

Diskussionsfrågor till Flerspråkighet som resurs • 47-12207-3 © Liber AB Får kopieras 1 | 7

Diskussionsfrågor till
Flerspråkighet som resurs

D
ISKU

SSIO
N

SFRÅ
G

O
R

Diskussionsfrågor till Flerspråkighet som resurs • 47-12207-3 © Liber AB Får kopieras 2 | 7

Diskussionsfrågor
Nedan föreslås ett antal diskussionsfrågor, som är tänkta att fungera som en
inspirerande vägledning för användning av boken Flerspråkighet som resurs.
Diskussionsfrågorna är indelade i olika teman. Frågorna och det tematiska
upplägget är tänkt att inspirera, inte styra.

Translanguaging
Translanguaging, dess teoretiska grundvalar och praktiska omsättning
beskrivs i Garcías och Seltzers kapitel, samt Svenssons kapitel om det
förändrade arbetssättet på Tulpanskolan. Utgå från antingen García och
Seltzers eller Svenssons kapitel, alternativt alla tre, och diskutera följande
frågor efter läsning:
 Vilka följder skulle det få för din egen verksamhet (exempelvis din

undervisning) om ett translanguaging-perspektiv anlades på den?
 Skulle du behöva förändra din verksamhet på något sätt och i så fall hur?
 Svensson beskriver hur Tulpanskolan förändrade sitt arbetssätt. Skulle de

metoder för att synliggöra olika språk tillföra din verksamhet/
undervisning något? I så fall vad och hur? Jämför dina reflektioner kring
detta med kollegors.

 Svenssons artikel tar även upp några utmaningar med det
translanguaging-inspirerade arbetssättet, vilket inte García och Seltzer
gör. Finns det anledning att vara kritisk mot translanguaging? Vad krävs
för att det ska fungera som arbetssätt?

Ämneslitteracitet och
multimodalitet
Danielssons beskriver hur multimodala affordancer (möjligheter till
meningsskapande) som exempelvis gester, diagram och figurer ritade på
tavlan, både kan hjälpa och stjälpa förståelse. Välj ut ett ämnesområde, gärna
i samarbete med lärare i andra ämnen än svenska som andraspråk, och
fundera över vilken typ av affordancer som skulle behövas för att förstärka
förståelsen av ämnesinnehållet. Se även Kouns artikel, där elevernas arbete
kretsar kring förståelsen av en graf i ämnet fysik.

Diskutera också frågan om användningen av gester, bilder med mera kan vara
problematisk ur ett flerspråkigt/flerkulturellt perspektiv? Gör en uppföljning
av föregående fråga och genomför en observation av en kollega. Observera
(och videodokumentera gärna) hur kollegan använder olika typer av
multimodala resurser (affordancer) för att förklara och förtydliga.

Läs Kindenberg och Nygård Larssons, Kouns respektive Olvegårds kapitel och
diskutera, tillsammans med kollegor i SO- och/eller NO-ämnena, vad som

D
ISKU

SSIO
N

SFRÅ
G

O
R

Diskussionsfrågor till Flerspråkighet som resurs • 47-12207-3 © Liber AB Får kopieras 3 | 7

utmärker språket i dessa ämnen. Har olika ämnen olika språk och vad
utmärker i så fall dessa olika ämnen?

I Rehmans artikel beskrivs hur en lärare utvecklar en mall för en faktatext i
naturvetenskapsämnen genom avstämning med en NO-lärarkollega.
Använder du liknande mallar som verktyg för stöttning i olika ämnen?
Studera den mall du använder tillsammans med en ämneslärarkollega och
diskutera dess styrkor och utvecklingsområden ur ett ämnesperspektiv.

Olvegårds kapitel visar att det finns mycket i historieämnet som måste
förstås i en kontext. Diskutera hur lärare i svenska som andraspråk och
historielärare (eller lärare i andra ämnen) kan hjälpas åt i ett samarbete om
texter i undervisningen.

I Sjöqvist och von Malorties kapitel beskrivs hur undervisning kan bedrivas i
bild och slöjd så att den också blir språkutvecklande för helt nyanlända elever.
Diskutera, utifrån innehållet i kapitlet tillsammans med en bild- och/eller
slöjdlärare, hur olika förmågor i de respektive ämnena kan utvecklas även då
eleverna ännu inte har börjat utveckla det svenska språket. Använd även
gärna Svenssons, Garcías och Seltzers kapitel i denna diskussion.

Samtal och samarbetsinlärning
I Brännmarks kapitel beskrivs ett arbetsområde om poesi och hur man som
lärare kan undervisa och bedöma elever med mycket olika nivå av
förkunskaper och språk. Brännmark presenterar även teorier om
språkutveckling som är vägledande principer för hennes undervisning. Går det
att tillsammans med kollegor överföra dessa principer även till andra arbets-
och ämnesområden? Använd gärna även Sjöqvist och von Malorties eller
Rehmans kapitel, som på liknande sätt beskriver en rörelse mellan teori och
praktik, i denna diskussion.

Brännmark och Sellgren beskriver i sina respektive kapitel olika former av
samarbetsinlärning, med samtal i fokus, som en modell för språkutvecklande
arbete. Vilka former för samarbetsinlärning (exempelvis samtalsregler eller
talking points) skulle du kunna använda i din egen undervisning?

Sellgren presenterar några former av lärande samtal. Kan du komma på några
fler som skulle kunna användas i din undervisning? Diskutera gärna
tillsammans med dina kollegor. Diskutera också hur ni kan säkerställa att
lärande samtal blir meningsfulla och går på djupet.

Lärande samtal är också en utgångspunkt för Thunbergs kapitel om
matematik. Även Kouns tar upp vikten av samtal (i ämnet fysik och andra NV-

D
ISKU

SSIO
N

SFRÅ
G

O
R

Diskussionsfrågor till Flerspråkighet som resurs • 47-12207-3 © Liber AB Får kopieras 4 | 7

ämnen). Det är viktigt att i ett lärande samtal gå på djupet vad gäller
ämnesförståelse, och för det behöver läraren ofta en bild av hur ett sådant
samtal ser ut. Spela (gärna tillsammans med kollegor) in olika samtal som
eleverna för. Är samtalen lärande och fördjupade? Om inte, vad behöver
eleverna stöttning i?

Även Rydells kapitel kan kopplas till ovanstående frågor, då det tar upp hur
undervisning kan stötta och främja elever språkligt i en samtalssituation. Läs
Rydells kapitel och diskutera hur en lektion kan utformas så att den både
ämnesmässigt och formmässigt stöttar ett lärande samtal.

Läsning och läsförståelse
Westlund och Boström tar upp undervisning i läsning och läsförståelse ur ett
andraspråksperspektiv. Läs och jämför de två kapitlen. Vilka likheter och
skillnader finns mellan kapitlen? En sådan jämförande läsning kan göras med
hjälp av ett Venn-diagram, av den typ Westlund beskriver.

Boström beskriver protokoll för läs- respektive skrivutveckling (dessa finns att
ladda ned via antologins webbplats). Jämför dessa med Flyman Mattssons
kapitel om inlärningsgångar i andraspråksutveckling, med avseende på
grammatiska strukturer. Svarar protokollens progression mot den
utvecklingsgång som föreslås i processbarhetsteorin?

Bedöm med hjälp av Boströms läs- och skrivutvecklingsprotokoll en elevs
utveckling. Jämför din bedömning med elevens egen bedömning och, om det
är möjligt, med en kollegas bedömning. Finns det likheter/skillnader?

Organisationsutveckling
Bötrius och Danielsson listar ett antal framgångsfaktorer för utveckling av
undervisning på ett organisatoriskt plan. Detta kan man även läsa om i
Nilsson och Gynnhammars kapitel. Läs dessa kapitel och fundera över om
motsvarande framgångsfaktorer finns i den organisation du ingår i. Vilka
saknas? Finns det andra positiva faktorer som inte nämns i boken?

Försök komma i kontakt med beslutsfattare (om du inte redan själv är med
och fattar eller direkt påverkar beslut) för att tillsammans diskutera en
handlingsplan utifrån de exempel som ges i Bötrius och Danielssons
respektive Nilsson och Gynnhammars kapitel.

I Kouns kapitel beskrivs hur fysiklärare kan bredda sin didaktiska repertoar.
Diskutera utifrån kapitlen vad som gynnar lärares utveckling av den egna
undervisningen. Diskutera, gärna tillsammans med lärarkollegor i andra

D
ISKU

SSIO
N

SFRÅ
G

O
R

Diskussionsfrågor till Flerspråkighet som resurs • 47-12207-3 © Liber AB Får kopieras 5 | 7

ämnen, vad som motiverar till undervisningsutveckling och vilka
framgångsfaktorer som behöver finnas på plats.

I Svenssons kapitel är undervisningsutvecklingen en del av ett
forskningsprojekt. Vad i din undervisning/verksamhet skulle kunna vara
lämpligt som en del av ett forsknings- och utvecklingsarbete? Hur skulle du
vilja att samarbetet mellan forskare och lärare såg ut i ett sådant
utvecklingsarbete?

Här följer ett antal uppgifter och frågor som kan användas vid läsning av
Bötrius och Danielssons kapitel. Dessa frågor kan även användas vid läsning
av Nilssons och Gynnhammars kapitel. (Avsnitten som frågorna hör till
nämns inom parentes.)
 Hur skulle du vilja att en kompetensutveckling utformas i din kommun?

(Avsnittet Organisation byggd på bred och långsiktig satsning)
 Följande citat är hämtat från Dylan Wiliam (2013): "Att förbättra

resultaten i utbildningen är en livsviktig ekonomisk nödvändighet och
det enda sättet att uppnå detta är att öka lärarkårens kompetens". Ägna
ett par minuter och skriv ner de tankar som väcks hos dig när du läser
citatet. (Avsnittet Resultat av insatsen)

 Vad tror du att det är som avgör om en insats får – eller inte får – effekt
på elevers lärande? (Avsnittet Utmaningar i genomförandet)

 Vad tror du avgör om en insats får genomslagskraft hos lärare?
(Avsnittet Framgångsfaktorer för en kommunövergripande insats)

Uttal och grammatik
Thoréns kapitel tar bland annat upp att lärare tenderar att undervisa om det
som är svårt, snarare än det inlärare har störst behov av, när det gäller
uttalsundervisning. Finns det exempel på detta i din undervisning eller i den
verksamhet du jobbar i? Läggs onödigt mycket tid på det "som är svårt"
jämfört med det "som behövs"? Fundera och diskutera eventuellt med
lärarkollegor.

Hur ser de läromedel som du och dina kollegor använder ut? Fokuserar de på
erkänt svåra uttalsmoment, snarare än kärnegenskaper?

Håller du med Thorén i hans urval av kärnegenskaper, eller skulle du vilja
lägga till några?

Flyman Mattsson skriver om grammatiska utvecklingsgångar och hur
undervisningen ibland riskerar ta upp det lärare, enligt processbarhetsteorins
föreslagna utvecklingsgångar, egentligen inte är mottagliga för. Är det något
som du känner igen från din egen undervisning och/eller verksamhet?

D
ISKU

SSIO
N

SFRÅ
G

O
R

Diskussionsfrågor till Flerspråkighet som resurs • 47-12207-3 © Liber AB Får kopieras 6 | 7

Hur ser de läromedel ut som du använder när det gäller grammatiska
strukturer? Kan undervisningen och läromedelsanvändningen anpassas så att
den bättre motsvarar elevernas inlärningsbehov enligt processbarhetsteorin?

Stöttande undervisning
Gibbons beskriver vad stöttning/scaffolding är – och vad det inte är.
Stöttande aktiviteter behöver sättas in i ett större ramverk (macro-
scaffolding) för att bli mer än enskild (om än nog så viktig) stöttning i stunden
(micro-scaffolding). Fundera över vad du skulle bedöma är "stöttning" i din
egen undervisning, enligt Gibbons kriterier. Vad i din undervisning är "micro-
scaffolding" och vad ingår i ett större planerat "macro-scaffolding”-
sammanhang. Du kan här även använda Rehmans kapitel som exempel på
stöttande undervisning.

I Gannås kapitel refereras ett samtal om den stöttning som genrepedagogik
innebär, och de situationer och omständigheter där den riskerar att bli en
tvångströja snarare än en stöttning. Gannå ställer flera frågor i sin artikel, ett
urval ges nedan. Innan du läser kapitlet fundera över hur du själv skulle vilja
besvara dessa frågor.
 Varför är det viktigt med kritiska samtal om genrepedagogik (och andra

undervisningsmetoder)?
 Är det möjligt för lärare att arbeta utifrån skollagens krav på

vetenskaplig grund och beprövad erfarenhet?
 Hur kan man motverka instrumentalisering (mekanisk, oreflekterad

tillämning) av metoder?

När du själv funderat över Gannås frågor och läst Libergs och Johanssons svar
kan du läsa något av de kapitel som beskriver undervisning (Svensson, Nilsson
och Gynnhammar, Brännmark, Rehman eller Sjöqvist och von Malortie). Ser
du i dessa beskrivningar exempel på "stöttande" undervisning eller något som
riskerar bli "tvingande" undervisning (eller undervisningsinslag)?

Yrkesspråk och annat
situationsbetingat språk
Sundberg beskriver kommunikationsetnografins arbetsmetoder som ett
verktyg för språkinlärning. Läs Sundbergs kapitel och prova sedan att studera
din egen språkanvändning under en dag eller del av dag. Vilka typer av
litteracitetspraktiker förekommer (se även sammanfattning av olika typer av
litteracitet, liksom Danielssons beskrivning av multimodalitet)?

Läs Svendsen Pedersens och Fejes artiklar. Svendsen Pedersen beskriver de
språkliga krav och behov som kan finnas i en yrkespraktik och som

D
ISKU

SSIO
N

SFRÅ
G

O
R

D
ISKU

SSIO
N

SFRÅ
G

O
R

Diskussionsfrågor till Flerspråkighet som resurs • 47-12207-3 © Liber AB Får kopieras 7 | 7

språkundervisningen behöver förhålla sig till. I Fejes kapitel beskrivs hur dessa
yrkeskrav tenderar att överföras till direkta krav på språkundervisningens
utformning. Diskutera hur en undervisning för vuxna (sfi) bör utformas för att
uppnå en balans mellan näringslivets krav och individens behov som
samhällsmedborgare.

Svendsen Pedersen beskriver hur en språkutvecklande yrkesutbildning kan
uppnås genom att närma sig utbildningen från tre ingångar: kommunikativt,
socio-kulturellt och biografiskt. Fundera över/diskutera hur dessa tre ingångar
(perspektiv) kan vara en hjälp för planering av undervisning.

