

Bibliotekspedagogik – ett försök till avgränsning

av Stefan Sellbjer

Stefan Sellbjer arbetar som universitetslektor i pedagogik på Pedagogiska institutionen, Växjö Universitet. Han disputerade 2002 med avhandlingen "Real konstruktivism. Ett försök till syntes av två dominerande perspektiv på kunskap och lärande." Han undervisar i huvudsak på utbildningen i biblioteks- och informationsvetenskap och forskar kring kunskapsbildning i gränslandet mellan pedagogik, kunskapsteori, kognitionsforskning och psykologi samt om pedagogikhistoria.


On library pedagogy

In this article the question is raised: "What can, from the perspective of pedagogy, be a suitable content in an education of Library and Information Science instruction?". To begin with there is a comment on the discipline of pedagogy itself followed by a detailed description of the concept "a basic view of pedagogy". This concept is linked to questions of pedagogic perspective and didactics. In the last section the assumption that the world is constructed as well as the role of science and the scientific method and the concepts "information and knowledge" are related to the previous description.

2003 startades vid Växjö Universitet en ny utbildning i biblioteks- och informationsvetenskap med inriktning mot pedagogik och lärande (se: Tidskrift för Dokumentation 2004:2, s. 51-52). Undertecknad deltog redan från början i utvecklingsarbetet och har haft som en av sina huvuduppgifter att besvara frågan "vad kan utifrån ett pedagogiskt perspektiv vara ett relevant innehåll i en utbildning i biblioteks- och informationsvetenskap?".

Inlägget ska ses som personligt och präglat av min ingång till pedagogikämnet. Den forskning jag bedriver är dels inriktad på triaden "världen utanför människan – medvetandet – kunskap", med speciellt fokus på lärande, dels på pedagogisk disciplinshistoria. Jämfört med den samhällsteoretiska färd som idag har ett stort inflytande på disciplinen, närmar jag mig pedagogiken utifrån ett kunskapsteoretiskt perspektiv.

Ett väsentligt innehållsområde med anknytning till pedagogik är informationssökning (jmf Kuhlthau, 1993; Limberg, Hultgren & Jarneving, 2002). Genom att förstå hur elever och studenter använder och söker information aktualiseras frågan hur lärande kan gå till. Likaså inställer sig frågan hur den som handleder och undervisar på bästa sätt kan bistå den informationssökande. Området diskuteras inte närmare i det följande, då det redan är etablerat.

I artikeln redogörs inledningsvis för disciplinen pedagogik i sig. En sådan genomgång ger emellertid inte några direkta uppslag till vad som kan vara relevant inom ett annat fält. Däremot möter den som verkat inom pedagogiken andra fält med ett slags pedagogiskt öga, i mitt fall biblioteks- och informationsve-

tenskap. Genom att med denna utgångspunkt delta i diskussioner inom utvecklingsgruppen, möten med referensgrupper, studiebesök, konferenser, litteraturläsning etc. har efterhand ett innehåll utmejslats, där begreppet "pedagogisk grundsyn" spelar en central roll.

I följande avsnitt redovisas utförligt vad som kan avses med en pedagogisk grundsyn, med motivet att göra läsaren så förtrogen med begreppet att hon kan följa och bedöma rimligheten i de fortsatta resonemangen. Därefter görs anknytningar till "pedagogiska perspektiv" och "didaktik". Under följande rubrik redovisar jag några innehållsområden med anknytning till föregående avsnitt.

Pedagogik i sig

Pedagogik som disciplin är mångfacetterad och befinner sig i ett skede av diversifiering. Dels har olika ämnesområden som tidigare sorterat under pedagogik gått sina egna vägar, dels innehåller disciplinen i sig många inriktningar. I Högskoleverkets utvärdering identifierades hela sjutton sådana, exempelvis allmändidaktik, bildpedagogik och datapedagogik (HSV 2005). Kanske kan "bibliotekspedagogik" bli en framtida sådan inriktning.

Ett sätt att identifiera en disciplin är att titta på den forskning som bedrivs. I HSFR:s utvärdering (Entwistle & Popkewitz, 1997) hävdas att läroplansteorin, där ramfaktorteorin inkluderas, och forskning om undervisning och lärande, där fenomenografin är ett väsentligt innehåll, har representerat två huvudströmmar inom pedagogisk forskning.

Ett annat sätt är att undersöka vad som anses centralt av för disciplinen viktiga företrädare. Här finns förstås många förslag, oftast framlagda i längre texter. Några stickord är "uppföstran", "utbildning", "undervisning", "föstran", "individ" och "samhälle" (Sellbjer, 2006/2007).

Ett tredje sätt att identifiera disciplinen

är att analysera innehållet i den kurslitteratur studenterna möter på A-C-nivå. Här visar det sig att det i särklass största innehållsområdet handlar om "pedagogisk process/undervisning (inklusive socialisation)" följt av texter kring "utbildningssystem". Innehåll kring "lärande/inläring", "samhällsperspektiv" samt "pedagogisk filosofi" ligger på en delad tredjeplats. Om man tittar på vilka andra discipliner pedagogiken tagit mest intryck av har en tidigare dominans av psykologin ersatts av ett närmande till sociologin. Socialpsykologiska teorier har också haft stort inflytande på pedagogiken. Drygt 30 % av kurslitteraturen berör sådant som vetenskaplig metod, vetenskapsteori och rapportskrivande, ett innehåll som delas med andra samhällsvetenskapliga discipliner (Sellbjer, a.a.).

En intressant omständighet är att flertalet centrala pedagogiska begrepp utmärks av en dubbelhet i det att den som studerar pedagogik i utbildningssituationen s.a.s. är upptagen i den verksamhet som dessa beskriver. Hon studerar "undervisning" genom att undervisas, "lärande" genom att lära sig, "socialisation" genom att socialiseras, samtidigt som hon deltar i och upprätthåller ett visst "utbildningssystem". Det är med andra ord inte bara så att den studerande har att inta en reflexiv hållning till lärande, undervisning och socialisation - vilket bör utmärka alla universitetsstudier - utan att hon parallellt lär, undervisas, socialiseras etc. Dubbelheten är unik jämfört med de flesta andra discipliner och innebär både en pedagogisk möjlighet och utmaning, då en viktig del av pedagogisk insikt kan uppnås genom studier av sådant som försiggår inom de deltagande individerna, i förhållande till de andra i gruppen och som deltagare i ett utbildningssystem. Tre andra centrala pedagogiska begrepp som också utmärks av denna dubbelhet är "föstran", "uppföstran" och "bildning"; det senare dock med relevans för flertalet discipliner (Sellbjer, a.a.).

Pedagogisk grundsyn

Utgångspunkten för det följande är att människan i vardagslag förhåller sig intuitivt och ungefärligt till världen (Olson & Bruner, 1996). Hon har därmed vare sig kraft eller tid att kontrollera sanningshalten i sina göranden, utan är hänvisad till att lita på det som förefaller rimligt och användbart. En av universitetets huvuduppgifter är att få studenten att sätta sina egna och andras förgivettaganden under lupp. Häri ingår även att granska, reflektera kring och undersöka det som anses kulturellt eller samhälligt givet.

Inom pedagogikens domän florerar en mängd intuitiva idéer och tankar kring hur begrepp som undervisning och lärande kan förstås. Ett sätt att i detta sammanhang förhålla sig mer reflekterat, eller vetenskapligt om man så vill, är att utveckla en pedagogisk grundsyn.

En betydande del av den undervisning Pedagogiska institutionen svarar för inom utbildningen i biblioteks- och informationsvetenskap fokuseras kring begreppet. Målsättningen är för det första att ge en allmän introduktion till en pedagogisk grundsyn genom att erbjuda ett antal ingångar och förklaringar, för det andra att bistå studenterna i sökandet efter en egen och personlig pedagogisk grundsyn samt för det tredje att koppla denna till en didaktisk teori och genomföra praktisk undervisning utifrån densamma. Utbildningen tycks därmed gå i samklang med vad som efterfrågas inom bibliotek och informationsvetenskap. Exempelvis hävdar Limberg, Hultgren & Jarneving (2002) att bibliotekariers kompetensutveckling

...i första hand bör inriktas mot djupare förståelse av hur lärande går till. En djupare teoretisk och praktisk förståelse för de lärandes perspektiv skulle kunna hjälpa bibliotekarierna att välja undervisningsinnehåll på ett mer ändamålsenligt sätt (a.a.s.125).

Sætre (2001) menar att pedagogisk verk-

samhet på bibliotek bör grundas i kunskap om samhälls-, kunskaps-, människosyn etc., vilket jag kallar en pedagogisk grundsyn.

Illeris (2007) erbjuder en ingång till en pedagogisk grundsyn, även om han inte uttryckligen diskuterar begreppet. Författarens fokus är "lärande", vilket behandlas utifrån tre dimensioner. De två första är knutna till individen, medan den tredje är social. Den första dimensionen rör vad som kan kallas den kunskapsapparatur utifrån vilken individen närmar sig ett visst innehåll. Individen uppfattas inte som blank utan innehar redan på förhand förståelse, kunskaper, tänkande och färdigheter som påverkar varje lärosituation. För det andra finns en drivkraftsdimension där sådant som vilja, känslor och motivation sätts i centrum. Lärande eller uteblivet lärande kan m.a.o. inte förstås utan en teori om vad det är som driver och motiverar människan. Den tredje dimensionen berör omständigheterna att människan verkar bland andra människor i samarbete och kommunikation. Individen ingår i många sociala sammanhang; på bibliotek, i klassrum, i familjen etc. Här pågår flera läroprocesser. Det handlar dels om att tillsammans med andra lära sig det innehåll som avses, dels att lära sig fungera på ett rimligt sätt i ett socialt sammanhang.

Illeris vidgar dock modellen ytterligare och placerar denna trefaldiga lärotriangel i en yttre samhällelig kontext som på olika sätt påverkar förutsättningarna för lärande på ett mer generellt plan. Exempelvis spelar sådant som etnicitet, socialt arv, samhällets allmänna ekonomiska och politiska utveckling, till exempel mot en mer globaliserad värld, roll.

Sammanfattningsvis menar Illeris att den som innehar en teori om lärande inte bara har svar på frågor om själva tanke- och läroprocessen i sig, utan även om vad som motiverar lärandet och hur den enskildes lärande kan förstås i förhållande till andra och till samhällsförhållanden i stort.

Stensmo (1994) behandlar pedagogisk grundsyn direkt och hävdar att denna åtminstone består av fem delar.

- För det första en kunskapssyn, som i sin tur består i antaganden om världen relaterade till antaganden om kunskap. Här rör det sig om ganska komplicerade teorier som inte låter sig kortfattat beskrivas. Om man exempelvis tror att människan kan få direkt tillgång till världen utanför sig själv såsom den är med hjälp av observation, kan det vara möjligt att erhålla sann kunskap. Detta skulle i sin förlängning innebära att vetenskapliga artiklar och böcker innehåller sanna beskrivningar av världen.
- För det andra synen på etik, d.v.s. föreställningar om vad som är goda och onda handlingar, rätt och fel i moraliska frågor etc.
- För det tredje människosyn, t.ex. föreställningar om människan som i grunden varande passiv, aktiv, ond eller god. Resonemangen i föregående avsnitt om vad som motiverar till lärande är ytterligare exempel.
- För det fjärde samhällssyn och utbildningens relation till samhällsutvecklingen. En fråga som här aktualiseras är om utbildning bör syfta till att förändra eller konsolidera ett samhälle.
- För det femte synen på den pedagogiska situationen. Är det exempelvis eleven som lär *in* det läraren lär *ut* eller uppfattas såväl läraren som eleven som *konstruktörer* av kunskap? Här har jag emellertid lite svårt att följa Stensmo, då synen på den pedagogiska situationen utifrån mina utgångspunkter är en följd av ställningstaganden inom de fyra övriga områdena.

Som anfördes inledningsvis påverkas den som verkar i ett pedagogiskt sammanhang av sin pedagogiska grundsyn även om denna inte är så genomtänkt. Exempelvis torde det sätt man

tidigare blivit undervisad på bli mönsterbildande för hur man själv uppfattar och utför sin undervisning.

Om vi får tro Illeris och Stensmo är lärande och pedagogisk grundsyn komplicerade begrepp. Inte mindre komplicerat blir det då man inser att en viss syn på lärande förutsätter vissa antaganden om kunskap, om människan, om samhället o.s.v. och att det dessutom finns många svar på vad lärande innebär. Det finns m.a.o. inte en utan många möjliga pedagogiska grundsyner. Ett sätt att någorlunda sortera bland dessa är att visa på ett antal idealtyper som är ett slags huvudspår vad gäller hur man kan resonera. Dessa idealtyper benämns fortsättningsvis ”pedagogiska perspektiv”. I utbildningen har tre perspektiv fokuserats, nämligen ett s.k. traditionellt, ett individuellt konstruktivistiskt och ett socialt konstruktivistiskt. Det sociokulturella perspektivet behandlas som en variant av det senare. Genom att botanisera i litteraturen har studenterna försökt besvara ett antal frågor vilkas svar tillsammans ger en bild av respektive perspektiv. Exempel på frågor är ”Hur lär sig människan (eleven, studenten)?”, ”Vilken syn har man på gruppens roll för lärandet?”, ”Vad är vetenskaplig kunskap?”, ”Vilken roll läggs vid att man vistas i en kultur med tillgång till språk för synen på lärandet?”, ”Vilken vikt läggs vid yttre samhälleliga omständigheter/villkor?” och ”Vad sägs om motivation?” (jfr. Sellbjer, 2006). Frågorna ställs till alla perspektiven vilket sammantaget ger en matris för hur perspektiven kan förstås. För att ytterligare konkretisera perspektiven används matrisen för att diskutera ett antal fall, där lärares tänkande kring undervisning och lärande sammanställts. Ingen av dessa är dock allt genom sammanhållen, utan blandar tankar från olika perspektiv.

Till en viss pedagogisk grundsyn kan knytas en viss didaktik. Med det senare avses att tänka igenom och närma sig undervisning uti-

från ett antal frågor, exempelvis om *hur* man ska undervisa, *vad* av allt möjligt innehåll som ska väljas ut och *varför* man väljer att göra på ett visst sätt. Innehållsområdet metodik, som föregick didaktiken, var snarare en handledning i hur undervisning mer tekniskt kan genomföras. Med didaktikens intåg gavs läraren makten att själv fatta alla avgörande beslut. En komplikation är att de didaktiska frågorna har olika innebörd beroende på perspektiv, vilket i sin tur ger ett antal olika möjliga svar. Den som har en mer traditionell pedagogisk grundsyn sätter förmodligen hur-frågan i fokus, medan en social konstruktivist tenderar att börja med en variant av varför-frågan.

Under andra året har studenterna som uppgift att formulera en egen pedagogisk grundsyn samt en härtill hörande didaktisk teori. De förmodas därmed ha skaffat sig kunskaper som gör det möjligt att självständigt förhålla sig till, tolka och fatta beslut i en mängd olika pedagogiska situationer. Att planera och genomföra undervisning i informationssökning, källkritik och bokprat är förstas givna exempel. Likaså att bedöma hur man ska förhålla sig till användning av ny teknologi inom yrket.

Men det är inte nog med detta. Bibliotekarien måste dessutom försöka sätta sig in i den andres pedagogiska grundsyn för att kunna möta henne där hon befinner sig. De frågor elever och studenter har med sig till biblioteket är präglade av respektive lärares pedagogiska grundsyn liksom av deras egen. Sannolikt pendlar även lärarna mellan olika syn på kunskap och lärande. Genom kännedom om flera perspektiv kan bibliotekarien mer genomtänkt möta brukaren, t ex i referenssamtal, och dessutom utöka sin yrkesdomän genom att bli mer handledande. Hon kan därmed utföra en del av lärarens arbete och bli en naturlig del i ett arbetslag.

Den dubbelhet som utmärker pedagogiska begrepp som undervisning, lärande och

socialisation kan idealt ge tillfällen att under utbildningen granska det egna lärandet, hur olika undervisningstillfällen genomförs, anpassningen till varandra etc.

Andra relevanta innehållsområden

I detta avsnitt redogörs för några innehållsområden som aktualiseras vid studiet av pedagogisk grundsyn och som det därmed faller sig naturligt att behandla i utbildningen.

Den *första* har att göra med antagandet att världen är *tolkad*. In på 1970-talet spelade inlärningsteorin en stor roll i synen på lärande. Metaforen om den tomme eleven som med tratt på huvudet *lär in* den kunskap läraren *lär ut* har sin hemvist här. Med schweizaren Jean Piagets teorier följde en inlärningsrevolution. Eleven uppfattas inte längre som passiv utan som *konstruktör* av kunskap. Hennes tidigare erfarenheter och kunskaper, som hon bär med sig till lektionen, styr hur hon uppfattar eller *tolkar* ett visst innehåll. Dessutom har varje elev en biografi av egna erfarenheter i bagaget, vilket ger en uppsjö av möjligheter till uppfattanden av undervisningsinnehåll. Fenomenograferna i Göteborg, med namn som Ference Marton, tog som sin forskningsuppgift att beskriva hur ett visst innehåll kan förstås och kategoriseras. Exempel på fenomenografiska studier är förskolestuderandes uppfattningar om ”barns lek” och teknologers uppfattning av ”kraft”.

Den individuella och sociala konstruktivismen som beskrivits ovan utgår från det grundläggande antagandet att världen är *tolkad*. Världen är, för att hänvisa till Kant, *i-sig* eller *för-sig*, och visar sig för oss i form av fenomen, som i samma ögonblick som vi uppfattar dem, är tolkade som något. Lärande förstås därför som en process där man kontinuerligt omtolkar, eller rekonstruerar, sina uppfattningar. Påståendet kan vid ett första påseende förefalla trivialt, men är vid närmare

eftertanke oerhört radikalt. I sin förlängning innebär det att människan är utkastad i en värld av nödvändiga missförstånd. Den andre kan aldrig helt förstå vad du menar, bara ungefär. Hon kommer m.a.o. alltid att missuppfatta dig. Att lära sig något blir bl.a. att skapa sig en ungefärlig bild av vad den andre, en text etc. avser, samt utifrån egna erfarenheter utveckla en personlig förståelse. Därmed hamnar språket i blickfånget, det medel vi använder oss av i kommunikation. Ett sätt att minska missförstånden är förstås att fråga varandra och att förklara noggrannare. Men hur vi än anstränger oss når vi inte ända fram, eftersom kunskap och mening inte kan överföras till den andre.

En djupare förståelse av att människan är tolkande är mycket betydelsefull, då bibliotekarien i dialog möter brukaren i informationsdisken, i undervisning, i handledarsamtal och i utvecklandet av informationskompetens. Frågor om och utforskande kring var brukaren befinner sig blir därmed centrala.

Förändringar inom disciplinen

Ett *andra* område har anknytning till vetenskapens utveckling och vetenskaplig metod. Pedagogik som disciplin har genomgått förändringar som följer allmänna tendenser inom samhällsvetenskaperna. Den behavioristiska och positivistiskt influerade inlärningsteorin kom under 1970-talet att ersättas av en tolkade, hermeneutisk ansats, vilket bl.a. tog sig uttryck i en individuell konstruktivism. Med inspiration av vad som kan kallas poststrukturell, senmodern och i sin förlängning postmodern teoribildning, kom den sociala och sociokulturella teorin – med namn som Roger Säljö – att en bit in på 1990-talet bli allt mer dominerande. Parallellt har följt en förändring i synen på vetenskaplig metod och vad för slags kunskap vetenskapen kan åstadkomma. Den logiska positivismen, som i sin

radikalaste variant gjorde anspråk på att producera sann kunskap, har ersatts av strömningar som relativiserar vetenskaplig kunskap. Att som vetenskapsman förstå världen innebär numera att se den, eller tolka den, ur olika perspektiv som ger olika bilder av densamma. Inget av dessa kan komma med några sanningsanspråk. Analys av språk, text och kommunikation står i centrum för de pedagogiska forskare som verkar utifrån någon variant av social konstruktivism. Nyckelord är här exempelvis diskursanalys, textanalys och ideologianalys.

Utvecklingen inom biblioteks- och informationsvetenskapen kan ses som likartad. Kuhlthau (1993) konstaterar att användarstudier fram till slutet av 1970-talet i huvudsak präglats av en vad jag kallar traditionell och positivistisk utgångspunkt. Information förstås som en produkt som kan serveras i form av rätt källa och rätt svar. I studier av Lupton (2004) och Limberg (1998) visas på hur den som utbildas i informationssökning och informationskompetens uppfattar ett visst innehåll. Ansatsen är fenomenografisk och inriktad på *individens* uppfattning. Därmed har steget tagits mot att uppfatta världen som tolkad. I inbjudan till den internationella konferensen COLIS 6, i Borås hösten 2007, flaggas för ett sociokulturellt perspektiv. En speciell paneldiskussion ägnas i samma anda åt en diskursanalytisk ingång till informationsvetenskap, exemplifierade i studier av "situated practices" och "information practices".

I förlängningen torde ett ökat intresse för social alternativt sociokulturell kunskapsbildning, liksom för de samhällsteorier ur vilka dessa hämtar sin näring (Foucault, Bourdieu, Giddens m.fl.) öppna för mer av samhällsteori, etik och frågor om demokrati. Att i utbildningen granska och förstå ett socialkonstruktivistiskt perspektiv blir därmed en naturlig utgångspunkt. Biblioteket kan här förstås som en arena där demokratiska vär-

deringar försvaras och fördjupas, där läsning av skönlitteratur blir en del i emancipation för att överbygga socioekonomiska och inte minst kulturella klyftor.

Ett tredje område gäller det i biblioteks-sfären centrala begreppsparet kunskap - information. En allmänt vedertagen uppfattning tycks vara att information är något som finns därute och som när individen tar till sig denna, omvandlas till kunskap (jmf Case, 2002). Föreställningen låter sig belysas ur olika perspektiv. Utifrån ett traditionellt sådant kan anföras att vetenskaplig *kunskap* finns lagrad i olika publikationer och att den som är väl beläst kan ta till sig denna. Utifrån ett socialt konstruktivistiskt perspektiv kan det hävdas att kunskap är något som kommer till uttryck i sociala sammanhang, i olika diskurser, när människor förhandlar om mening. Ytterligare en variant är att skilja på olika former av kunskap, t ex intuitiv, vardagsmässig och vetenskaplig, och att dessa existerar parallellt och sammanblandade hos varje individ.

Utvecklandet av en pedagogisk grundsyn är ett omfattande bildningsprojekt, då för människan och levernet centrala föreställningar ifrågasätts. I bästa fall ger studierna härvidlag en möjlighet att omdefiniera sig som människa. Studenten kan därmed stå i en position att kunna relativisera sina egna och andras uppfattningar, då hon med hjälp av vetenskaplig teori utvecklar verktyg för reflektion. En sådan bildning utgör också en stabil referenspunkt i det framtida yrkeslivet, som ett medel att söka sig vidare i ett livslångt lärande.

Litteratur

- Case, D. O. (2002). *Looking for information. A survey of research on information seeking, needs and behaviour*. San Diego: Academic Press.
- Entwistle, N. & Popkewitz, T. (1997). Conceptual Overview and Discussion. I Rosengren, Karl Erik & Öhngren, Bo (Red.) *An evaluation of Swedish research in education*. Uppsala: HSRF.
- HSV (2005). *Evaluation of undergraduate and postgraduate programmes in the subject areas of education, didactics and educational practices at higher education institutions in Sweden*. Stockholm: The National Agency for Higher Education report series, 2005:19.
- Illeris, K. (2007). *Lärande*. Lund: Studentlitteratur.
- Kuhlthau, C. C. (1993). *Seeking meaning. A process approach to library and information services*. London: Ablex Publishing.
- Limberg, L. (1998). *Att söka information för att lära*. Göteborg & Borås. Diss. Valfrid: Göteborgs Universitet.
- Limberg, L., Hultgren, F. & Jarneving, B. (2002). *Informationsökning och lärande. En forskningsöversikt*. Stockholm: Skolverket.
- Lupton, M. (2004). *The learning connection. Information literacy and the student experience*. Adelaide: Auslib Press.
- Olson, D. & Bruner, J. (1996). Folk psychology and folk pedagogy. In: Olson, D. & Torrance, N. (eds.): *The handbook of education and human development*. Cambridge and Oxford: Blackwell.
- Sætre, T. P. (2001). *Biblioteket som læringsarena med bibliotekarien som pedagog*. Bergen: Høgskolen i Bergen.
- Sellbjer, S. (2006). Pedagogisk kunskapsteori – ett verktyg för lärarens lärande. *Didaktisk tidskrift*. 16(4), 7-20.
- Sellbjer, S. (2006/2007). Pedagogik som disciplin – en bestämning utifrån kurslitteratur. *Studies in Educational Policy and Educational Philosophy: E-tidskrift*. (2006:2/2007:1) Uppsala: Pedagogiska institutionen.
- Stensmo, C. (1994). *Pedagogisk filosofi*. Lund: Studentlitteratur.