
s k o l p o r t e n s n u m r e r a d e a r t i k e l s e r i e f ö r u t v e c k l i n g s a r b e t e i s k o l a n

ARTIKEL NUMMER 8/2008

LärstiLar
Om praktiskt arbete med OLika LärstiLar

FÖRFATTARE: MARIA CARLSSON

SKOLPORTENS NUMRERADE ARTIKELSERIE FÖR UTVECKLINGSARBETE I SKOLAN2 – ARTIKEL NUMMER 8/2008

Denna artikel har i november 2008 accepterats för
publicering i Skolportens numrerade artikelserie för
utvecklingsarbete i skolan av Nacka kommuns och
Skolportens gemensamma läsgrupp med Björn Söder-
qvist, fil. dr. samt rektor, Nacka kommun som grup-
pens ordförande.

Redaktör: Therése Mabon, Skolporten AB.

Fri kopieringsrätt i ickekommersiellt syfte för kompe-
tensutvecklings- eller undervisningssyfte i skolan och
förskolan under förutsättning att författarens namn,
artikelns titel och källa: Skolportens artikel-
serie anges. I övrigt gäller Copyright för författaren
och Skolporten AB gemensamt.

Denna artikel finns som pdf här:
http://www.skolporten.com/art.aspx?id=31igO

Aktuell metodbok med författaranvisningar: http://
www.skolporten.com/pdf/Skpns_artikelserie_metod-
bok.pdf

Vill du också skriva en utvecklingsartikel?
Maila till info@skolporten.com

SKOLPORTENS NUMRERADE ARTIKELSERIE FÖR UTVECKLINGSARBETE I SKOLAN ARTIKEL NUMMER 8/2008 – 3

abstract
Syftet med den här artikeln är att visa hur lärstilsar-
bete kan vara ett komplement till lärarens arbete med
att individanpassa sin undervisning. Ett antal arbets-
områden har bearbetats tillsammans med eleverna,
på ett lärstilsanpassat sätt. Under arbetets gång har så
kallade deltagande observationer genomförts.

Arbetet har visat hur undervisning kan individan-
passas genom att utgå från olika lärstilar. Eleverna
har blivit medvetna om att det finns olika sätt att lära
sig nya saker och de har börjat reflektera över sitt eget
sätt att lära. Av min uppföljning kan jag se att motiva-
tionen och glädjen hos eleverna ökade när vi arbetade
lärstilsanpassat.

Maria Carlsson är utbildad 1-7-lärare och arbetar idag som
klasslärare på Solsidans skola.
E-post: maria.carlsson@nacka.se

SKOLPORTENS NUMRERADE ARTIKELSERIE FÖR UTVECKLINGSARBETE I SKOLAN ARTIKEL NUMMER 8/2008 – 5

INNEHÅLLSFÖRTECKNING

1. Inledning, syften och frågeställningar .. 7

2. Metod, strategier eller tillvägagångssätt... 7

3. Huvuddel .. 7

Begreppsförklaringar ...7

3.1 Lärstilar och individperspektiv ...8

3.2 Hur man praktiskt kan arbeta med lärstilar ...8

3.2.1 Introduktion ..8

3.2.2 Att arbeta målrelaterat ..8

3.2.3 Lärstilsmaterial ...9

3.2.4 Hur arbetet kan organiseras ...9

3.2.5 Lärarens roll ...10

3.2.6 Social träning ...10

3.2.7 Olika redovisningssätt ..10

3.3 Lärstilar - en blandning av metoder ..10

3.4 En jämförelse med traditionell undervisning ..12

3.5 Svårigheter med arbetssättet ...12

4. Resultat ...12

5. Diskussion ..13

6. Referenser ...14

SKOLPORTENS NUMRERADE ARTIKELSERIE FÖR UTVECKLINGSARBETE I SKOLAN6 – ARTIKEL NUMMER 8/2008

SKOLPORTENS NUMRERADE ARTIKELSERIE FÖR UTVECKLINGSARBETE I SKOLAN ARTIKEL NUMMER 8/2008 – 7

1. inLedning, syften
Och frågestäLLningar
Lärare arbetar dagligen med lärande hos olika indivi-
der. Alla elever har olika behov och förutsättningar i
skolan och i sitt lärande. Som pedagog anser jag att vi
bör göra vårt bästa för att möta varje elev där den är
och utveckla deras sociala kompetens och deras kun-
skaper. Som lärare har du ofta rollen som ledare åt en
hel klass där varje individ har behov av olika stimuli
i sitt lärande. I läroplanen, Lpo-94, läggs stor vikt vid
den enskilda individens utveckling och kunskapsin-
hämtande. Där uttrycks bland annat att undervis-
ningen skall anpassas till varje elevs förutsättningar
och behov. Under mina år som lärare har jag under-
visat elever i olika åldrar, mött olika elever och elev-
grupper och ständigt ställts inför nya utmaningar. Jag
har märkt hur olika lärandet är för eleverna och jag
har ofta funderat på vilket sätt som är det bästa för
just den här eleven när han/hon ska lära sig nya saker.
Man ställer sig lätt frågan hur jag som, oftast ensam,
vuxen i undervisningstillfället ska lyckas individan-
passa min undervisning. Min erfarenhet visar att det
går att se samband mellan resultat i skolan och lär-
stilar. Enligt Dunn & Dunn (1995) har lågpresterande
barn och barn med låg inlärningsförmåga nästan
uteslutande taktil och/eller kinestetisk inlärningsför-
måga (dessa begrepp kommer att förklaras senare).
Mot den bakgrunden ser jag det som alla lärares upp-
drag att försöka anpassa undervisningen efter olika
sätt att lära och för att få alla elever att lyckas i skolan.

Som ett exempel på varför jag intresserar mig för
lärstilar är för att jag själv erfarit ett gott exempel på
alternativt förhörssätt när jag under min egen skoltid,
på grund av frånvaro, fick ett muntligt individuellt
förhör av min historielärare. Det förhöret höjde mitt
betyg i ämnet. Jag är säker på att det var förhörssät-
tet som hjälpte mig som istället för att behöva svara
skriftligt på frågor gav mig möjligheten att diskutera
ämnet, de tidsperioder och händelser som det hand-
lade om just då.

Syftet med denna artikel är att visa hur lärstils-
arbete kan vara ett sätt att individanpassa lärarens
arbete med undervisningen. Ett antal arbetsområden
har bearbetats på ett lärstilsanpassat sätt med elev-
erna i min klass. Under arbetets gång har observatio-
ner genomförts. Under observationerna har jag arbe-
tat utefter följande frågeställningar:

• hur kan man organisera undervisning utifrån
olika sätt att lära?

• klarar eleverna av det samarbete som krävs?
• vilket sätt lär sig eleverna bäst på – att jobba tradi-

tionellt eller genom lärstilsarbete?

• vilka svårigheter är förknippade med arbetssättet?
• kan lärstilsarbete vara ett sätt att individanpassa

sin undervisning och vilka resultat får man
genom att jobba lärstilsanpassat?

• klarar barnen av det här friare arbetssättet?
• vad tycker eleverna om att jobba på det här sättet?

2. metOd, strategier
eLLer tiLLvägagångs-
sätt
Jag har under ett läsår genomfört observationer i
min klass. Under detta läsår har jag planerat, startat,
genomfört och utvärderat ett antal arbetsområden
med olika lärstilar som grund. Arbetssättet har gran-
skats och utvecklats så att det passar mig och elev-
erna.

Jag har valt att använda deltagande observation
som metod. Vid deltagande observation ingår obser-
vatören i den grupp som ska observeras. Deltagande
observation innebär enligt Denscombe (2000) att
man kan tillvarata förstahandsinformation från verk-
liga händelser. Man deltar i situationer, ser vad som
händer, lyssnar och man har även möjlighet att ställa
frågor. Att delta som observatör och handledare när
mina elever har jobbat utifrån olika lärstilar har varit
ett bra sätt för mig att få kunskap om hur lärstilsar-
bete fungerar i praktiken och vilka effekter det får.

Detta har gett mig möjligheten att djupgående
kunna följa elevernas reaktioner och utveckling inom
lärstilsarbetet samt att kunna utveckla och förändra
organisation och struktur av arbetssättet. Observatio-
nerna har skett i elevernas naturliga klassrumsmiljö
och informationsinsamlingen har varit informell.
Enligt Robson (2002) blir resultatet av den valda meto-
den observatörens subjektiva erfarenheter av lektio-
nerna.

3. huvuddeL

Begreppsförklaringar
Av Boström (2004) framgår att ett tidigare begrepp för
lärstilar är inlärningsstilar. Begreppet lärstil används
mer idag och är enligt min åsikt ett mer passande ord
eftersom det visar att det handlar om lärande istället
för inlärning. De flesta människor kan säkert minnas
sin egen skoltid och hur man själv var som elev. Hur
lärde du dig bäst? Hur lär du dig bäst idag? Om du är
en elev som tycker om och lär bäst genom upplevelser,
att experimentera och dramatisera så är du kineste-

SKOLPORTENS NUMRERADE ARTIKELSERIE FÖR UTVECKLINGSARBETE I SKOLAN8 – ARTIKEL NUMMER 8/2008

tisk. Lär du dig gärna genom att läsa, titta på bilder
och diagram och se på filmer är du visuell. Om du
gärna lyssnar och diskuterar när du lär dig nya saker
är du auditiv och lär du bäst genom att använda hän-
derna; rita, spela spel och använda datorn är du taktil.
Jag anser att det har betydelse vilken lärstil eleven har
och om den matchar lärarens undervisningsstil när
det kommer till frågan om hur eleverna klarar sig i
skolan.

Lärstilar är de olika stilar som vi människor använ-
der oss av när vi ska lära oss något nytt. Det handlar
om hur vi absorberar, bearbetar och bibehåller ny och
svår information, Dunn & Dunn (1995). Det är viktigt
att känna till hur olika tankestilar omsätts i inlär-
nings- och arbetsstilar, för alla lär sig på olika sätt. Jag
anser att det är viktigt att som lärare bli medveten om
olika lärstilar.

3.1 Lärstilar och individperspektiv
I Lpo 94 kan man läsa att skolan ska sträva efter att
varje elev utvecklar sitt eget sätt att lära och utvecklar
tillit till sin egen förmåga. Jag anser att det framgår
tydligt att det ingår i lärarens uppdrag att individan-
passa sin undervisning genom att utveckla barnens
olika sätt att lära. Som lärare har du det komplexa
uppdraget att ge varje elev den utmaning som han
eller hon behöver. Det handlar om stöd, hjälp, upp-
muntran och utmaningar av olika slag gällande
elevens sociala och kunskapsmässiga utveckling.
Utgångspunkten blir i enlighet med vad som tidigare
sagts, elevens förutsättningar och behov. Jag anser
mot denna bakgrund att det inte är möjligt att hitta
ett enda förhållningssätt och ett pedagogiskt arbets-
sätt som lösning. Utöver skillnader i hemförhållan-
den, kunskaper och inlärningsförmåga har eleverna
även olika optimala arbetssätt då de ska lära sig nya
saker. Tanken att alla människor har olika ”kanaler”
för inlärning anser jag är intressant och spännande
och jag har därför fördjupat mig inom ämnet lärstilar,
framför allt s.k. perceptuella preferenser.

Redan i 1962 års läroplan stod det att alla elever inte
ska ställas inför samma undervisning och krav, under-
visningen skulle individualiseras (Berg, 1999). Därefter
har många lärare försökt men tyvärr inte alltid lyck-
ats. Det är fortfarande idag ett problem för många
lärare att individualisera sin undervisning (Boström,
1998). Forskning om olika lärstilar påbörjades under
senare delen av 1960-talet där syftet med forskningen
var att hjälpa lärare att se individuella förutsättningar
hos eleverna.

Att arbeta utifrån olika lärstilar är ett sätt att indivi-
danpassa sin undervisning. Det är dock ett arbetssätt
bland andra och det kräver ytterligare insatser för att
man helt ska kunna tillgodose barnens olika behov.

3.2 Hur man praktiskt kan arbeta med lärstilar
3.2.1 Introduktion
I klassen började vi att prata om människors likheter
och olikheter. Vi pratade om hur lika men ändå olika
just vi i vår klass är. Om hur vi lär oss nya saker. Jag
frågade barnen om de trodde att det kunde vara så

att olika personer lär sig nya saker på olika sätt. Med
hjälp av text och bilder så berättade jag om de fyra
viktiga lärstilsfaktorer:

 Visuell Auditiv

Taktil Kinestetisk

De började genast fundera och spontant prata med
varandra om hur de trodde att de själva bäst lärde sig.
Sedan berättade jag att de under nästa temaområde
skulle få prova att jobba på alla fyra lärstilssätten.

3.2.2 Att arbeta målrelaterat
Vid nästa arbetstillfälle satte vi upp ett mål för temat
och ämnet var träd. Så här såg målen ut:

Jag ska kunna:

namnge trädets delar,

känna till de sju träden björk, rönn, lönn, ek, gran,
tall och en,

para ihop träden med rätt löv eller barr,

minst två fakta om varje trädsort och

berätta fyra valfria fakta om träd.

Jag anser att det är viktigt att man vid start av ett
arbetsområde enas om vilka mål man vill uppnå med
arbetet. Då vet både lärare och elever vad man ska
fokusera på under arbetets gång. För eleverna blir
det tydligt vad de förväntas kunna vid temats slut.
Diskussionen om vilka mål man ska arbeta mot görs
tillsammans med eleverna så att de är delaktiga i lär-
processen.

SKOLPORTENS NUMRERADE ARTIKELSERIE FÖR UTVECKLINGSARBETE I SKOLAN ARTIKEL NUMMER 8/2008 – 9

Bilden visar förslag på visuellt arbetsmaterial i form av olika
arbetsböcker.

Bilden visar förslag på auditiva hjälpmedel; band- spelare,
dator och kassettband med inspelade arbetsböcker. Som lärare
är du själv ett viktigt auditiv.

Bilden visar förslag på kinestetiskt arbetsmaterial;
läggspel om träd och ett bondgårdsspel om grisen.

Bilden visar ett golvspel om musen Lo där eleverna tränar sub-
traktion 0-10.

3.2.3 Lärstilsmaterial
Utifrån målen så tillverkas och/eller köps materialet.
Att jobba utifrån olika sätt att lära kräver att du har
material anpassat efter varje lärstil.

Man bör presentera några arbetsmoment i taget för
barnen. Det gör att barnen lättare kommer ihåg och
det bygger upp en motivation hos barnen inför att
påbörja arbetet.

3.2.4 Hur arbetet kan organiseras
Materialet är ordnat i stationsform i klassrummet. Det
finns en skriftlig information vid varje station om de
inte kommer ihåg hur de ska arbeta med uppgiften.
Det är också bra att ha en instruktion vid utlåning
av materialet så att det är lätt att veta hur arbetet
ska gå till. Eleverna delas in i par eller grupper. De
sätts samman så att de hamnar tillsammans med
någon eller några som jag bedömer har samma lärstil.
Bedömningen grundar jag på mina tidigare erfaren-
heter i arbetet med eleverna. De får en arbetsgång
att följa, som kan vara ett papper där varje uppgift är
visualiserad med både text och bild, exempelvis så står
träduppgifterna i bilder av löv och kottar. Antingen
bestämmer de själva i vilken ordning de ska arbeta
eller så gör jag det. Om de bestämmer själva så väljer
de att jobba med en station som de inte har gjort
och som är ledig. När ett arbetsmoment är avklarat
så bockas uppgiften av, exempelvis genom att eleven
fyller i lövet/kotten.

SKOLPORTENS NUMRERADE ARTIKELSERIE FÖR UTVECKLINGSARBETE I SKOLAN10 – ARTIKEL NUMMER 8/2008

Här ses en arbetsplanering med lärstilsmaterial som
bearbetar subtraktion områden 0-10.

På det här sättet kan du med hjälp av skyltar visa
vilka barn som ska arbeta tillsammans och vilket
arbetsmoment de ska arbeta med.

När nytt och svårt material introduceras för elever
genom att de tillåts arbeta med hjälp av sitt starkaste
sinne, är min erfarenhet att såväl barn som vuxna lär
sig och minns innehållet bättre jämfört med om de
lär in på ett sinne som inte är deras starkaste. Forsk-
ningen har också påvisat att när elever lär sig nytt
material genom sitt andra eller tredje sinne lär de sig
bättre än om de lär in via det svagaste sinnet. Flera
avhandlingar har genomförts till exempel i matema-
tik och läsning med avseende på de perceptuella pre-
ferenserna (Boström 2006a).

3.2.5 Lärarens roll
Min roll under arbetets gång är att fungera som
handledare och inspiratör. Jag hjälper till om de inte
förstår någon instruktion, om någon övning kräver
mycket läsning och barnen i gruppen inte kan läsa
ännu eller om samarbetsproblem uppstår mellan
några barn och de behöver hjälp med att lösa proble-
met. Lärstilsmaterial är alltid självrättande, så elev-

erna rättar således sig själva under arbetets gång. På
så sätt tar de ansvar över sitt eget lärande och ser inte
läraren som den som kontrollerar och godkänner. De
förstår att de arbetar för att lära sig något och inte för
att visa läraren att de har gjort rätt. Lärarens roll är
dock att hjälpa till och förklara om något blir fel.

3.2.6 Social träning
Att jobba lärstilsanpassat tränar också elevernas
sociala förmåga. Arbetet sker i par eller i mindre grup-
per och där kan olika samarbetsproblem uppstå under
arbetets gång. Jag lyssnar på barnen, är deras handle-
dare och hjälper dem att hitta en lösning. Om det är
ett problem som kan tänkas uppstå för fler av eleverna
så lyfts problemet i hela gruppen. Då hjälps hela grup-
pen åt att hitta strategier för hur problemet kan lösas.

3.2.7 Olika redovisningssätt
Temats mål hålls levande under arbetets gång. Barnen
förhörs muntligt, de tränar för sig själva och i par
eller grupp. Målet är att när temat är avslutat ska
eleverna känna sig som proffs på det ämne som de
har jobbat med. Uppföljning av arbetet kan ske genom
skriftligt förhör (visuellt förhörssätt), muntligt förhör
(auditivt förhörssätt), eller genom att barnen själva får
tillverka egna uppgifter och spel (taktilt och kineste-
tiskt förhörssätt).

Förhörssättet bör påverkas av hur eleverna lär bäst.
Gidlund (2003) säger att ett sätt att individualisera
undervisningen är att ge eleverna möjlighet att redo-
visa sin kunskap genom sitt starkaste sinne. Då får
eleverna visa sig från sin bästa sida. Det går antingen
att lägga upp redovisningen i olika valbara stationer
eller låta eleverna redovisa multisensoriskt för att
stimulera alla sinnen. Att ge exempelvis en kineste-
tisk elev ett skriftligt förhör är inte att utgå från det
barnets förutsättningar. Min erfarenhet är att lärare
bör tänka i nya banor när det gäller arbetssätt och
förhörsmetoder och att det är viktigt för att alla elever
ska klara sin skolgång. Nytt och svårt material ska
introduceras med hjälp av varje elevs individuella per-
ceptuella förmåga, förstärkas genom ett andra eller
tredje sinne och sedan tillämpas genom att man låter
eleven använda informationen (Dunn & Dunn 1995).

3.3 Lärstilar – en blandning av metoder
Hur är då lärstilstänkandet uppbyggt? Lärstilsmodel-
len är egentligen en slags syntes av andra pedagogiska
teorier som ger eleverna individuella strategier för
lärande. Om man som pedagog vet hur en elev lär sig
bäst kan man också hitta så goda metoder och strate-
gier som möjligt. Enligt Boström (2006a) är det viktigt
att man som lärare blir medveten om sina elevers styr-
kor för att eleverna ska lyckas på bästa sätt med sitt
skolarbete.

Lärstilsanpassad undervisning kan sammanfattas
med orden systematiserad variation. Utöver lärsti-
larna visuell, auditiv, kinestetisk och taktil finns även
något som kallas för kontraktsprogram, för de som
vill arbeta självständigt, och programstegen, för dem
som behöver lära sig en liten bit i taget, med direkt

SKOLPORTENS NUMRERADE ARTIKELSERIE FÖR UTVECKLINGSARBETE I SKOLAN ARTIKEL NUMMER 8/2008 – 11

feedback (Boström, 2006b och 2008). De inlärningsme-
toder och inlärningsverktyg som används i skolan bör
vara utvecklade för att passa alla olika typer av elever:
visuella, auditiva, taktila och kinestetiska. Eftersom
de traditionella inlärningsmetoderna i skolan främst
är visuella och auditiva, bör vi koncentrera oss på att
finna metoder och inlärningsredskap som passar det
stora antalet taktila och kinestetiska barn, men även
stimulerar de visuella och auditiva eleverna (Gidlund
2003).

Enligt Dunn & Dunn (1995) är något mer än 60
procent av en människas lärstilar genetiska och

något mindre än 40 procent är inlärt beteende. Den
individuella lärstilen utvecklas med tiden och med
tiden förändras också erfarenhetsbasen. De genetiska
elementen utvecklas och djupnar i och med att vi
mognar och åldras (ibid.) Lärstilen är inte statisk utan
utvecklingsbar hela livet (Boström 2006a). Det betyder
alltså att så som du bäst lärde dig när du var barn
inte nödvändigtvis behöver vara det bästa sättet som
vuxen.

Enligt Dunn och Dunn (1995) kan man lista de fak-
torer som inverkar på lärandet inom dessa fem områ-
den. Nedan följer en beskrivning av områdena.

hela livet (Boström 2006a). Det betyder alltså att så som du bäst lärde dig när du var barn inte

nödvändigtvis behöver vara det bästa sättet som vuxen.

Enligt Dunn och Dunn (1995) kan man lista de faktorer som inverkar på lärandet inom dessa

fem områden. Nedan följer en beskrivning av områdena.

Omgivande miljö

Egna känslor

Sociala faktorer

Fysiologiska faktorer

Psykologiskt processande

3.4 En jämförelse med traditionell undervisning

Jag har frågat mig om eleverna lär sig bäst genom traditionell undervisning eller genom

lärstilsarbete. Med traditionell undervisning menar jag undervisning som bygger på att

eleverna jobbar stillasittandes och att läraren föreläser och förmedlar till eleverna vad de ska

göra s.k. förmedlingspedagogik. Undervisningen är analytisk och har tonvikt på den auditiva

inlärningen.

Enligt Boström (2004) passar de visuella och auditiva eleverna bra in i den traditionella

skolan eftersom mycket av informationen riktar sig till öga och öra. De verkliga förlorarna är

kinesteterna. Att sitta stilla och lyssna är inte deras bästa sätt att lära sig nya saker

10

SKOLPORTENS NUMRERADE ARTIKELSERIE FÖR UTVECKLINGSARBETE I SKOLAN12 – ARTIKEL NUMMER 8/2008

3.4 En jämförelse med traditionell undervisning
Jag har frågat mig om eleverna lär sig bäst genom tra-
ditionell undervisning eller genom lärstilsarbete. Med
traditionell undervisning menar jag undervisning
som bygger på att eleverna jobbar stillasittandes och
att läraren föreläser och förmedlar till eleverna vad de
ska göra s.k. förmedlingspedagogik. Undervisningen
är analytisk och har tonvikt på den auditiva inlär-
ningen.

Enligt Boström (2004) passar de visuella och audi-
tiva eleverna bra in i den traditionella skolan eftersom
mycket av informationen riktar sig till öga och öra.
De verkliga förlorarna är kinesteterna. Att sitta stilla
och lyssna är inte deras bästa sätt att lära sig nya saker
(Boström, 2002). Min erfarenhet är att den traditio-
nella undervisningen inte fångar upp alla elever på
bästa sätt.

Enligt Lytsy (1998) så passar inte den traditionella
skolundervisningen för alla elever. Elever med inlär-
nings- eller koncentrationssvårigheter kan ha problem
på grund av att skolans undervisning inte passar just
deras lärstil. När de eleverna undervisas utifrån sina
lärstilar kan man se en förändring i deras beteende.

Många elever är inte passiva, stillasittandes, tysta
och lydiga individer. De har behov av att vara del-
aktiga i sitt lärande, de ifrågasätter och är aktiva.
För att kunna möta de ökade kraven på flexibilitet,
ansvarstagande, självständighet, samarbetsförmåga,
ständigt lärande och självkännedom behöver man
ibland hitta nya vägar för att tillmötesgå dessa krav.

I undersökningar (Boström & Wallenberg, 1997) har
det visat sig att en lärare som presenterar sin infor-
mation verbalt når 20 procent av eleverna medan den
som kompletterar det muntliga med en overheadpro-
jektor når ytterligare 30 procent. Genom att låta de
som lyssnar själva diskutera innehållet kommer infor-
mationen fram till ännu 20 procent och ytterligare 20
procent nås genom att de aktivt får arbeta med olika
moment. Som lärare anser jag att det är mycket vik-
tigt att man tänker på detta och således analysera vår
egen undervisningsstil. För att kunna nå alla elever
måste läraren utveckla även de stilar som för oss inte
är dominanta så att vi kan använda oss av olika under-
visningsmetoder.

Med lärstilsarbete fokuserar man på elevernas
styrkor och utgår från dem i undervisningen. Barnen
tycker att arbetet är roligt och det leder till att de blir
motiverade att lära sig nya saker. Motivation ser jag
som grunden till allt lärande. Eftersom eleverna är
med och sätter upp målen för varje arbetsområde så
är de redan från början delaktiga i deras lärprocess.
Eftersom de olika arbetsmomenten är självrättande
bidrar det ytterligare till eget ansvarstagande.

3.5 Svårigheter med arbetssättet
Att arbeta med olika lärstilar ställer höga krav på att
det finns relevant material tillgängligt. Väljer man
att jobba med ett område inom till exempel mate-
matik så finns en del redan färdigt att beställa. Med
ett ämne som träd eller bondgården har jag och kol-
legor behövt tillverka det mesta materialet själva. Det

kräver tid, tålamod, fantasi och intresse. Materialet är
en förutsättning för att arbetssättet ska fungera och
ge det resultat som man vill uppnå med lärstilsun-
dervisningen. Det ska finnas ett antal arbetsmoment
för varje lärstilskanal. För att lärstilsundervisningen
ska fungera och ge resultat är det viktigt att man som
pedagog är tydlig mot eleverna så att de förstår syftet
med arbetet, hur de ska gå tillväga och hur deras kun-
skaper kontrolleras. Arbetet ska vara organiserat och
ha en tydlig struktur.

Varje moment måste ha förankrats och motiverats.
Ett hinder med lärstilsarbete kan vara om klasserna

är för stora, vilket kan göra det svårare att individan-
passa undervisningen. Ett annat problem som jag
upplevt är tidsbrist. Som lärare behöver du sätta dig in
i arbetssättet och tillverka material. Ekonomiska fak-
torer kan också tendera att bli ett hinder. Lokalerna
och klassrummen behöver anpassas efter olika sätt att
lära och det kan vara kostsamt. Det kan ibland finnas
ett motstånd från föräldrar att förändra skolan och
de förespråkar ett arbetssätt som de är vana vid från
deras egen skoltid. De kan se lärstilsarbetet som flum-
migt och tycka att barnen bara ”spelar spel” och leker
på lektionerna. Vi lärare har här en viktig uppgift
med att förmedla våra kunskaper till föräldrarna så
att de får möjlighet att ta till sig hur vi tänker om hur
elevers lärande egentligen går till. Jag har passat på
att berätta och visat lärstilsarbetet på föräldramöten,
bjudit in föräldrarna och låtit barnen visa och lära
sina föräldrar mot slutet av ett arbetsområde. Som jag
har nämnt tidigare bygger arbetssättet på ett speciellt
pedagogiskt material. Det behöver vara lärstilsanpas-
sat, stimulerande och självrättande. Det är också
viktigt att det inte är skrymmande eftersom det med
tiden blir en hel del material att förvara. På min skola
uppmuntrar jag andra lärare till samarbete, vi byter
material med varandra och sparar på så sätt förva-
ringsplats och arbetstid.

4. resuLtat
Trots vissa hinder så finns det enligt mig stora vinster
att arbeta utifrån att eleverna lär olika. I och med
att arbetssättet erbjuder olika lärmoment inom ett
arbetsområde så ges eleverna chans att lära in ny
kunskap på olika sätt. Arbetet är noga strukturerat
och uppskattas av eleverna på grund av att det är så
omväxlande. Alla elever får en bättre möjlighet till
att lyckas i sin inlärning. Exempelvis så har framför
allt mina elever med taktil och kinestetisk lärstil visat
större glädje och motivation när de får arbeta efter sin
lärstil. Den positiva effekten stärker självtilliten vilket
ger eleven större möjligheter att lyckas i sitt lärande.
Då vi alla är olika måste vi låta eleverna arbeta på
olika sätt mot samma mål.

Mina elever har i och med vårt lärstilsarbete börjat
reflektera över att det finns olika sätt att lära och på
vilka sätt som de själva lär bäst. De har fått en större
förståelse för varandras likheter och olikheter; de har
lärt känna både sig själva och andra bättre. Det som
verkar annorlunda och ovanligt kanske inte längre

SKOLPORTENS NUMRERADE ARTIKELSERIE FÖR UTVECKLINGSARBETE I SKOLAN ARTIKEL NUMMER 8/2008 – 13

ses som särskilt konstigt. Genom att barnen blir med-
vetna om att alla i klassen är olika och behöver olika
saker har det blivit ett mer tillåtande klimat mellan
eleverna.

Vid en jämförelse med det jag kallar traditionell
undervisning så har lärstilsarbete den stora fördelen
att man som lärare får större chans att nå ut till fler
elever. När en lärare undervisar på ett s.k. traditionellt
sätt utgår undervisningen från läraren. Genom att
undervisa lärstilsanpassat utgår undervisningen från
eleverna. Eleverna ges större möjlighet att lyckas efter
sina egna förutsättningar. Det lärstilsanpassade skol-
arbetet stimulerar alla sinnen och blir lustfyllt.

I och med att jag har valt att utforma lärstilsarbetet
så att barnen arbetar i par eller i grupper så tränas
barnens samarbetsförmåga. Min upplevelse är att de
klarar av samarbetet som krävs, men att de precis
som vid annat skolarbete behöver hjälp med att hitta
strategier för att lösa problem som kan uppstå dem
emellan.

Med hänvisning till mina inledande frågeställ-
ningar vill jag ytterligare belysa två frågor. Den ena
frågan handlar om hur eleverna klarar ansvaret för
arbetssättet, den andra frågan handlar om eleverna
tycker om arbetssättet som sådant.

Mina resultat och uppföljningar visar att eleverna
själva driver skolarbetet framåt genom vårt arbets-
sätt. Jag kan se att det naturligt lett till ett högre
ansvarstagande hos eleverna. När eleverna börjar
reflektera över hur de lär bäst så blir de också mer
delaktiga i sin egen inlärning; de ser sin egen roll i sitt
lärande.

Vidare har jag konstaterat att den största vinsten
med lärstilsarbete har varit att se glädjen och motiva-
tionen hos barnen. Variationen av moment inom ett
arbetsområde, det egna ansvarstagandet, känslan av
att lyckas och samarbetet med andra barn är med all
säkerhet några av anledningarna till barnens glädje.

5. diskussiOn
Att jobba utifrån olika lärstilar är ett arbetssätt; en
metod att använda sig av som pedagog i arbetet med
att hjälpa eleverna uppnå målen. Jag vill poängtera att
lärstilsarbete inte är det enda sättet att individanpassa
undervisningen, det är en metod bland flera andra.
Genom att arbeta med olika lärstilar har jag hittat ett
arbetssätt som passar mig och som stämmer överens
med mitt förhållningssätt till eleverna och min syn på
lärande.

En tanke som jag haft under arbetets gång är vad
som händer om en lärare som själv lär bäst genom en
lärstil, och som även undervisar utifrån den lärstilen,
ändå försöker undervisa genom en annan kanal. Hur
blir det till exempel om en lärare med auditiv lärstil
som är mycket bra på att fånga eleverna med berättel-
ser ska försöka sig på att visualisera materialet? Å ena
sidan så tror jag att man som lärare med målmedve-
tenhet och träning kan förändra sin undervisning så
att den passar för fler elever. Å andra sidan så påverkar

läraren sina elever genom sitt sätt att lära ut och enga-
gera.

Goda resultat av ett arbetssätt kanske inte alltid
beror på själva arbetssättet utan är istället en effekt
av lärarens övertygande sätt att undervisa. Vad händer
då om man försöker undervisa enligt ett sätt som du
själv inte tror är bra? Ska man som lärare arbeta uti-
från lärstilar om man inte tror på arbetssättet? Hur
man gör för att förändra sig själv och sitt arbetssätt?
Dessa intressanta frågeställningar behöver vi mer kun-
skap om.

Att arbeta utifrån olika inlärningsstilar kräver
nytänkande och en annan typ av planering. Att pla-
nera lektioner har lärare självklart alltid gjort, men
alla har kanske inte gjort individuella planeringar
med varje elev där hänsyn tas till faktorer som inlär-
ningsstil, tidigare erfarenheter, intressen med mera.
Läraren måste kunna växla mellan olika undervis-
ningsmetoder och ständigt reflektera över sina under-
visningsegenskaper. Det är också viktigt att kontinuer-
ligt utvärdera varje elevs utveckling.

Enligt Boström (2004) och Dunn (2000) så är svaga
elever ofta kineseter. Om alla elever genom lärstilsar-
bete får samma chans i skolan så kommer det kanske
i framtiden vara så att fler elever når upp till en högre
kunskapsnivå. Det blir intressant att se om arbete
utifrån lärstilar kan leda till att fler elever kommer att
uppfylla skolans krav. En annan tanke är om lärstils-
arbete kan vara negativt för de idag högpresterande
eleverna. Om dessa elever är auditiva och därför före-
dragit ”föreläsningsundervisning” så kanske de nu
istället missgynnas. Kan lärstilsarbete leda till att hög-
presterande presterar sämre samtidigt som lågpres-
terande presterar bättre, d.v.s. kommer lärstilsarbete
leda till att kunskapsnivån i skolan utjämnas?

Jag ser arbete med olika lärstilar som ett medel att
förändra skolvärlden. Arbetssättet bygger på lärande
under eget ansvar. Självklart måste du som lärare
finnas kvar som en tydlig ledare för eleverna; fritt
arbete med tydlig struktur och uppföljning. Tillsam-
mans med dokumentation om elevernas kunskaps-
utveckling, exempelvis i portfolioform, kommer man
långt i skolans utvecklingsarbete.

Arbetet med olika lärstilar är för mig ett sätt att
ändra synen på undervisning. För mig har det varit ett
sätt att släppa kontrollen och lita på mina elevers vilja
att lära sig. Målet med lärstilsarbetet på sikt är att visa
eleverna hur de kan förvandla läroböcker till olika
lärhjälpmedel som hjälper dem att lära in på det sätt
som passar just dem bäst.

Nästa steg för mig är att i min undervisning jobba
mer med att medvetandegöra för eleverna deras olika
lärstilar. Jag vill också anpassa de nya lokaler som mitt
arbetslag nyligen har flyttat till så att ett lärstilsanpas-
sat undervisningssätt kan underlättas. Lärstilsarbete
är ett sätt att som lärare nå ut till och motivera elev-
erna. Resultatet har för mig blivit glada, motiverade,
ansvarsfulla och självgående elever.

SKOLPORTENS NUMRERADE ARTIKELSERIE FÖR UTVECKLINGSARBETE I SKOLAN14 – ARTIKEL NUMMER 8/2008

6. referenser
Litteratur
Berg, L. (1999). Så kan skolan förändras. Uppsala: Aros.

Boström, L. & Wallenberg. (1997). Inlärning på elevernas villkor. Jönköping:
Brain Books AB.

Boström, L. (2002). Nyhetsbrev Dafolo Förlagnr 3/2002 http://larstilscen-
ter.se/artiklar_inlarningsstilar.htm, 080824

Boström, L. (1998). Från undervisning till lärande. Jönköping: Brain Books
AB.

Boström, L. (2004). Lärande & Metod. Lärstilsanpassad undervisning jäm-
fört med traditionell undervisning i svensk grammatik. Högskolan för lärande
& kommunikation. Jönköping och Helsingfors Universitet.

Boström, L. (2006a). Pedagogiska magasinet nr 3. Stockholm: Lärarför-
bundet.

Boström, L (2006b, 2008). Föreläsningar och personlig kommunikation

Boström, L. & Svantesson, I. (2007). Så arbetar du med lärstilar. En prak-
tisk handbok. Jönköping: Brain Books.

Denscombe, M. (2000) Forskningshandboken. Lund: Studentlitteratur.

Dunn, R & Dunn, K (1995). Alla barn är begåvade – på sitt sätt. Jönköping:
Brain Books AB. ¨

Gidlund, U. (2003) Metodik för alla stilar – olika vägar till samma mål!
Utdanningsförbundets tidskrift för pedagogisk debatt, nr 2/2003.

Lytsy, A. (1998). Vetvärt. Stockholm: Svenska kommunförbundet.

Robson, C. (2002). Real World Research. Blackwell Publishing.

Utbildningsdepartementet (1994). Läroplan för det obligatoriska skolvä-
sendet, förskoleklassen och fritidshemmet. Stockholm: Skolverket och CE
Fritzes AB

Lärstilar och lärstilsteorier, nationellt centrum för flexibelt lärande

http://larstilar.cfl.se/ , 080909

Pedagogiska sidan, Nationellt centrum för flexibelt lärande, 080913

http://pedagogik.cfl.se//default.asp?sid=1780 , 080914

