoretiska och praktiska (se tabell 6).

Ord och förklaringar för hur lärarna i studien använder begrepp i teoretiska och praktiska
moment visas ovan (se tabell 6). Nedan följer exempel på hur deltagarna i studien med egna
ord beskriver de teoretiska och praktiska momenten.

Ø Vi har jobbat med de enkla maskinerna och begrepp som finns kring dem och teknik hemma samt

elektricitet

Ø När jag undervisar, berättar om det vi ska arbeta med samt när eleverna ska dokumentera det som de

arbetat med

Ø När vi jobbar med NTA-lådor använder jag flera av de olika begreppen beroende på vilken låda det är

Ø Vi tar upp alla nya begrepp som naturligt kommer in i undervisningen, vi repeterar och skriver upp nya

begrepp

Ø Ex när man går igenom vad begreppen står för och undersöker olika tekniska konstruktioner och

uppfinningar

Ø På lektionstid. Tycker det är viktigt att använda rätt begrepp

3.3 Varför använder lärare begrepp i teknikundervisningen
I enkäten har deltagarna haft möjlighet att i fritext beskriva varför de använder begrepp i
teknikundervisningen. Av de svar som lämnats in under denna fråga har 4 områden kunnat
sammanställas. Dessa är styrdokument, kunskap och lärande, språk och ämnets tydlighet (se
diagram 9).

Diagram 9, fördelning mellan varför deltagarna använder begrepp i teknikundervisningen

0	

10	

20	

30	

40	

Styrdokument	 Kunskap	och	
lärande	

Språk	 Ämnets	tydlighet	 Annat/Inget	svar	

Fördelning	mellan	varför	man	använder	
begrepp	

Teoretiska och praktiska moment;
Under lektioner eller arbetsområden, studiebesök, NTA-lådor, dokumentation, begrepp
som naturlig del av undervisningen, formativ bedömning, teman, arbetspapper,
begreppskort, samtal med eleverna, tekniska lösningar, mekaniska funktioner, frågor,
använda korrekta begrepp, vid undervisning, diskussion av begreppsinnebörd,
skrivövningar, rätta eleverna när det använder felaktiga begrepp.

Tabell 6, teoretiska och praktiska moment

 23

Fördelningen mellan hur många som svarat inom de olika områdena varför man använder
begrepp i teknikundervisningen visas ovan (se diagram 9). Diagrammet har också en stapel
för annat eller inget svar. De som svarat med annat svar har bland annat hänvisat till tidigare
svar och att begrepp är viktigt i alla ämnen. Om en deltagare har angett flera orsaker till varför
de använder begrepp i teknikundervisningen har dessa svar räknats till respektive område.
Vilket medför att i diagrammet ser det ut som att det är fler deltagare som svarat än de 102
som fyllde i enkäten.

3.3.1 Styrdokument
Lärare i undersökningen motiverar sitt användande av begrepp i teknikundervisningen med att
styrdokumenten säger det. Med egna ord beskriver deltagande lärare så här:

Ø Dels står det i kursplanen att man ska behandla ord och begrepp …

Ø Det står i läroplanen

Ø Använder korrekta begrepp som hör till varje ämne, eftersom eleverna ska kunna det och jag är ålagd att

göra det

Ø Jag undervisar om begrepp i alla ämnen eftersom det ingår i det centrala innehållet i Lgr 11

Ø Begreppen är en viktig del av att nå kunskapskraven …

3.3.2 Kunskap och lärande

Enligt data som kom in genom enkätundersökningen kan begrepp i teknikundervisningen göra
att eleverna kan använda sina kunskaper (se tabell 7). De får också en förståelse för ämnet
vilket utgör en grund för tekniken.

Tabell 7, beskrivning av område kunskap och lärande

Område: Kunskap och lärande
Förklarande ord:

• Förståelse
• Förförståelse
• Ämneskunskaper
• Samtal
• Diskussioner

Lärarnas egen beskrivning:
Ø … Behärskar du begreppen kan du sedan gå vidare och utveckla förståelsen utifrån en gemensam

plattform som bl.a [sic] utgörs av begreppen

Ø … Vill att eleverna ska förstå att teknik finns hela tiden omkring oss. En förlängning av vår mänskliga

förmåga …

Ø … specifika ämnesbegrepp är viktiga för att eleverna ska utveckla sin förmåga att förstå ämnet.

Ø För att de faktiska begreppen och förståelsen av dem bygger en plattform för nya begrepp i äldre

åldrar. .… Det är viktigt för förståelsen av det man samtalar kring och arbetar med och underlättar

arbetet både i kort och långt perspektiv

Ø En ökad förståelse är viktigt då fortsatt undervisning bygger på att man förstått begreppen

 24

3.3.3 Språk

Att använda begrepp i teknikundervisningen skapar möjligheter för eleverna att utveckla sitt
språk. Språket utvecklas genom att ordförrådet ökas. Ordförståelsen blir bättre och det gör att
eleverna kan använda språket i tal och skrift (se tabell 8).

Tabell 8, beskrivning av område språk

Område: Språk
Förklarande ord:

• Ordförråd
• Språkutveckling
• Ordförståelse

Lärarnas egen beskrivning:
Ø …För att utöka elevernas ordförråd …

Ø …Det vidgar elevernas ordförståelse och deras språkliga användning blir mer varierad

Ø För att det är språkutvecklande …

Ø För att eleverna ska få rätt ordförråd och kunna centrala begrepp för att kunna diskutera och förstå

faktatexter i ämnet

3.3.4 Ämnets tydlighet

Begreppen i teknikundervisningen har enligt deltagarna i undersökningen betydelse för
ämnesspråket i teknik, elevernas kunskap om begreppen och att det ger ämnet tyngd och
tydlighet (se tabell 9).

Tabell 9, beskrivning av område ämnets tydlighet

Område: Ämnets tydlighet
Förklarande ord:

• Ämnesspråk/fackspråk/rätt ord
• Synliggöra
• Höja ämnets status
• Göra undervisningen intressantare
• Bekantskap med begreppen

Lärarnas egen beskrivning:
Ø …Så är det i alla ämnen, man säger den rätta termen/begreppet

Ø … och viktigt att eleverna tillgodo gör sig det naturvetenskapliga och tekniska språket

Ø … Dessutom skapas en gemensam förståelse för vad man menar …

Ø Eleverna behöver ju ett språk som fungerar i tekniska sammanhang. Något att bygga vidare på och

utveckla

Ø Begreppen ger tyngden till ämnet. Begreppen ger ämnet dess karaktär …

Ø För att eleverna ska kunna utveckla förmågan att diskutera och använda ämnets termer på ett sätt som

är anpassat för deras ålder …

Ø Ämnesspecifika begrepp är viktiga, eftersom det möjliggör kommunikation inom ämnet och undviker

missförstånd …

Ø För att få dett [sic] man jobbar med att låta professionellt och sätta tyngd på de viktiga delarna

 25

3.4 Begreppens viktighet i undervisningen

3.4.1 I planeringen av teknikundervisningen

Diagram 10, begrepp i planeringen av undervisningen i teknik

Deltagarna ombads i enkäten besvara i vilken grad de tänker på begrepp när de planerar sin
undervisning i ämnet teknik (se diagram 10). Sju stycken deltagare har valt att inte svara på
den frågan vilket representeras av stapeln n/a. Skalan som användes i enkäten gick mellan 1
och 10, där 1 motsvarar att man inte alls tänker på begrepp när man planerar
teknikundervisningen och 10 på skalan betyder att man i mycket stor grad tänker på
begreppen när man planerar teknikundervisningen. Diagrammet visar att de flesta i någon
grad tänker på begrepp när de planerar sin teknikundervisning. De sju som inte har angett
något svar har alla svarat att de inte undervisar i teknik alternativt inte uppgett något svar på
den frågan. Fyra stycken har skattat en 1:a på skalan vilket betyder att de inte alls tänker på
begrepp i sin planering av teknikundervisningen. Dessa fyra har ingen eller mycket lite teknik
med sig i sin lärarutbildning och ingen vidareutbildning eller fortbildning inom teknikämnet.
Två av dem är behöriga att undervisa i teknik men gör det inte. En är inte behörig att
undervisa i teknik men undervisar i tre årskurser.

0	

5	

10	

15	

20	

25	

1	 2	 3	 4	 5	 6	 7	 8	 9	 10	 n/a	

Begrepp	i	lärares	planering	av	teknik	
undervisning		

 26

3.4.2 Begreppens viktighet i allmän- och teknikundervisning.

Diagram 11, begrepp som viktig del i undervisningen

Deltagarna i undersökningen ombads skatta på en skala mellan 1 och 10, i vilken grad de
anser att begrepp är en viktig del av teknikundervisning och undervisning i allmänhet (se
diagram 11). Tittar man på den högre delen av skalan, 9 och 10, ser man att några fler av
deltagande lärare anser att begrepp är viktigare i den allmänna undervisningen än i
undervisningen av ämnet teknik.

4 DISKUSSION
Undersökningen av begrepp i teknikundervisningen visar att lärare använder begrepp på olika
sätt och har olika tankar kring varför de använder begrepp. Bearbetningen av deltagarnas svar
har visat att lärare använder begrepp i teoretiska moment, praktiska moment och moment som
är både teoretiska och praktiska. Lärarnas avsikter med att använda begrepp har kategoriserats
i områdena kunskap och lärande, styrdokument, språk och ämnets tydlighet. Deltagarna visar
också att de anser att användningen av begrepp är något viktigare i den allmänna
undervisningen än i ämnet teknik. När de planerar sin teknikundervisning har de allra flesta
angett sitt svar på övre delen av skalan, det vill säga att det verkar som att de tänker på
begrepp när de planerar sin undervisning.

4.1 Undersökningens trovärdighet
I metodavsnittet har jag redovisat både för- och nackdelar med att använda en internetbaserad
enkät. Innan datainsamlingen startade har dessa noga övervägts och utformningen av Google
Formulär har gjort att flera av nackdelarna som Bryman (2011) visat, minskats eller helt
eliminerats. En svårhet som jag i efterhand har reflekterat över är att jag inte vet hur många
som fått enkäten. Antalet som fått enkäten via e-post av mig är jag medveten om men om fler
har fått den till exempel av kollegor eller av rektor, men valt att inte delta är jag inte medveten

0	

5	

10	

15	

20	

25	

30	

35	

40	

45	

50	

1	 2	 3	 4	 5	 6	 7	 8	 9	 10	 n/a	

Begrepp	som	en	viktig	del	i	
undervisningen	

Undervisning	i	teknik	

Undervisning	i	allmänhet	

 27

om. Jag kan inte heller få reda på hur många som hittat enkäten via Facebook men inte valt att
delta. Det gör att det inte går att beräkna och analysera det externa bortfallet (Johansson &
Svedner, 2010). Trots det anser jag att det stora deltagarantalet ger en substans till
undersökningen och dess syfte så att det externa bortfallet är av mindre betydelse.

En sak jag inte hade tänkt på innan undersökningen var det faktum att andra lärare än i
förskoleklass upp till årskurs 3 hade möjlighet att besvara enkäten. Hade jag tänkt på det hade
jag i enkäten lagt till fler årskurser och på så vis underlättat för mig själv. Jag anser inte att det
påverkar undersökningens trovärdighet att lärare i andra årskurser har besvarat enkäten
eftersom deras svar tillför något till undersökningen och resultaten. Att använda Facebook för
att nå ut till fler potentiella deltagare ser jag som en fördel eftersom man snabbt når många
personer. Enligt Waters (2016) kan sociala medier i forskningssammanhang vara ett kraftfullt
verktyg som kan användas för att bli mer effektiv. Med effektiv menar Waters att man kan
spara både tid och pengar, framförallt under datainsamlingen. I mitt fall har användandet av
det sociala mediet Facebook möjliggjort att enkätundersökningen nått ut till fler deltagare.

4.1.1 Reliabilitet och validitet
Enligt Mälardalens högskola (u.å a) har kvaliteten vid en undersökning, reliabiliteten, att göra
med hur kunskap tas fram. Att antalet deltagare i undersökningen var 102 stycken gör att
undersökningens tillförlitlighet ökar jämfört med om deltagarantalet hade varit litet. All data
som samlats in i undersökningen har behandlats konfidentiellt. Data har också samlats in med
ett internetbaserat enkätverktyg som automatiskt överför data ordagrant till ett samlat
dokument. Det minskar risken för att jag som undersökare skall kunna tolka deltagarnas svar
under själva undersökningen. Enligt Patel och Davidsson (2011) har man vid enkät-
undersökningar minst möjlighet att i förväg kontrollera tillförlitligheten eller reliabiliteten.

Validiteten i en undersökning handlar om att mätinstrumentet man använder mäter det som
man avser att mäta. För att data som samlats in skall ha validitet krävs, förutom korrekt
datainsamling och noggrannhet vid registrering av svar och analys av dem, att svaren säger
något om det som undersökningen syftar till att ta reda på (Märlardalens Högskola, u.å b). För
att öka validiteten av undersökningen har enkäten som använts i den här undersökningen
anpassats utifrån undersökningens syfte och frågeställningar för att det ska vara enkelt för
deltagarna att ange sina svar. Dessutom har jag i informationen om undersökningen försökt
vara tydlig med undersökningens syfte och hur deltagarnas svar kommer att användas. Före
datainsamlingen har jag noga övervägt frågorna i enkäten, både gällande innehåll och hur de
är formulerade. Innan enkäten skickades ut och delades i Facebook-grupperna har den testats
av flera olika personer. Genom att enkäten testats har frågorna kunnat formuleras på ett sådant
sätt att missförstånd skall kunna undvikas. Genom återkopplingen jag fick på enkättesten
analyserades frågorna för att kontrollera om de svarade på det jag avsåg att mäta. Utifrån den
analysen utfördes ändringar i frågornas formuleringar och enkätens utformning för att svara
på de övergripande frågeställningarna. Enligt Patel och Davidsson (2011) är noggranna
förberedelser viktiga för att reliabiliteten och validiteten ska vara hög. Dessutom står dessa
två begrepp i förhållande till varandra och båda behöver beaktas vid en undersökning.

4.1.2 Metodkritik
Även om jag inför undersökningen förberedde och testade enkäten har jag i efterhand insett
att arbetet hade kunnat förbättras. Skulle jag göra om undersökningen idag skulle jag ha
anpassat frågorna ännu mer för att förenkla bearbetningen av svaren, exempelvis skulle jag ha
skrivit ut alla årskurser och inte bara F-3 och en övrigt ruta. I och med att examensarbetet har
utförts under en begränsad tid var det inte möjligt att skicka ut en andra påminnelse. Hade

 28

tiden för undersökningen varit längre hade jag skickat ut en andra påminnelse både till de som
fick inbjudan till undersökningen vi e-post men också till Facebook-grupperna. Att skicka e-
post till varje deltagare (förutom dem som valt att delta via Facebook) var tidskrävande och i
och med att alla kontaktuppgifter matats in för hand finns en risk att någon e-postadress blivit
fel och att e-posten inte kommit fram till rätt person. Det går inte att veta om ännu fler hade
svarat på undersökningen om denna risk inte funnits. En stor nackdel med att använda Google
Formulär är att alla svar hamnar i ett kalkylark och att det inte går att skriva ut varje ifylld
enkät i papperskopia. I och med många svar blir också kalkylarket stort och det krävs mycket
bläddrande fram och tillbaka för att komma åt svaren, vilket kan medföra att något svar har
missats.

4.2 Teoretisk tolkning av resultaten
För att koppla ihop de övergripande frågeställningarna, resultatet av undersökningen och
tidigare forskning kommer jag i följande avsnitt utgå från frågeställningarna och utifrån dem
diskutera mina resultat och koppla dem till den forskning som presenterats i
litteraturgenomgången.

4.2.1 Vilka begrepp använder lärare i teknikundervisningen

I enkäten hade jag listat olika begrepp som finns inom teknik, dessa hade jag valt utifrån Lgr-
11, en lärobok i teknik samt efter diskussion med en NT-utvecklare. Det visar sig att många
av de deltagande lärarna använder begrepp i teknikundervisningen, vissa använder begreppen
men inte i specifik teknikundervisning utan i till exempel NO-undervisningen eller när de
bygger och konstruerar. De som arbetar i högre årskurser har svarat vilka begrepp de
använder och en del har motiverat att begreppen till exempel ska användas med stigande ålder
eller att det är viktigt för språkutvecklingen att man använder korrekta begrepp i sin
undervisning.

Tre begrepp används mer sällan än andra och det är länkar, artefakt och komponent (se
diagram 6). Dessa tre begrepp används inte heller lika ofta av de som arbetar i årskurs 4 upp
till årskurs 9 (se diagram 7). Det förvånar mig att länkar inte används av speciellt många då
det är vanligt inom teknik. Att artefakt inte används kan mycket väl bero på att det inte är ett
begrepp som är så vanligt i den vardagliga tekniken. Jag har åtminstone inte hört det särskilt
ofta när någon pratat om teknik. Det kan vara så att begreppet artefakt kommer att användas
mer i framtiden eftersom det tas upp i NTA Skolutvecklings (u.å) tema Testa Teknik där
eleverna bland annat ska få undersöka artefakter i hemmet. Att komponent inte används
speciellt ofta vet jag inte vad det kan bero på, möjligen används det senare i skolåren.
Komponent finns inte heller med i de begrepp som finns i Lgr-11 (se tabell 1).

De övriga begrepp som fanns med i undersökningen används i stort sett lika mycket av
deltagarna. I förskoleklass upp till årskurs 3 används spänning, ström samt block och talja inte
av lika många. De begrepp som används absolut mest är hävstång, balans, verktyg och
konstruktion. I årskurs 4 till årskurs 9 används hävstång, balans, verktyg, konstruktion,
elektricitet, spänning och ström av flest deltagare (se diagram 7).

De flesta av begreppen används mest i årskurs 3 (se diagram 6) och i årskurs 6 (se diagram 7).
Begreppet artefakt däremot används inte alls i förskoleklass och av flest deltagare i årskurs 1
(se diagram 6). Begreppet artefakt följer inte heller mönstret för årskurs 4 till 9, där de flesta
av begreppen används i årskurs 6. Artefakt används av fler i årskurs 5 (se diagram 7).
Begreppet komponent följer inte mönstret utan det används av fler i årskurs 2 än i årskurs 3

 29

(se diagram 6). Att artefakt används mer i årskurs 1 skulle kunna bero på att dessa kanske har
använt NTA-lådan Testa Teknik. Någon sådan koppling har dock inte kunnat påvisas utifrån
deltagarnas svar.

Eftersom det i enkäten fanns utrymme för deltagarna att skriva egna kommentarer och
begrepp framkom det flera begrepp som inte var med i enkäten. Det var till exempel fysiska
modeller, skisser, magnetism och pneumatik. Bland de kommentarerna hade deltagare också
skrivit att de använder tekniska begrepp i NO-undervisningen. Tyvärr verkar det vara så att
teknik har en tillbakadragen plats i skolan och att det lätt blir ett ämne som glöms bort och
bakas in i NO-undervisningen. Det kan mycket väl bero på att teknik fortfarande delar timplan
med NO-ämnena (Skolverket uå c). Klasander (2014, oktober) anser att det finns goda skäl att
separera teknik från NO-ämnena även i timplanen och inte bara i kursplanesystemet. Det
verkar mycket tänkvärt att faktiskt fundera över hur teknikämnets ställning ska kunna
förbättras. En annan möjlig förklaring till varför teknik fortfarande bakas samman med NO-
ämnen kan vara att samma lärare har både NO- och teknikundervisningen. Att tydliggöra för
alla lärare vikten av att tekniken har en egen plats kan lyfta teknikämnet.

4.2.2 På vilket sätt använder lärare begrepp i teknikundervisningen
Det visar sig av undersökningen att deltagarna använder begrepp i teknikundervisningen på
varierande sätt och anledningen till att de använder begrepp är olika. Några kategorier har
kunnat urskiljas av deltagarnas svar. När det gäller på vilket sätt deltagarna använder begrepp
visar det sig att deltagarna använder begrepp i teoretiska moment, praktiska moment och
moment som är både praktiska och teoretiska. De teoretiska momenten handlar enligt
deltagarna om att de använder begrepp vid till exempel genomgångar, vid diskussioner och
för att sammanfatta och låta eleverna reflektera. Precis som Arfwedson (1992) menar kan
begreppen skapa en förståelsestruktur som bidrar till att öka elevers förståelse.

Deltagarna visar också genom sina svar att användningen av begrepp i praktiska moment
handlar om att begreppen används vid till exempel experiment, laborationer eller när eleverna
ska berätta om saker de har gjort. Att använda begreppen vid praktiska moment i
undervisningen anser jag handlar om att man vill försöka skapa ett ämnesspråk och genom det
benämna arbetet under lektionerna med rätt begrepp. I litteraturgenomgången har jag påvisat
att det finns en viktighet i att använda ett ämnesspråk. Att använda begreppen i praktiska
moment gör att begreppen blir begripliga. Svanelid (2014) påstår nämligen att det inte räcker
med att eleverna kan definiera ett begrepp, utan att eleverna behöver kunna använda det i
verkliga kontexter för att ta till sig det.

De moment som kan kategoriseras som både teoretiska och praktiska består bland annat av
hela lektioner, arbete med NTA-lådor och dokumentation av arbete. De arbetssätt som
kategoriserats som både teoretiska och praktiska är de där jag ansett att det krävs både teori
och praktik för att genomföra dem. De momenten kräver av både eleverna och läraren att man
kan använda begrepp på ett korrekt sätt. Arevik och Hartzell (2014) hävdar att användningen
av begrepp är en förutsättning för att göra omvärlden mer begriplig. Begrepp kan då bli
redskap för att tänka och använda språket. I området teoretiska och praktiska moment finns
bland annat beskrivet att man använder begrepp när man diskuterar olika begrepps innebörd.
Den brittiske skolutvecklaren James Nottingham (2013) anser att begrepp är ”grunden för
tänkande” (s. 84) och om man inte kan göra kopplingar mellan olika begrepp kan man gå
miste om deras mer komplexa betydelse. Nottingham visar att ett vanligt sätt att utmana

 30

elevers tankar och uppfattningar om ett begrepp är att jämföra det med ett annat begrepp
vilket han kallar ”begreppstänjare” (s. 84).

Deltagarna använder begrepp i teknikundervisning i tre moment: teori, praktik och moment
som är både teoretiska och praktiska (se diagram 8). Fördelningen visar tydligt att flest lärare
använder begreppen i teoretiska moment i sin undervisning. Det är mer än dubbelt så många
som använder begrepp teoretiskt än i praktiska och teoretiska och praktiska moment. Jag
finner det resultatet mycket intressant eftersom Skolinspektionens granskning av teknik-
undervisningen visar att det är de praktiska momenten i teknikundervisningen som är
framträdande. Möjlighet till reflektion, diskussion och eftertanke ges sällan
(Skolinspektionen, 2014). Med andra ord kan man säga att mitt resultat av undersökningen
strider mot Skolinspektionen påstående och istället visar att många lärare ofta tycks arbeta
med teknik via teoretiska inslag där eleverna får möjlighet att reflektera och diskutera, vilket
jag anser vara positivt eftersom eleverna med hjälp av teoretiska inslag i undervisningen kan
fördjupa sina teknikkunskaper.

Att lärare använder begrepp mest i teoretiska moment är intressant dels eftersom det visar att
en teoretisk del finns i teknikundervisningen men också för att det kan bero på att de som
undervisar i teknik har lättare att använda begreppen i ren teori, och inte i en kombination
med praktik. De lärare som använde begrepp i kombinationen teori och praktik var ungefär
hälften så många som de som använde dem i teori. Deltagarna anger att när de använder
begreppen i teorin gör de det i exempelvis genomgångar, förklaringar, i ordlistor eller när de
förekommer i läromedel som de använder. Det kan vara så att anledningen till att fler har
angett att de använder begreppen i teoretiska moment är att de saknar kompetens att använda
dem i kombination med den praktiska delen av teknikundervisningen. Det är svårt att veta om
användandet i teorin är det bästa men det borde vara så att lärandet fördjupas om begreppen
används. Det vill säga att även om de bara används i teoretiska moment används dem men
självklart borde alla lärare och pedagoger se till att tekniken blir mer begreppsbaserad både i
teori och praktik.

4.2.3 Varför använder lärare begrepp i teknikundervisningen

I resultatet presenteras sammanställningen av frågan varför deltagarna använder begrepp i sin
teknikundervisning i fyra områden: styrdokument, kunskap och lärande, språk och ämnets
tydlighet (se diagram 9). I följande avsnitt kommer jag att diskutera dessa områden i samma
ordning för att det ska vara lätt att följa och jämföra mot resultatet. Första gången området
nämns nedan är det markerat med kursiv text.

Några lärare i undersökningen motiverar användandet av begrepp med att det står i
styrdokumenten. Det handlar om att lärare är ålagda att göra det (använda korrekta begrepp)
eftersom det står i det centrala innehållet och att det är en viktig del för att nå kunskapskraven.
Det verkar alltså som att några lärare inte ser någon mer anledning till att använda begrepp i
teknikundervisningen än att det står styrdokumenten. Samtidigt är det deltagare som ger flera
motiveringar där styrdokumenten kan vara en del av det men att de också har en annan
anledning till varför de använder begrepp i teknikundervisningen.

Området kunskap och lärande handlar bland annat om elevernas förståelse, ämneskunskaper
och diskussioner i klassrummet (se tabell 7). Att använda begrepp tidigt i skolåren möjliggör
en plattform som man kan bygga vidare på under skolåren. Dessutom menar deltagare att för
att man ska kunna föra undervisningen framåt bygger det på att eleverna har fått en förståelse

 31

för begreppen. Begrepp i teknikundervisningen skapar också ett ämnesspråk som går att
bygga vidare på och som möjliggör att man i undervisningen kan diskutera och
problematisera tekniska lösningar. I området som handlar om ämnets tydlighet (se tabell 9)
kan man i citaten se att begreppen skapar en gemensam förståelse för vad man menar. Jag
anser att begrepp är en viktig del för att vi ska kunna förstå varandra när vi kommunicerar.
Oavsett om jag pratar om teknik, blomrabatten eller om det jag ska handla, behöver jag ord
som jag kan förmedla till någon annan. Jag anser att det inte finns något svart eller vitt om
begrepp. Det kan däremot vara svårt att kommunicera och förklara om jag inte vet hur jag ska
benämna något och det är oavsett ämne, område eller ålder.

Deltagare i undersökningen visar i enkäten att en anledning till att de använder begrepp i
teknikundervisningen är vad jag har valt att sammanfatta i området språk (se tabell 8).
Området innefattar språkutveckling, ordförståelse och ordförråd. Deltagarna berättar genom
sina svar att de anser att användningen av begrepp i teknikundervisningen ger möjligheter för
eleverna att utveckla sitt språk bland annat genom att ordförrådet ökas och att ordförståelsen
ökar. NTA Skolutveckling (u.å) påstår att deras tema Testa Teknik innehåller övningar som är
språkutvecklande. Det gör att elevernas medvetenhet om teknikens begrepp och språk
utvecklas. NTA Skolutveckling säger också att eleverna kan många teknikord innan
teknikundervisningen börjar men att undervisningen kan fördjupa förståelsen för dessa ord.
Mer specifika begrepp lyfts fram på ett sådant sätt att de inkorporeras i elevernas vokabulär.
Skolverket (u.å d) anser att lärare som undervisar på ett språkutvecklande sätt behöver
kunskaper om centrala ord, texter och begrepp för ämnet och vad som kännetecknar dem.

Den språkliga dimensionen av att använda begrepp i teknikundervisningen kan också kopplas
till området om ämnets tydlighet, det vill säga hur teknik kan göras tydligare (se tabell 9). Det
menar jag kan göras eftersom deltagare i undersökningen menar att begreppen i teknik ger
ämnet en tyngd och att det möjliggör en kommunikation inom ämnet som mest troligt inte
skulle finnas utan begreppen. Jag anser att det kan finnas större möjligheter för elever att lära
sig mer och med djupare förståelse om man använder begrepp i teknikundervisningen.
Skolverket (u.å d) skriver att det är sannolikt att elever lär sig mer inom teknik och
naturvetenskap om de både i skrift och tal kan tolka och uttrycka ämnets begrepp.

I Lgr-11 finns kursplanen för teknikämnet och den kursplanen visar vilka saker eleverna ska
lära sig under skolåren i ämnet. I det centrala innehållet finns de övergripande delarna som
lärarna är ålagda att undervisa om. I det centrala innehållet för teknik finns angivet att
eleverna ska lära sig centrala ord och begrepp. De centrala orden och begreppen finns inte
närmare beskrivna vilket gör att det är upp till varje lärare och pedagog att avgöra vilka ord
och begrepp man behandlar i undervisningen. Hur ska jag som lärare själv veta vilka begrepp
som är centrala inom teknik? Det kan finnas en potentiell risk för de att centrala begreppen
skiftar väldigt beroende av vilken lärare som läser Lgr-11. Eftersom teknikämnet delar
timplan med NO-ämnena och har en inte lika självklar plats i skolan som andra ämnen tror jag
det är viktigt att man synliggör begreppen som används i ämnet. Klasander (2014, oktober)
hävdar att Skolinspektionens rapport om tekniken i skolan visar ett en bidragande orsakat till
teknikämnets svaga ställning är en otydlighet mot NO-ämnena. Han anser att ämnesinnehållet
i teknik antingen försvinner för att tekniken integreras med andra ämnen eller att det helt
enkelt negligeras. I praktiken handlar det om att schemat inte visar tekniktimmar,
undervisningstiden är inte tillräcklig vilket gör att eleverna inte får möjlighet att utveckla de
förmågor inom teknik som kursplanen behandlar.

 32

Begrepp kan definieras som ett sätt att organisera kunskap (Sandberg et al., 2000) och som ett
sätt att skapa mentala föreställningar om till exempel föremål (Institutionen för språk och
folkminne, 2014). Med andra ord kan man alltså via begrepp samla information och
koncentrera fakta så att begreppet blir en representation för företeelsen eller föremålet.
Terminologicentrum (u.å), vilket förkortas TNC, beskriver det som att begreppet finns i vår
kognitiva värld. I språket används begreppet i form av en term eller en definition. Både
begreppet och termen eller definitionen har en referent i den verkliga världen. Till exempel
säger de att om man tänker på en björk har man en kognitiv representation av björkar i sitt
medvetande. Denna kognitiva representation är hämtad från den verkliga världen. Begreppet
björk som man lagrat i medvetandet gör att man på en skogspromenad kan identifiera en björk
utan att ha sett just den specifika björken förut.

Att använda begrepp i teknikundervisningen kan alltså möjliggöra att elever skapar egna
representationer av teknik och kan använda dem i sitt liv. Begreppen kan utgöra, som
deltagare i min undersökning beskriver det, en plattform att bygga vidare på i
teknikundervisningen. Begreppen kan utgöra en grund som gör att elever kan problematisera
och ställa begrepp mot varandra likt Nottinghams (2013) begreppstänjare. Vad är egentligen
skillnaden mellan jämvikt och balans? Finns det någon likhet mellan jämvikt och balans? Jag
anser att man med hjälp av begrepp kan få elever att tänka ett steg längre; att de lär sig
problematisera och fundera. Genom det kan eleverna skapa egna kunskaper och jag tror att
lärande där eleverna använder sig av begrepp blir svårt om inte omöjligt om jag som lärare
inte är medveten om vilka tekniska begrepp det finns och hur begrepp kan påverka lärandet
och undervisningen.

Flest deltagare, 35 stycken, använder begrepp i teknikundervisningen för ämnets tydlighet (se
diagram 9). Med det menas att eleverna bland annat ska hitta ett ämnesspråk, tekniken skall
synliggöras och undervisningen ska bli intressantare och genom det kan teknikämnets status
höjas. Att ha styrdokumenten som motivering till varför man skall använda begrepp i
undervisningen användes av minst antal deltagare. Jag finner fördelningen mellan de olika
områdena mycket intressant eftersom det tydligt syns att många av deltagarna har fler tankar
och motiveringar bakom begreppsanvändningen än att bara hänvisa till styrdokumenten. Detta
visar att troligtvis har deltagarna en förmåga att se begreppens möjligheter i undervisningen.
Svanelid (2014) menar att begreppen kan fungera som redskap för lärande och tänkande och
att det är viktigt att börja använda begrepp tidigt. Skolverket (u.å b) anser att alla ämnen i
skolan gynnas av att eleverna utvecklar kunskaper och ett specifikt ämnesspråk. Precis som
deltagarna poängterat i sina citat understryker Skolverket att det är viktigt att eleverna lär sig
att kunna tolka, uttrycka, förstå och använda bland annat begrepp både skriftligt och muntligt.

Klasander (2014, oktober) hävdar att eleverna tjänar på att tekniken får en tydligare ställning i
skolan och inte integreras med andra ämnen. Han poängterar särskilt att en orsak till teknikens
otydliga ställning i skolan kan bero på att den delar timplan med NO-ämnena. I Försök med
Teknik av Norkvist och Powell (1997) påpekar författarna att teknikämnet innehåller
teoretiska och praktiska inslag. För att skapa en helhet behöver teknikämnet hämta kunskaper
från NO-ämnena, de samhällsorienterande ämnena (SO-ämnen) och de estetiska ämnena. De
tror att ”det är bra om undervisningen i teknik integreras med de vanliga skolämnena” (ibid.,
s.7).

4.2.4 Begrepp som en viktig del av undervisningen
I undersökningen ville jag undersöka om lärare anser att begrepp är en viktig del av
undervisningen. Både i teknik men också mer allmänt i undervisningen. Första

 33

skattningsfrågan (se diagram 10) handlar om i vilken utsträckning deltagarna tänker på
begrepp när de planerar sin teknikundervisning. Skalan som användes hade tio steg där 1
motsvarade inte alls viktigt och 10 mycket viktigt. I diagrammet syns att de flesta deltagare
har svarat på den övre delen av skalan vilket motsvarar mellan 6 och 10 på skalan. En ganska
markant ökning av svar har skalsteg 8 viket betyder att man tänker på begrepp när man
planerar sin undervisning men man anser ändå inte att det är mycket viktigt.

En jämförelse mellan hur viktigt deltagarna tycker att det är med begrepp i
teknikundervisningen och i den allmänna undervisningen har skapats (se diagram 11). På den
översta delen av skalan som utgörs av 9 och 10, är det fler som angett att begrepp är viktigare
i allmänna undervisningen än i teknik. Mellan 4 och 8, på skalan, har fler angett begrepp som
en viktig del av undervisningen i teknik. Att begreppens viktighet i allmänna undervisningen
får fler svar på de två högsta skalstegen 9 och 10 kan bero på att teknikämnet inte har samma
utrymme i skolan, vilket Klasander (2014, oktober) och Skolinspektionen (2014) påpekar.
Dessutom tror jag att en bidragande faktor till det kan vara att teknik ofta integreras i NO-
ämnena och då kanske de specifika begreppen för teknik inte skattas som lika viktiga.

Jag finner det troligt att anledningen till att fler tycker att begrepp är viktigare i den allmänna
undervisningen kan bero på två saker. Dels att teknikämnet inte har samma status, vilket
bland annat Klasander (2014, oktober) påpekar, och dels att begreppens viktighet i andra
ämnen är mer uttalad. I ämnet matematik beskriver Skolverket (u.å e) i ett kommentarmaterial
att begreppsförmågan, i ämnet matematik, består i att kunna beskriva vad ett begrepp innebär
och att kunna se samband mellan olika begrepp. Dessutom innebär begreppsförmågan att
eleverna kan använda begrepp och har kunskaper om varför de är viktiga och i vilka
situationer de är viktiga. Även Björklund och Grevholm (2012) påpekar att ett av de viktigaste
uppdragen, i barns tidiga lärande i matematik, är att stödja utvecklingen av den begreppsliga
förmågan. De menar att ”En god begreppslig grund gör det möjligt att föreställa sig också
sådant som inte ligger direkt framför en” (s.71). Elever behöver tillägna sig begreppslig
förståelse för att förstå de grundläggande matematiska principerna. Saknar man den
grundläggande erfarenheten att sätta ord på, använda begrepp och jämföra objekt och
händelser har man svårare att få grepp om den abstrakta matematiken. Nationellt centrum för
matematikutbildning (u.å), hädanefter kallat NCM, påpekar att matematiska begrepp knyter
an till andra begrepp och att begreppsförståelse inte bara är att känna till och använda enskilda
matematiska begrepp. Det handlar om att förstå den roll som begreppen spelar i matematiken i
allmänhet. Begreppen står i relation till varandra och många begrepp uppkommer genom
abstraktioner och formaliseringar av fenomen i vardagen.

Enligt Kairavou (2013) kan läraren använda sitt språk för att konkretisera begrepp. Det är
också viktigt att eleverna får en bra grund i sin matematikutbildning, det får de bland annat
genom att läraren stödjer dem så att de får möjlighet att bilda egna begrepp. Löwing och
Kilborn (2008) säger att lärandet i matematik förutsätts av att eleverna under sin skolgång får
utveckla och bygga upp sin förståelse för matematiska begrepp. Dessa blir med tiden allt mer
abstrakta och generella. Genom begreppen kan man bygga upp matematiska modeller som
används för att förstå och tolka världen. Om eleverna ska kunna utveckla ett gott
matematikkunnande är en grundläggande del att de har en begreppsförståelse.
Begreppsförståelsen är viktig för att de ska kunna länka samman kunskap och se kunskapen i
skilda sammanhang. Grevholm refererar till Novak som menar att begrepp har en central roll i
lärandets psykologi och i teorier om kunskap. Att konstruera kunskap är en komplex produkt
av den kapacitet som människan har, kulturen man befinner sig i och förändringar i
utvecklingen av kunskaps strukturer (Grevholm, 2014).

 34

Det blir tydligt att inom matematiken är begreppen betydande för elevernas lärande av ämnet.
I teknik däremot verkar inte samma vikt läggas vid att eleverna skall utveckla en begreppslig
förmåga. Begreppen skapar ett ämnesspråk som är en viktig faktor när man skall utveckla
kunskaper i ett ämne. I NO-undervisningen påpekar Elfström (2014) att språkbruket behöver
spegla ett ”naturvetenskapligt kunnande” (s.23). Språket i NO-undervisningen bör ha
motsvarigheter i det vardagliga språket eftersom man då kan hitta bryggor eller övergångar till
elevernas erfarenheter. Dessa kan sedan utgöra grunden för kunskapsutvecklingen och
planeringen av NO-undervisningen. Om läraren kan skapa en kultur av undersökande och
utforskande där undervisningen bygger på innehåll som är begripligt, kan begreppen
fördjupas och breddas (ibid.). Även inom NO-undervisningen verkar en förståelse för
begreppens betydelse finnas.

Twyford och Järvinen (2000) poängterar att i teknikundervisning är det nödvändigt att
eleverna engageras att arbeta och lära på sådant sätt att de skapar och utvecklar kreativitet och
utforskande. Att lösa tekniska problem är en form av att tänka reflekterande och eleverna
interagerar med flera resurser av kunskap i problemlösningsprocessen. Elevens tankar
utvecklas och ändras under arbetet med tekniska problem om de deltar aktivt. Hur skulle man
kunna skapa ett lärande i teknik, likt det som Twyford och Järvinen visar, om vi som lärare
och pedagoger inte använde oss av begrepp i teknikundervisningen? Det kan mycket väl vara
så att begrepp är mer inarbetade i andra ämnen till exempel matematik och NO. Därför skattar
också deltagarna i studien att begrepp är viktigare i den allmänna undervisningen. Det kan
också vara så att eftersom forskningen om begrepp och teknikundervisning är begränsad
kanske inte alla lärare och pedagoger är lika medvetna om vilka begrepp de använder. Det är
även möjligt att de inte tänker på att de ord de använder i sin undervisning är tekniska
begrepp.

4.3 Slutsatser
Genom undersökningen av på vilket sätt lärare använder begrepp i teknikundervisningen kan
jag göra en viktig slutsats. Nämligen att använda begrepp i teknikundervisningen möjliggör
ett djupare lärande vilket skapar en långvarig kunskap och förståelse för teknikens
komplexitet. Med det menar jag att tekniken är full av bakomliggande tankar och värderingar
som vi kan få eleverna att diskutera genom att använda begrepp. Begreppen kan skapa ett
samband mellan det praktiska och det teoretiska i teknikundervisningen vilket min
undersökning visar genom att lärare använder begreppen vid diskussioner, genomgångar och
för att följa upp och reflektera över teknikundervisningen. Just en teoretisk koppling har
Skolinspektionen (2014) visat att det ofta saknas i teknikundervisningen. Sett i ett historiskt
perspektiv har teknikämnet ofta varit ett praktiskt ämne som syftat till att göra skolgången
mer rolig. Användningen av begrepp i teknikundervisningen gör att den får en tydlighet och
att bara göra den praktisk är inte tillräckligt för att nå de mål som finns för ämnet.

Den slutsats jag gjort stärks av några av de tankar om begrepp som Piaget och Vygotskij har,
vilka har behandlats i avsnittet 1.2.1 Teoretisk anknytning. Begreppen skapar en struktur för
eleverna som med åldern kan utvecklas. Om eleven är aktiv i lärprocessen kan de tillgodogöra
sig kunskap, inte bara överföra eller kopiera den (Halpenny & Pettersen, 2015).
Undervisningen behöver vara utmanande och aktiv för att eleverna skall utvecklas och växa
(Burman, 2014). Att använda begrepp kan vara en nyckel till att låta eleverna vara aktiva och
tänkande i lärandet av teknikämnet. Vygotskij (1999) menar att det är i princip omöjligt att
lära elever på djupet om man lär dem begreppen direkt, eftersom de då använder sig mer av

 35

minnet än av tänkande. Att berika undervisningen med begrepp hjälper eleverna att skapa
djupare kunskap samtidigt som det ger undervisningen den teoretiska grund som efterfrågats.

Min förhoppning är att kunskapen om hur lärare använder begrepp i teknikundervisningen
kan inspirera fler lärare att lyfta in begrepp i sin teknikundervisning. Anledningen till detta är
att begreppsförståelse- och kunskap är en viktig del av elevers lärandeprocess. För att
eleverna ska få ut mesta möjliga ur sin teknikundervisning anser jag att det är viktigt att lärare
och pedagoger gör medvetna val och har kunskap om hur begrepp kan användas i
undervisningen.

4.4 Förslag till fortsatt forskning/praktisk tillämpning:
Det hade varit intressant att se vidare undersökningar om varför deltagarna skattat begrepp i
den allmänna undervisningen som viktigare än begrepp i teknikundervisningen. Likaså hade
vidare undersökningar om lärares behörighet i teknik varit intressant. I min undersökning var
30 av 82 som undervisade i teknik antingen obehöriga, visste ej om de var behöriga eller hade
inte lämnat något svar på den frågan. Det innebär att 36,5 % av de som undervisar i teknik i
undersökningen inte är behöriga att göra det. Skolverket (2014) visar i sin granskning att
många lärare som undervisar i teknik är obehöriga. Det skulle vara intressant se forskning om
hur behöriga respektive obehöriga tekniklärare ser på användningen av begrepp.

Jag finner det högst otroligt att resultatet från denna undersökning skulle kunna få några
negativa konsekvenser för arbetet i skolan. Däremot tror jag att resultatet kan erinra lärare och
pedagoger om att teknikämnet inte får glömmas bort. Begrepp är viktigt i alla ämnen inte
minst i teknik och teknikundervisningen. Den begreppsliga kunskapen är djupare och eleverna
utvecklar en förståelse för ämnet som hamnar på ett djupare plan än att de bara kan återge
fakta. Genom att använda begrepp i teknikundervisningen kan man berika undervisningen och
ge elevernas djupare förståelse.

 36

5 REFERENSER

Alpman, M., & Pröckl, E. (2014, 12 februari). Bara 1 av 14 har rätt teknikutbildning. Hämtad
från http://www.nyteknik.se/nyheter/it_telekom/allmant/article3804558.ece

Arevik, S. & Hartzell, O. (2014). Att göra tänkande synligt: en bok om begreppsbaserad
undervisning. (1. uppl.) Stockholm: Liber.

Arfwedson, G.B. (1992). Hur och när lär sig elever?: en kritiskt kommenterad
sammanfattning av kognitiva teorier kring elevers inlärning. Stockholm: HLS (Högsk. för
lärarutbildning).

Begler, A-M., Ekström, A., Klasander, C., & Svensson, Å. (2014, 27 maj). DN Debatt – Stora
brister i skolans teknikundervisning. Hämtad 13 maj, 2016, från
http://www.dn.se/debatt/stora-brister-i-skolans-teknikundervisning/

Bjurulf, V. (2011). Teknikdidaktik. Stockholm: Norstedt.

Björklund, C. & Grevholm, B. (2012). Lära och undervisa matematik: från förskoleklass till
åk 6. (1. uppl.) Stockholm: Norstedt.

Blomdahl, E. (2007). Teknik i skolan. [Elektronisk resurs] : en studie av teknikundervisning
för yngre skolbarn. Stockholm : HLS förlag : Institutionen för undervisningsprocesser,
kommunikation och lärande, Lärarhögskolan i Stockholm, 2007 (Göteborg : Intellecta
Docusys). Hämtad 7 juni, 2016, från http://www.diva-
portal.org/smash/get/diva2:197227/FULLTEXT01.pdfMin

Brogren, L. & Jonasson, S. (2010). NO-tips och idéer i förskola och förskoleklass: att
upptäcka, utforska och förstå naturvetenskap och teknik. (1. uppl.) Malmö: Epago.

Bryman, A. (2011). Samhällsvetenskapliga metoder. (2., [rev.] uppl.) Malmö: Liber.

Burman, A. (2014). Pedagogikens idéhistoria: uppfostringsidéer och bildningsideal under 2
500 år. (1. uppl.) Lund: Studentlitteratur.

Elfström, I. (2014). Barn och naturvetenskap: upptäcka, utforska, lära i förskola och skola.
(2. [rev.] uppl.) Stockholm: Liber.

Ginner, T. (2013, maj). Nyhetsbrevet Tekniken i skolan 1994 till 2013. Tekniken i skolan, nr
2, 2-3. Hämtad 13 maj, 2016, från https://www.liu.se/cetis/nyhetsbrev/2013-2-nyhetsbrevet-
94-13.shtml

Ginner, T., & Hallström, J. (2009). Teknik i skolan. I Gyberg, P., & Hallström, J. (red).
Världens gång – teknikens utveckling: om sampelet mellan teknik, människa och samhälle
(1.uppl.). Lund: Studentlitteratur.

Google. (u.å). Skapa fina formulär. Hämtad 13 maj, 2016, från
https://www.google.com/forms/about/

 37

Grevholm, B (2014). Begrepp i kartor eller bubblor? Nämnaren (2), 11 – 16. Hämtad 10
april, 2016, från http://ncm.gu.se/pdf/namnaren/1116_14_2.pdf

Grimvall, G. (2013). Teknikens väsen: skolans teknikämne i tidigare skolår. (1. uppl.) Lund:
Studentlitteratur.

Halpenny, A.M. & Pettersen, J. (2015). Piaget och det tänkande barnet i utveckling. (1. uppl.)
Lund: Studentlitteratur.

Hellerstedt, L. (2009, maj 28). Teknikämnet byggdes inte på en dag. Hämtad 4 mars, 2016,
från http://www.lararnasnyheter.se/origo/2009/05/29/teknikamnet-byggdes-ej-pa-dag

Högskolan i Gävle. (u.å). Om RucX. Hämtad 16 mars, 2016, från
http://hig.se/Ext/Sv/Organisation/Akademier/Akademin-for-utbildning-och-
ekonomi/Samverkansomraden/RucX/Om-RucX.html

Institutionen för språk och folkminne. (2014). Terminologins grunder. Hämtad 10 april, 2016
från http://www.sprakochfolkminnen.se/sprak/terminologi/terminologins-grunder.html

Johansson, M. & Sandström, M. (2015). Undervisa i teknik: för lärare F-6. (1. uppl.) Lund:
Gleerups utbildning.

Johansson, B. & Svedner, P.O. (2010). Examensarbetet i lärarutbildningen. (5. uppl.)
Uppsala: Kunskapsföretaget.

Jones, A. (1997). Recent Research in Learning Technological Concepts and Processes.
International Journal Of Technology And Design Education, 7(1-2), 83

Kairavou, M. (2013). Konkretisering av begrepp. Nämnaren (1), 15-19. Hämtad 29 februari,
2016, från http://ncm.gu.se/pdf/namnaren/1519_13_1.pdf

Klasander, C. (2014, oktober). Tid för teknik i timplanen. CETIS Nyhetbrev nr 3. Hämtad 12
maj, 2016, från https://www.liu.se/cetis/nyhetsbrev/2014-3-tid-for-teknik-timplanen.shtml

Lindberg, I. (2007). Forskning om läromedelsspråk och ordförrådsutveckling. I Göteborgs
universitet. Institutet för svenska som andraspråk. OrdiL: en korpusbaserad kartläggning av
ordförrådet i läromedel för grundskolans senare år. Göteborg: Institutet för svenska som
andraspråk, Göteborgs universitet

Löwing, M., & Kilborn, W. (2008). Matematik på ett andraspråk. Nämnaren (1), 10-15.
Hämtad 29 februari, 2016, från http://ncm.gu.se/pdf/namnaren/1015_08_1.pdf

McCormick, R. (2004). Issues of Learning and Knowledge in Technology Education.
International Journal Of Technology & Design Education, 14(1), 21-44.

Mälardalens högskola. (u.å a). Reliabilitet. Hämtad 13 maj, 2016, från
http://www.mdh.se/student/minastudier/examensarbete/omraden/metoddoktorn/metod/reliabil
itet-1.29074

 38

Mälardalens högskola. (u.å b). Validitet Hämtad 5 juni, 2016, från
http://www.mdh.se/student/minastudier/examensarbete/omraden/metoddoktorn/metod/validite
t-1.29071

Nationalencykopedin. (u.å a). Artefakt. Hämtad 18 maj, 2016, från
http://www.ne.se.webproxy.student.hig.se:2048/uppslagsverk/encyklopedi/lång/artefakt

Nationalencyklopedin. (u.å b). Teknik. Hämtad 8 mars, 2016, från
http://www.ne.se.webproxy.student.hig.se:2048/uppslagsverk/encyklopedi/lång/teknik

Nationellt centrum för matematikutbildning. (u.å). 2 – begrepp. Hämtad 29 februari, 2016,
från http://ncm.gu.se/2

Norkvist, H. & Powell, D. (1997). Försök med teknik. (1. uppl.) Stockholm: Almqvist &
Wiksell.

Nottingham, J. (2013). Utmanande undervisning i klassrummet: återkoppling, ansträngning,
utmaning, reflektion, självkänsla. (1. utg.) Stockholm: Natur & kultur.

NTA Skolutveckling ekonomisk förening. (u.å). Temats innehåll och lärande. Hämtad 11
maj, 2016, från
http://ntaskolutveckling.se/contentassets/08b37feb6f344b3d8e982bdacdf877ec/testa_teknik_i
nnehall-och-larande.pdf

NTA Skolutveckling ekonomisk förening. (2015). NTA, Testa teknik. Stockholm: Pipeline
Nordic AB

Patel, R. & Davidson, B. (2011). Forskningsmetodikens grunder: att planera, genomföra och
rapportera en undersökning. (4., [uppdaterade] uppl.) Lund: Studentlitteratur

Persson, H. (2015). Boken om teknik. (1. uppl.) Stockholm: Liber.

Phillips, D.C. & Soltis, J.F. (2010). Perspektiv på lärande. Stockholm: Norstedt.

Riis, U. (1996). Kan man äga ett skolämne – dragkampen om tekniken. I Ginner, T. &
Mattson, G. (red.). Teknik i skolan: perspektiv på teknikämnet och tekniken. Lund:
Studentlitteratur

Riis, U. (2013). Mellan teknik och naturvetenskap. I J. Hallström och C. Klasander (Red.).
Ginners teknikdidaktiska handbok. Några teser om teknik, skola och samhälle. Linköping:
Linköpings Universitet.

Sandberg, J., Karlsson, F., Karlsson, P & Stenlund, P. (2000). Begrepp och kategorier.
Hämtad 10 februari, 2016, från https://www.acc.umu.se/~sorebrd/edu/mdi/begrepp.html

Siren, E-L. (2014, februari 25). Teknikämnet tynar bort i skolan. Hämtad 16 mars, 2016, från
http://www.nyteknik.se/asikter/debatt/article3806988.ece

 39

Skolinspektionen. (2014). Teknik – gör det osynliga synligt. Hämtad 10 april, 2016, från
https://www.skolinspektionen.se/sv/Beslut-och-
rapporter/Publikationer/Granskningsrapport/Kvalitetsgranskning/Teknik--gor-det--osynliga-
synligt/

Skolverket. (u.å a). Teknikämnets roll i skolan. Hämtad 12 februari, 2016, från
http://www.skolverket.se/polopoly_fs/1.178234!/Menu/article/attachment/2a.NT-
inspiration.pdf

Skolverket. (u.å b). Språkutvecklande arbetssätt. Hämtad 3 maj, 2016, från
http://www.skolverket.se/laroplaner-amnen-och-kurser/grundskoleutbildning/diskutera-och-
utveckla/sprakutvecklande-arbetssatt

Skolverket. (u.å c). Timplan för grundskolan. Hämtad 6 mars, 2016, från
http://www.skolverket.se/laroplaner-amnen-och-
kurser/grundskoleutbildning/grundskola/timplan/timplan-for-grundskolan-1.159242

Skolverket. (u.å d). Vad innebär en språkutvecklande undervisning? Hämtad 11 maj, 2016 ,
från
http://www.skolverket.se/skolutveckling/larande/nt/grundskoleutbildning/amnesovergripande-
sprak/2.8730

Skolverket. (u.å e). Om ämnet matematik. Hämtad 13 maj, 2016, från
https://www.google.se/url?sa=t&rct=j&q=&esrc=s&source=web&cd=2&ved=0ahUKEwjyvu
me4NfMAhXBDiwKHfoeD40QFgghMAE&url=http%3A%2F%2Fwww.skolverket.se%2Fla
roplaner-amnen-och-
kurser%2Fgymnasieutbildning%2Fgymnasieskola%2Fmat%2Fcomment.pdf%3FsubjectCode
%3DMAT%26commentCode%3DABOUT_THE_SUBJECT%26lang%3Dsv&usg=AFQjCN
F34vZf-uVIJDcOZ23sSgBs4SdhOQ&bvm=bv.122129774,d.bGg

Skolverket. (2011a). Hur kan lärare hjälpa elever att ta till sig det naturvetenskapliga
språket? Hämtad 10 februari, 2016, från Skolverket,
http://www.skolverket.se/skolutveckling/forskning/amnen-omraden/no-amnen/tema-
naturvetenskap/larare-hjalpa-elever-1.168785

Skolverket. (2011b). Läroplan för grundskolan, förskoleklassen och fritidshemmet 2011.
Stockholm: Skolverket.

Skolverket. (2014). Redovisning av uppdrag om hur stor del av undervisningen
som bedrivs av behöriga lärare (Redovisning av regeringsuppdrag, Dnr 2014:00624).
Stockholm: Skolverket

Skolverket. (2016). Nätverk för NT-utvecklare. Hämtad 12 februari, 2016, från
http://www.skolverket.se/kompetens-och-fortbildning/larare/naturvetenskap-och-
teknik/natverk-for-nt-utvecklare

Skolöverstyrelsen (1962). Läroplan för grundskolan. Stockholm

Svanelid, G. (2014). De fem förmågorna i teori och praktik: boken om The Big 5. (1. uppl.)
Lund: Studentlitteratur.

 40

Säljö, R. (2010). Lärande och kulturella redskap: om lärprocesser och det kollektiva minnet.
(2. uppl.) Stockholm: Norstedt.

Terminologicentrum. (u.å). Terminologiläran. Hämtad 11 maj, 2016, från
http://www.tnc.se/terminologi/terminologilara/

Twyford, J., & Jarvinen, E. (2000). The Formation of Children's Technological Concepts: A
Study of What It Means To Do Technology from a Child's Perspective. Journal Of
Technology Education, 12(1), 32-48.

Vetenskapsrådet. (u.å). Forskningsetiska principer inom humanistisk-samhällsvetenskaplig
forskning. Hämtad 3 maj, 2016, från http://www.codex.vr.se/texts/HSFR.pdf

Vetenskapsrådet. (2011). God forskningssed [Elektronisk resurs]. Stockholm:
Vetenskapsrådet.

De Vries, M. J., & Tamir, A. (1997). Shaping Concepts of Technology: What Concepts and
How to Shape Them. International Journal Of Technology & Design Education, 7(1/2), 3-10.
Från https://pure.tue.nl/ws/files/1357743/547191.pdf

Vygotskij, L.S. (1999). Tänkande och språk. Göteborg: Daidalos.

Waters, S. (2016). Att använda sociala media i forskningen. I Bell, J. & Waters, S.
Introduktion till forskningsmetodik. (5., [uppdaterade] uppl.) Lund: Studentlitteratur.

 41

6 BILAGOR
Bilaga 1 – enkät

Begreppsanvändning i teknikundervisning
 Hej!
Jag heter Moa Ekenberg och läser lärarprogrammet med inriktning på arbete i förskoleklass
upp till årskurs 3, på Högskolan i Gävle. Jag skriver under vårterminen 2016 mitt
examensarbete i ämnet teknik. Det centrala innehållet för årskurs 1-3 i läroplanen för
grundskolan, förskoleklassen och fritidshemmet beskriver att undervisningen ska ta upp enkla
ord och begrepp så att eleverna kan samtala om och benämna tekniska lösningar. Mitt fokus i
undersökningen är därför att undersöka lärares användning av begrepp i sin
teknikundervisning.

Vill du hjälpa mig genom att svara på denna enkät?

Deltagandet är frivilligt och du kan när som helst avbryta din medverkan genom att stänga ner
enkäten. Inget svar registreras innan du har tryckt på skicka. De svar du skickar in kommer att
behandlas konfidentiellt och ingen kommer att få veta vad just du har svarat. Den här enkäten
sprids via flera kanaler och därför kan det hända att du får den flera gånger. Har du redan
svarat på enkäten behöver du inte svara på den igen.Har du några frågor är du välkommen att
kontakta mig på nedanstående mejladress.

Tack på förhand!

Vänliga hälsningar,
Moa Ekenberg
vss07meg@student.hig.se

Samtycke*
Obligatorisk
Genom att svara på enkäten är jag införstådd med att delta i Moa Ekenbergs examensarbete.
Mina svar kommer behandlas konfidentiellt.

Ja
Är du?
 Kvinna
 Man
 Vill ej uppge

Hur gammal är du?

yngre än 20
 20 - 30 år
 31 - 40 år
 41 -50 år
 51 - 60 år
 61 - 70 år
 äldre än 70
 Vill ej uppge

 42

Hur länge har du varit lärare?
 mindre än 5 år
 6 - 10 år
 11 - 15 år
 mer än 15 år
 Övrigt:

Vilken typ av lärarutbildning har du?
Beskriv din utbildning, skriv om du är till exempel förskollärare eller grundskollärare och
eventuell inriktning.

Ingick teknik i din lärarutbildning?
Läser du till lärare nu kan du skriva det under övrigt.
 Ja
 Nej
 Vet ej
 Har ingen lärarutbildning
 Övrigt:

Har du genomgått någon fortbildning alternativt vidareutbildning inom teknikämnet?
 Ja
 Nej
 Vet ej

Om du svarade ja på frågan om fortbildning/vidareutbildning, beskriv vilken typ av
fortbildning/vidareutbildning du genomgått.
Svarade du nej eller vet ej, hoppa över denna fråga.

Vilken typ av skola undervisar du på?
 Kommunal
 Fristående
 Vill ej uppge

Vilka årskurser undervisar du i?
Fyll i alla årskurser du undervisar i. Undervisar du i annan/andra årskurser kan du skriva
det under övrigt.
 Förskoleklass
 Årskurs 1
 Årskurs 2
 Årskurs 3
 Övrigt:

Är du behörig att undervisa i teknik?
 Ja
 Nej
 Vet ej

 43

Undervisar du i teknik?
 Ja
 Nej

I vilka årskurser undervisar du teknik?
Fyll i alla de årskurser som du undervisar i teknik. Undervisar du i annan/andra årskurser
kan du skriva det under övrigt.
 Förskoleklass
 Årskurs 1
 Årskurs 2
 Årskurs 3
 Undervisar inte i teknik i någon årskurs just nu
 Övrigt:

Hur länge har du undervisat i teknik?
 mindre än 5 år
 6 - 10 år
 11 - 15 år
 mer än 15 år
 Undervisar inte i teknik
 Övrigt:

När börjar man med teknikundervisning på din skola?
Kryssa i från vilken årskurs eleverna har teknik på schemat. Börjar de i någon annan årskurs
skriv det under övrigt.
 Förskoleklass
 Årskurs 1
 Årskurs 2
 Årskurs 3
 Vet ej
 Övrigt:

På en skala 1-10, I vilken grad tänker du på begrepp när du planerar
teknikundervisningen?

 1 2 3 4 5 6 7 8 9 1
0

Inte
alls I mycket stor grad

 44

Vilka begrepp använder du i din teknikundervisning?
Nedan finns en lista över några begrepp inom teknik, kryssa i vilka du använder. Flera svar
är möjligt.
 De enkla maskinerna
 Jämvikt
 Hävstång
 Balans
 Verktyg
 Länkar
 Artefakt
 Konstruktion
 Mekanism
 Elektricitet
 Det lutande planet
 Kilen
 Skruv
 Block och talja (hissanordningen)
 Komponent
 Tekniskt system
 Spänning
 Ström
 Övrigt:

Kan du ge något exempel på när och hur du använder begrepp i teknikundervisningen?
Beskriv hur du använder dig av teknikbegrepp i undervisningen.

Varför använder du begrepp i teknikundervisningen?
Beskriv varför du använder teknikbegrepp i undervisningen.

På en skala 1-10, anser du att begrepp är en viktig del av undervisningen i teknik?

 1 2 3 4 5 6 7 8 9 1
0

Inte alls
viktigt Mycket

viktigt

På en skala 1-10, anser du att begrepp är en viktig del av undervisning i allmänhet?
Med begrepp menas ämnesspecifika ord som till exempel, algebra, fotosyntes, grammatik.

 1 2 3 4 5 6 7 8 9 1
0

Inte alls
viktigt Mycket

viktigt

 45

Hur fick du denna enkät?
Har du fått enkäten på annat sätt skriv hur under övrigt.
 E-post
 Facebook
 Via kollega
 Övrigt:

Kan du tänka dig att ställa upp för kortare intervju om något behöver kompletteras?
Skriv hur jag kan kontakta dig. Det här är frivilligt.

Ditt svar är registrerat. Tack för att du svarat på enkäten och bidragit till mitt examensarbete!

 46

Bilaga 2 – brev till rektorer som skickats via e-post

Hej!

Jag skickar det här mejlet till dig eftersom du är rektor. Jag heter Moa Ekenberg och läser till
lärare, med inriktning på arbete i förskoleklass upp till årskurs 3, på Högskolan i Gävle.
Under vårterminen 2016 skriver jag mitt examensarbete i ämnet teknik. Jag genomför en
enkätundersökning om lärares användning av begrepp i sin teknikundervisning.

Jag behöver nå ut till lärare i förskoleklass upp till årskurs 3. Jag skulle bli mycket tacksam
om du kunde skicka mejladresser till de lärarna på din skola till mig. Dessa lärare kommer få
en inbjudan att delta i undersökningen och en länk till enkäten. Deltagande i undersökningen
är frivilligt och ingen kommer få veta vem som har svarat vad.

Har du några frågor är du välkommen att kontakta mig.

Tack på förhand.

Vänliga hälsningar
Moa Ekenberg
Vss07meg@student.hig.se

 47

Bilaga 3 – inbjudan till att delta i undersökningen som skickats via e-post.

Hej!

Jag heter Moa Ekenberg och läser lärarprogrammet med inriktning på arbete i förskoleklass
upp till årskurs 3, på Högskolan i Gävle. Jag skriver under vårterminen 2016 mitt
examensarbete i ämnet teknik. Det centrala innehållet för årskurs 1-3 i läroplanen för
grundskolan, förskoleklassen och fritidshemmet beskriver att undervisningen ska ta upp enkla
ord och begrepp så att eleverna kan samtala om och benämna tekniska lösningar. Mitt fokus i
undersökningen är därför att undersöka lärares användning av begrepp i sin
teknikundervisning.

Jag har fått din mejladress via rektor eller skolans hemsida.
Vill du hjälpa mig genom att svara på denna enkät?

Deltagandet är frivilligt och du kan när som helst avbryta din medverkan genom att stänga ner
enkäten. Inget svar registreras innan du har tryckt på skicka. De svar du skickar in kommer att
behandlas konfidentiellt och ingen kommer att få veta vad just du har svarat. Den här enkäten
sprids via flera kanaler och därför kan det hända att du får den flera gånger. Har du redan
svarat på enkäten behöver du inte svara på den igen. Har du några frågor är du välkommen att
kontakta mig på nedanstående mejladress.

Enkäten hittar du via denna länk: http://goo.gl/forms/evSFC2japu

Tack på förhand!

Vänliga hälsningar,
Moa Ekenberg
vss07meg@student.hig.se

 48

Bilaga 4 – meddelande som delats i Facebook-grupperna

Hej och tack för en trevlig och lärorik grupp!
Jag har varken ett tips eller en idé att dela med mig av, utan jag hoppas istället på lite hjälp
från er som är verksamma lärare. Jag hoppas det är okej. Jag läser till lärare och skriver mitt
examensarbete. Jag genomför en enkätundersökning om begrepp i teknikundervisningen.
Enkäten tar bara några minuter att fylla i. Jag hoppas att ni kan hjälpa mig genom att svara på
enkäten. Mer information och enkäten finns på länken: http://goo.gl/forms/qAfE0QlHzr
Tack på förhand. Vänligen, Moa

