
L E D A & L Ä R A

3/2018

S KO 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 N D E R V I S N I N G, L Ä R A N D E O C H L E D A R S K A P

S N I P P, S N A P P,
S N U T – Ä R D E N N A S A G A

V E R K L I G E N S L U T ?
En studie om att skriva berättande

texter med fungerande avslut

FÖRFATTARE:

Johanna Adellian

S KO 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 N D E R V I S N I N G , L Ä R A N D E O C H L E D A R S K A P * A R T I K E L N U M M E R 3 / 2 0 1 8 * 3

S A M M A N FAT T N I N G

B A K G R U N D E N T I L L D E N N A artikel är en studie om elevers skrivande som genomfördes
2016 till 2017, på Vilans skola och en annan kommunal grundskola, av mig och tre andra
svensklärare. Vid bedömning av nationella provens skriftliga delar i svenska för årskurs
3, 6 och 9 framkom att elevernas berättande texter, och då speci�kt deras avslut, var i
behov av utveckling. Studiens syfte har varit att undersöka vad elever behöver urskilja
och erfara för att kunna skriva berättelser med läsvärda och fungerande avslut. Resultatet
visar att vårt kollegiala utforskande lett till kunskapsutveckling hos eleverna både gällande
kvalitén på deras avslut som på berättelsernas helhet.

Johanna Adellian är lärare i Sv/So i åk 1–7 och arbetar på Vilans skola i Nacka kommun.
E-post: johanna.adellian@nacka.se

Denna artikel har den 10 januari 2018 accepterats för publicering i Skolportens numrerade artikel serie för

utvecklingsarbete i skolan. Artikeln har granskats av en forskare som ingår i Skolportens granskargrupp.

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 artikelserie Leda & Lära:

www.skolporten.se/forskning/utveckling/

Aktuella Författaranvisningar & Skrivregler:

www.skolporten.se/forskning/skolutveckling/skolportens-utvecklingsartiklar/

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

S KO 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 N D E R V I S N I N G , L Ä R A N D E O C H L E D A R S K A P * A R T I K E L N U M M E R 3 / 2 0 1 8 * 5

I N N E H Å L L

I N L E D N I N G , S Y F T E O C H F R Å G E S TÄ L L N I N G ..7

M E T O D O C H G E N O M F Ö R A N D E ...9
Förtest ...9
Lektion 1 .. 11
Lektion 2 ... 11
Lektion 3 .. 12
Eftertest ... 12
Fördelar och begränsningar avseende vald metod ... 13

R E S U LTAT O C H D I S K U S S I O N ... 15
Kollegialt utforskande .. 16
Hur har vi förändrat vår undervisning? .. 16

R E F E R E N S E R .. 19

S KO 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 N D E R V I S N I N G , L Ä R A N D E O C H L E D A R S K A P * A R T I K E L N U M M E R 3 / 2 0 1 8 * 7

I N LE D N I N G ,
S Y F TE O CH
FR ÅG E S TÄ LLN I N G

H U R U N D E R V I S A S E L E V E R i att skriva berättande texter?
Vad är fokus i undervisningen och hur kan den ut-
vecklas så att elevers texter når en högre kvalitet
och upplevs som intressanta av läsare? Dessa frågor
aktua liserades för oss när vi vid analyser av elevers
berättelser tyckte oss se ett mönster där berättelser-
nas avslut ofta upplevdes som antingen di�usa eller
abrupta. Det saknades ibland lösningar av problem
som hade formulerats i texternas inledande delar.
Dock hade vi* svårt att formulera och precisera oss
kring vad som var orsaken till detta och därmed
även hur undervisningen skulle kunna utvecklas.
Trots undervisning om berättande texter och deras
uppbyggnad, tycktes vi inte ha klargjort för eleverna
vad som krävdes för att åstadkomma fungerande av-
slut på berättelser. Vi hade också sett att i både vår
egen och våra kollegors undervisning hade fokus
vad gäller berättelseskrivande lagts på fångande in-
ledningar och ett rikt innehåll med utvecklade be-
skrivningar, medan avsluten inte hade getts någon
större uppmärksamhet.

I kursplanen för ämnet svenska i årskurs 7–9 står
angivet att det centrala innehållet bland annat ska ut-
göras av undervisning om språkliga drag, uppbygg-
nad och berättarperspektiv i skönlitteratur (Lgr 2011).
Endast i det centrala innehållet för årskurs 1–3 står
angivet att undervisningen ska behandla hur en be-
rättande text organiseras med tydlig inledning, hän-
delseförlopp och avslutning (Lgr 2011). Detta kan

* Med vi avses framledes jag och mina f.d. kollegor Johanna Jonegård,
Ann-Christin Mouantri och Annika Nordahl.

tolkas som att förväntningar �nns att eleverna ska ha
förvärvat kunskaper om att skriva avslut i år 3 och
sedan behärska detta moment utan vidare explicit
under visning.

I det här läget kände vi ett behov av att titta när-
mare på såväl vår undervisning som tidigare forskning
genom att göra en studie. Syftet med studien** var
således att öka kunskapen om vad elever behöver få
syn på för att kunna skriva berättelser med läsvärda
och fungerande avslut samt att ge eleverna möjlighet
att få erfara hur olika typer av avslut kan fungera i be-
rättande texter. Följande frågeställning formulerades:

 * Hur kan undervisning möjliggöra att elever
erfar och urskiljer hur ett fungerande avslut
på en berättande text ser ut?

 Lärandeobjektet i vår studie bestämdes som:

 * förmågan att förstå olika sluttypers funktion i
berättande texter.

** Delar av denna artikel kan komma att ingå i en vetenskaplig artikel
som är under progress.

S KO 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 N D E R V I S N I N G , L Ä R A N D E O C H L E D A R S K A P * A R T I K E L N U M M E R 3 / 2 0 1 8 * 9

M E TO D O C H
G E N O M F Ö R A N D E

S O M E N U T G Å N G S P U N K T för vår studie har licentiat-
uppsatsen Perspektiv och problemlösning i berättelseskri-

vande (Thorsten 2014) använts. Syftet med Thorstens
studie är formulerat som att med hjälp av variations-
teorin som teoretiskt ramverk samla kunskap om vad
elever i 9–10 års ålder behöver förstå för att lära sig
skriva välutvecklade, spännande och sammanhållna
berättelser samt hur undervisningen kan möjliggöra
detta lärande.

Metoden för vår studie har inspirerats av Lear-
ning study. En Learning study kan beskrivas som
en studie baserad på genomförande av lektioner i
ett cykliskt förlopp med syfte att kollegialt utveckla
under visningen avseende ett speci�kt moment som
är problematiskt att undervisa om (Skolverket 2014).
I inledningen av en Learning study tittar deltagarna
i studien på ämnets lärandemål och försöker utifrån
dem identi�era ett lärandeobjekt, d.v.s. den speci�ka
förmåga som läraren har för avsikt att eleverna ska
utveckla under kommande lektion. Därefter utfor-
mas ett förtest, vilket genomförs av hela elevgruppen.
Förtestet ska ge information om vilka kritiska aspekter

som bör behandlas under arbetspasset, det vill säga
vad som kan antas vara kritiskt och som eleverna i
den aktuella elevgruppen måste urskilja för att förstå
lärandeobjektet (Wernberg 2009). De kritiska aspek-
terna kan ses som verktyg för att få syn på vad lära-
ren tar för givet i en inlärningssituation och som ett
innehåll att fokusera på under kommande lektioner
(Bergqvist & Echevarría 2011). De kritiska aspekterna
kan komma att revideras under studiens gång. Utifrån
de kritiska aspekterna ska nu lektionspass 1 designas
och genomföras. Därefter görs ett eftertest som ana-
lyseras. I syfte att ytterligare synliggöra de kritiska as-
pekterna planeras lektion 2, vilken sedan genomförs.
Även efter denna genomförs ett test och en analys
av testets resultat. En Learning study-cykel kan bestå
av två till fyra lektioner enligt detta förlopp (Holm-
qvist 2006). När samtliga lektionscykler är avslutade
utvärderas, dokumenteras och presenteras studien. En
väsentlig del av en Learning study är att andra kan ta
del av erfarenheter, insikter och resultat (Magnusson
& Maunula 2011).

F Ö R T E S T

D E N A K T U E L L A S T U D I E N genomfördes parallellt på Vi-
lans skola i Nacka och i en kommunal grundskola i
Stockholms stad. Vi hade just innan gjort en liknande
studie i en årskurs 3:a och ville nu prova med äldre
elever utifrån samma frågeställning. De elever som an-
vändes i följande tre beskrivna lektioner gick i årskurs
7 och var 52 stycken. Bland dem hade fem ett an-
nat modersmål än svenska. Som förtest genomförde

samtliga elever ett skriftligt prov, vilket utgjordes av
en bild av ett barn med en hund samt instruktioner
om att titta på bilden och fundera över vad bilden
visade, vem personen på bilden var, vad som kunde
ha inträ�at innan och vad som kunde tänkas hända
efter. Eleverna uppmanades att skriva en berättelse
till bilden. Analysen av förtestet visade att ett �er-
tal berättelsers avslut �ck till följd att dessa texter i

10 * A R T I K E L N U M M E R 3 / 2 0 1 8 * S KO 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 N D E R V I S N I N G , L Ä R A N D E O C H L E D A R S K A P

sin helhet inte kunde bedömas vara läsvärda. Berät-
telserna innehöll i de �esta fall ett händelseförlopp
som gick att följa och även någon form av intrig.
Identi�erade problem i de berättande texternas avslut
kunde bestå i att det som läsare var svårt att förstå
om berättelsen var slut eller inte. Några texter sak-
nade avslut helt, medan andra hade stereotypa avslut
såsom ”och så dog de” eller ”allt var visst en dröm
– eller var det det?”. De texter som bedömdes ha ett
avslut kategoriserades utifrån dess funktion för att se-
nare kunna jämföras med eftertesten. Detta för att se
om spridningen avseende avslutstyper i elev texterna
ökat under studiens gång. En sådan spridning skulle
kunna tolkas som att eleverna urskilt att avslut har
olika funktion i olika berättande texter, samt att elev-
erna hade förmåga att använda sig av denna insikt.
Följande kategorier användes:

 * Avslut som en lösning, berättelsens
problem eller intrig får en lösning och
inga lösa trådar finns. Denna typ av
avslut var vanligast förekommande
i förtestet.

 * Avslut som en förklaring, ett avslut
där frågetecken som funnits under
läsningens gång rätas ut.

 * Avslut som en lärdom, där läsaren
får lära sig något och kan ses som en
sensmoral som exempelvis att ärlighet
varar längst.

 * Avslut som ett frågetecken, en typ av
avslut där läsaren inte riktigt vet vad
som händer eller får svar på frågor
som väckts.

Det skriftliga förtestet kompletterades därefter med
tre semistrukturerade elevintervjuer. Det klargjordes
för eleverna att intervjuerna inte utgjorde en bedöm-
ningssituation utan en del av ett forskningsprojekt i
vilket vi ville ta reda på hur elever tänker kring skri-
vande och då i synnerhet berättelseavslut. Det tydlig-
gjordes att deltagande var frivilligt och kunde avbry-
tas när som helst. Vi berättade också att intervjuerna
skulle ljudinspelas. Som ram för intervjuerna använ-
des en intervjuguide utformad med utgångspunkt i
vår formulerade forskningsfråga. Förhoppningen var
att utformningen med några större frågeområden

snarare än exakta, detaljerade frågor skulle medföra
att samtalet fördes mer naturligt och att informanten
själv i viss utsträckning skulle kunna påverka samtalets
riktning. Elevintervjuerna transkriberades i anslutning
till genomförandet. Sedan tidigare fanns medgivande
från vårdnadshavare avseende elevernas deltagande
och publicering av dokumentation kring utveckling
och lärande.

Vid analysen av intervjuerna framkom att elev-
ernas uppfattning var att de under sin skoltid hade
undervisats om berättelseskrivande, men främst av-
seende inledning och handling. En elev uttryckte
att hen hade fått lära sig i skolan att man ska ”dra
ut lite på slutet” för att det ska bli ”lite dramatiskt,
inte bara pang på”. Därutöver gavs inte �er exempel
på undervisning direkt kopplat till att skriva avslut.
Två elever som efter förtestet hade bedömts skrivit
väl fungerande berättande texter och avslut beskrev
i intervjuerna hur de gjorde avvägningar och anpass-
ningar i sitt skrivande beroende av vem den tänkta
läsaren var. De kunde även beskriva hur ett alternativt
slut på just deras berättelse skulle kunna se ut, om
mottagaren var en annan än en vuxen lärare. Dessa
elever berättade att de i skrivsituationer använde tidi-
gare erfarenheter av textskrivande och även av andras
texter som de hade läst. Elevernas redogörelse för den
skrivundervisning som de mött i skolan bekräftade
vår föreställning att eleverna inte hade fått speci�k
undervisning om avslutens funktion i berättande tex-
ter. Efter analyserna av både förtest och elevintervjuer
fann vi två förmodade kritiska aspekter:

 * Eleverna behöver urskilja att det finns olika
typer av avslut som passar till olika slags
berättande texter.

 * Eleverna behöver urskilja att ett problem
i en avslutad berättande text förväntas ha
en lösning.

S KO 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 N D E R V I S N I N G , L Ä R A N D E O C H L E D A R S K A P * A R T I K E L N U M M E R 3 / 2 0 1 8 * 11

L E K T I O N 1

D E S I G N E N AV D E N första lektionen i cykeln utgick från
den förmodade kritiska aspekten att det �nns olika
typer av avslut som passar till olika typer av berät-
telser. Lektionen genomfördes vid två tillfällen under
samma dag med eleverna i grupp 1 respektive 2. De
26 eleverna i vardera gruppen presenterades under ett
60 minuter långt lektionspass för fem olika berättande
texter: en fabel, en saga, en rysare, en kärleks novell
och ett kapitel ur en ungdomsdeckare. Eleverna de-
lades sedan in i mindre grupper där varje grupp gavs
i uppgift att högläsa en av texterna gemensamt och
därefter diskutera kring vilken funktion avslutet i res-
pektive text kunde sägas ha. Avsikten var att få fram
olika uppfattningar av vilka funktioner avslut i be-
rättande texter kan ha, det vill säga vad avslut kan
fungera som. För att förstå berättelseavslut behövde
eleverna få erfara olika avslutsfunktioner och skilja ut
det som inte är viktigt för ett berättelseavslut. Ge-
nom att bryta ut avslutet avsåg vi att skapa en ökad
möjlighet för eleverna att urskilja denna del av den

berättande texten. De mindre elevgrupperna redo-
visade sedan muntligt vad de hade kommit fram till.
Ett spann av olika uppfattningar av avslut i berättan-
de texter framkom. De olika texternas avslut sades
av eleverna fungera som cli�hanger, som förklaring,
som frågetecken, som bekräftelse, som lärdomar, som
överraskning och som lösning. Vid analys efter lek-
tion 1 kunde vi konstatera att ett avslut som lösning
är en möjlig funktion, men att det inte är nödvän-
digt med en reell lösning för att avslutet ska ses som
fungerande. En så kallad cli�hanger där texten slutar
mitt i ett intensivt spännande skede kan sägas vara
ett fungerande avslut där lösningen av ett problem
inte presenteras, under förutsättning att läsaren förstår
att berättelsen inte kommer att fortsätta här och nu.
Därmed ströks den förmodade kritiska aspekten att
ett avslut behöver innehålla en lösning och ersattes
med aspekten att ett avslut ska tydliggöra för läsaren att

berättelsen inte kommer att fortsätta.

L E K T I O N 2

D E N 8 0 M I N U T E R långa lektion 2 med elevgrupp 1
utgick från den nyligen formulerade kritiska aspek-
ten. Vi hade för avsikt att behandla denna, men kan i
efter hand se att fokus hamnade i den tidigare och nyss
reviderade. En fast förankring i en traditionell syn på
en berättelse som innehållande ett problem och ett
avslut med dess lösning fanns hos oss. Vidare fanns en
föreställning hos oss att elevernas, enligt vår bedöm-
ning, mindre väl fungerande avslut kunde ha sin orsak
i tidsbrist eller brist på ork efter att ha skrivit inled-
ning och handling. Nu ville vi undersöka huruvida
det skulle bli skillnad om eleverna skrev inledning
och handling till redan färdiga avslut, som alltså hölls
konstanta, medan eleverna skrev varierande berättel-
ser till dessa.

Lektionen inleddes med en kort repetition av de
olika avslutsfunktioner som eleverna under lektion 1
hade kommit fram till. Därefter läste en av oss lärare
upp berättelsen Märit av Astrid Lindgren (2015). Syf-
tet med valet av novell var att visa på en läsvärd berät-

tande text, där texten inte följer en strikt kronologisk
ordning utan istället inleds med ett konstaterande att
berättelsens huvudkaraktär är död. Läsaren får därefter
ta del av återblickar av vad som har hänt. Vi diskutera-
de gemensamt hur det påverkade upplevelsen av be-
rättelsen att den, som vi i vår traditionella förankring
uttryckte det, började med slutet. Därefter lästes två
av oss författade avslut upp och eleverna instruerades
att i grupper skriva lämplig inledning och handling
till de olika upplästa avsluten. Härigenom ville vi visa
på hur olika berättande texter kan bli även om de
har ett och samma givna avslut. Lektionen avslutades
med att elevernas alster lästes upp högt och de olika
grupperna gav varandra respons utifrån en metod där
två positiva aspekter och en utvecklingsmöjlighet be-
lystes och som eleverna sedan tidigare var bekanta
med. Eleverna gavs också i uppgift att förklara hur de
resonerat i gruppen när de byggde upp sin berättelse
kring ett färdigt avslut.

12 * A R T I K E L N U M M E R 3 / 2 0 1 8 * S KO 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 N D E R V I S N I N G , L Ä R A N D E O C H L E D A R S K A P

L E K T I O N 3

D E N T R E D J E L E K T I O N E N genomfördes tillsammans
med elever i grupp 2 under 60 minuter som en
pub lik lektion med utgångspunkt i de båda kritiska
aspekterna, att ett avslut ska tydliggöra för läsaren
att berättelsen inte kommer att fortsätta samt att
det �nns olika typer av avslut som passar till olika
slags berättande texter. Undervisningen genom-
fördes efter ordinarie skoltid i matsalen och i när-
varo av skolans personal samt några inbjudna gäster.
Svensklärarna utgjorde expertpanel som observerade
lektionen och efter dess slut diskuterade innehållet.
Lektionen inleddes med att dess mål presenterades:
att återknyta till att det �nns olika varianter av av-
slut på berättande texter och att dessa ska urskil-
jas av eleverna och därmed leda till ökad förmåga
att skriva kvalitativa avslut på denna typ av texter.
Därefter diskuterades olika sluttyper i för eleverna
kända skönlitterära texter. Vi diskuterade avslut som
en lösning i en saga, en cli�hanger i en dystopi, en
lärdom i en fabel, en överraskning i en deckare samt
ett öppet slut som varje läsare själv hade möjlighet
att tolka i en fantasy-berättelse. Eleverna uppmana-
des att komma på andra berättelser och/eller �lmer
med dessa typer av avslut. Ytterligare två konstru-
erade avslut lästes upp. Det ena kan kategoriseras

som en cli�hanger och det andra kan sägas fung-
era som en lärdom. Eleverna �ck sedan i uppgift
att i fyra olika grupper under tjugo minuter skriva
berättande texter där de konstruerade avsluten in-
gick. När eleverna skrivit texterna lämnades dessa
till en av lärarna som läste upp texterna. Eleverna
ombads re�ektera över respektive slut och vad dessa
avslut kunde sägas fungera som. Under uppläsningen
skrev övriga grupper respons utifrån vilka problem
och lösningar som kunde urskiljas i vardera texten
samt hur dess olika delar hängde ihop. Gruppernas
respons lästes upp av en av oss medverkande lärare
och lektionen avslutades med att eleverna på post
it-lappar besvarade frågan vad eleverna skulle ta med
sig från denna lektion till nästa gång de skulle skriva
en berättande text. Flertalet elever uttryckte att de
hade lärt sig om olika typer av avslut. Ett antal elever
sade sig ha lärt sig att välja avslut beroende på text-
typ. En elev uttryckte att hen hade blivit varse att
”ett slut kan förändra hela uppfattningen av berät-
telsen, sedan kan ett slut avsluta berättelsen på olika
sätt beroende på vilket avslut man väljer att ha. Så
i framtiden kommer jag att ha kanske lite mer ut-
vecklade slut för slutet är lika viktigt som allt annat.”

E F T E R T E S T

S O M E F T E R T E S T F Ö R samtliga elever genomfördes
 efter lektion 2 respektive 3 en skrivuppgift som
var snarlik förtestet. Bilden denna gång föreställde
en ung människa på en strand. Berättelserna lästes,
bedömdes och analyserades av oss lärare. Texterna
sorterades sedan utifrån kvalitativ nivå avseende vad
vi bedömde som fungerande respektive icke fung-
erande avslut. Då läsvärde i viss mån kan sägas vara
något subjektivt samt för att säkerställa bedömning-
en lästes och bedömdes samtliga elevtexter från för-
och eftertesten ännu en gång. Vi diskuterade även
hur vi kunde kategorisera avsluten utifrån de olika
funktioner som vi hade arbetat med i de olika elev-
grupperna och formulerade frågeställningar. Fanns
det skillnader avseende typer av avslut i förtestet

jämfört med eftertestet? Kunde vi se att eleverna i
eftertesten använde sig av de olika sluttyper som vi
hade undervisat om?

S KO 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 N D E R V I S N I N G , L Ä R A N D E O C H L E D A R S K A P * A R T I K E L N U M M E R 3 / 2 0 1 8 * 13

F Ö R D E L A R O C H B E G R Ä N S N I N G A R AV S E E N D E VA L D M E T O D

I E N L E A R N I N G S T U D Y eftersträvas att lektionsinnehål-
let utformas så att eleverna utvecklar sin förmåga i
relation till lärandeobjektet på en eller möjligen ett
par lektioner. Under hela studien har vi diskuterat
hur eleverna ska ges denna möjlighet. Tidigt i studien
re�ekterades över möjligheten att bryta ner lärande-
objektet avslut på berättande texter i så små delar att
vi efter en eller ett par lektioner skulle kunna se en
mätbar kunskapsutveckling i elevernas texter. Vidare
är det inte helt enkelt att tala om vad som utmär-
ker en läsvärd text eller ett fungerande avslut, då det
i dessa begrepp kan sägas föreligga en subjektiv be-
dömning som inte medger ett rätt eller fel alternativ.

En av fördelarna vi ser avseende Learning study
som modell är att den erbjuder ett gemensamt språk
att använda när det gäller undervisning. Att istället för
att tala om elevers svårigheter i allmänhet använda
begreppet lärandeobjektets kritiska aspekter sätter
 fokus på undervisningen. Utifrån elevernas behov
skärskådas undervisningens innehåll kollegialt utan
fokus på den enskilda läraren. Vidare utgår modellen
från en kartläggning av den aktuella elevgruppens
förkunskaper, istället för generella antaganden.

S KO 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 N D E R V I S N I N G , L Ä R A N D E O C H L E D A R S K A P * A R T I K E L N U M M E R 3 / 2 0 1 8 * 15

R E S U LTAT O C H
D I S K U S S I O N

S T U D I E N S S Y F T E F O R M U L E R A D E S som att öka kunska-
pen om vad elever behöver få syn på för att kunna skri-
va berättelser med läsvärda och fungerande avslut samt
att ge eleverna möjlighet att få erfara hur olika typer
av avslut kan fungera i berättande texter. Genom att
designa undervisningen utifrån detta syfte har vi försökt
hitta vägar att skapa en skrivundervisning som gynnar
utvecklingen av färdigheter och förmågor hos eleverna
att skriva denna typ av texter med god kvalitet. Ge-
nom studien menar vi att vår forskningsfråga Hur kan

undervisning möjliggöra att elever erfar och urskiljer hur ett

fungerande avslut på en berättande text ser ut? har besvarats.
De berättande texter som eleverna skrev under

förtestet är påfallande lika varandra beträ�ande genre,
innehåll och avslut. En övervägande majoritet av de
elever som bedömdes ha skrivit fungerande avslut
skrev traditionella slut med funktion av lösning, som
till exempel ”och så levde de lyckliga i alla sina da-
gar”. Lektion 1 skiljer sig från lektion 2 och 3 då den
genomfördes utan ett skriftligt eftertest. Bedömningen
baserar sig på elevernas muntliga redovisningar och
gruppdiskussioner i samband med dessa redovisningar.
I och med att avsluten separerades från inledning och
innehåll gavs eleverna möjlighet att erfara dess bety-
delse. Elevredovisningarna i slutet av lektion 1 där oli-
ka förslag till avslutsfunktioner presenterades tolkade
vi lärare som att eleverna hade uppnått en högre grad
av förståelse för avsluts funktioner i en berättelse.

Efter lektion 2 fann vi i det skriftliga eftertestet
en ökning av elevtexter med fungerande avslut och
att de generellt hade ett högre läsvärde jämfört med
i för testen. Om det hade med mer ork eller tid att
göra, som vi hade för avsikt att undersöka i lektion 2,
var dock svårt att avgöra då eleverna arbetat i grupp.
Berättelserna hade en högre språklig kvalitet som
exempel vis ”�åsig och svettig slog han sig ner mot
trästaketet” och det fanns en större variation i avsluts-
funktioner. De texter som hade ett icke fungerande

avslut saknade intrig eller lämnade läsaren osäker på
om berättelsen verkligen var slut. Lektionsavsnittet där
en berättelse med omvänd kronologi lästes upp i syfte
att visa på hur olik en berättelse därmed kan bli, ver-
kade inte gett eleverna någon ökad insikt i avslutets
funktion och betydelse. Det skriftliga eftertestet som
genomfördes i anslutning till lektion 3 visade på en
ytterligare ökning av fungerande avslut. Om eleverna
i förtestet hade skrivit relativt snarlika avslut fanns nu
de olika avsluten som representerade. Nu fanns också
en större variation avseende avslutstyper. Även form-
mässigt var texterna av högre kvalitet och det föreföll
som att �er elever skrev för en mottagare. Den tydli-
gaste utvecklingen syntes dock i avsluten som gav sig-
naler om att berättelserna inte skulle fortsätta. Intrigen
knöts ihop och hade en tydlig koppling till bilden av
personen på stranden, som till exempel ”Så det leder
oss fram till nuet, en 35årig hemlös, utan jobb som
sitter på en strand där han en gång hade råd med en
solstol.” Analysen av lektion 3 och de skriftliga elev-
utvärderingarna visar att utöver att urskilja olika ty-
per av avslut blev eleverna varse att avslutet präglar en
berättelse. De uttryckte också att de hade lärt sig om
olika typer av avslut samt att välja en viss typ av avslut
beroende på vilken typ av berättande text som skrevs.

Enligt Thorsten (2014) behöver elever erfara be-
rättelsers struktur innefattande problem och lösning
på problemet för att lära sig skriva berättande texter
av hög kvalitet. Här ser vi en skillnad i resultat när det
gäller huruvida den berättande texten behöver inne-
hålla problemlösning för att kunna uppfattas som läs-
värd. Vi menar att avslut med funktion av frågetecken
kan kategoriseras som väl fungerande och bjuda in
läsa ren till en egen tolkning. Inte sällan är det enligt
vår erfarenhet berättande texter med just denna typ av
avslut som förefaller uppskattas av elever. En lösning
av berättelsens problem tycks av våra elever ses som
något relativt orealistiskt. Istället förväntas berättelsen

16 * A R T I K E L N U M M E R 3 / 2 0 1 8 * S KO 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 N D E R V I S N I N G , L Ä R A N D E O C H L E D A R S K A P

fortsätta och nya intriger och karaktärer tillkomma. Vi
kan associera till berättande i form av olika dataspel,
som många av våra elever ägnar sig åt, där ett avslut
inte är de�nitivt utan istället en markering av att spe-
let och berättelsen fortsätter på en annan högre nivå.
Ett avslut som inträ�ar i ett intensivt spännande skede
ger signaler om en spännande fortsättning och även
ett sådant avslut förefaller tilltala våra elever.

Barns och ungdomars skrivande av berättande tex-
ter ser annorlunda ut idag jämfört med när vi själva
var elever i grundskolan. Då producerades texterna för
hand på papper och mottagaren var läraren, i egen-
skap av bedömare. Det kunde hända att den formu-
lerade skrivuppgiften gav möjlighet till ett annat läsar-
perspektiv genom att instruera eleverna att skriva till
en �ktiv brevvän i ett annat land eller att skriva ett
bidrag till en utlyst författartävling som dock inte
existe rade i verkligheten. Idag sker text produktionen
till övervägande del på datorer och smarta telefoner
som ger en mängd olika möjligheter till att kombi-
nera text i skrift med andra textformer genom tillgång

till stillbilder, ljud och rörliga bilder. Genom internet
kan texter publiceras och återkoppling fås av läsare
över stora delar av världen. En genre som många av
våra elever är bekanta med är fan �ctions, det vill säga
egna variationer och uppföljningar av litterära verk
där redan kända karaktärer används. Inte sällan skrivs
alternativa avslut på olika titlar och publiceras sedan
på nätet. Läsarna kan kommentera texterna och bi-
dra med idéer och synpunkter om hur texterna kan
utvecklas. Textproduktionen blir på så vis en kollektiv
process där den ursprungliga författaren kan se sin text
förändras och utvecklas vidare genom läsarnas egna
variationer på handling och avslut.

I �era fall kunde en tydlig progression konstateras
i elevers berättande texter vid jämförelse på individ-
nivå mellan för- och eftertest. Vi menar att under-
visningen som designades och som fokuserade på att
ge eleverna möjlighet att urskilja avslutets funktion i
berättande texter bidrog till att främja elevers skriv-
glädje och förmåga att skriva med ett läsvärt innehåll
och av högre kvalitet.

KO L L E G I A LT U T F O R S K A N D E

K O L L E G I A L T L Ä R A N D E , S O M många gånger stannar
vid att pedagoger delar med sig av tips, besöker var-
andras lektioner osv., har i �era fall anammats som
en viktig del i såväl en skolas utvecklingsarbete som
lärares kompetensutveckling. Vi tycker att vi i och
med denna studie tagit det hela ett steg längre, ge-
nom att kalla det kollegialt utforskande. Det här är
ett betydligt mer djupgående och långsiktigt sätt att
utveckla under visningen på än att bara utbyta lek-
tionsplaneringar mellan varandra. Vår gemensamma
forskningsprocess har präglats av re�ektion och även
väckt ytter ligare frågor. Några exempel är:

 * På vilket vis elevers textproduktion förändras
då digitala verktyg används jämfört med när
texterna produceras i skrift på papper.

 * Hur elevers uppfattningar och
styrdokumentbeskrivningar om vad som
utmärker kvalitet inom svenskämnets delar
eventuellt skiljer sig åt.

H U R H A R V I F Ö R Ä N D R AT VÅ R U N D E R V I S N I N G ?

VÅ R S T U D I E O C H dess resultat har medfört att vår
under visning har förändrats. Genom studien har vi
kunnat ifrågasätta sådant som vi tidigare tagit för givet

och förutsatt. Vikten av en genomtänkt undervisning
där lärare tillsammans designar lektionsinnehållet och
systematiskt undersöker olika fenomen framstår nu

S KO 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 N D E R V I S N I N G , L Ä R A N D E O C H L E D A R S K A P * A R T I K E L N U M M E R 3 / 2 0 1 8 * 17

som än mer väsentligt än tidigare. Med all sannolik-
het kommer vi eftersträva skrivuppgifter med högre
autenticitet där eleverna ser �er tänkbara läsare än
lära ren och bedömaren. Vi kommer att vara betydligt
mer restriktiva när det gäller användande av olika be-
grepp som tidigare förutsatts att våra elever har kun-
skap om utan närmare förklaring, som exempelvis att
knyta ihop säcken, röda tråden eller fångande inled-
ning. Dessa uttryck märkte vi att många elever kunde
slänga sig med utan att vara förtrogna med fullt ut.

Det är komplext och i viss mån problematiskt
att diskutera vad som är kvalitativt, väl fungerande
respektive mindre väl fungerande avslut i berättande
texter. En läsupplevelse kan i stor utsträckning sägas
vara en individuell upplevelse. Det har tydligt visat
sig inom vår grupp där vi inte sällan diskuterat våra
olika uppfattningar i ämnet. Under studiens gång har
vi kunnat konstatera att vår egen uppfattning om vad
som är ett väl fungerande avslut i en berättande text
inte alltid överensstämmer med våra elevers. Som ett
exempel på detta var vi fast förankrade i en föreställ-
ning om att läsaren i avslutet av en berättelse skulle
få information om hur det gick för huvudkaraktären.
Under våra diskussioner om berättelsen Märit (Lind-
gren 2015) talade vi om att avslutet presenterades i
textens början, då läsaren redan inledningsvis får in-
formation om att huvudkaraktären är död. I själva
verket kan avslutet av berättelsen sägas ha funktionen
som en lärdom om att livet kan gå vidare trots att
ofattbart hemska händelser inträ�ar.

Avslutet har en stor betydelse för den berättande
textens upplevda kvalitet. Inte sällan är det avslutet
som stannar kvar i minnet och som diskuteras av läsa-
re. Som beskrivet inledningsvis visade studiens skrift-
liga förtest i årskurs 7 att �era elevers berättelseavslut
inte var helt tillfredsställande. Resultatet i vår studie
kan tolkas som att undervisning avseende berättande
texters struktur samt avslut och dess funktion bör ha
en plats i det centrala innehållet för svenskämnet även
för högre årskurser. Vidare tyder studiens resultat på
att en genomtänkt undervisning om berättande tex-
ters avslut är betydelsefull och kan bidra till en högre
kvalitet i elevernas berättande texter överlag. Vi kan
inte utgå från att elever har förmåga att skriva funge-
rande avslut utan att de i skolan har fått undervisning
om olika avsluts funktion i en berättande text. Elever
behöver både få ta del av olika typer av berättande
texters avslut och diskutera deras funktion samt arbe-
ta med att använda dem i sina texter. Svensklärarna
som närvarade under lektion 3 och sedan diskuterade
denna, framförde uppfattningen att de själva i skriv-
undervisningen främst fokuserat på inledningar och
olika genrer. Vi hoppas att vi genom vår studie och
dess resultat har framlyft ytterligare en aspekt, berät-
tande texters avslut, som kan leda till en förändring av
svenskundervisningen så att den i högre grad bidrar
till att eleverna utvecklar sin förmåga att skriva berät-
tande texter.

S KO 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 N D E R V I S N I N G , L Ä R A N D E O C H L E D A R S K A P * A R T I K E L N U M M E R 3 / 2 0 1 8 * 19

R E F E R E N S E R

 * Bergqvist, M. & Echevarría, C. (2011). En introduktion till Learning Study. I Maunula, T.; Magnusson, J.
& Echevarría, C. (red.) Learning study: undervisning gör skillnad. Lund: Studentlitteratur

 * Holmqvist, M. (2006). Att teoretisera lärandet. I Holmqvist, M. (red.) Lärande i skolan: learning study
som skolutvecklingsmodell. Lund: Studentlitteratur

 * Lindgren, A. (2015). Märit. Stockholm: Novellix

 * Skolverket (2014). Forskning för klassrummet. Stockholm: Skolverket

 * Lgr 11 (2011). Läroplan för grundskolan, förskoleklassen och fritidshemmet 2011. Stockholm: Skolverket
http://www.skolverket.se/publikationer?id=2575 [Hämtad 2017-01-27]

 * Magnusson, J. & Maunula, T. (2011). Variationsteorin ur ett undervisningsperspektiv. I Maunula, T.;
Magnusson, J. & Echevarría, C. (red.) Learning study: undervisning gör skillnad. Lund: Studentlitteratur

 * Thorsten, A. (2014). Perspektiv och problemlösning i berättelseskrivande: Vad elever behöver lära sig
och hur det kan synliggöras i undervisningen. Lic.-avh. Jönköping: Högskolan i Jönköping.
http://urn.kb.se/resolve?urn=urn:nbn:se:hj:diva-24365 [Hämtad 2017-01-27]

 * Wernberg, A. (2009). Lärandets objekt [Elektronisk resurs]: vad elever förväntas lära sig, vad görs
möjligt för dem att lära och vad de faktiskt lär sig under lektionerna. Diss. Umeå: Umeå universitet.
http://urn.kb.se/resolve?urn=urn:nbn:se:umu:diva-29896 [Hämtad 2017-01-27]

