

Konsten att analysera interaktion och lärande i det Sokratiska samtalet

Ann S Pihlgren

Bakgrund

Under senare tid har det sociokulturella paradigmet genomgått ett genombrott lett till en förnyad diskussion om att lärande och tänkande sker i dialog mellan individer. Idéer från t.ex. Bakhtin och Vygotsky innebär en syn på lärandet som en social process som utvecklas i det gemensamma mötet mellan två eller flera personer. Kommunikationen mellan individerna utvecklar samtliga deltagares tänkande.

I samhällsdebatt och genom den nuvarande läroplanen har skolans uppdrag att stå för och vidarebefordra en gemensam värdegrund betonats allt starkare. Etik och moral har blivit viktiga ingredienser i den pedagogiska debatten. Här finns dock flera svårigheter att ta ställning till, främst vad gäller vilka metoder som är lämpliga eller effektiva för att överföra värdegrund och etik. Ska de rätta värdena läras ut eller ska barnen tillägna sig ett eget etiskt förhållningssätt? Vilka metoder är effektiva? Dialog är central i vårt samhällsbygge. Västerlandets kulturvaggas finns i den klassiska dialogen.

Ett mycket stort antal undersökningar har genom åren visat att klassrummets kod är i stort oföränderlig: läraren pratar, eleverna lyssnar eller besvarar frågor, som läraren redan vet svaret på. Det har också visat sig vara mycket svårt att bryta detta mönster, trots att lärarna gjorts medvetna om mönstret och trots försök med introduktion av andra metoder. Samtidigt har Olga Dysthe, Roger Säljö m.fl. forskare på senare tid diskuterat tänkbare möjligheter att vidareutveckla arbetssätt, där idéerna om den gemensamma dialogen som bas för lärandet är grundläggande.

Flera forskare inom kognitiv terapi har uppmärksammat den s.k. Sokratiska metoden som effektiv vad gäller att förändra skadliga eller destruktiva tankemönster hos patienter. Litteraturens (och konstens) läkande förmåga för individer i svårigheter eller inför annorlunda eller okända livsval har uppmärksammat av bl.a. Mats Trondman och Ben Furman.

I USA har de s.k. Paideiaskolorna arbetat vidare utifrån Mortimer J. Adlers pedagogiska manifest, som bl.a. innebar att man tagit ställning för att arbeta i samtliga skolämnen med tre innehållskategorier vilka ger tre olika arbetssätt:

1. Ny kunskap som tillförs av läraren, av experter, av böcker m.m., där läraren fungerar som undervisare
2. Utvecklandet av intellektuella färdigheter, färdighetsträning, där läraren fungerar som coach
3. Utökad förståelse för idéer och värden, där läraren fungerar som seminarieledare

Paideiaskolorna avser att återinföra en klassisk utbildning. Med klassisk menar man att lärande sker i kommunikation och att lärandet ska ske så att barnen får en fördjupad insikt både i de olika ämnens kunskapsstoff och ämnets själva kärna och i hur man lär sig på bästa sätt. Man menar att alla barn bör ges en gemensam grundutbildning i vårt gemensamma kulturarv, med gemensamt stoff kring

problemlösning, kommunikation och teamwork. Man fokuserar framför allt på att utveckla arbetsformer för barnens utökade förståelse för idéer och värden, genom de seminarier om värdefrågor utifrån klassiska texter, som man kontinuerligt håller i undervisningen.

Syfte med mitt pågående arbete om Sokratiska samtal

Jag har, tillsammans med pedagoger, i några barngrupper från 4-åringar till skolår 9 introducerat ett arbetssätt som ger möjligheter till förändrade "dialogiska mönster" i klassrum och skola, det Sokratiska samtalet. Samtalet är inspirerat av Paideiaskolornas seminarier kring texter, som innehåller etiska problem eller dilemman, motsägelser, tvetydigheter, som kan ge upphov till flera tolkningar och kräver tänkande och resonering, utan att erbjuda ett "rätt" svar. Med "text" kan såväl litteratur, bilder, matematiska problem, ritningar, tabeller m.m. avses. Den samtalande gruppen studerar texten i förväg och uppmanas att under seminariet tänka djupare med hjälp av varandras tänkande. Seminariet blir på så sätt ett verktyg för en kommunikativ process mellan de deltagande, där gruppen utvecklas i ett gemensamt "grupptänk" och slutmålet är att stärka varje individs eget tänkande och lärande. Seminariet bör som effekt kunna ge individen ett mer utvecklat tänkande, bättre social kompetens och ökat självförtroende som tänkande och lärande individ, färdigheter i logik, argumentation samt i förlängningen ett eget etiskt förhållningssätt. Barnet ges under samtalet rätt att delta som en fullvärdig medlem i ett utvecklande samtal och lärandet bör därför kunna ge ett kommunikativt mönster i klassrummet, där den gemensamma dialogen är bas för lärandet. Arbetssättet är relativt enkelt att introducera till pedagoger och kan enkelt inlemmas i den ordinarie undervisningen. Det Sokratiska samtalet är snarare ett förhållningssätt hos deltagarna än ett arbetssätt, vilket gör att resultat från försöksverksamheten bör kunna vara mer allmängiltiga och inte direkt kopplade till en särskild metod.

Syftet med undersökningen är att kunna avgöra om det är möjligt att, genom ett enklare men systematiskt genomfört försöksarbete med Sokratiska samtal under vissa lektioner, förändra kommunikationen i de deltagande barngrupperna. Jag vill undersöka vilka hinder som uppstår, vilka effekter i kommunikation och självuppfattning samtalen ger under de lektioner i vilka samtalen hålls samt om det går att se effekter även på andra områden. I avhandlingsarbetet avsåg jag ursprungligen följa försöksverksamheten för att se vad som hände vid en introduktion av ett nytt förhållningssätt vad gäller:

- förändringar över tid i det kommunikativa samspelet i de deltagande grupperna
- barnens uppfattning av sig själva som tänkande och lärande individer
- lärarnas uppfattning av vad som sker i barngruppen under försöksverksamhetens gång
- eventuella hinder och motstånd
- eventuella effekter på andra områden

De deltagande barnen har redan besvarat frågor om sin syn på sitt eget tänkande och lärande. Samma enkät kommer att besvaras av barnen i slutet av försöksverksamheten. Ett urval av barn och samtliga deltagande pedagoger har djupintervjuats i början av projektet och kommer åter att intervjuas i slutet av

projektet. Sokratiska samtal hålls regelbundet ca. varje eller varannan vecka i de utvalda barngrupperna (4-5-åringar, skolår 2-3, skolår 4-5 samt skolår 6 och 9) och med pedagogerna under det kommande året. Samtliga grupper videofilmas i samtal i början, mitten och slutet av försöksprojektet. Ett urval av samtal observeras, med efterföljande handledningssamtal med den pedagog som varit seminarieledare. De deltagande pedagogerna skriver kontinuerlig loggbok under projektet, vilken kommer att samlas in och analyseras. Pedagogerna har fått utbildning i arbetssättet.

Syfte med detta arbete

Under arbetets gång har jag känt ett behov av att kunna analysera vissa avsnitt av videofilmerna mer ingående. Jag har velat granska närmare vad som egentligen händer i gruppen under samtalen (dialogiska mönster), d.v.s. hur gruppen gemensamt kommunicerar under samtalen. Jag har under kursen "Analys av interaktion och lärande" velat pröva vilka redskap jag bör använda för att uppnå dessa delar av mina syften genom att bl.a. ta fram hur jag ska transkribera och analysera avsnitt av videoinspelningarna. Jag har också valt att beröra de etiska aspekterna. Jag har däremot valt att inte beröra vilka teorier m.m. som jag kommer att behöva använda vid tolkning av resultatet.

Etiska aspekter

I arbetet ingår intervjuer med deltagarna, enkäter samt framför allt videofilmning av deltagarna i samtal. Samtliga dessa metoder kräver olika etiska överväganden. Forskningen genomförs till sin största del på den skola där jag är rektor. Barnen är elever och barnomsorgsbarn i den verksamhet jag leder. Några av de pedagoger som fungerar som samtalsledare är personal, som jag är chef för. Det ställer höga krav på att de etiska aspekterna är genomtänkta.

Humanistisk-samhällsvetenskapliga forskningsrådet, HSFR, antog 1982 ett antal forskningsetiska principer. Principerna ges ut av Vetenskapsrådet¹. I principerna konstateras att forskning är viktigt och nödvändigt för både individernas och samhällets utveckling, men att samhällets medlemmar samtidigt har rätt till ett individskydd. Varken forskningskravet eller individskyddskravet är absoluta, konstaterar man, utan måste vägas mot varandra i varje forskningsprojekt. De forskningsetiska principerna har till syfte att ge normer för hur forskningskravet och individskyddskravet bör vägas mot varandra. Det grundläggande individskyddskravet kan konkretiseras i fyra huvudkrav på forskningen:

- Informationskravet
- Samtyckeskravet
- Konfidentialitetskravet
- Nyttjandekravet

Göran Hermerén redogör i sin bok "Kunskapens pris, Forskningsetiska problem och principer i humaniora och samhällsvetenskap" för ett antal olika avvägningsproblem forskare ställs inför på olika nivåer i sitt arbete. Boken belyser HSFR:s forskningsetiska principer mer detaljerat utifrån olika etapper av forskningsarbetet

¹ Forskningsetiska principer inom humanistisk-samhällsvetenskaplig forskning, Vetenskapsrådet

och de etiska problem som aktualiseras i forskningsarbetets olika skeden.

Hermerén fördjupar bl.a. diskussionen om beroendefrihet för deltagarna. Lojaliteter mot en rörelses idéer liksom krav på sammanhållning kan t.ex. komma i konflikt med krav på sanning och öppenhet. Det är viktigt att reda ut vem som har makt över vem. Beroendeförhållanden bör inte föreligga mellan forskare och tilltänkta undersökningsdeltagare, uppgiftslämnare eller andra medverkande. Fullständig beroendefrihet är inte alltid möjlig att uppnå, menar Hermerén, liksom HRFS. Å andra sidan kan det ibland vara oetiskt att inte forska, trots att beroendeförhållanden föreligger. Om det är genomförbart bör undersökningen läggas upp så, att forskaren inte kan identifiera vem som lämnar uppgifter. Är detta inte möjligt bör man först göra en noggrann vägning av undersökningens teoretiska och praktiska nytta och väga dessa mot tänkbara negativa konsekvenser på kort eller lång sikt för berörda personer i beroendeställning. I dessa fall bör formerna för samtycke ägnas särskild uppmärksamhet.

Etiska överväganden i detta forskningsprojekt

Ovanstående resonemang får en del konsekvenser i mitt forskningsprojekt. På några viktiga områden måste också etiska överväganden göras. Jag presenterar detta här med utgångspunkt i de fyra huvudkraven på forskningen, enligt HRFS:s definition ovan.

Informationskravet

De deltagande barnen och deras föräldrar har fått information muntligt och skriftligt när forskningsprojektet inleddes². I den ursprungliga design jag avsåg, var djupintervjuer tänkta att vara huvudmetod. Videoinspelningarna var avsedda som en back-up för att jag skulle kunna kontrollera återkommande händelseförlopp eller processer i samtalen som barnen refererade till. Under arbetets gång har delresultat lett till att jag istället kommit att betrakta analyserna av videofilmerna som betydligt viktigare än vad jag ursprungligen avsåg. Detta innebär att jag med stor sannolikhet kommer att vara i större behov av att kunna visa utdrag av videofilmer för en större publik än vad som utlovats i informationsbrevet. Eftersom gester och minspel är en viktig del i det jag vill undersöka, bör helst inte ansikten "suddas" eller göras otydliga, åtminstone inte så att ansiktsuttrycken inte syns. Jag kommer i så fall inte kunna garantera anonymitet för de barn som deltar i dessa sammanhang i enstaka videoklipp. Den största delen av videomaterialet kan dock hanteras på det sätt jag ursprungligen tänkt. Materialinsamlingen och bearbetningen av materialet ställer inte till några etiska problem. Problemet uppstår om jag vill kunna visa exempel på videoklipp vid presentationer och vid publicering. De klipp som i så fall visas kommer troligen inte att vara särskilt kontroversiella, men jag måste ändå hantera problemet på ett etiskt försvarbart sätt.

Samtyckeskravet

Informationsblanketten innehöll två svarsrutor, där barnets förälder antingen godkände eller inte godkände att barnet deltar i forskningsprojektet. Samtliga

² Se bilaga 1

tillfrågade utom tre svarade att barnet får delta.

Samtyckeskravet innebär också att ett övervägande av beroendeförhållanden mellan forskare och deltagare bör göras. Jag som rektor undersöker samtalsmönster hos barn, där ca hälften finns på den skola jag leder. Projektet involverar pedagoger som samtalsledare och i viss mån forskningsassistenter, där hälften är personal som jag arbetsleder i egenskap av rektor. Pedagogerna leder samtal i barngrupper, där de har daglig undervisning. Skolan, där jag är rektor, ägs av föräldrar och personal och styrs av en demokratiskt vald styrelse. Föräldrar och personal på enheten visar ett stort positivt intresse såväl för forskningen som för de Sokratiska samtalen som arbetsform. Styrelsen för Freinetskolan Mimer har beslutat att 20 % av min arbetstid som rektor skall ägnas åt forskning och betalar därmed del av forskningen. Styrelsen är min arbetsgivare. Det föreligger alltså flera olika beroendeförhållanden, som måste beaktas.

Det etiska problemet uppstår i detta fall främst vad gäller bearbetningen av materialet (i vilken grad påverkas resultatet av beroendeförhållandena?) och vid publiceringen (kan någon känna sig kränkt eller utnyttjad?). För verksamheten på den skola, där jag är rektor måste man eventuellt beakta att det också kan uppstå en fruktan för att skador av de ovannämnda slaget ska uppstå.

Konfidentialitetskravet

Vad gäller enkätsvar och intervjuer kan deltagarna ges konfidentialitet i undersökningen, men de deltagande pedagogerna har deltagit i urvalet av de barn som ska djupintervjuas. Kanske kan de ana vem som gjort vilket uttalande, även om materialet avkodas. Å andra sidan finns resultat från barn i olika skolor blandat vilket gör identifiering svårare. Med videoinspelningarna är konfidentialitet möjlig så när som på de utdrag jag eventuellt vill kunna visa för en större publik, se ovan. Personuppgifterna förvaras så att obehöriga inte kan ta del av dem. Materialet finns inlåst i skåp som endast jag har tillgång till och vad gäller enkäter och intervjuer är dessa m.m. avkodade och kodnycklarna förvaras på annat håll. All personal i forskningsprojektet har skrivit på en tystnadspliktsförbindelse, trots att de uppgifter som kommer fram troligen inte kommer att vara särskilt etiskt känsliga.

Nyttjandekravet

Uppgifterna från forskningsprojektet kommer inte att användas till annat än forskningsändamål. Jag bör dock försäkra mig om möjligheten att kunna visa vissa utvalda videoklipp även i andra sammanhang, t.ex. vid konferenser för pedagoger m.m.

Etiska överväganden

Jag identifierar alltså tre områden där jag behöver göra etiska överväganden:

1. De videoklipp jag vill visa upp i samband med avhandlingen eller i andra församlingar kräver ett ytterligare godkännande. Jag kan lösa det genom att skaffa godkännande från de barn och föräldrar som eventuellt berörs av detta genom att låta dem ta del av de avsnitt jag vill visa. Jag bedömer risken att de

skulle neka till detta som mycket liten, då materialet knappast innehåller kontroversiella avsnitt.

2.

Beroendeförhållanden inom Freinetskolan Mimer. Som tidigare redovisats föreligger beroendeförhållanden på olika sätt. Det finns en risk att dessa påverkar resultatet, t.ex. genom att man förhåller sig mer positiv p.g.a. att man tror att jag förväntar mig det. En sådan effekt måste jag väga in i resultatet. Risken för detta är mindre i de skolor som ligger utanför. De kan delvis fungera som kontrollgrupp i detta avseende. Det kan också finnas en risk att någon av de deltagande känner sig pressad genom beroendeförhållanden. Att forskningsprojektet bedrivs på Freinetskolan Mimer är av vikt, eftersom det innebär att jag har möjlighet att följa utvecklingen av arbetssättet över en längre tid och att jag kan garantera att projektet fortlöper. Beroendet mellan olika grupper är ömsesidigt. Jag är t.ex. ledare för personalen, som också ingår i styrelsen som är min arbetsgivare. Pedagogerna och barnen som deltar har informerats och valt att vara med frivilligt. Det finns ett stort positivt intresse i föräldragruppen. Risken att någon skulle känna sig utnyttjad bör hela tiden beaktas, men verkar i dagsläget inte vara aktuell. För att undvika detta även fortsättningsvis är det viktigt med fortlöpande information om projektet och dess delresultat, även under arbetets gång. Jag planerar ett föräldramöte med information under våren om hur långt vi har kommit och hur vi går vidare. Det ger också föräldrar en möjlighet att ta beslut om de fortsatt vill se sina barn delta i projektet eller inte.

Seminarieledarens roll

De deltagande pedagogerna fungerar i projektet i två funktioner, dels som forskningsassistenter, dels som seminarieledare. Deras uppdrag under undersökningsperioden är att hålla samtalen i sina barngrupper kontinuerligt och att delta i urval, materialinsamling och vid vissa analyser av materialet. De har fått utbildning i två steg för rollerna och gruppen träffas ca. var 3:e månad under projekttiden för information, uppföljning o.s.v.

Vad händer egentligen i samtalen?

I intervjuerna har barn och pedagoger fått svara på vad de anser händer i den pedagogiska process som uppstår i det Sokratiska samtalet. Av intervjuerna framkommer att man måste se samtalets utfall i olika aspekter. Det förekommer t.ex. ett samspel mellan individens eget tänkande och gruppens tänkande, där den kollektiva processen fördjupar och för individens tänkande framåt, men där också individens tänkande för gruppens tänkande framåt. Gruppens dialog förs framåt och drivs vidare av de enskilda individerna. Grupprocessen och den individuella processen måste samverka och fortgå parallellt för att resultatet ska bli lyckat. Terry Roberts och Laura Billings³ poängterar samma sak i sin bok "The Paideia Classroom"⁴:

"A successful seminar honors both the community of discussion

³ Terry Roberts PhD, är Executive Director för National Paideia Centre, Laura Billings PhD, är Assistant Director vid centrat

⁴ The Paideia Classroom: Teaching for Understanding

and the individual within that community. It generates a synergy of ideas by freeing genuine discussion, by empowering diversity, and by creating shared intellectual experience.”

Roberts, Billings, The Paideia Classroom, sid 42

Roberts och Billings menar att en annan viktig faktor för att seminarierna ska få en god pedagogisk effekt är att pedagogen och även seminariedeltagarna förstår samspelet mellan ”process” och ”produkt” i seminariet:

”In essence, the seminar is designed to place students in the position of having to think critically for themselves/--/ To achieve these intellectual skills as a “product”, it is important that both teachers and students understand the “process” of a powerful discussion. /--/ A seminar can only succeed if the individual member of the group is free to express his or her thoughts openly and without fear of reprisal. For this reason it is extremely important that teachers clearly define and consistently coach the behaviours that contribute to respectful dialogue.”

Roberts, Billings, The Paideia Classroom, sid 42

Produkten blir att barnen ska erhålla färdigheter i kritiskt tänkande och att de ska kunna hantera situationer där kritiskt tänkande är nödvändigt eller önskvärt. Processen för att ta sig fram till detta omfattar det sätt på vilket dialogen hålls. Professor Lars Lindström definierade i en föreläsning på Lärarhögskolan i Stockholm våren 2003 ett antal dialogiska (eller kommunikativa) dygder, som beskriver ett slags handlingsberedskap som deltagarna i ett lärande samtal bör tillägna sig för att bidra till att vidmakthålla fruktbara relationer i ett samtal. De dialogiska dygderna⁵ är följande:

- **Bildbarhet:** man är beredd att lyssna och ta intryck av vad andra har att säga.
- **Självdisciplin:** man underordnar sig vissa enkla regler för uppförande som att ”bygga vidare på vad andra personer sagt” o.s.v.
- **Underbyggnad:** deltagarna försöker underbygga sina ståndpunkter (tolkningar, argument) genom att söka stöd i texten eller i sin egen erfarenhet.
- **Koncentration:** deltagarna hjälps åt att hålla en röd tråd genom att avgränsa och hålla sig till ett ämne som är värt att diskutera.
- **Uppriktighet:** man säger sin uppriktiga mening utan att gömma sig bakom auktoriteter eller undanhålla idéer som kan vara av betydelse.
- **Mod:** man är beredd att formulera ”djärva gissningar” eller tolkningsmöjligheter som kan kasta nytt ljus över diskussionen
- **Respekt:** varje deltagare bedöms vara så intressant att man ställer frågor till och lyssnar på honom eller henne.
- **Generositet:** var och en ges tid och utrymme till att formulera och omformulera en idé utan att bli avbruten.

⁵ Jfr Aristoteles intellektuella dygder. Aristoteles menade att vi, för att kunna klara av att vara goda och lyckliga människor behöver uppfostras till goda vanor och inte bara ges kunskaper om det rätta. Han definierar ett antal etiska dygder, som god vilja och fast karaktär, men också en rad intellektuella dygder, som t.ex. insikt, klokhet och ett gott omdöme. Sådant kan man, menade Aristoteles förvärva genom att tillämpa etiska principer på konkreta händelser.

- **Hövlighet:** man är beredd att tillfälligt avstå från att lägga fram sin egen ståndpunkt för att istället hjälpa någon annan att formulera sin idé.
- **Ödmjukhet:** man är beredd att tillfälligt avstå från att lägga fram sin egen synpunkt helt och hållet därför att en annan person eller den vändning hela diskussionen tagit är viktigare.

Intervjuerna bekräftar att både barn och vuxna uppfattar motsvarande dygder/huvudkrav som en viktig del för att samtalet ska kunna fortgå.

De uppföljningssystem som används för att följa upp effekterna av de Sokratiska samtalen måste alltså kunna belysa såväl grupp som individ. De måste kunna visa på viktiga processfaktorer, t.ex. hur samtalen förs i gruppen och av den enskilde individen ("dialogiska dygder") och i vilken mån det påverkar processen positivt eller negativt. Slutligen måste uppföljningssystemen kunna visa på vilka effekter samtalet får i form av resultat i fördjupat tänkande hos dem som deltar i samtalen.

Jag har tidigare tagit fram några möjliga uppföljningssystem för att beskriva de delar som rör effekter hos individen. Jag har tagit fram s.k. "rubrics" för att mäta individens framsteg⁶, enkäter och djupintervju för att följa deras syn på den egna självuppfattningen och tänkandet samt använt Blooms taxonomi⁷ för att kunna beskriva och jämföra vad som sker i den pedagogiska interaktionen mellan de sokratiska samtalen och andra pedagogiska situationer.

Under denna kurs har jag sökt hitta redskap för att kunna följa vad som händer i gruppen under samtalen (dialogiska mönster), d.v.s. hur deltagarna gemensamt kommunicerar under samtalen. Framför allt frågar jag mig hur den individuella deltagarens nya idéer påverkar gruppens fortsatta diskussion. Vad händer när nya idéer fångas upp i gruppens diskussion? Vad händer när nya idéer inte fångas upp? Fångas idéer upp i större omfattning när de olika deltagarna följer de "dialogiska dygderna"? Slår vissa dygder igenom tydligare än andra? För att kunna undersöka detta krävs en "finare kam" än de uppföljningssystem jag tidigare tagit fram.

Transkriptions- och analysverktyg

I och med den digitala videoteknikens utveckling har möjligheterna att använda videofilmning som ett hjälpmedel i forskningsprocessen ökat radikalt. Ännu är såväl transkriptions- och analysverktyg relativt nya fält och det sker en ständig utveckling på området⁸. För att kunna analysera kommunikation har lingvistiken, antropologin, sociologin, psykologin utvecklat olika metoder för att kunna belysa interaktion utifrån sitt särskilda teoretiska perspektiv. Fenomenologiska, etnologiska och kognitiva metoder resulterar i olika sätt att transkribera och analysera materialet⁹. Ibland

⁶ Se Grant Wiggins, *Educative Assessment, Designing Assessment to Inform and Improve Student Performance* och Lars Lindström m.fl., *Portföljutvärdering av elevers skapande i bild och Att bedöma eller döma, Tio artiklar om bedömning och betygssättning*

⁷ Bloom m.fl. *The Taxonomy of Educational Objectives* och Anderson, Krathwohl, *A taxonomy for Learning, Teaching and Assessing*

⁸ Se t.ex. Brigitte Jordan,; Austin Henderson, *Interaction Analysis: Foundations and Practice*

⁹ Durant, A; Goodwin, C (red), *Rethinking Context, Language as an Interactive*

transkriberas (och analyseras) enbart talet på varierande detaljnivå: med eller utan tecken för tonfall, pauser, betoning o.s.v. Ibland anges gester, rörelser m.m. i transkriptionen genom skriven text. Ibland tillförs bilder i transkriptionen för att visa på rörelser eller skeenden. Hur transkriptionen görs påverkas av vilken ansats och avsikt forskaren har. Vilket resultat som kan utläsas blir också beroende av hur transkriptionen gjorts.

Ett av mina större problem har varit på vilka sätt jag ska transkribera det som sker i samtalsutdraget. Jag har under arbetets gång blivit på det klara med att min forskningsfråga, i synnerhet för de utvalda avsnitten som ska analyseras djupare, gör det svårt att använda flera av de vanliga transkriptionsverktygen. Jag hade redan tidigare beslutat att transkribera hela samtalen, men i en mer översiktlig transkription. Den transkriptionen behöver enbart innehålla talet och möjligen någon kommentar om viktiga gester eller liknande. En transkription av hela materialet måste göras för att lättare kunna hitta de tillfällen som ska väljas ut för den djupare analysen.

Denna djupare analys ställer högre krav på vad jag ska kunna utläsa och analysera än den transkription jag gör av hela materialet. Här finns flera problem att beakta. Dels är det många deltagare i samtalen, dels räcker det inte att bara transkribera talet hos de deltagande. En dialogisk dygd är t.ex. att lyssna noga, en annan att försöka föra sitt eget och andras tänkande framåt genom att förhålla sig kritisk till andras inlägg, samtidigt som man visar hövlighet och respekt. Man kan tänka sig att dessa olika dygder tar sig samtidiga uttryck i tal, ansiktsuttryck och gester. En deltagare kanske säger - "Jag håller inte med dig" till en annan samtalsdeltagare. Samtidigt räcker han/hon inbjudande ut handen och den tilltalade ser intresserad ut. Talet, gesten och ansiktsuttrycket ger olika budskap om hur situationen ska tolkas.

I "Multimodal Discourse" menar Gunther Kress och Theo van Leeuwen att västerländsk forskning har haft en preferens för monomodalitet, d.v.s. för att enbart beakta en modalitet i ett forskningsprojekt. Istället växer det nu fram ett behov, menar författarna, att betrakta flera aspekter samtidigt, för att kunna förstå budskap, inte minst i dagens interaktiva multimedievärld. Man använder begreppet multimodalitet och visar genom en rad exempel på att det sätt på vilket vi skapar mening i det som händer i olika situationer påverkas såväl av tal, som av gester, färg, musik m.m. Det kan också röra sig om frasering, tonfall, rytm o.s.v. Olika "modes" kan samverka eller motverka varandra, förstärka eller komplettera varandra eller vara hierarkiskt ordnade. De bidrar på olika sätt till hur budskap m.m. kommer att uppfattas av omgivningen. "Modes" kan uttryckas i mer än ett medium, d.v.s. med olika materiella resurser, redskap såväl som material.

*"We defined communication as a process in which a semiotic product or event is both articulated or produced **and** interpreted or used."*

Kress, Leeuwen, Multimodal Discourse, sid. 20

Budskapen från olika "modes" kan alltså överföras samtidigt. Detta resonemang får konsekvenser för hur jag utformar transkriptions- och analysverktygen. I tolkningen

av dessa utdrag av samtalen är jag bl.a. intresserad av hur olika "modes" där samspelar för att skapa mening och betydelse för deltagarna. Jag kommer att behöva transkribera tal, gester och blickriktning¹⁰. Eftersom jag är intresserad av att se hur gruppens fortsatta diskussion påverkas av nya idéer från deltagande individer måste alla deltagares insatser transkriberas, även om transkriptionen blir omfattande. Jag är intresserad av att följa gruppens reaktion efter ett nytt uttalande eller t.o.m. samtidigt som uttalandet sker. Det betyder att det blir svårare att följa om transkriptionen bygger på talet eller på en turordning mellan deltagarna.

Val av teknisk utrustning, transkriptionsprogram och transkriptionsnivå

Jag har tidigare arbetat med **en** digital kamera med vidvinkelobjektiv och med inbyggd mikrofon, placerad så att man kan se hela barngruppen. Det betyder bl.a. att ljudet varierar något och att man inte ser alla barn i gruppen framifrån. För att kunna analysera de utvalda filmsekvenserna filmar jag nu dessutom två samtal med varje deltagande barngrupp, där jag dels använder två kameror, dels bordsmikrofoner till varje kamera. Kamerorna är riktade så att alla barn syns framifrån (eller snett framifrån), så att ansiktsuttryck, gester m.m. såväl som tal kan registreras.

Jag vill gärna hålla urvals-, transkriptions- och analysverktygen så pass öppna att materialet har en möjlighet att "tala", d.v.s. att jag inte låser mig för nya upptäckter genom alltför stränga kodningssystem¹¹. Att göra ett urval av situationerna innebär naturligtvis att information väljs bort. Det finns en risk att viktig information går förlorad. Urvalet styrs också av vad jag är intresserad av att finna. Ett urval av avsnitt i de filmade samtalen måste ändå göras, för att materialet ska bli hanterbart. Eftersom jag är intresserad av att se vad som händer när nya idéer introduceras av deltagarna kan jag välja ut de situationer då detta inträffar och tiden efter detta, tills nästa diskussionsaktivitet tar vid (ofta ny infallsvinkel eller nytt ämne).

Det sokratiska samtalets diskurs beskrivs till del i de dialogiska dygderna. I analysen blir det därför viktigt att kunna beakta om deltagarna väljer att tolka situationen i enlighet med dessa eller om man t.ex. överför betydelser från skolans "vanliga" diskurs eller om man väljer att bryta diskursen och vad detta får för konsekvenser. Fångas idéer upp i större omfattning när de olika deltagarna följer de "dialogiska dygderna"? Eftersom jag också är intresserad av att se om vissa dygder slår igenom tydligare än andra, måste analysredskapen ge en möjlighet till snabb överblick över dels vilka "dygder" som är aktuella och dels vilka alternativa diskurser som deltagarna väljer att tillämpa.

Jag har under arbetets gång valt att prova tre transkriptionsverktyg, CLAN, TRANSANA och ARTT.

¹⁰ Transkription av blickriktning för att kunna följa var de olika deltagarnas intresse för tillfället finns

¹¹ I "Common Knowledge" menar t.ex. Edwards och Mercer att förklassificering ofta används för att ge större legitimitet och objektivitet åt materialet, men att sorteringen i på förhand bestämda klasser förhindrar möjligheten att se andra saker i materialet. Det blir redan från början ett alltför kraftigt urval.

CLAN¹² är ett transkriptionsschema med psykolingvistisk bakgrund, som kan fungera på flera nivåer, men som har lingvistik som utgångspunkt. En fördel är att schemat och videofilmen kan visas samtidigt på skärmen och att transkriptionen av tal går förhållandevis snabbt, genom att programmet t.ex. kan "minnas" vissa återkommande ord som t.ex. namn. Jag valde, efter test, trots dess fördelar bort det, dels p.g.a. att transkriptionsschemat inte kan hantera många deltagares samtida uttryck utan att bli otympligt. Det skulle därför inte passa för analysen av de utvalda sekvenserna jag ville studera noggrant. Däremot skulle det kunna användas till utskrift av hela samtalen, där i stort sett bara talet och några gester behöver anges. Jag tyckte dock att det var alltför detaljerat på områden där jag inte hade behov av en sådan detaljrikedom och att det krävde en längre inlärningsperiod.

Jag valde också att testa TRANSANA¹³ ett transkriptionsverktyg som på flera sätt liknar CLAN. På datorskärmen syns såväl transkriptionsark som videofilm och "ljudvåg". TRANSANA ger möjligheter till tidkodning av materialet och kodningen kan länkas till aktuell filmsekvens. Det ger möjlighet till att klippa ut och länka samman delar ur olika filmer och transkriptioner och att analysera med hjälp av nyckelord som kopplas till film- eller ljudklippen. Det är också anpassat för att möjliggöra att organisera och lagra stora mängder digitalt videomaterial. TRANSANA erbjuder vissa snabbvägar vad gäller t.ex. transkriptionen, men inte i samma omfattning som t.ex. CLAN gör. TRANSANA är lätt att lära sig. Jag valde att transkribera ett utdrag ur ett Sokratiskt samtal med barn i skolår 5 om en bild, "Diabolo Baby" av Marianna Gartner. Det gick relativt snabbt i och med att jag valde en grövre transkriptionsteknik. Jag angav t.ex. inte tonfall och liknande, men däremot en del gester m.m. Det är tydligt att TRANSANA på ett förhållandevis snabbt sätt ger det resultat jag behöver för utskrifter av hela samtalen. Se bilaga 1.

Anna-Lena Rostvall och Tore West använder videoanalys i sitt avhandlingsarbete¹⁴, där interaktion mellan lärare och elev i frivillig musikundervisning analyseras. Rostvall och West delar upp arbetet i tre faser, beskrivning, analys och tolkning. I beskrivningsfasen hade de behov av att kunna följa tal, gester och musik för eleven och för läraren. I analysfasen behövde de kunna urskilja olika mönster i samspelet, i deras fall t.ex. om händelsen var att betrakta som instruktion eller analys eller test o.s.v. för att underlätta tolkning av flera timmars videomaterial. Rostvall och West valde att använda transkriptionsverktyget ARTT¹⁵, ett Excel-baserat verktyg, som ger en transkription i matrisform. Transkriptionsarket innehåller olika fält för transkribering av olika typer av kommunikation och med flera personer. Det ger en möjlighet att beskriva flera samtida händelser i t.ex. tal, gester, blickar m.m. ARTT ger därigenom en möjlighet att transkribera "multimodalt" och med flera deltagares samtida reaktioner. I analysfasen kan olika händelser färgkodas utifrån vilka olika faktorer man vill analysera, vilket t.ex. underlättar jämförelse mellan gester, tal m.m. Liksom i flera övriga transkriptionssystem kan också tidsanalyser och statistik göras i ARTT. ARTT ger dock enbart möjlighet att se filmen samtidigt som transkriptionen sker genom att ett annat videoredigeringsprogram används samtidigt.

¹² CLAN www.childes.psy.cmu.edu

¹³ TRANSANA www.transana.org

¹⁴ Rostvall, A-L, West, T, Interaktion och kunskapsutveckling. En studie av frivillig musikundervisning

¹⁵ ARTT, Analyzing and Reorting Transcription Tool, ARTT www.didaktikdesign.nu

Efter att i ARTT ha transkriberat motsvarande utdrag som i TRANSANA upptäckte jag att det blev möjligt för mig att på ett helt annat sätt följa hela gruppens samspel. Jag valde att transkribera tal, gester och blickriktning hos samtliga deltagare, men att i utskriften enbart ta med tal och gester för de deltagare, där dessa uttryck förekom under utdraget. Blickriktning för samtliga angavs, eftersom jag tror att blickriktningen visar huruvida även de tysta deltar. Jag valde, efter transkriptionen, att färgkoda olika uttryck efter de dialogiska dygder som uppvisas i uttrycket. Utskriften finns med som bilaga 2. Transkription i matris gav mig möjlighet att utläsa mer om gruppens samspel än de andra verktygen. Färgkodningen efter de dialogiska dygderna begränsade dock analysen en hel del. Där måste jag tänka om. Själva arbetet med transkriptionen är betydligt mer tidsödande än i t.ex. CLAN eller TRANSANA. Efter att ha sett resultatet anser jag dock att det troligen är värt den tid det tar. Jag kommer att välja att transkribera de kortare utdragen som ska analyseras djupare i ARTT eller kanske helt enkelt i ett vanligt Excelark.

Källhänvisningar

Litteratur

- Adler, Mortimer J, **The Paideia Problem and Possibilities**, McMillan, New York, 1983
- Adler, Mortimer J, **The Paideia Program**, McMillan, New York, 1984
- Adler, Mortimer J, **The Paideia Proposal**, McMillan, New York, 1982
- Anderson, Lorin W; Krathwohl, David R, **A Taxonomy for learning, Teaching and Assessing, A Revision of Bloom's Taxonomy of Educational Objectives**, Addison Wesley Longman Inc, New York, 2001
- Assessment for Teaching and Learning, A Manual**, The National Paideia Centre, USA, 2002
- Att bedöma eller döma, Tio artiklar om bedömning och betygssättning**, Skolverket/Liber distribution, Stockholm 2002
- David R, **The Taxonomy of Education Objectives, The Classification of Educational Goals, Handbook 1: Cognitive Domain**, David McKay Company, New York, 1956
- Duranti, Alessandro; Goodwin Charles (red), **Rethinking context. Language as an interactive phenomenon**, Cambridge MA, Cambridge University Press, 1992
- Dysthe, Olga, **Det flerstämmiga klassrummet**, Studentlitteratur, Lund 1996
- Forskningsetiska principer inom humanistisk-samhällsvetenskaplig forskning**, Vetenskapsrådet, Elanders Gotab, 1991
- Edwards, D; Mercer, N, **Common Knowledge: the Development of Understanding in the Classroom**, London, Routledge, 1987
- Furman, Ben, **Det är aldrig för sent att få en lycklig barndom**, Bonnier Audio, Stockholm 2000
- Hermerén, Göran, **Kunskapens pris, Forskningsetiska problem och principer i humaniora och samhällsvetenskap**, andra reviderade upplagan, HSFR, Humanistisk-samhällsvetenskapliga forskningsrådet, Stockholm 1996
- Jordan, Brigitte; Henderson, Austin; **Interaction Analysis: Foundations and Practice**, i The Journal of Learning Sciences, 4(1), 1995
- Kress, Gunther; Leeuwen, Theo van, **Multimodal Discourse, The Modes and Media of Contemporary Communicaton**, Arnold, London, 2001
- Lindström, Lars, **Sokrates och samtalskonsten**, i: Svedberg, Lars; Zaar, Monica, (red) **Boken om pedagogerna**, Liber Utbildning, Stockholm, 1993
- Lindström, Lars; Ulriksson, Leif; Elsner, Catharina, **Portföljutvärdering av elevers skapande i bild**, Skolverket/Liber distribution, Stockholm, 1999
- Roberts, Terry; Billings, Laura, **The Paideia Classroom: Teaching for Understanding**, Eye on Education, New York, 1999
- Roberts, Terry, **"To Teach and Delight": Reading; Discussion and Development of Character**, National Paideia Centre, Greensboro, North Carolina
- Rostvall, Anna-Lena; West, Tore, **Interaktion och kunskapsutveckling. En studie av frivillig musikundervisning**. Skrifter från centrum för musikpedagogisk forskning, Diss. Kungliga Musikhögskolan I Stockholm, KMH-förlaget, Stockholm 2001
- Rostvall, Anna-Lena; West, Tore, **ARTT – A Tool for Transcribing and Analyzing Videorecorded Interaktion**, i Proceedings of the 5th Triennial ESCOM Conference, ed. Kopiez,R; Lehmann, A-C; Wolther, I; Wolf, C, Hanover University of Music and Drama, 2003
- Rostvall, Anna-Lena; West, Tore, **Theoretical Perspectives on Designing a Study of Interaktion**, i Proceedings of the 5th Triennial ESCOM Conference, ed. Kopiez,R; Lehmann, A-C; Wolther, I; Wolf, C, Hanover University of Music and Drama, 2003
- Säljö, Roger, **Lärande I praktiken, ett sociokulturellt perspektiv**, Bokförlaget Prisma, Stockholm 2000
- Trondman, Mats, **Klassresenären**,
- Wiggins, Grant, **Educative Assessment, Designing Assessment to Inform and Improve Student Performance**, Jossey-Bass Inc, San Francisco, California, 1998

Övriga källor

- 8 intervjuer med deltagande pedagoger under våren 2003
- Föreläsning av professor Lars Lindström, Lärarhögskolan i Stockholm, 3 april 2003
- Videoinspelningar av Sokratiska samtal under hösten 2002, 2003 och 2004
- CLAN www.childes.psy.cmu.edu
- TRANSANA www.transana.org
- ARTT www.didaktikdesign.nu