

Franska
revolutionen ur ett
genusperspektiv

KURS: Examensarbete 15 hp

PROGRAM: Ämneslärarprogrammet

FÖRFATTARE: Matilda Axelsson

EXAMINATOR: Anders Dybelius

TERMIN: VT 20

En läroboksgranskning på hur kvinnor och män framställs i
historieböcker med fokus på intersektionalitet

The French
Revolution from a
gender perspective
A textbook review on how women and men are portrayed in history
books focusing on intersectionality

KURS: Examensarbete 15 hp

PROGRAM: Ämneslärarprogrammet

FÖRFATTARE: Matilda Axelsson

EXAMINATOR: Anders Dybelius

TERMIN: VT 20

Sammanfattning

Studiens syfte är att undersöka hur män och kvinnor framställs i svenska historieläroböcker

under franska revolutionen och inriktar sig mot gymnasieskolan. Studien har ett

genusperspektiv med fokus på intersektionalitet. Det intersektionella perspektivet syftar

till att undersöka fler aspekter för att urskilja över- och underordningar samt hur olika

maktordningar samverkar. Till denna studien är aspekterna kön, klass/ekonomi och

etnicitet de mest relevanta. Dessa tre synvinklar utgör kategorierna som analyserar

lärobokstexterna.

Undersökningen i studien redovisas efter läroböckernas kronologiska utgivning och är

uppdelat efter den läroplan som är aktuell till läroboken. De läroplaner som relevanta för

studien är Uppl 1955, Lgy 70, Lpo 94 samt Lgy 11. Efter redogörande av lärobokstexterna

framgår en delanalys där teorin appliceras på innehållet i läroboken. Resultatet av

undersökningen visar att hos samtliga böcker är det beskrivningar om männen som

dominerar. Lärobokstexterna tenderar även att utgå ifrån mannen som norm. Det finns en

tydlig koppling till hur mycket läroplanen tar upp om jämställdhet. Detta resulterar även i

att materialet från läroböckerna varierar beroende på vilken läroplan de är skrivna utifrån.

Avslutningsvis följs studien av en slutdiskussion där frågeställningarna besvaras och

resultatet diskuteras.

Abstract

The purpose of the study is to analyze how women and men are portrayed in swedish

textbooks during the french revolution and has focus on upper secondary school. The

study has a gender perspective with a focus on intersectionality. The intersectional

perspective aims to explore more aspects to distinguish between superoirs and

subordinates. For this study the aspects of gender, class/economy and etnicity are the

most relevant. These three aspects constitute the categoriers that analyze the textbooks

content.

The survey in the study reported after the textbooks chronological publication and is

divied according to the curriculum that is relevant to the textbook. The curricula relevant

fto the study are Uppl 1955, Lgy 70, Lpo 94 and Lgy 11. After describing textbooks

content, a partipal analysis apperas where the theory is applied to the content of the

textbook. The results of the surevy shows that in all the books descriptions of the men

dominates. The textbooks also tend to be based on the man as a norm. There is a clear

link between the textbook and the curriculum, content of the textbook is depending on

how much the curriculum addresses gender equality. This also results in the material

from the textbooks varying depending on the curriculum they are written from.

Finally the study is followed by a final discussion in which the questions are clearly

answered and the result is discussed.

Innehållsförteckning
1.Inledning 4

 1.2 Syfte och frågeställningar 5
1.3 Metod och teori 5
1.4 Tidigare forskning 7
1.5 Urval och avgränsningar 10
1.6 Källor och källdiskussion 11
1.7 Bakgrund 12
1.7.1 Läroplaner 14
2. Undersökning 15
2.1 Allmän historia 1956 16
2.2 Historiens huvudlinjer: Lärobok för gymnasiet Åk 2-3. 1968 16
2.4 Alla tiders historia 1987 18
2.5 Människan genom tiderna 1997 19
2.6. Epos- för gymnasieskolans kurs A och B 2009 20
2.7 Alla tiders historia 1b 2012: 21
2.8. Bilden av historien 1b 2016: 22
3. Slutdiskussion 24
3.1 Hur framställs kvinnor och män i svenska historieläroböcker under franska revolutionen?
 24
3.2 Vilka likheter och skillnader finns det mellan beskrivningarna under denna tidsperiod? 25
3.3 Hur har kvinnor och mäns framställningar förändrats över tid i svenska historieläroböcker?
 26
Käll- och litteraturförteckning: 4

 4

1. Inledning

En revolution innebär att det sker förändringar i samhället under kort tid.1 Under historien

har en rad olika revolutioner ägt rum och gjort positiva och negativa förändringar i

samhället. En av de mest omtalade är den franska revolutionen som ägde rum mellan åren

1789–1799. Läroböcker är något som alltid funnits inom skolan i någon form sedan 1842

då folkskolan infördes. I undervisningen har de fungerat som ett hjälpmedel för både lärare

och elever. Genom åren har de haft en växlande påverkan på undervisningen, under de

senare åren har läroböcker fått konkurrens av tekniska hjälpmedel och har tenderat att

hamna i skymundan av dessa.2 Till följd av att skolans verksamhet blev kommunal och

fick en annan målsättning förändrades även läroplanen. Jämfört med tidigare år så har

läroplanen blivit diffus och ger färre riktlinjer.3 Utifrån att läroplanen har förändrats kan

läroboken på det sättet fungera som en konkret form av läroplanen. Om läroboken skulle

ha den centrala rollen i skolan så skulle innehållet vara centralt för elevernas uppfattning

kring den fakta som finns i böckerna. En annan problematik som kan finnas kring detta är

granskningen av läroböckerna. Innan 1991 var det staten som granskade läroböckerna, nu

är ansvaret på den enskilde läraren. Vilket också kan leda till att granskningen kan bli

partisk efter lärarens egna åsikter.4 Det är även ett tidskrävande arbete vilket kan leda till

att det inte blir ordentligt gjort eftersom läraryrket redan är tidspressat. Jag anser att

beskrivningar i läroböckerna är något som måste upplysas mer då de kan komma att ha

stor påverkan på elevernas föreställningar om olika händelser och personer. Beroende på

hur män och kvinnor framställs i läroböckerna så kan det finnas en problematik kring hur

dessa beskrivningar skildras i böckerna. En allmän beskrivning av kvinnor och män

tenderar att vara männen som skildras genom att de var ute och krigade i revolutionen.

Kvinnor har en viss tendens att framställas som mer passiva och var hemma och lagade

mat samt tog hand om barnen. Är det dessa stereotypiska beskrivningarna som eleverna

får ta del av eller hur framställs män och kvinnor i svenska läroböcker i historieämnet? Är

det stor skillnad på hur kvinnor och män beskrivs under franska revolutionen?

1Nationalencyklopedin,revolution.http://www.ne.se.proxy.library.ju.se/uppslagsverk/encyklopedi/lång/re
volution (hämtad 2020-04-15)
2 Harrie, Johnsson, Anna. Staten och läromedel- En studie av den svenska statliga förhandsgranskningen av
läromedel 1938–1991. Linköping: Linköping universitet, 2009.
3 Ibid.
4 Ibid.

 5

1.2 Syfte och frågeställningar

Syftet med denna uppsats är att undersöka hur kvinnor och män framställs under franska

revolutionen i svenska läroböcker samt om det finns några skillnader och likheter mellan

beskrivningarna. Syftet berör även en utvecklingslinje för att se om det sker en progression

i beskrivningarna över tid. De läroböcker som kommer studeras är avsedda för

gymnasieskolan och tidsperioden sträcker sig mellan åren 1956–2016. Samtliga läroböcker

berör främst kurserna Historia 1b samt Historia 2, vilka är obligatoriska historiekurser

avsedda för de studieförberedande programmen. Denna studien avser dock inte att

undersöka specifika program på gymnasieskolan utan enbart historiekurser.

- Hur framställs kvinnor och män i svenska historieläroböcker under franska

revolutionen?

- Vilka likheter och skillnader finns det mellan beskrivningarna under denna

tidsperiod i svenska historieläroböcker?

- Hur har kvinnor och mäns framställning förändrats över tid i svenska

historieläroböcker?

 1.3 Metod och teori

Till denna undersökning har jag valt en kvalitativ innehållsanalys. Den kvalitativa

innehållsanalysen syftar till att arbeta med en stor mängd data som analyseras efter

förutbestämda kategorier.5 Innehållsanalysen syftar även till att belysa det som inte tas

upp, vilket även är relevant för denna undersökning. Kategorierna är utformade efter min

frågeställning samt teori.

5 Bryman, Alan. Samhällsvetenskapliga metoder.2 uppl. Malmö: Liber 2011 s. 281

 6

Kategori:

Kön Exempel: om könen nämns i grupp eller

enskilt. Hur de blir beskrivna.

Klass/ekonomi Exempel: Vilka rättigheter och

skyldigheter klasserna i samhället har.

Hur ekonomiska förutsättningar

påverkar medborgarna.

Etnicitet Exempel: Vilka etniska grupper som

nämns.

Den teori som valts till denna undersökning är en genusteori med fokus på

intersektionalitet. Begreppet genus började att bli mer accepterat och används mer under

1980-talet.6 Forskningen inom genushistoria har växt fram ur kvinnoforskningen som fick

kritik för att vara fokuserad det kvinnliga könet.7 Förhoppningarna med begreppet var att

det skulle öppna upp för både män och kvinnors historia som tidigare analyserat respektive

kön för sig. Genusteori syftar till att beskriva den sociala konstruktionen av förhållandet

mellan kvinnor och män.8 I studien syftar jag även till att lyfta in andra aspekter i

granskandet av beskrivningarna av män och kvinnor för att undersöka vilka över- och

underordningar som finns mellan dem. Genom detta kommer jag att använda mig utav ett

intersektionellt perspektiv. Detta perspektiv syftar till att belysa hur olika maktordningar

medverkar med varandra.9 De faktorer som ligger till grund för maktordningar är

exempelvis kön, klass, manlighet, etnicitet, vithet etc.10 Utifrån att använda ett

intersektionellt perspektiv kan det ge ett bredare synsätt på hur ojämlikheter som kan finnas

mellan män och kvinnor uppstår. Därför att det är fler aspekter som samordnas, det är inte

tillräckligt att enbart fokusera på ett perspektiv som exempelvis könsperspektivet utan det

måste integreras med exempelvis ett klassperspektiv för att få en större inblick i

6 Wetterberg, Carlsson, Christina., &Jansdotter, Anna (Red.) Genushistoria- en historiografisk exposé.
Sverige, Lund: Studentlitteratur 2004 s.6
7 Ibid. s.82
8Florén ,Anders., Erlandsson, Susanna.& Ågren, Henrik. Historiska
undersökningar.3.uppl.Lund:Studentlitteratur 2018 s.148
9 De los Reyes, Paulina. & Mulinari, Diana. Intersektionalitet. Malmö: Liber 2007 s.9
10 Ibid.

 7

ojämlikheter. De faktorer som är avsedda till denna undersökningen kommer vara klass/

ekonomi, kön samt etnicitet.

1.4 Tidigare forskning

Den tidigare forskningen på främst genusaspekten i gymnasieläroböcker finns det relativt

lite om. En förklaring till detta kan vara att forskning inom genushistorien är relativt ny

jämfört med andra forskningsfält. Genus som begrepp började användas på 1980-talet

vilket i relation till andra områden är relativt sent. 11 När jag har studerat den tidigare

forskningen har jag valt studier som har genomfört liknande metodundersökningar som jag

syftar till att genomföra samt de studier som har haft en genusaspekt på sin studie. Jag har

även valt att ta med forskning kring läroböckers påverkan.

I forskningsöversikten Historiemedel framgår det tydligt vilken roll läroböckerna har i

dagens skola. Läroboken har en mångsidig inverkan på historieundervisningen dels för att

den påverkar elever och deras resultat men även att den utgör ett viktigt verktyg för den

enskilde läraren. På många sätt så speglar läroboken även samhällsklimatet och måste

anpassas efter de förändringar som sker i samhället. Det är inte bara förändringar som

läroböckerna ska ta hänsyn till utan även anpassas efter rådande läroplan samt till

elevgrupperna. Lärobokstexterna ska ge en översikt på historiska händelser och förhålla

sig neutralt till detta men författarens egna uppfattningar avspeglas ofta i texten. Främst

när det gäller läroböcker i historia så är de ofta ideologiskt laddade.12 Genom det urval

och framställning som texten har kan även viss tendens avläsas. Eftersom läroböckerna ska

utformas efter styrdokumenten belyser Ammert (2016) vikten av att lärare är politiskt

medvetna och en pedagogisk utveckling för att veta i vilket syfte som läroböckerna ska

användas och på vilket sätt. Genom ett mer utbrett digitaliserande samhälle kan det finnas

föreställningar om att läroboken ersatts av datorer eller mobiltelefoner. En undersökning

visar på att försäljningen avseende läromedel per elev har minskat med 18 % mellan 2000

och 2012.13 Detta betyder dock inte att användningen i undervisningen har minskat

11 Wetterberg, Carlsson, Christina,& Jansdotter, Anna (Red.). Genushistoria- en historiografisk exposé.

Sverige, Lund: Studentlitteratur 2004 s.5

12Ammert,Niklas. Historiemedel- en forskningsöversikt. HumaNetten, nr 37. 2016.
https://open.lnu.se/index.php/hn/article/view/392/341 (hämtad 2020-05-18)
13 Ibid.

 8

eftersom det är mer vanligt att elever lånar böcker på skolan. Däremot är ett

avståndstagande från läroböckerna något som har en påverkan på undervisningen.14

Forskningsöversikten är relevant till min undersökning då den belyser läroböckernas

problematik och de aspekter som är viktiga att ta hänsyn till när läroböcker ska analyseras.

En läroboksgranskning av Britt-Marie Berge visar bland annat problematiken gällande

jämställdhetsmålen i skolan. Lärobokstexterna kan bidra med olika tolkningar beroende på

hur författaren förhåller sig till kvinnor och män. De kan positionera sig utifrån kvinnor

och mäns likheter eller olikheter, vilket resulterar i att texterna utmynnar olika.

Läroböckerna har benägenhet att skriva könsneutrala texter, vilket kan bli problematiskt

då kvinnor och mäns sociala levnadssätt osynliggörs. Läroböckerna tenderar dessutom att

följa en heteronormativ framställning i läroböckerna, där män är överrepresenterade.

Konsekvenserna av detta menar författaren kan leda till att kvinnor och personer med

annan sexuell läggning kan få svårigheter med att känna sig involverad i historien.15

Vidare beskriver Berge (2011) historieböckerna som ofta omfattas av könsneutrala

berättelser, men där exemplen i texten ger manliga associativ. När kvinnor nämns i

läroböcker tenderar de att hamna i en parantes utan historien. I de avsnitt där kvinnor

beskrivs skildras de som svaga jämfört med männen som framstår som starka.

Problematiken med dessa lärobokstexter är att det flickor i skolan kan ha svårt att

solidarisera sig med att de har haft någon påverkan i historien. Dels för att kvinnor i

historieböcker utesluts men även för att det sällan framställs kvinnor som har lyckats och

blivit framgångsrika. Detta resulterar i att flickor får en svag syn på dess inverkan i

historien.16 Läroboksgranskningens resultat är av betydelse då den kan användas som

jämförelse med min undersöknings resultat och även understödja förevarande studie.

En av frågeställningarna i undersökningen syftar till att se hur beskrivningarna om män

och kvinnor har utvecklats under tid i läroböckerna. Lena Almqvist Nielsen har i studien

Förhistorien utifrån genus och kulturellt minne: Kontinuitet och förändring i svenska

läroböcker under 1900-talet och början av 2000-talet haft fokus på att belysa

förändringarna i läroböcker. Studien har studerat 34 olika läroböcker för att se hur

14 Ibid.
15 Berge, Britt-Marie. Jämställdhet och kön, I Att spegla världen: Läromedelsstudier i teori och praktik,
Ammert, Niklas (red.), 157-175. Lund: Studentlitteratur 2011
16 Ibid.

 9

förhistorien i Norden har förändrats över tid. Resultatet redovisas utifrån två kategorier,

kulturellt minne samt genus. I genuskategorien framkommer det att lärobokstexterna dels

är påverkade av den samtid de är skrivna i samt den arkeologiska forskningen. Kvinnan

och mannens arbetsuppgifter är även något som berörs i resultatdelen. Beskrivningar om

arbetsuppgifterna ändras ytterst lite under den ovannämnda perioden.17 Mannens arbete

visar ansatser till att kopplas till det arbete som finns utanför hemmet och kvinnans arbete

syftar till hushållsarbete. I resultatdelen framkommer det dock att under 1900-talets gång

så skrivs mer kvinnor in i historieböckerna18, detta kan visa på att det sker positiva

förändringar inom läroböckerna. Studien är väsentlig då den dels studerar en utveckling av

genus i läroböckerna samt att studien berör samma tidsperiod som min undersökning.

Studien Värdefull eller värdelös?:Om värdegrund och genus i läromedel i svenska bygger

på en kvalitativ och kvantitativ metod där fokus är på intersektionalitet. Undersökningen

består av granskning av tre läroböcker med inriktning mot litteraturhistoria på gymnasiet.

En frekvent fråga som undersöks i studien är hur olika författarskap framställs utifrån

nationalitet, sexuell preferens, kön samt klass.19 Studiens resultat visar på att det är mest

förekommande med en dialog kring vita västerländska män samtidigt som kvinnor utanför

Europa inte nämns. Slutsatsen som dras utifrån resultatet är att könsrollerna stärks av

innehållet i läroböckerna och även de stereotypiska bilderna av män och kvinnor, detta

strider dessutom mot de värdena som finns i det svenska utbildningssystemet.20 Studien är

av betydelse då teorin har haft ett fokus på intersektionalitet som även ligger till grund för

min undersökning.

Skolämnet Idrott & Hälsa har likt andra skolämnen jämställdhetsmål där kvinnor och män

ska ha samma villkor. Undersökningen Föreställningar om maskuliniteter och feminiteter

i idrottens ledarskapslitteratur har granskat fyra läroböcker för att se hur litteraturen

behandlar kvinnor och män. Där fokus är att undersöka om de stereotypiska

17 Almqvist Nielsen, Lena. Förhistorien utifrån genus och kulturellt minne: kontinuitet och förändring i
svenska läroböcker under 1900-talet och början av 2000-talet, I Medier i historieundervisningen:
Historiedidaktisk forskning i praktiken, Larsson, Anna (red.), 112-132. Umeå: Institution för idé och
samhällsstudier,2016.
18 Ibid.
19 Graeske, Caroline (2010). Värdefull eller värdelös?: Om värdegrund och genus i läromedel i svenska. Luleå
tekniska universitet. Tidskrift för litteraturvetenskap, ISSN 1104-0556, nr 3-4, s 163-176. http://ltu.diva-
portal.org/smash/record.jsf?pid=diva2%3A981725&dswid=-4685 (hämtad 2020-04-16)
20 Ibid.

 10

föreställningarna om män och kvinnor utmanar dessa traditionella uppfattningarna eller

om de bekräftar dem. Att se om innehållet i läroböckerna hindrar eller gynnar utvecklingen

mot att få en mer jämställd idrott. Resultatet visar på att kvinnor och kvinnlighet i

läroböckerna underordnas. Kvinnans kropp framställs även som mindre kapabel och

underlägsen i fysiska aktiviteter.21 Undersökningen är aktuell då den granskar läroböcker

och även de rådande stereotypiska föreställningarna om män och kvinnor. Idrottsämnet

kan jämföras med historieämnet då de båda tenderar att ha en könsuppdelning.

Ett annat arbete som gjorts inom samma forskningsområde är Kvinnor, män och

jämställdhet i läromedel i historia- en granskning på uppdrag av Delegationen för

jämställdhet i skolan. Syftet är att studera vilken syn som gymnasielever får på kvinnor

och män genom beskrivningar i historieböcker. Rapporten består av fyra böcker varav två

har inriktning mot gymnasiet. Granskningen har likheter med den undersökning jag syftar

till att genomföra, dock har denna granskningen mer fokus på att lyfta jämställdheten.

Resultatdelen består av redovisning av vilka kvinnor som nämns i läroböckerna och även

antal gånger de är nämnda.22 Jämförelsevis med min studie är rapporten relevant då den

har en inriktning mot gymnasieskolans läroböcker.

1.5 Urval och avgränsningar

Avgränsningen som är avsedd till denna undersökningen är franska revolutionen som

inträffade mellan åren 1789–1799. Revolutionen var på ett flertal sätt ett startskott för

förändringar. Det genomfördes bland annat nya reformer, kvinnor fick rätt till att begära

skilsmässa, alla blev lika inför lagen etc. Dessa förändringar inspirerade senare andra

länder till att genomföra reformer i sina samhällen, framförallt att införa demokrati.

Revolutionen är även intressant av många aspekter. Exempelvis var revolutionens slagord

jämlikhet, frihet och broderskap, vilket är en intressant aspekt då en stor del av

21 Alsarve,Daniel. Föreställningar om maskuliniteter och feminiter i idrottens ledarskapslitteratur.
Konferensbidrag i program SVEBI 2015. Örebro: Institution för hälsovetenskap och medicin http://oru.diva-
portal.org/smash/record.jsf?pid=diva2%3A925635&dswid=6352 (hämtad 2020-04-23)
22 Ohlander, Ann-Sofie. Kvinnor, män och jämställdhet i läromedel i historia- En granskning på uppdrag av
Delegationen för jämställdhet i skolan. Rapport 1. SOU:2010:10, Statens offentliga utredningar.

 11

medborgarna inte var inkluderade i slagorden. Det blir därför en angelägenhet att analysera

denna händelsen. Genom att studera franska revolutionen har det resulterat i att nya

aspekter har synliggjorts och främst ur ett genusperspektiv. Framförallt har kvinnors

deltagande i revolutionen synliggjorts mer. De första argumenten om kvinnors deltagande

i revolutionen var att de var uteslutna ur politiken och befann sig enbart i en privat svär,

vilket är ett argument som har förändrats över tid.23 Genom att studera franska revolutionen

i ett genusperspektiv och med inriktning på intersektionalitet är förhoppningen att det ska

bidra med ny kunskap där fler synvinklar tar hänsyn till och kan förklara

genuspositionerna. Materialet som är avsett till denna undersökning är till största del

läroböcker, men även lämpliga metodböcker och teoriböcker kommer att användas. För att

avgränsa min litteratur har jag valt att ta en lärobok från varje årtionde, detta val gjordes

även för att se om det sker någon utveckling i beskrivningarna som syftar till att analyseras.

De läroböcker som är avsedda för denna studien har valts utifrån ett bekvämlighetsurval

samt ett slumpmässigt urval. Urvalen är gjorda utefter vilka läroböcker som har varit

tillgängliga och okomplicerade att få tillgång till. Jag ville även studera en längre period

och därför sträcker sig undersökningen från 1956–2016. Samtliga läroböckerna berör

främst kurserna Historia 1b samt Historia A.

1.6 Källor och källdiskussion

Det främsta källmaterialet för denna undersökningen är läroböcker. Jag har valt att använda

mig av 8 stycken vilka är: Allmän historia för gymnasiet (1956), Historiens huvudlinjer:

historia för gymnasieskolan 1. Åk 1 (1966), Historia för 2-årig gymnasieskola (1978), Alla

tiders historia. Grundbok i historia för gymnasiets humanistiska och

samhällsvetenskapliga linjer (1987), Människan genom tiderna (1997), Epos- för

gymnasieskolans kurs A och B (2009) Alla tiders historia (2012), Bilden av historien 1b

(2016).

Två av läroböckerna vilka är Alla tiders historia grundbok i historia för gymnasiets

humanistiska och samhällsvetenskapliga linjer samt Alla tiders historia 1b, har samma

författare. Vilket kan utmynna i ett kritiskt förhållningssätt till de båda böckernas resultat

23 Dezan, Suzanne. Recent Historiography on the French Revolution and Gender. Journal of social history.
Vol. 52, nr.3, 2019: 566-574.

 12

då det kan förekomma liknande beskrivningar i böckerna. Med denna medvetenhet har jag

ändå valt att ta med böckerna då det skiljer ett flertal år mellan utgivningarna samt att det

är två olika förlag som har publicerat böckerna. Alla böcker har ett gemensamt syfte vilket

är att de är skrivna för gymnasieskolan och ska främst användas i undervisningssyfte. Jag

anser att läroböcker är ett bra källmaterial då det huvudsakliga syftet är att beskriva olika

händelser i samhället eller som har inträffat i historien. Däremot bör det finnas en

medvetenhet när läroböcker studeras då det eventuellt kan vara viss tendens i läroböckerna.

Vanligen har läroböckerna ett västerländskt synsätt i texterna och andra utomeuropeiska

synsätt är underrepresenterade.

1.7 Bakgrund

Fram till 1960-talet handlade historien främst om olika krig, erövringar, handel etc. De

som var ute i krig, skötte handel och gjorde erövringarna var för det mesta män. Det

resulterade i att under 1800-talet fram till 1960 var det män som var mest framkommande

i historien och kvinnorna var nästintill osynliga.24 Inom loppet av 1960-talet började

kvinnohistorien att växa fram där det främsta syftet var att uppmärksamma glömda kvinnor

i historien.

Under 1970-talet började kvinnoforskningen bli mer etablerad. Fokus inom

kvinnoforskningen inriktade sig mot kvinnors villkor. Det bildades egna arkiv bland annat

Kvinnohistoriskt arkiv, där kvinnor arbetade fram lättillgänglig litteratur som skrivits av

kvinnor eller om kvinnor för att bidra till de kvinnliga forskarna.25 Initialläget i

kvinnoforskningen var i de samhällsteorierna som befann sig mer åt det politiska

vänsterhållet under 1970-tal. Tankarna som dominerade dessa teorier var framförallt

möjligheten av att förändra världen, även tankar kring vetenskap och förnuft hade stor

påverkan.26 År 1977 startade Forum för kvinnliga forskare och kvinnoforskning och åren

24 Furevik, Anna .På väg mot lika villkor? Svensk genushistoria under 150 år. Malmö: Gleerups 2016s.6
25Göteborgs universitet, 2019 (hämtad 2020-04-29)
http://www2.ub.gu.se/kvinn/portaler/systerskap/forskning/
26 Wetterberg, Carlsson, Christina.,& Jansdotter, Anna (Red.). (2004) Genushistoria- en historiografisk
exposé. Sverige, Lund: Studentlitteratur s.5

 13

därefter startade allt fler liknande föreningar men där verksamheten endast utövades på

universiteten runt om Sverige.27 Under framväxten och etableringen av kvinnoforskningen

riktades kritik mot den från andra kvinnliga och manliga forskare. Kritiken innehöll

framförallt att synsättet var för inskränkt och hade för stort fokus på kvinnan.28 Inom kort

började istället begreppet genus tillämpas.

Genus betyder socialt kön och är ett avståndstagande från det som biologiskt är

klassificerat som kvinnligt och manligt.29 Forskare inom genushistoria menar på att de

uppfattningar som finns om mannen och kvinnan inte är något som är naturligt eller något

vi föds med utan det är den sociala omgivningen som konstruerar detta30, bland annat

utifrån kulturell påverkan eller uppfostran.31 Begreppet vidgade upp forskningsområdet

och inkluderade mer studier om manlighet och förändring hos mannen.

Efter att genus inkluderades allt mer i debatten om könsidentiteter har det delat upp

forskningsvärlden. Fler forskare har använt genus för att undersöka hur manliga och

kvinnliga företeelser skapas i samhället samtidigt som andra forskare har fokuserat mer på

vikten av det biologiska könet. De menar att män och kvinnor beter sig på olika sätt i

samhället eftersom det är biologiskt att uppföra sig på specifika sätt efter könet. Männen

är exempelvis skapta för att ta plats, fortplanta sig och ta fler risker.32 Forskare som fastslår

de biologiska skillnaderna hävdar bland annat att den statusjakten som finns bland det

manliga könet kan vara något som utvecklar och ökar mäns chanser för att fortplanta sig.33

De menar vidare att denna jakten ska få fortsätta och den är även en förklaring på varför

kvinnan har en lägre status. Statusskillnaderna är något som anses naturligt och något som

ska bibehållas. Det forskare stödjer sina argument i är bland annat testosteronets påverkan

men även att det är evolutionens process till varför män och kvinnor beter sig på olika

sätt.34

27 Göteborgs universitet, 2019. (hämtad 2020-04-29)
http://www2.ub.gu.se/kvinn/portaler/systerskap/forskning/
28 Wetterberg, Carlsson, Christina.,& Jansdotter, Anna (Red.). (2004) Genushistoria- en historiografisk
exposé. Sverige, Lund: Studentlitteratur s.82
29 Ibid.
30 Furevik, Anna. På väg mot lika villkor? Svensk genushistoria under 150 år. Malmö: Gleerups 2016 s.7
31 Ibid. s.151
32 Fine, Cordelia. Testosteron Rex-myten om våra könade hjärnor. Göteborg: Diadalos 2017 s.17-18
33 Ibid.
34 Ibid.

 14

1.7.1 Läroplaner

Studien syftar till att undersöka läroböcker som använts inom den svenska gymnasieskolan

mellan åren 1956–2016. Av den orsaken är det därför relevant att undersöka de dåvarande

läroplanerna för att få en översikt över vad det är som de olika läroböckerna förväntas

innefatta. En annan anledning till varför läroplanerna tas med i studien är att de kommer

jämföras mot respektive lärobok. De syftar även till att bidra med information som kan

understödja min frågeställning om beskrivningar gällande män och kvinnor i läroböckerna

har förändrats. De läroplaner som berörs är Undervisningsplanen 1955, Lpo 94, Lgy 70

samt Lgy 11. Läroplanernas utformning är varierande men det som har studerats är

gymnasieskolans övergripande mål och värdegrund. Jag har inte valt att granska

historieämnet specifik då jag istället vill få en överblick över gymnasieskolans mål. Det

som specifikt har eftersträvats att granska i texterna är jämställdhet eller motsvarande

beskrivning om könen.

I Undervisningsplanen för 1955 även förkortad Uppl 1955 berörs inte ordet jämställdhet

eller någon motsvarande beskrivning av könen i skolans syfte.35

I Lgy 70 berör läroplanen jämställdhet under två stycken. Det är första under stycket

elevernas sociala utveckling:

Skolan bör verka för jämställdhet mellan män och kvinnor-i

familjen, på arbetsmarknaden och inom samhällslivet i övrigt.

Den bör orientera om könsfrågan och stimulera eleverna att

debattera och ifrågasätta rådande förhållanden.36

Jämställdhet berörs även under historieuppfattningar:

Ett annat sätt kan vara att betrakta historiens aktörer i olika

kategorier: män-kvinnor.37

Lpo 94 tar upp jämställdhet i läroplanens allmänna del:

35Göteborgs universitet, 1981 http://ncm.gu.se/media/kursplaner/grund/LL1955.pdf (hämtad 2020-04-
23)
36Göteborgs universitet 1970 https://gupea.ub.gu.se/bitstream/2077/31275/1/gupea_2077_31275_1.pdf
(hämtad2020-04-23)
37 Ibid.

 15

Jämställdhet mellan kvinnor och män. Skolan skall aktivt och

medvetet främja kvinnors och mäns lika rätt och möjligheter.

Eleverna skall uppmuntras att utveckla sina intressen utan

fördomar om vad som är kvinnligt och manligt.38

Den nuvarande läroplanen för gymnasieskolan är Lgy 11 och berör jämställdhet på två

ställen:

Jämställdhet mellan kvinnor och män. Skolan skall aktivt och

medvetet främja kvinnor och mäns lika rätt och möjligheter.

Eleverna skall uppmuntras att utveckla sina intressen utan

fördomar om vad som är kvinnligt om manligt. Lärarens

uppgift är att se till att undervisningen till innehåll och

uppläggning präglas av ett jämställdhetsperspektiv.39

Det andra stället som läroplanen tar upp jämställdhet är under mål och

riktlinjer:

Se till att undervisningen till innehåll och uppläggning präglas

av ett jämställdhetsperspektiv.40

2. Undersökning

Undersökningen kommer redovisas i kronologisk ordning efter böckernas utgivning.

Materialet i böckerna har analyserats efter kategorier vilka är kön, klass/ekonomi samt

etnicitet. Ytterligare en aspekt av texten har studerats vilket är om kvinnor och män nämns

i en grupp eller enskilt. Därför nämns människor i grupp tenderar det att bli en

anonymisering och könen osynliggörs. Ett annat syfte med att studera könen som grupper

är även att se om kvinnor och män som grupp omnämns eller om det är specifika personer

från könen som får utrymme. Materialet är uppdelat i enlighet med vilken läroplan

böckerna är skrivna efter. Det som redovisas inledningsvis under rubrikerna är innehållet

38Göteborgs universitet 2006, http://ncm.gu.se/media/kursplaner/gym/Lpf94.pdf (hämtad 2020-04-23)
39Skolverket,2011 https://www.skolverket.se/undervisning/gymnasieskolan/laroplan-program-och-
amnen-i-gymnasieskolan/laroplan-gy11-for-gymnasieskolan (hämtad 2020-04-23)
40 Ibid.

 16

i läroboken och avslutas sedan med en delanalys där teorin appliceras på läroböckernas

innehåll. Läroböckernas titlar utgör rubrikerna i undersökningen.

2.1 Allmän historia 1956

I läroboken beskrivs de olika stånden/klasserna som delar upp det franska samhället. De

var det tredje ståndet som fick betala alla skatter samtidigt som de två priviligierade

stånden slapp skattebetalningar. Vidare beskrivs det att missnöjet var stort hos det tredje

ståndet. Inledande i boken är det en rad olika ledande män som omnämns enskilt, kungen

Ludvig XVI, Mirabeau, Lafayette och Sieyés.41 Den kvinnan som nämns i den inledande

texten är Marie Antoinette samt hennes mamma Maria Teresia. 1789 utformades en ny

grundsats i samhället där allas likhet inför lagen skulle gälla. Rösträtten var inte allmän

utan gällde män som ägde en viss förmögenhet och arbetarklassen hölls utanför. Kvinnor

och män nämns som grupp tillsammans under septembermorden. En annan enskild man

som omnämns är Marat som var en revolutionär.42

2.2 Historiens huvudlinjer: Lärobok för gymnasiet Åk 2-3. 1968

Läroboken inleder kapitlet om franska revolutionen med en genomgående förklaring om

de tre stånden och vilken ekonomisk splittring som fanns i samhället. De två männen som

nämns tidigt i texten är den dåvarande kungen Ludvig XVI samt det föregående Ludvig

XV. Texten har mycket fokus på de orättvisor som fanns mellan stånden. Två av de tre

slagorden för franska revolutionen nämns vilka är frihet och jämlikhet men broderskap

utesluts från texten. Friheten syftar till det politiska inflytande medborgarmännen fick, att

alla skulle få ha vilken åsikt de vill etc. Jämlikheten anspelas på att alla medborgare skulle

betala samma skatt och stå lika inför lagen. Vidare i texten berörs Versailletåget kort i en

bildtext varken män eller kvinnor lyfts utan händelsen beskrivs likt med en stor folkmassa.

Fortsättningsvis beskriver texten maktövertaget som Robespierre förvärvade. Den sista

enskilda mannen som nämns i texten är Napoleon Bonaparte.43

41 Söderlund, Ernst & Seth Ivar. Allmän historia för gymnasiet. Stockholm: Bonniers 1956
42 Ibid.
43 Brolin, Per-Erik., Dannert, Leif., Holmberg, Åke. Historiens huvudlinjer. Lärobok för gymnasiet åk2-3.
Stockholm: Almqvist & Wiksell 1968

 17

Genom att studera texten om franska revolutionen utifrån vald teori finns det både likheter

och skillnader mellan porträtteringen av kvinnor och män. Båda könen ingår i ett större

system och framförallt männen är både över och underordnade beroende på vilken

förmögenhet eller inkomst de har. I texten är kvinnorna underrepresenterade och det är

enbart två kvinnor som nämns enskilt och inte grupp. Detta skiljer sig från männen då det

är ett övervägande antal män som omnämns. De männen som bli omnämnda är de som har

maktpositioner i samhället och äger en stor förmögenhet, fattiga arbetare är

underrepresenterade. Det finns en likhet mellan fattiga arbetare och kvinnor då de båda är

underrepresenterade både i läroboken och i samhället. Det finns en uppenbar likhet mellan

böckerna gällande beskrivningar om kvinnor och män. Det är ett fåtal män som nämns men

enbart en kvinna i den första boken. Den andra läroboken nämner inte kvinnor enskilt eller

i grupp någon gång under avsnittet om franska revolutionen. De båda läroböckerna utgår

från medborgarna som en större folkmassa eller som medborgarna. Fokus i lärobokstexten

är de tre stånden och den ekonomiska splittringen. Läroböckerna berör inte etnicitet i någon

utsträckning.

2.3 Historia för 2-årig gymnasieskola 1978

Inledande i kapitlet om franska revolutionen beskrivs de tre olika stånden som fanns i det

franska samhället. Något som betonas är missnöjet hos det tredje ståndet som betalde alla

skatter och de två andra stånden var mer priviligierade och inte behövde betala någon skatt.

Kungen Ludvig XVI omnämns vid namn samt hans fru Marie Antoinette som betonas att

hon kommer från Österrike. Ett av de tre stånden som fanns i Frankrike var adeln där det

fanns omkring 350 000–400 000 kvinnor och män. Det övre skiktet av det tredje ståndet

tillhörde borgarna vilka beskrivs som välbärgade män. Grupper där både män och kvinnor

finns med bland är sansculotterna som var de radikala revolutionärerna. I

sansculottrörelsen nämns även kvinnornas aktiva arbete som att delta i demonstrationer

och uppror. Det nämns vidare även att det fanns kvinnoklubbar och att dessa blev

nedstängda 1793. En annan radikala politisk grupp som omnämns är jakobinerna där deras

ledare Robespierre nämns som enskild person. 1795 infördes Direktoratförfattningen som

 18

innebar att det skulle vara rösträtt för enbart män med en viss inkomst eller förmögenhet.

Rösträtten för kvinnorna lyftes men avvisades.44

2.4 Alla tiders historia 1987

Läroboken är skriven 1987 vilket innebär att den är kopplad till Lgy 70. Inledande i kapitlet

om franska revolutionen uppmärksammas de tre stånden och de orättvisorna som fanns

emellan dem. Texten belyser slagorden som var formulerade för franska revolutionen, alla

skulle vara lika inför lagen och ha samma skyldigheter och likheter. Makten skulle utgå

från folket och därigenom skulle alla få rösträtt. Kvinnor och män omnämns men till största

delen som grupp. De grupper där män nämns är kungen, präster, adelsmän, soldater och

borgare. Drottningen är den enda kvinnan som nämns men ej vid namn. Kvinnor som grupp

nämns kort i en bildtext under en bild som föreställer Versailletågen som ägde rum i

oktober 1789. Vidare nämns det i boken att en ny riksdag infördes och allmän rösträtt för

män infördes. Fortsättningsvis beskriver boken att den kvinnliga rösträtten inte

diskuterades. Det som är beskrivs tydligt i boken är de stånden som delade upp det franska

samhället.45

De två läroböckerna är kopplade till Lgy 70 men skiljer sig relativt mycket åt i de olika

kategorierna. Det som är vanligt förekommande i böckernas beskrivningar är de stånden

som delade upp samhället. Den ekonomiska positionen människorna hade i samhället

utgjorde över- och underordningar genom att de som inte hade tillräckligt med

förmögenhet fick inget politisk inflytande. Ur ett genusperspektiv är det tydligt att

kvinnorna är underrepresenterade då de nämns vid enstaka tillfällen i läroböckerna och

ingen kvinna nämns enskilt utan kvinnor beskrivs utifrån en grupp. Den enda kvinna som

berörs enskilt är Marie-Antoinette men det är i samband med att kungen Ludvig XVI

nämns. Marie-Antoinette påpekas även komma från Österrike. Att kvinnor är

underrepresenterade är även tydligt när rösträtten diskuteras och böckerna nämner att den

44 Tönnesson, Kåre. Franska revolutionen. I Historia för 2-årig gymnasieskola, Carlsson, Kjell-
Åke.,Graninger, Göran & Tägil ,Sven (red.), 186-201. Lund: Esselte studium uniskol 1978
45 Bergström, Börje., Almgren, Hans, & Löwgren, Arne. Alla tiders historia. 3 uppl. Stockholm: Liber
läromedel 1987

 19

varken har diskuterats eller att den har röstats ned. Utifrån de andra två läroböckerna finns

det en knapp förändring. Kvinnorna tar lite större plats i texten men det är ingen stor

förändring. De likheter som finns med föregående böcker är att stånden i det franska

samhället utgör över- och underordningar och det fokuseras mycket på det ekonomiska.

2.5 Människan genom tiderna 1997

De samhällsgrupper som är angivna i läroboken är borgare, bönder, präster, adeln där

prästerna och adeln var de priviligierade klasserna. Prästerna hade höga maktpositioner

inom kyrkan och adeln bestod till viss del av radikala upplysningsmän. Det tredje ståndet

bestod huvudsakligen av bildade och förmögna män där yrken som handelsmän, läkare,

advokater, lärare var vanligt förekommande. Det tredje ståndet ägde den mesta delen av

jorden och hade en ekonomisk makt men den motsvarade inte något politiskt inflytande.

En ny författning antogs 1791 som innebar att alla män som fyllt 25 och hade en viss

inkomst fick rösta, vilket innebar att 75 % av alla män hade rösträtt. Kvinnor, fattiga bönder

och arbetare fick inget politiskt inflytande. Exempel att se hur folket försökte vara jämlika

inför lagen är en bild i boken, där kvinnan ska representera ”förnuftet”,46 som håller i en

pinne mellan kvinnan, den svarta slaven och frihetens förkämpe för att visa att alla är lika

lång dvs jämlika. Men på ett politiskt plan är de inte jämlika då kvinnan och den svarta är

under förkämpen. Under ytterligare en bildtext nämns Marat som var en revolutionär och

i samband med detta nämns Charlotte Corday som mördade honom. Det feodala

privilegiesystemet försvann vilket resulterade i att skatterna delades lika på alla

samhällsklasser. En av kvinnorna som nämns vid namn är Drottning Marie Antoinette och

även att hon är från Österrike. Vidare i texten finns ett stycke som enbart handlar om

kvinnor i franska revolutionen. Kvinnoklubbar som sällskapet republikanska och

revolutionära kvinnliga medborgare som startades av Rose Lacombe. Kvinnoklubbarna

var mest välbesökta i de lägre klasserna. En annan kvinna som nämns enskilt är sångerskan

Théroigne de Méricourt som deltog aktivt i demostationer samt var med och grundade

kvinnoklubbar.47 Kvinnor som grupp nämns även vid Versailletåget. En annan kvinna som

omnämns enskilt är Olympe de Gouges som gav ut en Förklaring om kvinnans rättigheter

46 Ibid.
47 Ibid.

 20

1791. 1793 giljotinerades Olympe de Gouges och flera andra kvinnor, samma år förbjöd

även Robespierre kvinnoklubbar.48

2.6. Epos- för gymnasieskolans kurs A och B 2009

I den sjätte läroboken som har undersökts nämns tidigt i texten de tre stånden/klasserna

som delade upp det franska samhället, vidare omnämns även det missnöje som fanns i det

tredje ståndet mot de två privilegierande stånden som utgjordes av präster och adeln.

Ludvig XVI är en person som har en central roll i texten då han nämns ofta nämns enskilt

och inte i någon grupp. Det tåg som marscherade till slottet i Versaille 1789 benämner

läroboken som kvinnotåget och vidare ges det en utförligare beskrivning om detta under

en bildtext där kvinnor omnämns som en grupp. Fortsättningsvis i texten nämns den

radikala ledaren Brissot som var en av de som styrde den progressiva gruppen jakobinerna.

En annan radikal ledare i jakobinerna är Robespierre som även omnämns. En kvinna som

har en central roll i texten är Marie-Antoinette som porträtteras på en bild med text under

där en utförligare text om henne redovisas. Avsnittet inleds med att nämna att Marie-

Antoinette hade en hemlig relation med en svensk greve vid namn Axel von Fersen. Marie-

Antoinette intresserar sig för kläder, smycken, fester samt har ett politiskt intresse. 1793

anklagades kungaparet för att ha samarbetat med fiender, speciellt Österrike som omnämns

som Marie-Antoinettes ursprungslands. Vidare ledde det till att Marie-Antoinette

giljotinerades i oktober. Vidare i texten tilldelas ett avsnitt om kvinnans rättigheter. Där

bland annat Mary Wollstonecraft omnämns. 1792 utgav Mary en bok som publicerades

efter hon besökt Paris under revolutionen. Marys främsta synpunkter var bland annat att

kvinnan skulle behandlas jämlik med mannen. Kvinnor och män skulle uppfostras lika och

även gå i samma skolklasser etc. Mary Wollstonecraft var bland de första kvinnorna att

skriva om dessa åsikter vilket resulterade i att hon blev hårt kritiserad av männen

framförallt men även från feministerna som hade svårt att bryta de rådande könsmönstren.

Ytterligare finns det en bild på en kvinna i läroboken som symboliserar att kvinnor ska ha

rätt till värnplikt. Kvinnor omnämns senare i texten att de deltog i demonstrationer, blev

medlemmar i politiska klubbar och uppmanade männen att kämpa mer för revolutionen.

48 Skrutkowska, Karin., Stattin, Jan., Westin T, Gunnar.,& Norman, Torbjörn. Människan genom tiderna.
Stockholm: Natur och kultur 1997

 21

Patriotiska kvinnoklubben är den kvinnoklubb som omnämns och även grundaren Rose

Lacombe. En annan kvinna som nämns i läroboken är Marie Gouze även bekant som

Olympe de Gouges, som formulerade ”Förklaringen om kvinnans rättigheter”. Kvinnornas

förslag var bland annat: att de skulle få rösträtt, kvinnor skulle bli myndiga vid 21-års ålder,

skolor för flickor och lika lön för lika arbete. Dessa förslag gick inte igenom, det förslag

som gick igenom var att kvinnor fick rätt till skilsmässa. År 1793 förbjöd Robespierre

kvinnoklubbar och flera kvinnor giljotinerades.49

Genom att tillämpa genusteori på läroböckerna finns det ett mer inkluderande synsätt av

medborgarna då både män och kvinnor som grupp nämns frekvent. De ekonomiska

orättvisorna som fanns mellan de tre stånden uppmärksammas. En annan ekonomisk

orättvisa som synliggörs är att det var enbart män som fyllt 25 och ägde en viss

förmögenhet som fick politiskt inflytande. Kvinnor nämns inte bara mer som grupp utan

enskilda kvinnor framhävs. Problematiken kring att mer kvinnor tar plats i

lärobokstexterna är att det kan uppfattas som ett onaturligt sätt då det resulterar i att de

lyfts ur sammanhanget och utgör en parantes huvudhistorien. Beskrivningarna av männen

tenderar att framkomma som ”normala”. En betydelsefull skildring av kvinnor och män är

att beskrivningarna inte alltid tenderar att beskrivas utifrån stereotypiska framställningar.

I materialet finns det stereotypiska skildringar som exempelvis beskrivningen av Marie-

Antoinettes intressen och det enbart kretsade kring kläder och smycken. Skildringarna av

kvinnor är ofta att de är politiskt aktiva, de är med och kämpar för revolutionen och är

drivkraften i Versailletåget. De stereotypiska skildringarna under denna tiden är ofta att

män framställs som de som kämpade för sina rättigheter och krigade för revolutionen.

Kvinnorna var de som var hemma och tog hand om barnen. Andra etniciteter än franska

omnämns i det samband den svarta slaven berörs i en bildtext där problematiken kring allas

likhet inför lagen nämns. Vidare berörs även Österrike i det samband som Marie-

Antoinette nämns.

2.7 Alla tiders historia 1b 2012

Orättvisorna som förekom mellan de tre stånden är det som inledningsvis omnämns i

kapitlet. Den stora skattebördan som bönderna hade vid denna tidpunkten påverkade dem

49 Sandberg, Robert., Molin, Karl., Karlsson, Per-Arne., Ohlander, Ann-Sofie. Epos: för gymnasieskolans kurs
A och B. Stockholm: Liber 2009.

 22

mycket och resulterade senare i ett uppror från det tredje ståndets sida. 1789 antogs

deklarationen om mänskliga rättigheter där alla människor var födda lika, hade samma

rättigheter och makten skulle utgå från folket. I samband med att deklarationen antogs

förlorade även kungen sin makt och ersattes av ministrar som skulle överta makten.

Ministrarna skulle tillsättas efter en röstning och det var endast män som betalde skatt som

kunde delta i omröstningen. Versailletåget illustreras av en bild med tillhörande bildtext

där kvinnornas aktiva deltagande i händelsen presenteras. Det rådde hungersnöd i landet

vid denna tidpunkt och bröd priserna steg varje dag, detta drabbade kvinnorna hårt.

Kvinnorna berövade de manliga soldaterna på vapen och vandrade till slottet Versaille för

att kräva att kungafamiljen skulle flytta. År 1793 valdes en ny riksdag och allmän rösträtt

för män infördes, men kvinnors rösträtt diskuterades inte. Samma år halshöggs drottningen

Marie-Antoinette och är den enda enskilda kvinnan som omnämns.50

2.8. Bilden av historien 1b 2016

Inledningsvis i kapitlet om franska revolutionen omnämns de orättvisorna som fanns

mellan de tre stånden. Aggressionen hos det tredje ståndet beskrivs som den utlösande

faktorn för revolutionen. Tidigt i kapitlet nämns de alla tre slagorden som var konstruerade

för franska revolutionen och slog igenom 1793. Dåvarande kung Ludvig XVI benämns ett

fåtal gånger med sitt namn annars omnämns han som kungen. Detsamma gäller drottning

Marie-Antoinette som nämns vid enstaka tillfällen och då i samband med att Österrike är

hennes ursprungsland. Det förekommande beskrivningen på kungafamiljen är ”Kungen

och hans familj”. Vidare i texten omnämns Versailletåget som beskrivs som en folkmassa

som tvingade familjen att flytta ut ur slottet Versaille. Robespierre som hade en central roll

i franska revolutionen omnämns och tillägnas en hel sida där en kortare levnadsskildring

redogörs.51

Utifrån ett genusperspektiv är böckerna intressanta då de skiljer sig dels från föregående

böcker samt att det inte stämmer överens med läroplan Lgy 11. I boken Alla tiders historia

från 2012 belyser kvinnor i franska revolutionen men främst i en bildtext om

Versailletåget. Den senare boken Bilden av historien 1b inkluderar inte kvinnor någonstans

50 Almgren, Hans., Bergström, Börje., & Löwgren, Arne. Alla tiders historia 1b. Malmö: Gleerups 2012
51 Harrison, Dick., & Lindbergh, Harrison, Katarina. Bilden av historien 1b. Stockholm: Liber 2016

 23

i texten. Istället finns det tendenser till mer utvecklade beskrivningar om männen. I den

senare boken tillskrivs exempelvis en sida om Robespierres liv. Kungen Ludvig XVI får

särskilt mycket utrymme i boken. De stånden som delade upp de franska medborgarna

uppmärksammas till viss del men har ingen central roll i texten. Lärobokstexterna har en

viss tendens att återberätta händelsen ifrån ett neutralt synsätt där få enskilda personer får

utrymme. Texten är skriven mer som en berättelse. Det är en oväntad utveckling då de två

läroböckerna som är utgivna på 1990-talet och tidigt 2000-tal inkluderar kvinnorna mer i

texten. Etniciteten berörs då Marie-Antoinette omnämns och då genom att Österrike är

hennes ursprungsland.

 24

3. Slutdiskussion

I den avslutande slutdiskussionen besvaras frågeställningarna utifrån resultatet och

sammanlänkas med tidigare forskning.

3.1 Hur framställs kvinnor och män i svenska historieläroböcker under franska

revolutionen?

Framställningen av män och kvinnor i läroböckerna skiljer sig åt mellan böckerna. I de två

första läroböckerna nämns inte kvinnor och män i grupp utan de båda könen ingår i ett

större sammanhang som omnämns folkmassa. Vilket kan förklaras genom att begreppet

jämställdhet eller motsvarande beskrivning av könen inte nämns i Uppl 1955 som är

relevant för de två läroböckerna. Varken kvinnohistorien eller genushistoria hade

etablerats inom forskningen vilket också påverkar samhällets klimat och det i sin tur

påverkar läroböckernas urval.52 I läroplanen Lgy 70 finns det ett utförligt stycke om hur

skolan ska arbeta jämställt, vilket inte motsvarar de beskrivningar som finns i

läroböckerna. En intressant aspekt i sammanhanget är att under 1960-talet kom den andra

vågen inom feminismen och under 1970-talet började fler att forska inom kvinnohistoria i

Sverige.53 Att få fram förhållningssätt till den nya forskning är något som tar tid och kan

vara en tolkning av att kvinnor inte nämns i större omfattning, då det inte fanns tillräckligt

med kunskap kring detta ämnet.

En genomgående synvinkel i samtliga böcker är att lärobokstexterna beskriver händelser

neutralt och nämner frekvent medborgaren eller folket. Genomgående i lärobokstexterna

är att det är folket som ska ha makten samt att alla ska vara jämlika inför lagen, vilket är

ett av franska revolutionens slagord. Något som måste upplysas i det sammanhanget är att

författaren utgår från männen. Det var enbart män som fick rösta och ha politiskt

inflytande. De fattiga bönderna eller kvinnorna var inte inkluderade i det. Att diskutera den

kvinnliga rösträtten var något som fick litet utrymme i diskussionerna.54 Det framkommer

tydligt att kvinnor skulle lämnas utan inflytande då kvinnoklubbar bland annat förbjöds år

52 Ammert, Niklas. Historiemedel- en forskningsöversikt. HumaNetten, nr 37.2016.
https://open.lnu.se/index.php/hn/article/view/392/341 (hämtad 2020-05-18)
53 Wetterberg, Carlsson, Christina,&Jansdotter, Anna (Red.). (2004) Genushistoria- en historiografisk
exposé. Sverige, Lund: Studentlitteratur
54 Bergström, Börje., Almgren, Hans, & Löwgren, Arne. Alla tiders historia. 3 uppl. Stockholm: Liber
läromedel 1987

 25

1793 samt de förslag så som rösträtt, att kvinnor skulle få bli myndiga etc.55 Detta exempel

stödjer upp det argument om att författarna tenderar att skriva utifrån en manlig norm.

Berge (2011) nämner i hennes läroboksgranskning är det förekommande att kvinnor och

män osynliggörs.56 Vilket kan påverka elevers syn på könen. Studiens resultat utfaller likt

studien Värdefull eller värdelös? båda resultaten syftar till att männen har den centrala

rollen i läroböckerna.

I läroplanerna Lpo 94 och Lgy 11 är begreppet jämställdhet omarbetat och understryker

tydligare skolans ansvar att arbeta med jämställdhet. I Lgy 11 markeras jämställdhet

ytterligare genom att läraren skall ta mer ansvar för att jobba jämställdhet. Detta avspelas

däremot inte i alla läroböcker. Läroböckerna som är utgivna på 1990-talet och början av

2000-talet omnämner kvinnors roll i franska revolutionen i stor omfattning. En förklaring

till det kan bero på att forskningen gjort framsteg och ny kunskap kunde inkluderas i

läroböckerna. I början av 1990-talet kom även den tredje vågen av feminism vilket kan ha

bidragit till att fler kvinnor i historien uppmärksammas. Det kan finnas en rad olika

förklaring till varför böckerna som är skrivna på 2010-talet inte väljer att ha fokus på

könen. Dels kan de bero på författarens uppfattningar men även i vilket syfte författaren

vill skildra historien.57

3.2 Vilka likheter och skillnader finns det mellan beskrivningarna under denna

tidsperiod?

Hur kvinnor och män framställs under olika tidsperiod förändras beroende på vilken

lärobok som undersöks. I studiens resultat framkommer det att lärobokstexterna tydligt

associeras med den befintliga läroplanen för boken. Samtliga böcker syftar till att skriva

ur ett neutralt perspektiv men utgår ifrån att mannen är det neutrala genom att exemplifiera

med de rättigheter som endast de förmögna männen hade. Konsekvenserna av detta blir att

ingen av könens situation synliggörs, då det även fanns orättvisor bland männen. Lgy 70

är den första läroplanen som nämner jämställdhet och den anonymiseringen av kvinnor

55 Sandberg, Robert., Molin, Karl., Karlsson, Per-Arne., Ohlander, Ann-Sofie. Epos: för gymnasieskolans kurs
A och B. Stockholm: Liber 2009
56 Berge, Britt-Marie. Jämställdhet och kön, I Att spegla världen: Läromedelsstudier i teori och praktik,
Ammert, Niklas (red.), 157–175. Lund: Studentlitteratur 2011
57 Ammert, Niklas. Historiemedel- en forskningsöversikt. HumaNetten, nr 37.2016.
https://open.lnu.se/index.php/hn/article/view/392/341 (hämtad 2020-05-18)

 26

och män som tidigare inkluderat de båda könen i en stor grupp är mer splittrad och utgår

ifrån könen. Män tar mer plats som grupp än kvinnorna, men kvinnornas aktiva deltagande

i radikala grupper börjar omnämnas mer i läroböckerna jämfört med de två tidigare. Detta

tydliggörs även i de två läroböcker som är utgivna under 1990-talet och början av 2000-

talet. Enskilda kvinnor och kvinnor i grupp omfattas betydligt mer i materialet. De

kvinnoklubbar som startades under dessa åren beskrivs mer, enskilda kvinnor som

engagerade sig i revolutionen nämns samt en mer utförlig beskrivning av kvinnornas aktiva

engagemang genom demonstrationer. Resultatet av detta är att beskrivningar av kvinnor

tenderar att lyftas från sammanhanget och bli en sidohistoria. Det förekommer däremot

skillnader i texterna exempelvis läroboken Epos- för gymnasieskolans kurs A och B

omnämns Marie-Antoinette kärlekshistoria med en svensk greve. Varken kärlekshistoria

eller relationer är något som omnämns i samband med de män som hade en central roll i

franska revolutionen. De enskilda männen som omnämns i läroböckerna beskrivs utifrån

vilka erövringar dem har gjort eller vilka politiska framgångar dem haft. Vilket är en

skillnad gentemot hur kvinnor framställs. De senare utgivna läroböckerna tenderar att

hämma utveckling då texten har ett neutralt perspektiv och inga könsskillnader synliggörs.

Trots att lärobokstexterna har en påtaglig utveckling fram till läroböckerna i dagens

samhälle bör det tilläggas att texterna fortfarande har mannen som utgångspunkt i texterna

och betraktar det som normen. Vikten av att belysa att det är utifrån mannen som texterna

utgår ifrån anser jag är betydande i detta sammanhanget. Att beskriva händelsen utifrån

vilka rättigheter folket fick eller vilka besluts som fastställdes är det betydande att lyfta att

det främst var männen i första och andra ståndet som omfattas av dessa beskrivningar.

Kvinnor och fattiga bönder hade inte samma rättigheter som första och andra ståndet, vilket

är av betydelse att det framkommer i texten. Om det inte görs är inte eleverna medvetna

om de rådande skillnaderna mellan den franska befolkningen.

3.3 Hur har kvinnor och mäns framställningar förändrats över tid i svenska

historieläroböcker?

Det finns en framträdande utveckling över män och kvinnors beskrivningar i läroböckerna.

Däremot är det ingen gynnsam utveckling ur ett genusperspektiv. Samtliga böcker i studien

tenderar att beskriva franska revolutionen ur ett neutralt synsätt. En slutsats som kan

bekräftas av Ammerts (2016) forskningsöversikt är hur flera faktorer påverkar

läroboksböckernas urval. En av faktorerna som har stor inverkan är forskningen, som enligt

 27

min tolkning avspeglas i de fyra första läroböckerna. Avsaknaden i kvinnors deltagande i

historien fick mer uppmärksamhet då fler forskare intresserat sig för kvinnohistoria. I

studien Förhistorien utifrån genus och kulturellt minne: kontinuitet och förändring i

svenska läroböcker under 1900- och början av 2000-talet visar resultatet att under slutet

av 1900-talet får kvinnor mer plats i historieböckerna vilket överensstämmer med denna

studiens resultat, men att utveckling stannar vid dagens läroböcker. Männen har haft en

dominerande roll i historiebeskrivning i franska revolutionen, det är därför en intressant

aspekt att de två läroböckerna utgivna på 2010-talet syftar till att utveckla männens

beskrivningar och utesluta kvinnor helt. Lärobokstexterna reflektera ofta hur det rådande

samhället ser ut och jämställdhet har aldrig tidigare haft en sådan central roll som begreppet

har i dagens samhälle.58 En orsak till varför det resulterar i detta kan vara beroende på

vilken författare som har skrivit läroboken. Författarens egna uppfattning om vad som bör

belysas i historien speglar innehållet i läroböckerna. Det är dock en intressant synvinkel

att författare på 2010-talet inte väljer att lyfta in kvinnorna mer i historien. En viktig aspekt

som kan tilläggas är att flertalet av författarna är män, vilket kan påverka valet av vilken

synvinkel historien ska utgå ifrån.

Genom att studera franska revolutionen ur ett intersektionellt synsätt har fler nya aspekter

upptäckts. Framförallt att det var fler faktorer som ekonomi, klass, kön samt etnicitet som

påverkade de orättvisor som fanns i det franska samhället. Det finns svårigheter med att

skriva lärobokstexter de måste förhålla sig till läroplanen samt att de utgår ifrån

forskningen och följer den. Vilket kan leda till att skriva utifrån kön exempelvis är något

som inte görs då de vill undkomma problemet att något av könen berörs mer än det andra.

Vidare forskning kan vara att utföra en jämförande studie på franska läroböcker samt

svenska för att analysera om det finns några skillnader.

58 Ammert, Niklas. Historiemedel- en forskningsöversikt. HumaNetten, nr 37.2016.
https://open.lnu.se/index.php/hn/article/view/392/341 (hämtad 2020-05-18)

 4

2. Käll- och litteraturförteckning:

Källor:
Almgren, Hans., Bergström, Börje., & Löwgren, Arne. Alla tiders historia 1b. Malmö:

Gleerups 2012

Bergström, Börje., Almgren, Hans, & Löwgren, Arne. Alla tiders historia. 3 uppl.

Stockholm: Liber läromedel 1987

Brolin, Per-Erik., Dannert, Leif., Holmberg, Åke. Historiens huvudlinjer. Lärobok för

gymnasiet åk2-3. Stockholm: Almqvist & Wiksell 1968

Harrison, Dick., & Lindbergh, Harrison, Katarina. Bilden av historien 1b. Stockholm:

Liber 2016

Skrutkowska, Karin., Stattin, Jan., Westin T, Gunnar.,& Norman, Torbjörn. Människan

genom tiderna. Stockholm: Natur och kultur 1997

Söderlund, Ernst & Seth Ivar. Allmän historia för gymnasiet. Stockholm: Bonniers 1956

Tönnesson, Kåre. Franska revolutionen. I Historia för 2-årig gymnasieskola ,Carlsson,

Kjell-Åke.,Graninger, Göran & Tägil, Sven (red.), 186-201. Lund: Esselte studium

uniskol

Litteratur:
Almqvist Nielsen, Lena. Förhistorien utifrån genus och kulturellt minne: kontinuitet och

förändring i svenska läroböcker under 1900-talet och början av 2000-talet, I Medier i

historieundervisningen: Historiedidaktisk forskning i praktiken, Larsson, Anna (red.),

112-132. Umeå: Institution för idé och samhällsstudier,2016.

Alsarve, Daniel. Föreställningar om maskuliniteter och feminiter i idrottens

ledarskapslitteratur. Konferensbidrag i program SVEBI 2015. Örebro: Institution för

hälsovetenskap och medicin http://oru.diva-

portal.org/smash/record.jsf?pid=diva2%3A925635&dswid=6352(hämtad 2020-04-23)

Ammert, Niklas. Historiemedel- en forskningsöversikt. HumaNetten, nr 37. 2016.

https://open.lnu.se/index.php/hn/article/view/392/341 (hämtad 2020-05-18)

Berge, Britt-Marie. Jämställdhet och kön, I Att spegla världen: Läromedelsstudier i teori

och praktik, Ammert, Niklas (red.), 157–175. Lund: Studentlitteratur 2011

Bryman, Alan. Samhällsvetenskapliga metoder. Malmö: Liber 2011

De los Reyes, Paulina.& Mulinari, Diana. Intersektionalitet. Malmö: Liber 2007

 5

Dezan, Suzanne. Recent Historiography on the French Revolution and Gender. Journal

of social history. Vol. 52, nr.3, 2019: 566-574.

https://watermark.silverchair.com/shy079.pdf?token=AQECAHi208BE49Ooan9kkhW_

Ercy7Dm3ZL_9Cf3qfKAc485ysgAAAogwggKEBgkqhkiG9w0BBwagggJ1MIICcQIBA

DCCAmoGCSqGSIb3DQEHATAeBglghkgBZQMEAS4wEQQMG5w1qz1mRlZ8Ag2T

AgEQgIICO2jVlJ75BPxuFJ0Csd225Yn__iHdM_t9L4V-

xFhokw0R11eHQeEm8pG6R_rdnfXSwHuy-4SiVknfvKKyZWda3-pdSpHk-

T6YogfPJxO9XOnj98JS5n3txGqcYwNdZLeKxsI8HfT18EFxARnhqhn1M8JJVb3WBZ

AMKFR7xQXeEJ2Nx8MsDMISUl33phQGpbio9kINKVceWWkzjRUvhD-

0pfRfFUqK2QxinWSyHas-DATQuBwpAG-

VcZI7VEBSM00ucu6NsypuMq29s4dHLn_GdYy980N71-

Ya8KrhMRSdVPRBoOdO7AXJnMovO635z0ujsDEKI3L074gPkA141X9Xmj5Eoh6urX

xaM3ueCnvGfTcn0LMSiC2TVKu5L8QBWlSNMRulv7C1F4w5evsWwRM1ABtLqG0

D9boNwv3WFN_iKRnHlsSTZu3cd-

ZNEJOPrf81cNgqAftYZPSm64dWkCLY_bkjFDAqu18f8wHFnsCHmT5LliHHYfivqW

Ehx9Ac3xOsU2M0DkaCnNPWY4F2EVZ2AB_4Y6_8QYu6-5RrKj7yQOesjEWfE-

S3mjSI6YxBl-

7l02SaKjLZqFEZtaQoWHWVD8opzIQeOWwyITRguPiR7NqBEWRYXIPBnmWz75X

SzKNn34-p5EDjZLnxcYPuXq-1sCaVFfPkWw4ys5iJqQt10Y6s18-

zKb6fEy3RVr807pQ-

Nvd41j7du5QLo9pq1nWKTSKQ5znUsp2mmmIKuQsM1fg16kVLHknlcjlILgU

(hämtad 2020-05-15)

Fine, Cordelia. Testosteron Rex-myten om våra könade hjärnor. Göteborg: Diadalos 2017

Florén, Anders., Erlandsson, Susanna.& Ågren, Henrik. Historia undersökningar. 3.uppl.

Lund: Studentlitteratur 2018

Furevik, Anna .På väg mot lika villkor? svensk genushistoria under 150 år. Malmö:

Gleerups 2016

Graeske, Caroline (2010). Värdefull eller värdelös?: Om värdegrund och genus i

läromedel i svenska. Luleå tekniska universitet. Tidskrift för litteraturvetenskap, ISSN

1104-0556, nr 3-4, s 163-176. http://ltu.diva-

portal.org/smash/record.jsf?pid=diva2%3A981725&dswid=-4685(hämtad 2020-04-16)

Göteborgs universitet, 1981 http://ncm.gu.se/media/kursplaner/grund/LL1955.pdf

(hämtad 2020-04-23)

Göteborgs universitet 1970

https://gupea.ub.gu.se/bitstream/2077/31275/1/gupea_2077_31275_1.pdf (hämtad 2020-

04-23)

Göteborgs universitet 2006, http://ncm.gu.se/media/kursplaner/gym/Lpf94.pdf (hämtad

2020-04-23)

Göteborgs universitet, 2019. Hämtad (2020-04-29)

http://www2.ub.gu.se/kvinn/portaler/systerskap/forskning/

 6

Harrie, Johnsson, Anna. Staten och läromedel-En studie av den svenska statliga

förhandsgranskningen av läromedel 1938–1991. Linköping: Linköping univeristet, 2009.

Nationalencyklopedin, revolution.http://www.ne.se.proxy.library.ju.se/uppslagsverk/enc

yklopedi/lång/revolution (hämtad 2020-04-15)

Ohlander, Ann-Sofie. Kvinnor, män och jämställdhet i läromedel i historia- En

granskning på uppdrag av Delegationen för jämställdhet i skolan. Rapport 1.

SOU:2010:10, Statens offentliga utredningar.

Skolverket,2011 https://www.skolverket.se/undervisning/gymnasieskolan/laroplan-

program-och-amnen-i-gymnasieskolan/laroplan-gy11-for-gymnasieskolan (hämtad 2020-

04-23)

Wetterberg, Carlsson, Christina ,&Jansdotter, Anna (Red.). (2004) Genushistoria- en

historiografisk exposé. Sverige, Lund: Studentlitteratur

	1. Inledning
	1.2 Syfte och frågeställningar
	1.3 Metod och teori
	1.4 Tidigare forskning
	1.5 Urval och avgränsningar
	1.6 Källor och källdiskussion
	1.7 Bakgrund
	1.7.1 Läroplaner
	2. Undersökning
	2.1 Allmän historia 1956
	2.2 Historiens huvudlinjer: Lärobok för gymnasiet Åk 2-3. 1968
	2.4 Alla tiders historia 1987
	2.5 Människan genom tiderna 1997
	2.6. Epos- för gymnasieskolans kurs A och B 2009
	2.7 Alla tiders historia 1b 2012
	2.8. Bilden av historien 1b 2016
	3. Slutdiskussion
	3.1 Hur framställs kvinnor och män i svenska historieläroböcker under franska revolutionen?
	3.1 Hur framställs kvinnor och män i svenska historieläroböcker under franska revolutionen?
	3.2 Vilka likheter och skillnader finns det mellan beskrivningarna under denna tidsperiod?
	3.2 Vilka likheter och skillnader finns det mellan beskrivningarna under denna tidsperiod?
	3.3 Hur har kvinnor och mäns framställningar förändrats över tid i svenska historieläroböcker?
	3.3 Hur har kvinnor och mäns framställningar förändrats över tid i svenska historieläroböcker?
	2. Käll- och litteraturförteckning:

