
1Skolportens numrerade artikelserie för utvecklingsarbete i skolan ARTIKEL NUMMER 11/2014

FörFattare: eva-Lena Jonsson & anneLi niLsson artiKeL nUMMer 11/2014

SKOLPORTENS NUMRERADE ARTIKELSERIE FÖR UTVECKLINGSARBETE I SKOLAN

Elevers strategier för att
bedöma källors trovärdighet

2 ARTIKEL NUMMER 11/2014 Skolportens numrerade artikelserie för utvecklingsarbete i skolan 2

Abstract

Syftet med studien är att utveckla kunskap om hur elever tillämpar källkritik för att som

lärare kunna undervisa om bedömning av källors trovärdighet. Ett av kunskapskraven i Lgr 11

är att eleverna ska kunna söka naturvetenskaplig information och då använda olika källor och

föra underbyggda resonemang om informationens och källornas trovärdighet och relevans.

Vi har dokumenterat elevers samtal om källors trovärdighet med hjälp av videofilmning.
Eleverna går i årskurs sju och har arbetat med sökuppgifter på internet. De arbetssätt som

eleverna använde sig av var att se vem som skrivit internetsidan och bedöma tillförlitligheten

utifrån egen auktoritet. Eleverna jämförde även samstämmigheten av information från olika

källor. Den övergripande slutsatsen är att elever ställer sig tveksamma till källor som innehöll

facktermer som var svårbegripliga och till stor del använder sin egen auktoritet för att bedöma

informationens och källornas trovärdighet.

Nyckelord: Internetsökning, källkritik, grundskola, trovärdighet, auktoritet

Eva-Lena Jonsson är utbildad 4-9 lärare och arbetar idag som lärare i matematik,

No och teknik på Ribbaskolan i Gränna (Jönköpings kommun).

E-post: eva-lena.jonsson@jonkoping.se

Anneli Nilsson är utbildad 4-9 lärare och arbetar idag som lärare i matematik och No på

Ribbaskolan i Gränna (Jönköpings kommun)

E-post: anneli.nilsson@jonkoping.se

3Skolportens numrerade artikelserie för utvecklingsarbete i skolan ARTIKEL NUMMER 11/2014

Denna artikel har 28 maj 2014 accepterats för publicering i Skolportens numrerade artikelserie

för utvecklingsarbete i skolan.

Granskare: Lektor Ann-Christine Wennergren från Högskolan i Halmstad har varit ansvarig

för lärarnas responsseminarier och haft rollen som extern granskare.

Fri kopieringsrätt i ickekommersiellt syfte för kompetensutveckling eller undervisning i

skolan och förskolan under förutsättning att författarens namn och artikelns titel anges, samt

källa: Skolportens artikelserie. I övrigt gäller copyright för författaren och Skolporten AB

gemensamt.

Denna artikel är publicerad i Skolportens nättidskrift Undervisning & Lärande:

www.skolporten.se/forskning/utveckling/

Aktuell metodbok med författaranvisningar:

www.skolporten.se/metodbok

Vill du också skriva en utvecklingsartikel? Mejla till redaktionen@skolporten.se

4 ARTIKEL NUMMER 11/2014 Skolportens numrerade artikelserie för utvecklingsarbete i skolan

Innehållsförteckning

1. Inledning ...5

2. Bakgrund ..6

3. Genomförande ..8

 3.1 Studiens förutsättningar .. 8

 3.2 Analys .. 8

 3.3 Etik .. 9

 3.4 Studiens trovärdighet .. 9

4. Resultat ...10

 4.1 Källans auktoritet ...10

 4.2 Elevens auktoritet ...11

5. Diskussion ...12

 5.1 Didaktiska implikationer ..13

6. Referenslista ..15

Bilaga: Pedagogisk planering – källkritisk granskning16

5Skolportens numrerade artikelserie för utvecklingsarbete i skolan ARTIKEL NUMMER 11/2014

1. Inledning

Eleverna använder sig idag av internet då de söker fakta i mycket större utsträckning än

tidigare generationer, vilket gör att eleverna inte har några större svårigheter att hitta

information. Svårigheten ligger istället i att kunna avgöra om informationen de läser är

tillförlitlig. Med dagens teknikutveckling, där alla elever har tillgång till den snabba infor-

mation som flödar, ökar kravet på lärarens undervisning om källkritisk granskning. Trots
detta visar Karlssons studie (2012) att de flesta elever aldrig får undervisning i källkritik.

Då eleverna söker efter fakta på internet får de hundratals träffar. Eleverna använder sig

mestadels av Wikipedia, eftersom det är den som ofta hamnar långt upp i sökresultatet.

Enligt en studie genomförd av Larsson (2012) framkommer att människor generellt har

svårt med tilltron till de faktakunskaperna som anges på Wikipedia. Ur ett lärarperspektiv

ser vi Wikipedia som ett bra verktyg då det är lättillgängligt, har ett språk som eleverna

kan förstå och att faktainformationen håller kvalitet. Johansson och Stiel (2008) lyfter

fram en jämförelse mellan Wikipedia och två etablerade encyklopedier: Microsoft Encarta

och Brockhaus. Alla tre testades utifrån bredd, djup, lättförstålighet, lätthet att söka vidare

innehållets kvalitet. Ur alla fyra aspekter var Wikipedia överlägset.

Ett av kunskapskraven enligt läroplanen (Skolverket, 2011) är att eleverna ska kunna söka

naturvetenskaplig information, använda olika källor och föra underbyggda resonemang om

informationens och källornas trovärdighet och relevans. Skolans uppdrag är att bedöma

denna förmåga och vårt forskningsintresse har resulterat i att vi har tagit del av elevers

samtal kring källkritisk granskning. Vi har valt videodokumentation för att fånga samtal

som sker elever emellan då de sitter vid datorn och arbetar med informationssökning.

Syftet med studien är att utveckla kunskap om hur elever tillämpar källkritik för att som

lärare kunna undervisa om bedömning av källors trovärdighet. Forskningsfrågan är: Vilka

strategier använder elever för att bedöma källors trovärdighet?

6 ARTIKEL NUMMER 11/2014 Skolportens numrerade artikelserie för utvecklingsarbete i skolan

2. Bakgrund

Ett av kunskapskraven enligt läroplanen är att eleven kan söka naturvetenskaplig informa-

tion och använder då olika källor och för underbyggda resonemang om informationens och

källornas trovärdighet och relevans (Skolverket, 2011).

Alexander och Tate (1999), Lih (2004) samt Thurén (2005) har arbetat fram olika kriterier

för källkritisk granskning. Vi inspirerades mest av de strategier som Thurén definierat för
att bedöma en källas tillförlitlighet. Studien visar att elever utgår från sina egna kunskaper

för att bedöma och tolka källor, och bedöma om informationen stämmer med den kunskap

man själv har sedan tidigare. Ju större kunskap du själv besitter, desto lättare är det att

bedöma tillförlitligheten. Den som specialiserat sig på ett område lär sig också snart vilka

internetsidor som brukar tillhandahålla tillförlitlig information (Thurén, 2005). Förfat-

taren menar vidare att elever oftast inte har samma förförståelse och kunskap i ämnet

som vuxna. Därför är det extra viktigt att eleverna får lära sig att använda ett källkritiskt

perspektiv. Johansson och Stiel (2008) undersökte vilka kriterier gymnasieungdomar

använder vid källkritisk granskning då de använder Wikipedia. De kom fram till att

ungdomarna i hög grad förlitar sig på sin egen auktoritet för att bedöma informationens

sannolikhet. Även doktorander använder i stor utsträckning sina tidigare ämneskunskaper

vid värdering av källor (Limberg, Hultgren & Jarneving , 2002). Dessa författare menar

också att elevens ålder, utveckling och kognitiva förmåga spelar stor roll vid värdering av

information och källor. Likaså är det avgörande om eleverna har fått någon undervisning i

att granska källor och Karlssons (2012) studie visar att elever i svensk skola får lite under-

visning om källkritisk granskning.

En trovärdig webbplats ska alltid vara öppen med vem som står bakom sidan. Namn

på ansvarig bör framgå tydligt, liksom eventuellt syfte och målsättning med informa-

tionen (Thurén, 2005). Här skiljer sig Wikipedia från expertgranskade källor såsom

Nationalencyklopedin. På Wikipedia kan det vara svårt att utläsa vem som ligger bakom

informationen i en artikel. Ett sätt att säkerställa trovärdigheten på en Wikipediaartikel är

att titta på historiken, där man kan utläsa hur många enskilda individer som bidragit till

artikeln. Ju fler författare som varit med och redigerat artikeln, och ju fler gånger artikeln
har redigerats, desto mer pålitlig är den innehållsmässiga kvalitetsnivån (Lih, 2004). Det

faktum att alla människor har möjlighet att ändra informationen i Wikipedia gör att infor-

mationen ständigt utsätts för källkritisk granskning, och därmed förbättras ju fler personer
som granskar. Eftersom många använder Wikipedia, blir felaktigheter snabbt åtgärdade

(Thurén 2005). Trots att antalet redigerare är centralt för att bedöma trovärdigheten på

en Wikipediaartikel, kommer detta kriterium först på tredje hand bland de strategier

gymnasieungdomar använder (Johansson & Stiel, 2008). Elevernas främsta strategi var att

7Skolportens numrerade artikelserie för utvecklingsarbete i skolan ARTIKEL NUMMER 11/2014

använda sig av källhänvisningarna och källförteckningen i artikeln. Alexander och Tate

(1999) ställer sig dock tveksamma till tillförlitligheten hos Wikipedia, då artikelförfattarna

kan vara anonyma, och att informationen ofta är tagen från källor som är svåra att kontrol-

lera, inte sällan från andra internetsidor. Vidare menar de att informationens auktoritet

ökar om den finns i en tryckt källa utanför internet. Larsson (2012) har undersökt hur
människor i olika åldrar förhåller sig till tillförlitligheten hos olika källor med bakgrund

i vem som producerat informationen, och hur informationen blivit till. Hon kom fram till

att en kollektiv källa som Wikipedia anses ha mindre tillförlitligt och lägre trovärdig än

expertgranskade källor som Nationalencyklopedin. Wikipedia motarbetas på vissa håll i

den akademiska arenan med argument som bristande auktoritet. Detta trots att Wikipedia

vid jämförelser med flera etablerade encyklopedier vinner i kvalitet, innehåll, bredd, djup
samt lättförståelighet (Johansson & Stiel, 2008).

Ytterligare ett kriterium för att bedöma källans tillförlitlighet är att titta på språket, och

sättet att uttrycka sig i texten. Överdrifter och slarviga formuleringar drar ner trovärdig-

heten (Thurén, 2005). Likaså betonar Harris (2010) att dålig grammatik och felstavade ord

är indikatorer för bristande trovärdighet. De flesta utbildade människor använder korrekt
grammatik, och kontrollerar att texten inte innehåller stavfel. Gymnasieungdomarna i

Johansson och Stiels (2008) undersökning nämner också att grammatiska fel och stavfel

sänker en källas trovärdighet.

Thurén och Strachal (2011) presenterar ytterligare källkritiska principer som är viktiga

att tänka på vid internetsökning. Man bör fundera på om det finns en anledning att tro att
källan inte är äkta. Detta kan gälla såväl förfalskade bilder, som kapade webbplatser. Det

kan också gälla personer som utger sig för att vara någon annan och till exempel felaktigt

utger sig för att ha en doktorsgrad eller annan akademisk examen.

Om faktapåståenden från olika källor säger samma sak, ökar tillförlitligheten. Källorna

måste då vara oberoende av varandra. Den som har intresse i en sak kan förväntas presentera

informationen på ett sådant sätt att den passar dennes intresse. Thurén och Strachal (2011)

påpekar vidare att informationen på internet ständigt förändras men att föråldrade uppgifter

kan ligga kvar länge på internet. Lih (2004) menar å andra sidan att internet är överlägset med

att tillhandahålla aktuell information i jämförelse med traditionella tryckta källor.

8 ARTIKEL NUMMER 11/2014 Skolportens numrerade artikelserie för utvecklingsarbete i skolan

3. Genomförande

3.1 Studiens förutsättningar
För att kunna studera elevers autentiska samtal om källors trovärdighet valde vi att

använda videodokumentation. Enligt Bjørndal (2011) är den huvudsakliga fördelen att

videoklippen konserverar observationer så att det ges möjlighet att gå tillbaka och att

analysera tillfället som spelades in. Den andra fördelen är den stora rikedom av detaljer

som blir bevarad vid videodokumentation. Det ger möjlighet att både se vad eleverna

arbetar med på datorn samtidigt som elevernas samtal kommer med. Författaren påpekar

vidare att när undervisningen bedrivs har lärare begränsade möjligheter till systematiska

och detaljerade observationer.

Vi dokumenterade elevernas samtal om källors trovärdighet med hjälp av filmkamera vid
fem lektionstillfällen. Uppgifterna som eleverna har arbetat med handlar i korthet om:

• Söka information om huskurer och medicinalväxter: Eleverna hänvisades till att enbart
söka information på Wikipedia. Tre klasser har arbetat med denna uppgift under ett

lektionstillfälle. De delades in att arbeta parvis vid datorerna. Både elev-elev och lärare-

elev samtal har dokumenterats.

• Söka information om en uppfinning: En klass arbetade med denna uppgift. De delades in
att arbeta parvis vid datorerna. Både elev-elev och lärare-elev samtal har dokumenterats.

• Söka information om norrsken: En klass har fått denna uppgift i hemläxa. Denna uppgift
hade de fått dagen innan och de fick själva bestämma var och hur de skulle söka infor-
mationen. Efter redovisningen fick eleverna redogöra för var de har fått informationen
ifrån och hur de gjorde för att avgöra om källan var trovärdig vilket filmades.

3.2 Analys
Vinsten av att samarbeta kring en undersökning är att vi har analyserat materialet tillsam-

mans och på så vis kommit ett steg längre i analysarbetet. Detta har vi stöd för från Dysthe

(2011) som betonar att olika personers kunskaper, erfarenheter ger upphov till fler idéer,
infallsvinklar och lösningsförslag. Vi har också analyserat materialet tillsammans i forsk-

ningsteamet (lärarlaget) där vi var inspirerade av ”stimulated reflection” (Cutrim Schmid,
2011). Det var ett effektivt verktyg för att gemensamt diskutera elevernas strategier för

källkritisk granskning vilket också stärker validiteten i vår tolkning.

Vi transkriberade delar av materialet när eleverna pratar och redovisar för varandra

om källor och hur de har gått tillväga för att finna och granska källans trovärdighet.

9Skolportens numrerade artikelserie för utvecklingsarbete i skolan ARTIKEL NUMMER 11/2014

Redovisningen visade sig innehålla samtal som var representativa för studiens resultat i

stort. Under analysarbetet var vi inspirerade av Thuréns (2005) kategorier och såg använd-

barheten i dessa. Efter att läst och bearbetat det transkriberade materialet i flera omgångar
valde vi att sortera materialet i källans auktoritet och elevens auktoritet.

3.3 Etik
Eleverna som filmades går alla i årskurs sju och är uppdelade i fyra klasser. Eleverna som
deltog i studien kommer från fem olika skolor och undervisningen om källkritisk gransk-

ning kan därmed ha varit väldigt olika. Innan eleverna blev filmade hade de inte haft
någon undervisning om källkritisk granskning under pågående läsår. Vi som genomfört

studien är undervisande lärare i klasserna. Vi har under cirka ett år undervisat klasserna

och känner eleverna väl.

Innan filmningen hade vi gett skriftlig information och fått vårdnadshavarnas underskrift
som godkännande för elevernas deltagande i filmningen. Föräldrar och elever som inte
önskade att eleven skulle vara en del av studien har vi tagit hänsyn till. Då vi har arbetat

med det insamlade videomaterialet har enbart forskningsteamet tagit del av materialet.

På så vis har vi hållit antalet personer som har tillgång till filmerna hårt begränsat. Vi har
även vid transkriberingen anonymiserat eleverna så långt som möjligt.

3.4 Studiens trovärdighet
Dokumentationen gav endast en vag bild av elevernas aktivitet på tangentbordet/bildskär-

men. Under analysen saknade vi information kring elevernas aktiva arbete vid datorn samt

användningen av historiken på Wikipediasidorna. Detta eftersom antalet redigerare och

redigeringar är den främsta kvalitetsgarantin för en artikel på Wikipedia.

De uppgifter eleverna fått arbeta med under studien har alla varit av en naturvetenskaplig

karaktär. Ämnesområdet påverkar i vilken grad eleverna litar på innehållet. Naturveten-

skapligt innehåll anses mest pålitligt enligt Johansson och Stiel (2008). Detta är något som

vi inte har tagit hänsyn till i vår studie. Resultatet hade kanske blivit något annorlunda om

vi hade valt att bredda uppgifternas ämnesinnehåll. I studien ingår enbart en årskurs på en

skola vilket gör att resultatet inte går att generalisera.

10 ARTIKEL NUMMER 11/2014 Skolportens numrerade artikelserie för utvecklingsarbete i skolan

4. Resultat

Utifrån analysarbetet kategoriserade vi elevernas strategier enligt rubrikerna: Källans

auktoritet och Elevens auktoritet. Med elevens auktoritet menar vi att eleven utgår ifrån

egen kunskap och förförståelse för att bedöma källans trovärdighet. När det gäller källans

trovärdighet har vi utgått från Thuréns källkritiska principer. Han menar att man ska

bedöma källans trovärdighet genom kategorierna: ålder, oberoende, äkthet och tendens.

Vi har även sett att enstaka elever helt saknar strategier för att granska källan. De uppger

att de söker efter information via Google och går in på första möjliga träff. Oftast hamnar

de då på Wikipedia och tar då informationen för att vara sann eftersom de anser att

Wikipedia känns trovärdig. Eleverna berättar vidare att de känner till Wikipedia sedan

tidigare och har erfarenhet av att söka information där. De har ett förtroende för källans

tillförlitlighet.

4.1 Källans auktoritet
Eleverna tog ofta utgångspunkt i vem det var som publicerat internetsidan. De hade

större förtroende för sidan om de såg att den var kopplad till forskning. Om de hittade en

internetsida som eleverna bedömde hade en högre auktoritet så tog de hellre information

därifrån än från till exempel Wikipedia. Två elever som sökte information om norrsken

uppgav att de hade hittat information på en internetsida som var publicerad av Swedish

Institute of Space Physics. De uttryckte att källan lät mer trovärdig än andra källor som

också skrivit om norrsken.

Nyheter på SVT ansågs mycket trovärdiga. Flera av eleverna fick syn på SVT som
referens på Wikipedia, och de fastslog genast att allt på sidan de läste var trovärdigt.

Däremot var samma elever mycket tveksamma till huruvida referensen Vetandets Värld

på Sveriges Radio gick att lita på. En av eleverna bestämde sig för att detta inte var någon

trovärdig källa, han uppgav att innehållet kan vara påhittat. Referensen FASS fick först
bedömningen tveksam, men när en av eleverna läste vidare att det var en läkarbok ändrade

de sig och ansåg referensen trovärdig. Livsmedelsverket fick också bedömningen mycket
trovärdig, liksom Uppsala universitet och Harvard.

Vid ett tillfälle länkades eleverna vidare till Aftonbladets nyhetssida, eleverna var mycket

tveksamma till kvällstidningars tillförlitlighet. De bestämde sig till slut för att källan inte

var att lita på. De nämnde att kvällstidningar ägnar sig åt skvaller och nyhetsinformation. I

den kombinationen uppgav eleverna att det var svårt att avgöra vilken information som är

sanningsenlig. En elev använde sig av information från en artikel utgiven av Aftonbladet.

11Skolportens numrerade artikelserie för utvecklingsarbete i skolan ARTIKEL NUMMER 11/2014

Vid redovisningen berättade hon att hon använt sig av artikeln för att kunna bekräfta att

tidigare information stämde. Några elever nämnde att informationen de hade tagit del av

på Wikipedia behövde kontrolleras med hjälp av andra webbsidor för att få bekräftat att

informationen var sanningsenlig.

Analysen av samtalen visar att elever vid två tillfällen använde sig av historiksidan på

Wikipedia för att se hur sidan har blivit redigerad. De kunde då få en överblick över vilka

som har skrivit och om det har förekommit många förändringar på sidan. En elev nämnde

även att han tar hänsyn till om Wikipedia sidan är en rekommenderad artikel och vad

sidan har för stjärnmarkering. Ytterligare en elev nämnde att han skrollar längst ner på

sidan för att se vilka källor som har använts för att skriva artikeln på Wikipedia. Flera

elever samtalade om att de också har befogenhet att skriva på Wikipedia, även om de flesta
inte gjort det. De var mycket tveksamma till tillförlitligheten till de Wikipediasidorna som

de varit inne på.

4.2 Elevens auktoritet
Det uppstod flera diskussioner om referenser med ISBN-nummer är trovärdiga eller inte.
Eleverna visste inte om vem som helst får kalla sig författare, eller om man måste ha gått

någon viss utbildning, och kanske till och med ha licens. Läraren frågade om de trodde

att ”Rödluvan och Vargen” var sann, och nu ändrade sig eleverna och konstaterade att

Wikipediasidan inte alls behövde vara pålitlig bara för att det refererades till en bok. Då

började eleverna istället att läsa titlarna på böckerna som det refererades till och utifrån

egen auktoritet bedöma om boken kunde vara en trovärdig källa.

Vid redovisning av källans trovärdighet angav en elev att hon hade förkunskaper om

norrsken sedan tidigare undervisning och berättade att hon med hjälp av den kunskapen

kunde avgöra att källan innehöll riktig information. En annan elev rådfrågade sin mamma

om hjälp för att kunna avgöra om det var trovärdig information som hon fick fram via
Wikipedia. Eleverna tog i samband med denna kommentar upp att det är lättare att avgöra

en källas trovärdighet om man är vuxen och därmed har mer erfarenhet och kunskap.

Vid samtal mellan elever och lärare framkom att några elever ansåg att det var lättare att

avgöra en källas trovärdighet om man var vuxen, eftersom man då har mer kunskap om

fler ämnen och därmed har hört talas om fler saker.

Flertalet elever uppgav att de avgör informationens trovärdighet genom att jämföra flera
källor för att se om informationen som de finner fram stämmer överens. Om de kan
bekräfta informationen från tre olika källor så har de antagit informationen för att vara

sann. Här var det flera elever som angav att de alltid använde Wikipedia som startsida för
att hitta information och senare gick vidare till andra källor för att bekräfta informationen.

12 ARTIKEL NUMMER 11/2014 Skolportens numrerade artikelserie för utvecklingsarbete i skolan

Det var inte så viktigt vilka de andra källorna var, bara de upplevde att de gav samma

faktakunskaper. Många av eleverna berättade att de började med att söka ett ämne via

Google för att sedan hamna på Wikipedia. Därefter sökte de på Nationalencyklopedin för

att bekräfta informationen och om de då upplevde att det stämde överens så nöjde de sig

med den källkritiska granskningen. Eleverna förklarade vidare att de ofta hamnade på

Wikipedia eftersom det sökresultatet hamnar längst upp.

Ingen av eleverna uttalade sig om språkbruket i artiklarna de läste på Wikipedia. Men när

eleverna läste Wikipedia hade de stora svårigheter att uttala och förstå innebörden av en

rad facktermer. Flertalet elever upplevde att språket på Wikipedia var avancerat och svårt

att förstå. Eleverna valde att söka ny information då de inte förstod innebörden av texten

de läste. Det framgick även av samtalet att de blev tveksamma till om källan var trovärdig

då de inte kunde förstå informationen.

5. Diskussion

De övergripande slutsatserna är att elever ställer sig tveksamma till källor som innehåller

facktermer som är svårbegripliga och att elever till stor del använder sin egen auktoritet för

att bedöma informationens och källornas trovärdighet. Det förstnämnda är ett resultat som

vi inte har sett i tidigare forskning.

Flera av eleverna blev tveksamma till trovärdigheten när språket i artikeln var av veten-

skaplig karaktär med många fackliga termer och när språket blev alltför svårbegripligt

valde de bort informationen. Det kan jämföras med studier som visar att elever till stor

del använder sin egen kunskap för att bedöma och tolka källor vilket medför att elevernas

egen kunskapsnivå är en avgörande faktor (jmf Harris, 2010; Johansson och Stiel, 2008;

Thurén, 2005). Ingen av eleverna i vår studie kopplande trovärdighet till språket, gramma-

tiken eller sättet att uttrycka sig på. Med tanke på elevernas ålder saknas den allmänbild-

ning som vuxna vanligtvis besitter. Det indikerar att eleverna inte har någon strategi för

att bedöma trovärdighet och därför bli osäkra och hänvisade till eget omdöme.

Harris (2010) skriver i sin forskning att om man tidigare har hört talas om källan så anses

den vara mer trovärdig, oavsett om det är en trovärdig källa eller inte. Liknande tendenser

framkom i vår studie när eleverna ansåg att SVT nyheterna var en mycket säker källa, och

samma elever var tveksamma till pålitligheten hos Vetandets Värld på Sveriges Radio. Vi

drar slutsatsen att dagens ungdomar inte lyssnar så mycket på radio, och kanske framför

allt inte P1. Eftersom de inte känner till programmet eller radiokanalen kände de sig

13Skolportens numrerade artikelserie för utvecklingsarbete i skolan ARTIKEL NUMMER 11/2014

tveksamma. De går i det här fallet helt på egen auktoritet. Likaså i fallet med FASS. De

flesta vuxna skulle bedöma detta som en trovärdig källa, medan eleverna inte känner till
den, och därför är tveksamma. Detta stämmer väl överens med Thurén (2005) som menar

att vuxna rent generellt har lättare att avgöra en källas auktoritet än ungdomar. Resultatet

visar att eleverna i hög grad förlitar sig på sina egna ämneskunskaper vid värdering av

källornas trovärdighet. I studier har liknande resultat framkommit för både gymnasieung-

domar och doktorander (Johansson & Stiel, 2008; Limberg et. al., 2002; Thurén, 2005)

Eleverna visar stor tilltro till källor som hänvisar till myndigheter, universitet och lärosä-

ten, forskning samt yrken med hög akademisk examen. Thurén (2005) menar att man ska

vara försiktig med för stor tilltro till dessa källor, men detta är inte något vi kan läsa av

i föreliggande studie. För eleverna tycks det orimligt att ifrågasätta dessa sidor. De utgår

ifrån att sidorna är sanningsenliga.

I Larssons (2012) jämförelse mellan allmänhetens värdering av trovärdighet till Wikipedia

respektive Nationalencyklopedin framkommer att Wikipedia anses har lägre trovärdighet.

Detta resultat gör sig även gällande i vår studie där flertalet elever ansåg att trovärdigheten
sjunker eftersom vem som helst har befogenheten att skriva i Wikipedia. Lih (2004)

menar att Wikipedia har en hög tillförlitlighet på grund av att den är så hårt granskad av

väldigt många användare, och att felaktig information inte blir långvarig. Endast ett fåtal

av eleverna i denna studie använder historiksidan på Wikipedia för att läsa ut hur många

redigerare som bidragit med informationen. Lih (2004) och Thurén (2005) framhåller detta

som det främsta kvalitetsmärket för en artikel Wikipedia. Att eleverna inte har denna

kunskap tolkar vi som en brist i undervisningen.

Ingen av eleverna i studien ifrågasatte hur gamla källorna är, eller om källorna är obero-

ende av varandra. Eleverna nämnde inte heller att de ifrågasätter sidans äkthet, eller vem

som egentligen kan ha redigerat sidan.

De hinder som finns för att elever ska kunna bedöma en källas tillförlitlighet är i huvudsak
brist på kunskap om hur en källkritisk granskning genomförs men även elevernas brist på

erfarenhet och allmänbildning för att de ska kunna använda sin egen auktoritet vid bedöm-

ning av källors trovärdighet.

5.1 Didaktiska implikationer
Vi hade förväntat oss att eleverna på något sätt skulle bedöma artiklarna utifrån språket,

grammatiken och sättet att uttrycka sig på (jmf Harris, 2010; Johansson och Stiel, 2008;

Thurén, 2005). Vi kunde dock inte se detta, men vid analysen av filmerna såg vi att
flera av eleverna blev mer tveksamma till trovärdigheten när språket i artikeln var av

14 ARTIKEL NUMMER 11/2014 Skolportens numrerade artikelserie för utvecklingsarbete i skolan

vetenskaplig karaktär med många fackliga termer. När språket blev svårbegripligt valde de

bort informationen.

Vi hade förväntat oss att eleverna på något sätt skulle bedöma artiklarna utifrån språket,

grammatiken och sättet att uttrycka sig. Istället blev elever tveksamma till vetenskapligt

språk och valde bort texter som blev svårbegripligt.

Tidigare använde vi som lärare enbart böcker som källa när elever sökte information.

Eleverna utgick då från att allt som skrevs i böckerna var granskad och sann information.

Idag har det förändrats och istället för att enbart använda sig av fakta från böcker använder

elever till stor del information från internet. Detta har bidragit till att eleverna tvingas

granska källorna och jämför information på ett annat sätt än vad de gjorde tidigare. Vi kan

konstatera att elever är medvetna om att källor kan ge olika information men ännu inte

har aktiva strategier för att värdera källors trovärdighet. Den stora lärdomen som vi tar

med oss från studien är att vi som undervisande pedagoger behöver undervisa om och ge

elever de källkritiska principer som kan användas för att granska en källas trovärdighet.

I läroplanen (Skolverket, 2011) är detta en förmåga som genomsyras i flertalet skolämnen
och därmed en förmåga som elever såväl som pedagoger behöver behärska.

När eleverna själva skriver på Wikipedia får de en ökad förståelse för att vem som helst,

oavsett yrkesroll och kunskapsnivå, kan skriva på internet. Eleverna bör då parallellt

kunna utveckla sin kritiska förmåga.

15Skolportens numrerade artikelserie för utvecklingsarbete i skolan ARTIKEL NUMMER 11/2014

6. Referenslista

Alexander, J. E. & Tate, M. A. (1999). Web Wisdom: How to Evaluate and Create

Information Quality on the Web. London, New Jersey: Lawrence Erlbaum associates.

Bjørndal, C. R. P. (2005). Det värderande ögat. Stockholm: Liber

Cutrim Schmid, E. (2011). Video-stimulated reflection as a professional development tool
in interactive whiteboard research. Recall, 23 (3), 252-270.

Dysthe, O., Hertzberg, F., & Løkensgard Hoel, T. (2010). Skriva för att lära. Lund:

Studentlitteratur.

Harris, R. (2010). Evaluating Internet Research Sources. http://www.virtualsalt.com/

evalu8it.htm [2013-12-27]

Johansson, H & Stiel, J. (2008). Kognitiv auktoritet och Wikipedia, Magisteruppsats.

Institutionen Biblioteks- och informationsvetenskap/Bibliotekshögskolan. Borås:

Högskolan i Borås.

Karlsson, D. (2012). Man kan ju hitta i princip allt man behöver på Google.

Examenuppsats, Biblioteks- och informationsvetenskap. Växjö: Linnéuniversitetet

Larsson, J. (2012). Frihet under ansvar eller sann och opåverkad kunskap? Kandidat-

uppsats. Institutionen Biblioteks- och informationsvetenskap/Bibliotekshögskolan. Borås:

Högskolan i Borås.

Lih, A. (2004). Wikipedia as participatory journalism: Reliable sources? Metrics for

evaluating collaborative media as a news resource. Jmsc.hku.hk/faculty/alih/publications/

utaustin-2004-wikipedia-rc2.pdf [2008-05-14]

Limberg, L., Hultgren, F. & Jarneving, B. (2002). Informationssökning och lärande: en

forskningsöversikt. Stockholm: Skolverket.

Skolverket (2011). Läroplanen för grundskolan, förskoleklassen och fritidshemmet 2011.

Stockholm: Skolverket.

Thurén, T. (2005). Källkritik. Stockholm: Liber.

Thurén, T. & Strachal, G. (2011). Källa: internet – Att bedöma information utifrån

källkritiska principer. Malmö: Gleerups.

16 ARTIKEL NUMMER 11/2014 Skolportens numrerade artikelserie för utvecklingsarbete i skolan

Bilaga: Pedagogisk planering

– källkritisk granskning

Deltagande lärare och elevgrupp: Årskurs 7

Tidsåtgång: 1 vecka (vecka 10, vårterminen 2013)

Moment Källkritisk granskning av information och argument som eleven möter i olika källor och

samhällsdiskussioner med koppling till naturvetenskap

Syfte E C A

Naturveten- skap-

liga upptäckter

Eleven kan

beskriva och ge
exempel på några

centrala naturveten-

skapliga upptäckter

och deras betydelse

för människors

levnadsvillkor.

Eleven kan förklara
och visa på
samband mellan

några centrala

naturvetenskapliga

upptäckter och

deras betydelse

för människors

levnadsvillkor.

Eleven kan förklara

och generalisera
kring några

centrala naturveten-

skapliga upptäckter

och deras betydelse

för människors

levnadsvillkor.

Söka information

samt källkritik

Eleven kan söka

naturvetenskaplig

information och

använder då olika

källor och för

enkla och till viss
del underbyggda

resonemang om

informationens och

källornas trovärdig-

het och relevans.

Eleven kan söka

naturvetenskaplig

information och

använder då olika

källor och för

utvecklade och
relativt väl under-

byggda resonemang

om informationens

Eleven kan söka

naturvetenskaplig

information och

använder då olika

källor och för

välutvecklade och
väl underbyggda

resonemang om

informationens och

källornas trovärdig-

het och relevans.

Använda

information

Eleven kan använda

informationen på

ett i huvudsak
fungerande sätt i

diskussioner och

för att skapa enkla

texter och andra

framställningar med

viss anpassning till

syfte och målgrupp

Eleven kan använda

informationen på

ett relativt väl
fungerande sätt

i diskussioner

och för att skapa

utvecklade texter

och andra framställ-

ningar med relativt

god anpassning till

syfte och målgrupp.

Eleven kan använda

informationen på

ett väl fungerande

sätt i diskussioner

och för att skapa

välutvecklade
texter och andra

framställningar med

god anpassning till

syfte och målgrupp.

Konkretisera
målen

Du ska tillsammans med en klasskamrat söka information om en naturvetenskaplig

uppfinning och dess uppfinnare.
Arbetssätt
Bedömning/

Informationssökning med hjälp av dator

Presentation inför klass

Inlämning av presentationen

utvärdering Bedömning kommer att ske enligt ovanstående matris vid presentation och

inlämningsuppgift.

17Skolportens numrerade artikelserie för utvecklingsarbete i skolan ARTIKEL NUMMER 11/2014

