

Demokrati och deltagande

Elevinflytande i grundskolans årskurs 7-9
ur ett könsperspektiv

Maria Rönnlund

Maria Rönnlund

Demokrati och deltagande. Elevinflytande i grundskolans årskurs 7-9 ur ett könsperspektiv

2011

Institutionen för tillämpad utbildningsvetenskap
Umeå universitet, 901 87 Umeå
www.edusciw.umu.se

ISBN: 978-91-7459-288-7
ISSN: 1650-8858

Institutionen för tillämpad utbildningsvetenskap
Umeå 2011

Demokrati och deltagande

Elevinflytande i grundskolans årskurs 7-9 ur ett könsperspektiv

Maria Rönnlund

Doktorsavhandlingar i Pedagogiskt arbete, nr 42

Distribution: Institutionen för tillämpad utbildningsvetenskap, Umeå Universitet,
901 87 Umeå.

Tfn:46(0)90-7865000

E-mail:maria.ronnlund@edusci.umu.se

Copyright © Maria Rönnlund 2011

ISBN: 978-91-7459-288-7

ISSN: 1650-8858

Omslagsbild: Nordicphotos

Elektronisk version tillgänglig på <http://umu.diva-portal.org/>

Tryck: Print & Media, Umeå Universitet, Umeå

Abstract

Title: Democracy and participation. Pupils' influence in lower secondary schools from a gender perspective.
Language: Swedish with an English summary.
Keywords: Influence, participation, democracy, class councils, pupil councils, action groups, gender, fostering, school.
ISBN: 978-91-7459-288-7
ISSN: 1650-8858

The aim of this thesis is to examine the fostering of democracy in the form of pupils' influence and participation in decision processes. The main focus is on pupils' formal influence in lower secondary education, forms 7-9, in particular class councils and pupil councils, although informal influence is also studied. The study is ethnographic and based on observations, informal conversations and formal interviews with pupils and school staff in three Swedish schools during one school year (2007/2008). The analysis draws on theories focusing on democracy and gender (Pateman, 1970; Young, 1990, 1997, 2000a,b, 2005), and institutional aspects of education (Bernstein, 2000).

The results show that the activity among the participating pupils is low, and that the councils deal with what the pupils mostly judge as unimportant and uninteresting issues. Issues related to teaching are generally seldom dealt with in the councils. A clear majority of the pupils also state that they cannot exert influence to the extent they would like, and that they find the representative systems both coercive and excluding. Still, pupils' formal influence shows to be important as a means for democracy fostering. In particular positive participation effects are expressed in councils/groups characterised by pupil autonomy and collective community, a result that emphasises the importance of supporting pupil-governed councils and providing collective influence forms. But, the fact that a great deal of the pupils' criticism against pupils' influence in practice and the organization of pupils' influence is connected to representation, indicates that alternative collective forms to a greater extent than the representative systems can promote interest and active participation among the pupils.

The results also show that only a minor proportion of the pupils take active part in influence processes, both formally and informally, and that a predominant majority of the participating pupils are girls. In sum, the results lend support to the idea that active participation in some contexts and in some conditions yields certain positive participation effects. But the fact that a large group of pupils, a majority of them boys, do not participate, proves lacking achievement and inequality when it comes to democracy fostering in the form of pupils' influence. In view of the results more groups of pupils need to be strengthened as regards influence and participation in decision processes.

*Det är inte riktigt diktatur och inte riktigt demokrati heller.
Det är ju lärarna som bestämmer, men vi har ändå en chans att säga vad vi
tycker och tänker ...*

Joe, C-klassen

Förord

Efter att ha arbetat i grundskolan i 18 år påbörjade jag vintern 2006 en forskarutbildning i Pedagogiskt arbete vid dåvarande Lärarutbildningsfakulteten vid Umeå universitet. Min arbetsgivare Umeå Kommun hade i samverkan med fakulteten inrättat tre doktorandtjänster inom områdena jämställdhet, mångfald och matematik och NO som verksamma pedagoger kunde söka, och området jämställdhet intresserade mig mycket. Ett annat av mina intresseområden var/är elevinflytande så när forskningsplanen skulle skrivas fanns inga tveksamheter gällande valet av ämne för avhandlingen: Jag ville undersöka elevinflytande i grundskolan ur ett könsperspektiv. Forskningsplanen beskrev i stora drag den avhandling jag (du) idag håller i handen. Forskarutbildningen och arbetet med avhandlingen har varit bland det mest spännande jag varit med om under mina år som pedagog i skolan. Tack Umeå kommun för att jag fick den här möjligheten.

Arbetet har inte bara varit spännande utan också svårt. Jag har dock haft turen att under hela avhandlingsarbetet kunna luta mig mot två kompetenta forskare som bistått mig med allt jag behövt i form av vetenskaplig kunskap och handledning. Elisabet Öhrn, min huvudhandledare, har med omsorg och klokhet handlett arbetet framåt. Din erfarenhet och forskarkompetens har varit ovärderlig. Karin Sporre, min biträdande handledare, har följsamt och med kritisk blick läst och diskuterat mina texter. Ni har också båda uppmuntrat mig att presentera delar av avhandlingsarbetet i internationella sammanhang och bjudit in mig i forskarnätverk. Tack Elisabet och tack Karin!

Jag vill också rikta ett tack till doktorandkompisar och kollegor som i olika seminarier och i Lär- och forskningscentrum läst och kommenterat mina texter/presentationer. Här vill jag särskilt nämna Nicklas Rönström, Ron Mathieu, Maria Löfgren, Eva Skåreus och Eva Leffler som granskat textavsnitt ur avhandlingen, samt A.C.H.E i "lilla gruppen". Ett särskilt tack till Lisbeth Lundahl som var opponert på slutseminariet. Lisbeth, dina synpunkter och omsorger har varit ett stort stöd i arbetet med att färdigställa avhandlingen. Tack också till Katarina, Carina, Anna och Liliann som korrekturläst och till Kjell som bistått med teknisk hjälp kring web-enkäten. Här ska också alla nuvarande och före detta kollegor som förgyllt vardagen nämnas. Och så förstås, en jättekrum till släkt och vänner och till er mina allra närmaste: Tack för allt stöd och all hjälp som ni alla, var och en på sitt sätt, gett mig!

Det sista tacket vill jag rikta till alla er elever, lärare, rektorer och övrig personal som deltagit i studien. Tack för att ni bjöd in mig i er vardag och tack för att ni lät mig stanna kvar. Utan er hade den här studien aldrig blivit av!

Umeå, 1 september 2011.

Maria Rönnlund

Innehåll

1. Inledning	11
Demokratifostran – ett av skolans uppdrag.....	13
Demokrati i och genom skolan – en historisk tillbakablick.....	18
<i>Decentralisering och förändrat styrsystem</i>	18
<i>Nya samverkansformer och avreglering</i>	21
Demokrati i och genom skolan – en samtidsbild.....	24
Demokrati – inflytande – deltagande i beslutsprocesser.....	28
Vetenskapsteoretiska antaganden.....	32
Syfte, forskningsfrågor och avhandlingens disposition.....	34
2. Teoretiska utgångspunkter	37
Demokrati som deltagande i beslutsprocesser.....	37
Demokrati och kön.....	43
Kompletterande teorier och analytiska verktyg.....	47
Sammanfattning av teoretiska utgångspunkter och analytiska verktyg.....	51
3. Forskningsöversikt	54
Forskningsfältet.....	54
Organisering och former av elevers deltagande.....	56
Elevers deltagande i och erfarenheter av beslutsprocesser.....	60
Deltagande i relation till kön och andra bakgrundsfaktorer.....	63
Framträdande mönster i studier om demokratifostran och inflytande.....	66
4. Metod	69
Metodologiska ansatser.....	69
Urval och tillståndsförfarande.....	74
Studiens data.....	76
Analys och framställning.....	84
Skolorna och klasserna.....	85
5. Undervisningen	89
Organiseringen och regleringen av undervisningen i S-, C- och P-klassen..	89
S-klassen i undervisningssituationer.....	90
C-klassen i undervisningssituationer.....	97
P-klassen i undervisningssituationer.....	103
Sammanfattande analys av inflytandeprocesser i undervisningen.....	107
<i>Inbjudningar och påverkansförsök</i>	107
<i>Överensstämmande och avvikande könmönster</i>	109
<i>Begränsande ramar och lågt upplevt inflytande</i>	110
6. Organiseringen av elevers inflytande och deltagande	112
Råd i olika organisationsmodeller.....	112
Organiserat stöd.....	116
Sammanfattande analys av organiseringen av elevers inflytande.....	117
7. Klassråden	119
Organisering och reglering av klassråd i S-, C- och P-klassen.....	119
Klassråd i S-klassen.....	123

Klassråd i C-klassen	130
Klassråd i P-klassen.....	136
Sammanfattande analys av inflytandeprocesser i klassråden	140
<i>Liknande utformning men skillnader i utförande</i>	140
<i>Horisontell och vertikal kommunikation</i>	141
<i>Lågaktivt och könsrelaterat deltagande</i>	142
<i>Fåtaliga förhandlingar och variationer i värdering av klassråden</i>	143
8. Elevråden.....	144
Organisering av elevråd på Storskolan, Centralskolan och Paviljongskolan...	144
Storskolans elevråd.....	146
Centralskolans elevråd	152
Paviljongskolans elevråd.....	157
Sammanfattande analys av inflytandeprocesser i elevråden.....	163
<i>Representativa organ med stora likheter</i>	163
<i>Organisationsstrukturen påverkar verksamheten</i>	164
<i>Skolmiljö- och skolmatfrågor dominerar</i>	165
<i>Deltagande och aktivitet i relation till kön och ålder</i>	165
<i>Lågt reellt inflytande</i>	167
9. Formellt och informellt elevinflytande	169
Formellt och informellt inflytande i praktiken.....	169
<i>Dialog och konsultation</i>	169
<i>Olika frågor i olika verksamheter</i>	170
<i>Otydliga gränser och avsaknad av överblick</i>	172
Personalens och elevernas tal om elevinflytande.....	173
<i>Formellt elevinflytande i relation till informellt</i>	173
<i>Vi tillsammans, vi och dom</i>	174
Sammanfattande analys av formellt och informellt elevinflytande.....	176
10. Aktionsgrupperna	178
Miljögruppen på Paviljongskolan.....	178
Jämställdhetsgruppen på Centralskolan	185
Sammanfattande analys av inflytandeprocesser i aktionsgrupperna.....	192
<i>Elevrådet som modell</i>	192
<i>Stödande åtgärder och god måluppfyllelse</i>	194
<i>Ifrågasättanden</i>	195
<i>Positionering i enlighet med och i kontrast mot könsrelaterade normer</i>	196
<i>Politiskt självförtroende</i>	197
11. Sammanfattning och diskussion	199
Den formella rådsverksamheten	199
<i>Kollektiva inflytandeprocesser</i>	199
<i>Strukturer påverkar och försvårar</i>	200
<i>En institution i institutionen</i>	204
Skolan som demokratisk arena.....	205

<i>Begränsat djup</i>	205
<i>"Nya" frågor och kraftfulla påverkansförsök</i>	206
<i>Aktivt deltagande flickor</i>	207
<i>Politiskt aktörskap och identitetsskapande</i>	210
<i>Elevernas erfarenheter</i>	212
<i>Demokratisk kompetens</i>	212
<i>Kollektiva och individuella erfarenheter</i>	215
<i>Elevinflytande – ett uppdrag i tiden</i>	216
Summary	220
Introduction and background.....	220
Theoretical framework	221
Research overview.....	223
Methods	224
Results and concluding remarks.....	225
<i>The formal council activities</i>	225
<i>Deficiencies in extent and depth</i>	227
<i>New issues and energetic attempts to influence</i>	228
<i>Actively participating girls</i>	230
<i>Political agency and identity processes</i>	232
<i>Different experiences</i>	234
<i>Fostering for the future</i>	236
Litteraturlista	239
Bilaga 1 Brev till föräldrar/vårdnadshavare	248
Bilaga 2 Enkät	249
Bilaga 3 Intervjuguides	253
Bilaga 4a S-klasseleverna	258
Bilaga 4b C-klasseleverna	259
Bilaga 4c P-klasseleverna	260
Bilaga 4d Elevrådet Storskolan	261
Bilaga 4e Elevrådet Centralskolan	262
Bilaga 4f Elevrådet Paviljongskolan	263
Bilaga 4g Miljögruppen Paviljongskolan	264
Bilaga 4h Jämställdhetsgruppen Centralskolan	265
Bilaga 4i Rektorererna	266

1. Inledning

Under 1960- och 1970-talen började krav ställas på att elever skulle ges inflytande i skolan. Elevers rätt till inflytande har efter hand stärkts och rätten att uttrycka åsikter och att utöva inflytande finns numera inskrivet i skolans styrdokument.¹ Eleverna ska delta aktivt i att utveckla utbildningen samt hållas informerade i frågor som rör dem. Inflytandet ska anpassas efter deras ålder och mognad samt gälla flickor och pojkar i lika hög grad (Lgr 11, kap 2:3). Samtidigt som inflytande är en rättighet för alla elever och något som ska gälla här och nu, är det också ett medel för skolans demokratifostran. Genom att delta i planering och utvärdering av den dagliga undervisningen antas eleverna utveckla sin förmåga att utöva inflytande och ta ansvar. De förväntas därigenom som vuxna bli aktiva ansvarstagande samhällsmedborgare som deltar i gemensamma beslutsprocesser. Liknande förväntningar finns när det gäller förmågan att formulera åsikter och delta i diskussioner. Genom deltagande i diskussioner och samtal förväntas eleverna utveckla ett framtida aktivt medborgarskap (Lgr 11, kap 1).

Att elevinflytande både är en rättighet som ska gälla här och nu och ett medel för fostrandet av framtida medborgare gör skolans uppdrag svårt. Ytterligare en svårighet ligger i hur inflytandet ska utformas. När elever, föräldrar men också personal verksamma inom skolan på 1960- och 1970-talen började ställa krav på elevinflytande inrättades formella organ som klassråd och elevråd. Anvisningarna för elevers inflytande har därefter förändrats. Elevråd och klassråd, som avspeglar en parlamentarisk representativ demokratisk modell, nämns i Lgr 62 respektive Lgr 80, men inte i Lpo 94 eller Lgr 11. Beskrivningarna av elevinflytande har också förändrats. Medan elevinflytande i Lgr 80 framställdes som ett gemensamt uppdrag av politisk karaktär, framställs det i läroplanerna därefter som ett individuellt och personligt uppdrag där eget ansvar och egna val utgör centrala inslag (Skolverket, 2009b, s 38-40). Klassrumsforskning visar också att individuella former av inflytande och informella inflytandeprocesser är vanliga i skolan idag (se t ex Dovemark, 2004; Skolverket, 2001). Parallellt med dessa finns dock fortfarande formella råd av det slag som förordades i tidigare styrdokument. Dessa kollektivt inriktade och ofta representativa råd är vanligt förekommande och representerar vad som skulle kunna beskrivas som en etablerad modell för elevinflytande i dagens svenska skola (Skolverket, 2001, 2010a). Verksamheten i dessa råd utgör den här studiens primära intresseområde: I vilken mån fyller råden en funktion för elever att utöva inflytande? Vilka påverkansförsök tar form där och hur

¹ Med styrdokument avses här Lpo 94, Skollagen (SFS 1985:1100), och grundskoleförordningen (SFS 1994:1194), det vill säga styrdokument som gällde vid tidpunkten för fältstudierna, samt nu gällande styrdokument, Lgr 11, Skollagen (SFS 2010:800) och skolförordningen (SFS 2011:185).

förhåller de sig till andra sätt att utöva inflytande? Då forskning inom detta område ger en bild av att intresset för att delta i skolornas råd är svagt och att man inte anser att råden fungerar väl för att utöva inflytande, ställer jag mig också frågan vilka erfarenheter de elever har som väljer att engagera sig i råden?

Här finns också ett intresse för kön och könsmönster. Forskning om elevinflytande i relation till kön, främst informellt sådant har tidigare studerats, visar på varierande och komplexa könsmönster. Enskilda studier visar att flickor generellt deltar mer aktivt än pojkar i påverkansprocesser (se t ex Öhrn, 1997). Utmärkande för flertalet av dessa studier är också att kön måste förstås i relation till social bakgrund. Elever från studievana hem och i synnerhet flickor deltar i diskussioner och utövar inflytande i högre grad än andra elever (Arnot & Reay, 2004; Silva, 2001; Skolverket, 2010a).² Eftersom elevinflytande utgör en del i skolans demokratiska fostran tyder de här forskningsresultaten på bristande likvärdighet avseende en viktig del av elevernas utbildning (jmf Skolverket, 2010b, s 101). Jag har mot bakgrund av detta velat undersöka och analysera deltagarmönstren närmare: Vilka elever deltar? Vilka könsmönster utmärker deltagandet i inflytandeprocesser, och framför allt, hur kan man förstå dessa?

I syfte att nå fördjupad kunskap om skolans demokratifostrande verksamhet som den tar sig uttryck i elevinflytande har jag följt klass- och elevrådsverksamheten i tre svenska grundskolor under läsåret 2007/2008. För att kunna relatera processerna i råden till andra sätt att utöva inflytande på har jag även observerat informellt inflytande i undervisningen och hur det går till när elever själva formerar sig för att påverka i skolan. Det etnografiska arbetet har också inkluderat intervjuer och informella samtal med elever och skolpersonal. Elevinflytandet har granskats utifrån ett institutionellt perspektiv med fokus på organisatoriska förhållanden men också med fokus på elevers påverkansförsök och skolan som en arena för politiskt handlande.³

Den amerikanska statsvetaren Iris Marion Youngs teorier om demokrati och politiskt deltagande ligger till grund studiens förståelse av demokrati (Young, 1990, 1997, 2000a,b, 2005). Mot bakgrund av 1980- och 1990-talens förändrade mönster av politiskt deltagande och nya politiska rörelser diskuterar Young demokrati och politiskt deltagande utifrån frågor som rör rättvisa, jämställdhet, jämlikhet och kulturell mångfald, där kön ges särskilt utrymme. Politiskt deltagande är enligt Young centralt för ett demokratiskt och rättvist samhälle

2 Köns- och klassrelaterade skillnader gäller även för studier som på andra sätt definierar och studerar demokratisk kompetens (se t ex Almgren, 2006; Johansson, 2007; Oscarsson, 2005).

3 "Politik" och "politiskt handlande" ges i den här avhandlingen en bred betydelse. Med stöd av Amnå (2008, s 15) definieras politiskt handlande som handlingar man tillgriper för att påverka maktavare och/eller deras beslut. För att kunna benämnas som politiska ska de dock inrymma en kollektiv dimension och syfta till förändringar för fler än en person.

Valet av Youngs demokratiteori som teoretisk utgångspunkt motiveras således av att den 1) betonar betydelsen av själva deltagandet samt 2) diskuterar och problematiserar deltagandet i relation till kön. Youngs vetenskapliga arbete innehåller också en teori för att förstå kön som position. Den teorin ligger till grund för studiens övergripande förståelse av kön och används också analytiskt för att förstå agens och mera passiva förhållningssätt till politiskt deltagande. Även om det finns en uttalad ambition hos Young att teorierna ska vara möjliga att relatera till institutioner som skolan (Young 2000b, s 27), håller de sig på en generell samhällelig nivå utan fokus på skolan. Jag har därför använt kompletterande teoretiska modeller och analytiska begrepp. För att förstärka det institutionella perspektivet har delar av den brittiske utbildningssociologen Basil Bernsteins arbete (2000) använts, och analysen av elevers erfarenheter och vilka implikationer för framtiden som de kan tänkas ha, bygger på teorier formulerade av den brittiska statsvetaren Carole Pateman (1970). Ett analysverktyg har också utvecklats med hjälp av teorier utformade av den amerikanske statsvetaren Carl Cohen (1971).

Studiens teoretiska utgångspunkter beskrivs mer utförligt i kapitel två. Dessförinnan ges i det här inledande kapitlet en närmare beskrivning av skolans demokratifostrande uppdrag: Hur formuleras skolans demokratifostrande uppdrag och hur har uppdraget förändrats över tid? Efter det följer en beskrivning av några viktiga förändringsprocesser som den svenska skolan genomgått, samt en översiktlig bild av elevers respektive ungdomars inflytande i och utanför skolan. Här tar jag fasta på vad som kännetecknar elevers deltagande och inflytande i skolan, hur ungdomars politiska deltagande ser ut utanför skolan och hur förändringarna avseende politiskt deltagande kan förstås i ett samhälleligt historiskt perspektiv. I kapitlets avslutande delar redogör jag för och diskuterar de i avhandlingen centrala begreppen demokrati, inflytande och deltagande i beslutsprocesser. Jag redogör också för studiens vetenskaps- och kunskaps-teoretiska utgångspunkter. Kapitlet avslutas med en genomgång av studiens syfte och forskningsfrågor, samt avhandlingens disposition.

Demokratifostran – ett av skolans uppdrag

Enligt skolans styrdokument har skolan ett fostransuppdrag som innebär att den ska förse eleverna med särskilda normer, värden och förhållningssätt. Vilka normer, värden och förhållningssätt det rör sig om anges bland annat i läroplanstexterna Lpo 94 och Lgr 11, där de sammanförs i vad som benämns skolans värdegrund: ”människolivets okränkbarhet, individens frihet och integritet, alla människors lika värde, jämställdhet mellan kvinnor och män samt solidaritet med svaga och utsatta” (Lpo 94, kap 1; Lgr 11, kap 1).⁴ Förutom

⁴ Värdegrundsbegreppet, som lanserades i samband med Läroplanskommitténs utredning *Skola för bildning* (SOU, 1992:94) och därefter infördes i Lpo 94, har kritiserats och problematiserats,

normer, värden och förhållningssätt anges också i läroplanstexterna olika kompetenser som elever förväntas utveckla. Fostransuppdragets många olika delar har föranlett forskare att klassificera dess innehåll, och eftersom avhandlingen behandlar en specifik del av skolans fostran finns det anledning att titta närmare på några sådana klassificeringar. Fjellström (2004, s 146) definierar fostran som ”omsorg [...] som syftar till att bidra till att forma barns och ungdomars karaktär och handlande till något som hålls för önskvärt”. Han skiljer vidare mellan fostran i vid och snäv mening. Medan fostran i vid mening handlar om påverkan av karaktär, tanke, känsla, fantasi, värderingar och normer handlar fostran i snäv mening om påverkan av ”hållning”. Här skiljer Fjellström mellan ”påverkan av hållningar till en själv och medmänniskor, till samhället och världen” (Ibid, s 164-165). Colnerud (2004) gör en liknande distinktion som den Fjellström gör mellan hållningar till en själv och medmänniskor när hon i en klassificering av värdefrågor utifrån objekt för undervisning skiljer mellan privata och mer offentligt och kollektivt inriktade fostransmål. Till de privata och ”intraindividella” fostransmålen räknas till exempel undervisning som rör livsåskådningsfrågor och moralisk normpåverkan (Colnerud, 2004, s 85). Till de offentligt kollektivt inriktade fostransmålen räknas demokrati-fostran och medborgarfostran. Demokratifostran beskrivs som skolverksamhet som syftar till att ”utveckla politisk delaktighet” så att elever lär sig att ”använda sina möjligheter till inflytande för sin egen, såväl som för andras, del”, samt lär sig delta i och ta ansvar för gemensamma beslutsprocesser. Det andra offentligt och kollektivt inriktade fostransmålet, medborgarfostran, är nära knutet till demokratifostran eftersom politiskt deltagande är en viktig del av medborgarskapet. Medborgarskapsfostran ges dock av Colnerud en vidare innebörd än demokratifostran då den också innefattar de normer och värden som ska gälla för att fungera som vuxen i ett land (Ibid, s 91-92).⁵ Med stöd av

bland annat på grund av dess vidd (se t ex Colnerud, 2004; Lahdenperä, 2001; Thornberg, 2004). Begreppet värdepedagogik har därefter lanserats som ett samlande begrepp för pedagogiskt arbete med värde- och normfrågor (Colnerud & Thornberg, 2003; Thornberg, 2004). Även detta begrepp har varit utsatt för kritik, bland annat för att inte göra skillnad mellan pedagogiskt arbete och forskning (Fjellström, 2004). För en diskussion av begreppen värdegrundsfrågor och värdegrundsarbete se Lifmark (2010). För en diskussion av värdegrundsfrågor i relation till forskning och lärutbildning se Frånberg (2004, 2006).

5 Enligt Eurydice, The information network on education in Europe, är medborgarfostran utbildning i politisk kunskap, kritiskt tänkande, värderingar och attityder, samt aktivt deltagande. Den första delen, politisk kunskap, handlar om att ge elever teoretisk kunskap om medborgares rättigheter och ansvar i ett samhälle. Den andra delen, kritiskt tänkande, värderingar och attityder, handlar om att utveckla elevernas demokratiska kompetens så att de kan delta aktivt i samhällslivet, men också utveckla färdigheter som exempelvis ansvarstagande och tro på sin egen förmåga. Den sista delen, aktivt deltagande, handlar om att erbjuda praktisk erfarenhet av demokrati, exempelvis ska elever stimuleras att delta i skol- eller elevrådet och i sammanhang som involverar närområdet (Eurydice, 2005, s 10).

Colneruds klassificering kan den del av skolans demokratifostrande uppdrag som den här avhandlingen handlar om ringas in, nämligen skolverksamhet som syftar till att utveckla politisk delaktighet så att elever lär sig att använda sina möjligheter till inflytande för sin egen, såväl för andras del, samt lär sig delta i och ta ansvar för gemensamma beslutsprocesser. En fördjupad granskning av begreppet demokrati följer längre fram i detta kapitel.

Den svenska skolan har alltsedan andra världskriget haft ett uttalat demokratifostrande uppdrag. I en statlig offentlig utredning från slutet av 1940-talet framgår att man såg uppdraget som skolans övergripande mål och främsta uppgift (SOU 1948:27). Hur uppdraget beskrivits, vilka normer, värden, förhållningssätt och kompetenser man tryckt på, har dock förändrats över tid. En jämförelse mellan Lpo 94 och tre tidigare läroplaner (Lgr 62, Lgr 69 och Lgr 80) visar till exempel att Lpo 94, trots införandet av begreppet värdegrund, inte var strängare i sin ansats vad gäller vilka normer och värderingar som skulle gälla i skolan än tidigare läroplaner. Däremot framhölls i Lpo 94 med större emfas än i de tidigare läroplanerna vikten av att värdena skulle vara demokratiska, då de sammanfördes och beskrevs som just demokratiska (Nykänen, 2008). I jämförelse med tidigare läroplaner beskrevs också värdena i Lpo 94 som normativa och ej förhandlingsbara (Nykänen, 2008; Sporre, 2007).

När det gäller inflytande och politiskt deltagande så började krav på att elever skulle ges inflytande i skolan skrivas in i svenska styrdokument under 1960- och 1970-talen. Elevers rätt till inflytande infördes även i internationella förordningar. År 1990 antog Sverige FN:s konvention om barns rättigheter som anger att alla barn har rätt att uttrycka egna åsikter i frågor som berör dem, och att barnens åsikter ska tillmätas betydelse i förhållande till deras ålder och mognad (FN:s barnrättskonvention, 1989). Kravet på elevinflytande har med tiden införlivats med skolans demokratifostrande uppdrag. Att påverka och utöva inflytande betraktas numera som demokratisk kompetens, och något som skolan inom ramen för det fostrande uppdraget ska utveckla hos eleverna. Tanken är att skolan genom att låta elever utöva inflytande, utvecklar deras förmåga och intresse att påverka i samhället. Genom aktivt deltagande i lokalt beslutsfattande, förväntas eleverna utveckla tilltro till den egna förmågan att påverka och förtroende för politiska system, något som antas gynna en framtida aktiv medborgarroll (se t ex Davies, 2006; Pateman, 1970; Torney-Purta m fl, 2001; Verba m fl, 2001).⁶ Vad som sker i skolan får därmed inte enbart konsekvenser för individen under skoltiden utan också senare i livet. Om

⁶ Ytterligare ett motiv som ligger bakom kraven på elevers inflytande är att det ses som en förutsättning för lärande (SOU 1996: 22, s 21). Svensk och internationell forskning har också visat på positiva effekter avseende inlärning, men även positiva effekter på motivation och arbetsklimat (ERO, 2003; Selberg, 1999). Då ämneskunskap och lärande ligger utanför denna studies fokus utvecklas detta inte närmare här.

skolans demokratiska miljö uppfattas engagerande antas detta stärka ett framtida aktivt medborgarskap. Här finns hos vissa forskare också en farhåga. Om deltagandet upplevs verkningslöst, kan det leda till att eleverna får en cynisk och skeptisk inställning till demokrati med följderna att de i framtiden avhåller sig från politiskt deltagande (Lundström, 1999, s 73).

Vad anges då mer i detalj i styrdokumenterna avseende inflytande och politiskt deltagande? Lpo 94, Skollagen (SFS 1985:1100), och grundskoleförordningen (SFS 1994:1194), det vill säga styrdokument som gällde vid tidpunkten för fältstudierna, samt nu gällande styrdokument, Lgr 11, Skollagen (SFS 2010:800) och skolförordningen (SFS 2011:185), betonar att skolan har en viktig demokratifostrande roll. I läroplanen (Lgr 11) under rubriken ”Inflytande och ansvar” framgår att eleverna ska förberedas för ”delaktighet och medansvar och för de rättigheter och skyldigheter som präglar ett demokratiskt samhälle” (Lgr 11, kap 2:3). Styrdokumentet betonar också skolan som en demokratisk arena, en betoning som i internationell jämförelse är stark (Antikainen, 2006; Arnesen & Lundahl, 2006; Mikkelsen, 2004). I samma avsnitt anges att demokratiska principer ska råda i skolan och att elever har rätt till inflytande över skolans verksamhet:

De demokratiska principerna att kunna påverka, ta ansvar och vara delaktig ska omfatta alla elever. Elever ska ges inflytande över utbildningen. De ska fortlöpande stimuleras att ta aktiv del i arbetet med att vidareutveckla utbildningen och hållas informerade i frågor som rör dem. Informationen och formerna för elevernas inflytande ska anpassas efter deras ålder och mognad. Eleverna ska alltid ha möjlighet att ta initiativ till frågor som ska behandlas inom ramen för deras inflytande över utbildningen. (Lgr 11, kap 2:3)

Som framgår av citatet betonas att inflytandet ska omfatta alla elever. I en annan passage i samma avsnitt anges att inflytandet ska vara jämnt fördelat och att de som arbetar i skolan ska ”verka för att flickor och pojkar får ett lika stort inflytande över och utrymme i undervisningen” (Lgr 11, kap 2:3). Anvisningarna för hur elevinflytandet ska gå till och vilka frågor inflytandet ska gälla är dock överlag i låg grad detaljerade. Det framgår att inflytandet ska gälla undervisningen, här nämns särskilt arbetssätt, arbetsformer och undervisningsinnehåll, samt skolans sociala, kulturella och fysiska miljö. Här nämns även utformandet av planer, där deltagandet i planering gäller såväl enskilda ämnen som den skolövergripande arbetsplanen (Ibid). Överlag betonas individuellt ansvar, den enskilda elevens intressen och dennes vilja/förmåga att påverka sin egen situation. I detta avseende skiljer sig dagens och 1990-talets dokument från tidigare styrdokument som i högre grad betonade kollektivt inflytande. Medan inflytande i Lgr 80 beskrevs som ett gemensamt och politiskt uppdrag, beskrivs det därefter i större grad som ett individuellt och personligt uppdrag. Beskrivningar av samhället som gemenskapsfrämjande som var framträdande i tidigare läroplaner, har alltså i Lpo 94 (och Lgr 11) ersatts med formuleringar om att den enskilda människan ska ta ansvar, utöva inflytande

och vara delaktig (Englund, 1999; Lofors-Nyblom, 2005; Skolverket, 2001, s 95, 2009b, s 38-40). Betoningen på individen och det individuella gäller också i beskrivningarna av de värden skolan ska förmedla. Skolan ska visserligen förankra gemensamma grundläggande värden hos eleverna, men skolan ska också låta varje elev finna sin egenart (Lofors-Nyblom, 2005). Några formuleringar anspelar dock på att det rör sig om ett gemensamt och politiskt uppdrag. I Skollagen anges att "elevföreträdare", tillsammans med övriga elever, ska "ges tillfälle att under skoltid behandla frågor av gemensamt intresse". "Elevernas och deras sammanslutningars arbete med inflytandefrågor ska även i övrigt stödjas och underlättas" (SFS 2010:800, 4 kap, §9,10).⁷ I arbetsmiljölagen anges även att elevskyddsombud ska finnas på alla skolor (1977:1160, 6 kap, §18).

Elevråd, som nämndes redan i Lgr 62, och klassråd som nämndes i Lgr 80, framställs inte längre som något krav i texterna för grundskolans senare årskurser. I 1994 års grundskoleförordning fanns dock en formulering som rörde klassmöten: "I varje klass eller undervisningsgrupp skall eleverna ges tillfälle att tillsammans med läraren behandla frågor som är av gemensamt intresse för eleverna" (SFS 1994:1194, 3 kap, §6), en formulering som inte återfinns i skolförordningen för grundskolan daterad 2011 (SFS 2011:185).⁸ "Klassråd" och "elevråd" nämns dock i kursplaner för de lägre årskurserna. I 2011 års kursplan för ämnet samhällskunskap anges att undervisningen ska behandla "hur möten, till exempel klassråd, organiseras och genomförs" (årskurs 1-3), och hur "lokalt beslutsfattande" i till exempel "elevråd och föreningar" går till (årskurs 4-6) (Lgr 11, kap 3). Då de konkreta anvisningarna för hur arbetet med elevinflytande ska gå till är få, har Skolverket för att stödja enskilda kommuner och skolor tagit fram referensmaterial som på olika sätt belyser elevinflytande och värdegrundsarbete.⁹ En genomläsning av referensmaterialet som är riktat till lärare visar att det kollektiva inflytandet och de formella strukturerna inte har någon framträdande roll. I ett yttrande från Skolverket till Regeringskansliet framhålls dock klassråd och elevråd som betydelsefulla för elevers medinflytande (Skolverket, 2000a). Styrdokumenten ställer också krav på att föräldrar ska ges inflytande. Under rubriken "Forum

7 Med stöd avses här att elevföreträdare ska få den ledighet från skolarbetet som behövs för uppdraget, samt erbjudas kompensation för den undervisning som de går miste om.

8 "Klassråd" är den term som används i motsvarande formulering för gymnasieskolan (SFS1992:329, 4 kap, §3,4).

9 Se till exempel *Jag vill ha inflytande över allt, en bok om vad elevinflytande är och skulle kunna vara* (1999), *Ständigt. Alltid!* (1999), *Med känsla och kunskap – en bok om de grundläggande värdena* (1999) samt *Med demokrati som uppdrag* (2000). Man har också producerat och distribuerat material som är direkt riktat till elever, se t ex *Är skolan som du vill ha den?* (1999) och *Du kan påverka mer än du tror* (1999). Notera att dokumenten kom till i anslutning till det så kallade Värdegrundsåret 1999-2000.

för samråd” anges att det vid varje förskola och skola ska finnas ”ett eller flera forum för samråd” med elever och vårdnadshavare, där dessa kan ”informerar om förslag till beslut i sådana frågor som ska behandlas där och ges tillfälle att komma med synpunkter innan beslut fattas” (SFS 2011:800, 4 kap, §11).

Sammanfattningsvis framställs elevinflytande i styrdokumentet som både en del av skolans demokratifostran och som en rättighet för eleverna. Det ges dock få detaljerade anvisningar för vilka områden inflytandet ska gälla samt formerna för inflytandet, om det ska ske i mer eller mindre formaliserade beslutsmodeller eller mer informellt med betoning på samtal och överläggningar. Kommuner och enskilda skolor har således, både enligt de styrdokument som gällde vid tidpunkten för studiens genomförande och enligt senare styrdokument, stor handlingsfrihet att hitta former för hur elevers inflytande och delaktighet ska säkerställas.

Demokrati i och genom skolan – en historisk tillbakablick

Decentralisering och förändrat styrsystem

Överlag har skolan, som en följd av den skolpolitik som förts, men också som en följd av en omfattande och allmän samhällsömdaning, genomgått stora förändringar sedan slutet av 1940-talet. En viktig del i denna utvecklingsprocess har utgjorts av reformarbetet för att skapa en obligatorisk grundskola (Isling, 1980, 1984). Vid 1900-talets inledning fanns två parallella skolsystem, statliga läroverk respektive folkskolor som främst var kommunernas ansvar. Medan läroverkens roll var att fostra goda statliga ämbetsmän ansvarade folkskolan för att fostra för ”Gud och Fosterlandet”. Huruvida dessa två skolformer skulle förenas, och i så fall hur detta skulle ske, kom att bli en långdragen politisk process (Lindensjö & Lundgren, 2000, s 30). Isling beskriver reformarbetet, som tog fart i slutet av 1940-talet, som en kamp mellan de som förespråkade en elitsskola och de som förespråkade en jämlikhetsskola. Jämlikhetsivrarna krävde en enhetsskola, en så kallad bottenskola för alla, och att differentiering i utbildningssystemet skulle ske så sent som möjligt. Ett viktigt steg på vägen var 1946 års Skolkommision där ett program för en nio-årig obligatorisk enhetsskola presenterades (Isling, 1980, 1984). I Skolkommisionen som framhöll demokratifostran som skolans övergripande mål betonades vikten av att skolan inte enbart skulle verka samhällsbevarande utan också samhällsutvecklande. Samtidigt poängterades att skolan inte fick bli en institution för politisk indoktrinering utan målet var att fostra vad som benämndes som kritiskt tänkande demokratiska människor (SOU 1948:27, s 3-4). Detta tänkande var starkt präglad av erfarenheterna från 1930- och 1940-talen, man ville helt enkelt förhindra att unga människor blev offer för extrema politiska ideologier. År 1950 fattades ett principbeslut om en förlängd allmän obligatorisk skola och en försöksverksamhet vidtog. Efter mer än tio års försöksverksamhet fattades 1962 beslut om den allmänna grundskolans

genomförande, och att den skulle vara genomförd för alla och överallt tio år senare (Isling 1980, 1984).¹⁰ Trots att den politiska process som ledde fram till en enhetlig svensk grundskola framstår som långdragen, har Sverige och övriga nordiska länder i internationell jämförelse en lång tradition av sammanhållen grundskola där differentiering inträder sent. I internationell jämförelse har också inkludering och allas deltagande starkt präglat de nordiska länderna (Arnesen & Lundahl, 2006).

Reformarbetet för en enhetlig grundskola och en likvärdig utbildning bidrog till en ökad central reglering av skolans verksamhet. Detta gällde såväl skolans organisering som dess undervisningsinnehåll och undervisningstid. Ett exempel är den nationella timplan som infördes i och med Lgr 62. En utveckling mot en minskad central- och detaljstyrning inleddes dock redan under slutet av 1960-talet. Lgr 69 var både mindre omfattningsrik och mindre detaljrik än Lgr 62, och gav exempelvis elever och lärare större frihet att välja arbetssätt. I 1970-talets början tillsattes SIA-utredningen, utredningen om skolans inre arbete, som kom att bidra till en fortsatt utveckling i denna riktning. Krav på översyn och granskning av skolans arbetsmiljö hade växt fram ur massmedias och den borgerliga oppositionens bild av en skola där personal och elever befann sig i svårigheter. Skolan kritiserades för att vara ineffektiv, byråkratisk och kostsam. Den ansågs inte heller ge föräldrar och barn tillräckliga möjligheter till inflytande. Den kritiserades också för att elever lämnade skolan i förtid, något som bland annat ansågs bero på att centrala organisatoriska lösningar inte alltid var applicerbara lokalt (Isling, 1984, s 218). SIA-kommittén kom i sitt betänkande att förorda viss decentralisering och behovsstyrd resursfördelning. Man framhöll att en och samma lösning i fråga om mål och metod inte fungerade för alla elever, utan att särskilda åtgärder för enskilda elever måste fattas på lokal nivå. Staten ansågs visserligen ha som uppgift att säkerställa en likvärdig utbildning för alla elever, men inte att ange vilka åtgärder som skulle sättas in eller hur resurser skulle fördelas (Isling, 1984, s 222).

Decentraliseringsprocesser kan innebära förändringar som berör såväl regleringen av skolans verksamhet som dess finansiering och huvudmannaskap (Jarl & Rönnberg, 2010). SIA-utredningen utgjorde ett viktigt steg i riktning mot en decentralisering av skolan och i dess efterföljd genomfördes en serie reformer som omfattade alla dessa tre dimensioner. Från slutet av 1970-talet och under 1980-talet kombinerades decentraliseringssträvandena med en fortsatt statlig styrning, en politik som motiverades med behovet att åstadkomma/bevara ett så jämlikt utbildningssystem som möjligt. Därefter

10 Innan reformen var fullt ut genomförd reviderades 1968 den del som gällde högstadiets organisation. Högstadiet skulle som tidigare beslutats om vara sammanhållet, däremot bestämdes att tillval i främmande språk (franska eller tyska), konst, teknik och ekonomi skulle erbjudas (Isling, 1980, 1984, s 123-202).

genomfördes ett antal reformer som var avsedda att minska den statliga styrningen, ge valmöjligheter för föräldrar och elever samt åstadkomma konkurrens mellan skolor (Lundahl, 2005). Sammantaget innebar reformerna, av vilka flertalet genomfördes i slutet av 1980-talet och början av 1990-talet, sådana omfattande organisatoriska förändringar att de beskrivits som ett utbildningspolitiskt systemskifte (Englund, 1996; Lundahl, 2002, 2005).

En central reform var beslutet om en ny ansvarsfördelning mellan stat och kommun, ett beslut som fattades hösten 1988.¹¹ Kommunerna utsågs då till huvudmän för den kommunala skolan och fick ett ökat ansvar för finansieringen av densamma (Jarl & Rönnberg, 2010, s 51). Beslutet innebar en ökad handlingsfrihet för kommunerna. Den ökade handlingsfriheten var också kopplad till att ett förändrat styrsystem infördes vid ungefär samma tid då man gick från regelstyrning till mål- och resultatstyrning. I och med det förändrade styrsystemet, ett skifte från styrning till självstyre och från reglering till självreglering, kom ansvaret för utformningen av skolans organisation och verksamhet till stor del att falla på kommunerna och de enskilda skolorna. Det innebar också större frihet att bestämma hur skolan skulle organiseras och verksamheten genomföras (Lundahl, 2005).

Decentraliseringen innebar en maktförskjutning från statlig till kommunal nivå, samt från kommunal till lokal nivå, och ledde till att Sverige drygt tio år senare hade ett av de mest decentraliserade obligatoriska skolsystemen bland OECD-länderna (Lundahl, 2002). Numera ligger en stor del av ansvaret för skolans verksamhet på lokala skolledare, som genom arbetsplaner förväntas styra enskilda skolor i linje med nationella och kommunala mål (Jarl, 2004, s 46-47). De förändrade institutionella förutsättningarna, skiftet från statligt huvudmannaskap och detaljstyrning till målstyrning och kommunalt ansvar, har bidragit till större lokala variationer mellan skolor och kommuner (Lundahl, 2002).

Decentraliseringen och de allt större lokala variationerna som den fört med sig gäller rimligtvis också skolans demokratiska uppdrag. Det torde med andra ord föreligga lokala variationer mellan hur skolor i praktiken tar sig an det demokratiska uppdraget. Variationerna bör också märkas på arbetslags- och klassnivå eftersom arbetslag och enskilda lärare har stor frihet att utforma undervisningen efter lokala behov (Jarl, 2004, s 46-47). Trots detta har inte utvecklingen gått mot mer varierade arbetsformer och arbetssätt. Undersökningar tyder i stället på att utvecklingen här går i samma riktning. Överlag rör det sig om en ökning av individualiserad undervisning och individualiserade arbetsformer. Egenarbete har blivit allt vanligare och även grupparbeten tenderar att omvandlas till individuella arbeten (Nyroos m fl,

11 Beslutet fattades med utgångspunkt i propositionen *Om skolans utveckling och styrning* (1988/89:4).

2004; Skolverket, 2009b, s 38-40; Vinterek, 2006; Österlind, 1998). Läraren leder i mindre utsträckning arbetet och eleverna planerar i större utsträckning sitt eget arbete. Trots denna utveckling tycks inte elevernas inflytande över undervisningen innehåll och arbetsformer ha ökat nämnvärt. Elevernas ansvar för, och möjligheter att planera sin tid i förhållande till anvisade uppgifter har däremot ökat (Nyroos m fl, 2004; Vinterek, 2006; Österlind, 1998).

Nya samverkansformer och avreglering

Förändringarna i skolans styrning, från detaljstyrning till en situation där makt, inflytande och ansvar är fördelade på flera olika nivåer och där maktförhållandena mellan olika nivåer och aktörer inte är lika formella som tidigare, har lett till bättre förutsättningar för en reell samverkan mellan skolans aktörer. Samverkansinriktade styrningsformer är också vanliga i skolan idag. Ett exempel är brukarstyrelser (Jarl, 2004). Brukarstyrelser nämndes redan i SIA-utredningen där det föreslogs att varje rektorsområde inom grundskolan skulle ledas av en styrelse med representanter för skolans personal, elever och föräldrar (SOU 1974:53). Det dröjde dock till mitten av 1990-talet innan en försöksverksamhet infördes som möjliggjorde föräldramajoritetsstyrda styrelser för grundskolan och elevmajoritetsstyrda styrelser på gymnasienivå (se t ex Prop. 1995/96:157; SOU 1995:103. Se även Jarl, 2004, s 47).¹²

Lokala styrelser i skolan och i andra viktiga verksamhetsområden låg väl i linje med det sätt på vilket demokratin framställdes i Demokratiutredningens slutbetänkande några år senare (SOU 2000:1). Demokratiutredningen som tillsattes för att belysa och ge förslag på hur demokratin och förtroendet för demokratin skulle kunna stärkas, beskrev den representativa demokratin som en grundpelare för ett brett medborgerligt deltagande och som ett fundament för den svenska demokratin.¹³ Vidare framhölls vikten av medborgarnas inflytande och deltagande i beslutsprocesser, samt att inflytandet och deltagandet måste paras med politisk jämlikhet, öppenhet och insyn. Man förordade lokalt deltagande och styrande, och såg detta som en viktig demokratiserande kraft i samhället och som en förutsättning för ett demokratiskt styrelseskick. Medborgare skulle på olika sätt uppmuntras att delta när gemensamma angelägenheter skulle behandlas. Genom lokalt deltagande avsåg man att återupprätta förtroendet för det demokratiska styrelseskicket och den representativa demokratin (SOU 2000:1, s 15-38). Man förordade explicit vad som benämndes ”en deltagardemokrati med deliberativa kvaliteter” (Ibid, s 23). Det var också i enlighet med denna idétradition, en deltagardemokrati med

12. Försöksverksamheten förlängdes till 30 juni 2011.

13 Samma synsätt genomsyrade även den därpå grundade propositionen, *Demokrati för det nya samhället* (Prop. 2001/2002:80).

deliberativa inslag, som Skolverket vid samma tid beskrev skolans demokratiuppdrag (Englund, 1999; Skolverket, 2000b, s 15, 2001, s 19).¹⁴

Samverkansformer specifikt inriktade mot elever har varit ett viktigt mål för skolan i ungefär ett halvt sekel. Elever har dock själva ställt krav på inflytande betydligt längre än så. Redan under 1940-talet bildades elevråd på flera Stockholmskolor under benämningen ”elevsjälvstyrelser” och 1948 bildades Skolornas Elevorganisation (SEO) som 1952 blev Sveriges Elevers Centralorganisation (SECO). Även Elevförbundet organiserade vid den här tiden elever runt om i landet, och de två förbunden slogs 1982 samman (Skolverket, 1993, s 29). I styrdokument från 1960- och 1970-talen framhölls vikten av att ha formella inflytandefora.¹⁵ Införandet av elevråd sågs som ett sätt att få elever delaktiga i utformningen av skolans regler. Genom att behandla frågor som rörde skolmältider, lovdagar, skoldanser, idrottstävlingar, utflykter och läxor ansågs också elevråden bidra till att skapa ökad trivsel och en positiv inställning till skolan (Lgr 62, s 73). Även om elevinflytande under denna tid främst betraktades om en elevrättighet mer än som en del i ett medborgarfostrande uppdrag (Forsberg, 2000), var tanken att elevråden förutom ökad trivsel även skulle leda till ett ökat intresse för deltagande i föreningsverksamhet. Den samtida SIA-utredningen betonade elevers rätt till inflytande även på klass- och arbetslagsnivå, och efter ett riksdagsbeslut 1976 infördes klassråd som en formell kanal för elevers inflytande i skolan (Skolverket, 1993, s 2). I läroplanen från 1980-talets inledning (Lgr 80), framhölls deltagande i klassråd som ett sätt för elever att utöva inflytande i skolan. Deltagandet sågs också som ett sätt att öva sig i demokratiska färdigheter och samtidigt uppnå förståelse för demokratiska spelregler. Elevers rätt till reellt inflytande kom även fortsättningsvis att betonas i statliga utredningar, exempelvis SOU 1985:30 (Denvall, 1999; Skolverket, 1993).

Överlag framstår den andra hälften av 1970-talet samt 1980-talet som en tid då elevers rätt till inflytande och delaktighet var en angelägen skolpolitisk fråga. Elevers inflytande har också fortsatt att vara en viktig skolpolitisk fråga. Under 1990-talet behandlades aspekter av elevinflytande i flera utredningar där man menade att elevers inflytande över sin skolvardag var begränsad och att eleverna var en outnyttjad resurs i skolan. En gemensam hållning var att elevers ansvar, medbestämmande och inflytande i skolan måste öka och deras rättigheter tillvaratas, något som bland annat motiverades med arbetslivets allt större krav på ansvarstagande och självständighet (Denvall, 1999).¹⁶

¹⁴ Deltagardemokrati och deliberativ demokrati beskrivs längre fram i detta kapitel.

¹⁵ Elevråd har historiskt haft en starkare ställning inom gymnasieskolan än inom grundskolan. För grundskolans del anges elevråd i läroplanerna från 1962 och 1969 men inte därefter.

¹⁶ Några av dessa officiella publikationer är *Ungdom och makt* (SOU 1991:12), *Inflytande på riktigt* (SOU 1996:22), *Bilden av skolan* (Skolverket, 1996).

I samband med att man i inledningen av 1990-talet beslutade om att skolor på lokal nivå skulle ges ökat ansvar och frihet föreslogs att detaljregleringen av skolans samverkansformer skulle upphöra och att man lokalt skulle avgöra vilka former av elev- och föräldrainflytande man ville ha (Prop. 1990/91:115). Ansvaret för att åstadkomma aktivt elevinflytande ålades 1997 skolornas rektorer i en särskild förordning (SKOLFS 97:13; se även Skolverket, 1993; Denvall, 1999). Att nuvarande läroplan för grundskolan, Lgr 11, och Lpo 94 innehåller få konkreta angivelser om hur elevers inflytande praktiskt ska gå till ska ses mot denna bakgrund – det är något man velat överlämna till den lokala nivån att besluta om.

Samtidigt som kommunalt huvudmannaskap, förändringar i riktning mot minskad central- och regelstyrning och nya samverkansformer infördes togs under 1990-talets början politiska beslut som skapade stora möjligheter för privata aktörer att ta över huvudmannskapet för skolor. Sedan dess har andelen fristående skolor ökat stort. Regleringen av de fristående eller privata skolorna är dock fortfarande offentlig, och för att starta friskolor måste exempelvis Skolinspektionen ge sitt godkännande. Även finansieringen av friskolorna är i huvudsak offentlig då kommunerna delvis finansierar de fristående skolornas verksamhet (Jarl & Rönnerberg, 2010).

Förespråkare för avregleringen argumenterade bland annat för att den skulle ”bidra till högre kvalitet och produktivitet inom skolväsendet” (Prop. 1992/93:230, s 27). Att öppna upp för flera aktörer på utbildningsmarknaden sågs också som en demokratisering av utbildningssystemet i och med det större utbud och fler valmöjligheter som tillskapades (Prop. 1991/1992:95, s 7; Prop. 1992/93:230, s 26). Kritiker mot avregleringen menar att den, tillsammans med decentraliseringen och ett förändrat styrsätt, bidragit till en utveckling mot en ökad skolsegregation som i sin tur resulterat i ökade skillnader i skolresultat mellan elever och skolor. Detta gäller kunskapsresultat överlag men också elevers demokratikunskaper och demokratiska kompetens (se t ex Beach & Dovemark, 2007; Pierre, 2007, s 9). I såväl svensk som internationell kontext framhålls att avregleringen inneburit en omfattande marknadsanpassning av institutionen skolan och att utbildning i allt större utsträckning kommit att styras av ekonomiska intressen (se t ex Antikainen, 2006; Apple, 2005; Arreman Erixon & Holm, 2011).

Ett marknadstänkande har även kommit att prägla det sätt på vilket skolans verksamhet och mål beskrivs i skolpolitiska dokument. Under 1990-talet ersattes beskrivningar av den samhällsbyggande medborgaren av beskrivningar av en mer marknadsorienterad medborgare (Olson, 2008).¹⁷ Även europeiska överstatliga organisationers policydokument har en ökad betoning på vad som

¹⁷ Dokument som undersökts är offentliga utredningar och direktiv, propositioner och myndighetstryck (Olson, 2008).

kan beskrivas som en marknadsorienterad medborgarroll (Sjöberg, 2009, 2011).¹⁸ Forskningsresultat tyder också på att marknadsdiskursen kommit att prägla skolans verksamhet på ett praktiskt pedagogiskt plan (Lundström & Parding, 2011). Transparens och jämförbarhet är viktiga ingredienser i detta marknadsstänkande, och internationella utvärderingar och mätningar av elevernas kunskaper och kompetenser sker idag i allt större utsträckning än tidigare, något som också gäller demokratisk kompetens och förhållningssätt (se t ex Lindgren, 2010, s 63).

Avregleringen och marknadsanpassningen avspeglar ett skolpolitiskt och ideologiskt skifte. Tillsammans med skolans alltmer individualiserade verksamhet har dessa utgjort viktiga beståndsdelar i en nyliberal skolpolitik, som alltmer kommit att prägla den svenska skolan (Skolverket, 2009b, s 12). Tillsammans har reformerna bidragit till att en ny typ av differentiering och sortering har slagit rot i den sammanhållna svenska skolan (Skolverket, 2009a,b).

Demokrati i och genom skolan – en samtidsbild

Under den tid som elevinflytande har varit en skolpolitisk fråga som engagerat elever, föräldrar, skolpersonal och många andra, har också skolan i allmänhet men också enskilda skolor kritiserats för att inte nå upp till de uppställda målen. På en stor majoritet av de grundskolor som Skolinspektionen granskade 2008 fann man brister i arbetet med att uppnå elevinflytande (Skolinspektionen, 2010). De svenska resultaten i den internationella undersökningen ICCS 2009, International Civic and Citizenship Education Study, pekade i samma riktning. Enligt studien hade tre fjärdedelar av eleverna inte tagit något initiativ till att påverka sin skola det senaste året och en stor grupp elever uppgav att de avstod från att försöka påverka eftersom de fann det utsiktslöst att lyckas. När också värderingar, attityder och kunskap om demokrati vägs in görs trots allt bedömningen att de svenska eleverna har förhållandevis god demokratisk kompetens.¹⁹ Eleverna har exempelvis generellt sett tilltro till de politiska institutionerna, och relativt god tillit till sina egna förmågor att fungera som demokratiska samhällsmedborgare. Även om de svenska eleverna i en internationell jämförelse i låg utsträckning deltar i föreningsliv och är tämligen

18 Analysen bygger på fyra policydokument daterade 2006 och 2007 som ingick i EU:s utbildningspolitiska program "Utbildning 2010".

19 Skolverket använder i rapporterna (2010a, 2010b) begreppet "medborgerlig kompetens". Detta mäts och anges i ICCS i form av demokratiska värderingar, tilltro till politiker och politiska institutioner, tillit till sina egna färdigheter, politiska kunskaper, och politiskt engagemang. Den här avhandlingen behandlar kompetens i mer begränsad form, nämligen förmåga att utöva inflytande och ta ansvar för gemensamma beslutsprocesser. I samstämmighet med avhandlingens fokus används begreppet "demokratisk kompetens" även när jag återger resultaten från ICCS och studier som bygger på data från ICCS.

ointresserade av politiskt deltagande utanför skolan så vill många svenska elever påverka och utöva inflytande i skolan och förhållandevis många gör också det i jämförelse med andra länder (Skolverket, 2010a). Här föreligger dock skillnader mellan elevgrupper och mellan skolor. På elevgruppsnivå relateras skillnaderna till socioekonomiska bakgrundsvariabler som föräldrarnas utbildningsnivå, samt till kön och i viss mån nationell bakgrund. Särskilt föräldrarnas utbildningsnivå visar sig ha betydelse. Hög utbildningsnivå har positiv inverkan på elevernas skoldemokratiska deltagande. Det har också positiv inverkan på i vilken mån eleverna har demokratiska värderingar, politisk kunskap, förtroende för politiker och politisk självförtroende (Skolverket, 2010a,b). Mätningar visar också att skillnaderna mellan elever med olika utbildningsbakgrund tenderar att öka över tid (Skolverket, 2009b, s 14). Något som anses ligga bakom de ökande skillnaderna är skolans alltmer individualiserade undervisning (Skolverket, 2009b, s 38-40; se även Vinterek, 2006).

Även kön har stor betydelse för att förklara variationer på elevgrupps- och individuell nivå. Generellt har flickor större demokratisk kompetens än vad pojkar har (Skolverket 2010a). Här finns även intressanta variationer avseende självförtroende. Enligt ICCS-undersökningens kunskapsprov har flickor större politisk kunskap än pojkar, däremot tenderar pojkar att själva tro på sina politiska kunskaper i högre grad än flickorna. När det gäller hur elever beskriver sin praktiska deltagarkompetens så är förhållandet omvänt, då flickorna i något högre grad än pojkarna nämner praktiska färdigheter. Svensk respektive utländsk bakgrund har också betydelse för elevernas demokratiska kompetens, men inte på något entydigt vis. Utländsk bakgrund har till exempel ett positivt samband med den politiska självförtroendet och det uppskattade framtida samhällsengagemanget men har exempelvis ett negativt samband med politiska kunskaper och förtroende för politiker och institutioner (Skolverket, 2010a,b).

När det gäller skillnader mellan skolor så anses både inre och yttre kontextuella faktorer påverka elevernas demokratiska kompetens. Kommunikationsklimatet i klassrummet, lärarens förhållningssätt och undervisningens innehåll har liksom skolans ekonomiska och organisatoriska villkor betydelse för elevernas kompetens. Betydelse har också skolans huvudmannaskap och dess socioekonomiska elevsammansättning. Faktorer kopplade till den yttre miljön har större effekt än faktorer kopplade till den inre miljön, och den faktor som har störst betydelse är skolans socioekonomiska miljö. Skolmiljöer där många elever har högutbildade föräldrar är gynnsamma för att elever ska utveckla demokratisk kompetens. Här talar forskarna om en ”spillover-effekt”, då en sådan miljö befrämjar utveckling av demokratisk kompetens hos alla elever i den klassen/skolan (Skolverket, 2010a,b).²⁰ Över

20 Även huvudmannaskap anses vara en faktor av betydelse då eleverna i de fristående skolorna i genomsnitt har större demokratisk kompetens än eleverna på kommunala skolor.

tid så har också skillnaderna mellan skolor generellt blivit allt större, skillnader där föräldrarnas utbildningsbakgrund är en tungt vägande faktor (Skolverket, 2009b, s 14). Föräldrarnas utbildningsnivå har sammanfattningsvis stor betydelse på såväl individuell nivå som på skolnivå. På en individuell nivå är också kön en viktig faktor, då flickor i de studier som gjorts har lättare än pojkar att tillägna sig demokratisk kompetens (Skolverket, 2010a,b).

Skillnader gäller också för ungdomars inflytande och deltagande utanför skolan. Bland vuxna finns, och har kanske alltid funnits, en oro för ungdomars, eller snarare ungdomsgenerationens, bristande demokratiska kompetens och ointresse för politiskt deltagande. Detta gäller inte minst de senaste decennierna då ungdomars livstilsval debatterats och diskuterats runt om i världen (Ekman & Todisijevic, 2003; Giddens, 2003, s 76; SOU 2007:84).²¹ Bilden av ungdomar som ointresserade av politik och politiskt deltagande samt med bristfällig demokratisk kompetens har dock problematiserats och ifrågasatts (se t ex Amnå, 2008). Svenska undersökningar visar att ungdomars politiska deltagande ligger på en rätt stabil nivå. Mellan valet 2002 och 2006 ökade till och med valdeltagandet bland förstagångsväljare (Ungdomsstyrelsen, 2010, s 121).²² Elever som nu går i skolan säger sig också vara beredda att delta i framtida val i högre utsträckning idag än för tio år sedan (Skolverket, 2010b, s 67). Däremot har formerna för ungdomars politiska deltagande förändrats. De skiljer sig också en del från vuxnas.²³ Av särskilt intresse för den här studien är resultat som visar på ett sviktande intresse för den representativa demokratin. Andelen unga medlemmar i politiska partier har till exempel minskat stadigt och relativt kraftigt sedan 1980-talet (Ungdomsstyrelsen, 2010). Detta bekräftas av Johansson (2007) som visar att ungdomars intresse för partipolitik är lågt, och att de föredrar deltagandeformer som går utanför det parlamentariska systemet. Det är också så elever själva framställer sitt framtida politiska deltagande i ICCS 2009. Det är främst mindre konventionella och utomparlamentariska former av politiskt deltagande de har i tankarna när de föreställer sig framtiden. Någon större tilltro till organiserat kollektivt politiskt handlande tycks de inte ha. Intresset är starkare för ”samhällsfrågor” än för ”politik”, och speciellt miljöfrågor tycks engagera (Skolverket, 2010a, s 11). Här ska påpekas att även vuxnas deltagande går i den riktningen. Människor är överlag mindre

21 Den svenska Demokratiutredningen var exempelvis starkt influerad av denna diskussion, en diskussion som sätts i samband med den amerikanske demokratiforskaren Robert D. Putmans arbeten under 1990-talet som förmedlade en bild av en demokrati i kris (Skolverket, 2010b).

22 På lång sikt har valdeltagandet däremot minskat (Holmberg & Oscarsson, 2004, s 32-34). Det var till exempel lägre år 2006 jämfört med år 1994 (Ungdomsstyrelsen, 2010, s 121).

23 Då Ungdomsstyrelsens rapport *Ung idag* delvis bygger på andra myndigheters datainsamlingar varierar det åldersintervall som motsvarar vad som anges som ”ungdomar”. Generellt avses dock åldersintervallet 13–25 år (Ungdomsstyrelsen, 2010, s 7). I Johanssons undersökning avses 15-29-åringar.

partipolitiskt engagerade än tidigare och istället mer engagerade i så kallade en-frågegrupper, ideella organisationer och protestaktiviteter av olika slag (se t ex SOU 2007:84). För ungdomars del är demonstrationer, namninsamlingar och bojkotter exempel på aktiviteter där deltagandet ökar (Holmberg & Oscarsson, 2004, s 32-34).

Ungdomar skiljer sig från vuxna när det gäller hur de definierar politisk aktivitet och politiska handlingar. De betraktar i högre utsträckning än vuxna vissa vardagssysslor som politiska handlingar, exempelvis valet av etiskt och miljömässigt krävda varor (Johansson, 2007, s 12). Dessa skillnader framstår inte som något nytt fenomen utan visar sig till stor del vara bestående skillnader mellan ungdomar och vuxna (Petersson, 1998, s 85). Inköp av särskilda varor anges för övrigt vara den vanligaste politiska aktiviteten bland ungdomar efter namninsamlingar.²⁴ Könsrelaterade skillnader i ungdomars politiska deltagande och utsagor om framtiden tycks förekomma, men framstår som små. Unga svenska kvinnor röstar till exempel i något större utsträckning än unga män, däremot har färre av dem varit medlemmar i en politisk organisation. Knappt fem procent av de unga män som ingick i Ungdomsstyrelsens undersökning var eller hade varit medlemmar i en politisk organisation vilket ska jämföras med drygt två procent av de unga kvinnorna (Ungdomsstyrelsen 2010, s 132). Utbildningsbakgrund har större betydelse för deltagandet än vad kön har. Det är betydligt vanligare att ungdomar med högutbildade föräldrar deltar i politiska aktiviteter än vad som gäller för ungdomar med lågutbildade föräldrar (Johansson, 2007).²⁵ Ungdomars politiska deltagande ser ungefär likadant ut i andra industrialiserade länder. När det gäller ungdomars inställning till och faktiska politiska aktivitet har generellt en minoritet av ungdomarna för avsikt att delta i traditionella sådana (Torney-Purta m fl, 2001).²⁶

De förändrade formerna för politiskt deltagande är ett uttryck för genomgripande och komplexa samhällsliga förändringar. På det politiska och

24 Huruvida detta vidare synsätt på politiskt deltagande också återspeglas i skolans undervisning ligger utanför den här studiens fokus. En norsk studie visar dock att så inte är fallet, då undervisningen i hög grad visade sig återspegla ett tidigare och mer snävare synsätt på politiskt deltagande (Børhaug, 2005).

25 Värderingar och ideologi har också betydelse för vilken form ungdomars politiska deltagande tar sig. Exempelvis deltar personer med konservativa värderingar hellre i traditionell politisk aktivitet än protestaktiviteter (Johansson, 2007).

26 Civic Education Study, CIVED 99, visade att fyra av fem ungdomar inte hade för avsikt att delta i vad som i studien beskrevs som traditionella politiska aktiviteter som att gå med i ett parti eller själv ställa upp som kandidat i ett lokalt val (Torney-Purta m fl, 2001, s 10). Ungdomars skepsis gentemot politiska partier anses särskilt gälla i länder som USA, Storbritannien, Australien och Nya Zeeland, länder där majoritetsval tillämpas. Ungdomar i länder med proportionellt valsystem är däremot inte lika skeptiska till politiska partier (Ekman & Todosijevic, 2003, s 69-70).

ekonomiska området har under 1990-talet allt större politiskt och ekonomiskt inflytande kommit att ges förvaltningar på olika nivåer (Amnå, 2008, s 10). Parallellt med denna utveckling på nationell nivå har en politisk och ekonomisk globaliseringsprocess förskjutit politisk och ekonomisk makt från nationell till överstatlig nivå (Giddens, 2003). Till dessa processer inom politikens och ekonomins områden ska också omfattande förändringar inom andra områden läggas. Demografiska mönster ser exempelvis idag annorlunda ut jämfört med tidigare decennier och vi ser idag exempel på både ökad globalisering och ökad kulturell mångfald. Dessa samhällsliga förändringar har de senaste årtiondena skapat vad forskare benämner ett senmodernt samhälle (Beck m fl, 1994, s 197; Giddens, 1996, s 49-56).²⁷ På ett socialt och individuellt plan har fasta invanda traditioner och institutioner förlorat sitt grepp om samhällsmedborgarna, vars intressen alltmer riktas mot de livstilsval de försvagade traditionerna tvingar fram. Identiteten konstrueras och rekonstrueras på ett mycket mera aktivt och genomgripande sätt än tidigare och en stor del av tiden ägnas åt att hantera de osäkerheter livstilsvalen frambringar. Detta bidrar till vad som kan beskrivas som en ökning av nuorienterade och individualistiskt inriktade intressen (se t ex Bauman, 2002; Beck m fl, 1994, s 197; Giddens, 1999).

Mot bakgrund av dessa genomgripande politiska, ekonomiska, demografiska och sociala samhällsliga förändringar ter sig förändringarna avseende politiskt deltagande och politisk aktivitet som logiska. Partipolitiskt långsiktigt arbete och kollektivistiskt inriktade representativa system för samhällsengagemang framstår sannolikt främmande för många i en tid där nu-orienterade och individualistiskt inriktade intressen tycks dominera.

Demokrati – inflytande – deltagande i beslutsprocesser

Demokratiteorier/demokratimodeller lyfter fram olika aspekter av demokrati och beskriver hur en demokratisk miljö ska vara utformad och beskaffad. Detta görs vanligtvis utifrån statsvetenskapliga och/eller moralfilosofiska perspektiv. Teorierna utgör modeller för analys av samhällslig samvaro och institutioners funktion. Deltagardemokrati och deliberativ demokrati är två demokrati-modeller som ofta nämns i litteratur om demokrati och inflytande i skolan. En deltagardemokratisk modell brukar historiskt härledas till den brittiske filosofen John Stuart Mill, och förknippas ofta i modern tid med den brittiska statsvetaren Carole Pateman. Deltagardemokratins kärna är alla medborgares deltagande i beslut som rör gemensamma angelägenheter. Genom allas deltagande fattas nämligen enligt förespråkare för den deltagardemokratiska modellen de mest rationella och för det stora flertalet individer bästa besluten.

²⁷ Benämningen det "postmoderna" samhället reflekterar en mer genomgripande förändring av samhället än vad benämningen "senmodern" gör (Giddens, 1996, s 49-56; Beck m fl, 1994, s 197).

På samhälls- och institutionsnivå ger därför deltagandet kollektiva samhälleliga effekter i form av stabilitet och legitimitet åt demokratin (Pateman, 1970; Young, 1997). Genom betoningen på allas deltagande i beslutsfattande utgör den deltagardemokratiska modellen en kontrast till eller en reaktion mot den funktionalistiskt inriktade konkurrensmodellen, en modell som förordar att en politiskt vald elit fattar besluten (Jarl, 2004, s 18; Lindensjö, 1999, s 12-13).²⁸ Utmärkande för den deltagardemokratiska modellen är också dess betoning på demokratins fostrande aspekter. Deltagandet anses alltså ha positiva effekter inte enbart på samhälls- och institutionsnivå utan också på individnivå. Genom deltagande i beslutsprocesser på lokal nivå förvärvar enskilda individer deltagarkompetens och tilltro till politiska system. Det gäller också tilltro till den egna förmågan att påverka, så kallat politiskt självförtroende. Individens erfarenheter är här särskilt viktiga.²⁹ Om det lokala deltagandet, exempelvis deltagande i beslutsfattande på skolor och på arbetsplatser, rör frågor som deltagarna upplever angelägna och deltagandet medför reellt inflytande så antas det nämligen också leda till ett intresse för ett framtida politiskt deltagande (Pateman, 1970, kap 3). Den deltagardemokratiska modellen har kritiserats på flera olika punkter. Kritiken handlar bland annat om antagandet att alla individer vill och har möjlighet att delta i beslutsfattande. Här framförs också ståndpunkten att deltagande kan användas för att motverka demokratin (Held, 1997, s 334-335). Det finns också, menar kritiker, en risk att medborgare enbart deltar i sådana processer som vid ett visst utfall kan tänkas gynna dem själva (SOU 2000:1). Ytterligare en diskussion med kritiska inslag gäller deltagardemokratiens idé om att förlägga politiskt makt utanför de representativa folkvalda organen (Amnå, 2008). Den deltagardemokratiska modellen har också kritiserats för att överbetona deltagandets effekter. Demokratisk och politisk kompetens och politiskt intresse framställs och uppfattas som målet med demokratin. Det saknas också, menar kritikerna, empiriskt stöd för att deltagandet faktiskt ger de förväntade effekterna (Adman, 2006).³⁰

En deliberativ demokratimodell är en demokratiform som under de senaste decennierna allt oftare varit föremål för uppmärksamhet, inte minst i

28 Benämningen konkurrensmodellen åsyftar att individer konkurrerar om folkets röster för att förvärva politisk makt. Demokrati handlar med detta synsätt till stor del om att välja representanter som ska föra ens talan, och det ”demokratiska” inslaget består av att medborgarna väljer vilka som ska föra kollektivets talan (Jarl, 2004, s 18; Lindensjö, 1999, s 12-13).

29 I avsnittet om vetenskapsteoretiska antaganden redogör jag för hur jag använder begreppet erfarenheter i avhandlingen.

30 Här avses avsaknad av studier som undersökt deltagandets självförverkligande effekter. Teorin har ej heller prövats på datamaterial där en grupp individer följts under en längre tid (Adman, 2006). Jarl är här ett undantag som i *En skola i demokrati* (2004) undersökt deltagandeffekter hos föräldrar i brukarstyrelser. Jarl som följt verksamheten i ett och ett halvt år finner visst stöd för teorin då deltagandeffekter uppstod i en av de studerade miljöerna.

utbildningsvetenskaplig forskning.³¹ Deliberativ demokrati utgår från Habermas diskursteoretiska synsätt på demokrati där samtalet och diskussionen betraktas som demokratins kärna. Gemensamma normer, regler och övertygelser ska kommuniceras fram av medborgarna i gemensamma samtal och procedurerna för detta ska vara universellt giltiga på så sätt att alla ska ha deltagit i utformningen av reglerna för procedurerna (Gustavsson, 2000; Lindensjö, 1999, s 29-30).³² Under dessa betingelser leder deltagande i samtal och beslutsprocesser till ett kollektivt medvetande och en kollektiv identitet. Samtalen och beslutsprocesserna fungerar samtidigt som en slags individuella bildningsprocesser. Genom att presentera sina ståndpunkter och argument samt lyssna på andras argument och försöka hitta gemensamma lösningar utvecklas nämligen det egna tänkandet och förståelsen för andra synsätt (Gilljam & Hermansson, 2003, s 22-23; se även Gytz m fl, 2004). I en svensk kontext har Skolverket argumenterat för deliberativa samtal som ett medel för att utveckla elevernas demokratiska kompetens, men också som ett pedagogiskt redskap för lärande i skolan. Deliberativa samtal framhålls även som ett medel för att demokratisera skolan (se t ex Englund, 1999, 2000, 2003). Kritiken mot den deliberativa demokratimodellen har framförallt kretsat kring antagandet om att deliberation leder till samförstånd. Kritiker hävdar att tilltron till offentlighetens positiva effekter på samtalet är alltför stor. Offentlig politisk debatt leder inte till samförstånd utan kan, just för att de sker offentligt och att debattörer inte vill ge avkall på sina idéer inför en publik, snarare förhindra samförstånd och gemensamma lösningar. Här har också gruppens sociala och åsiktsmässiga sammansättning stor betydelse för möjligheterna att komma överens (Gilljam & Hermansson, 2003, s 24).

Efter den här beskrivningen av den deltagardemokratiska och den deliberativa demokratimodellen och de olika aspekter av demokrati som de lyfter fram, ska jag här uppehålla mig kring begreppet demokrati. Begreppet demokrati kan användas för att beskriva värden och förhållningssätt. Det kan också användas för att beskriva deltagande i beslutsprocesser, det vill säga som en maktfördelningsterm.³³ Det är demokrati som maktfördelningsprincip som

31 Motsvarigheter till deliberativ demokrati benämns också i litteraturen ”diskursiv demokrati” (se t ex Lindensjö, 1999, s 29), eller ”samtalsdemokrati” (se t ex Gilljam & Hermansson, 2003, s 22).

32 I en artikel om demokrati och utbildning diskuterar Gustavsson (2000) Habermas deliberativa demokratimodell i relation till en kommunitaristiskt inriktad demokratisyn. Enligt Gustavsson godkänner Habermas kommunitarismen genom att framhålla att gemensamma normer och regler ska kommuniceras fram av medborgarna. I kontrast mot denna framhålls dock att procedurerna för detta ska vara universellt giltiga för att äga legitimitet.

33 Både demokrati som värden respektive maktfördelningsprincip genomsyrar den svenska skolans styrdokument. Medan formuleringar om skolans grundläggande värden knyter an till det senare synsättet, återspeglas synsättet på demokrati som en maktfördelningsprincip i läroplanens formuleringar om elevers inflytande och skolan som en demokratisk organisation.

jag här främst ska behandla. I litteratur om skolans fostrande uppdrag är såväl begreppet demokrati som begreppet inflytande vanligt förekommande. Vanliga är också bestämmingar till dessa som ”skoldemokrati”, ”elevdemokrati” och ”elevinflytande”. En viktig distinktion mellan inflytande och demokrati rör makt. Medan demokrati anspelar på en jämlik maktfördelning (Dahl, 1989, s 109-120), avser inflytande påverkan utifrån en underordnad ställning (Pateman, 1970, s 69; se även Lundström, 1999; Öhrn, 2000, s 98).³⁴ Denna skillnad mellan begreppen demokrati och inflytande gör att vissa forskare, när beslutsprocesser i skolan ska behandlas, förespråkar en användning av begreppet inflytande framför demokrati. Det motiveras med att skolans formella statliga och kommunala styrning samt de skillnader i formella maktbefogenheter som gäller för skolledare, lärare och elever omöjliggör demokrati i betydelsen jämlik maktfördelning. Resonemanget knyter an till demokratibegreppets ”demosproblematik”, en problematik som uppkommer när demokrati, eller ”folkstyre”, diskuteras på annat än samhällsnivå: Vilket demos eller avgränsad population avses? Vilka är berättigade att delta i beslutsprocesser, och vilka omfattas av fattade beslut? (Gerrevall, 2003; Lundström, 1999, s 67).³⁵ Demokratiteorier framhålls trots detta som i hög grad relevanta i analyser av skolans verksamhet. Eleverna och personalen på en skola utgör visserligen inte självständiga demos, och ska inte heller benämnas så. Men eftersom skolor utgör en slags självstyrande enheter och det finns behov av att involvera alla de som berörs av besluten i beslutsfattandet, så är demokratiteorier användbara och rimliga i analyser av demokrati- och inflytandeprocesser i skolan (Lundström, 1999, s 71-74).

Med stöd av Pateman (1970) definieras inflytande som påverkan utifrån en underordnad ställning, och används synonymt med begreppet påverkan.³⁶ Inflytande kan utövas individuellt och kollektivt och kan syfta till förändring för såväl en enskild person som en grupp personer. Det kan vidare utövas direkt eller indirekt. Direkt inflytande sker exempelvis genom att en elev i dialog med en lärare försöker påverka något, medan indirekt inflytande sker via ombud. Ytterligare en distinktion är den mellan formellt och informellt inflytande. Med formellt inflytande avses organiserat, det vill säga till formen fastlagt inflytande, exempelvis klass- och elevråd, medan informellt inflytande avser ej organiserat

34 Andra kriterier på vad som utgör demokratiskt beslutsfattande är förutom jämlikt deltagande att alla har möjlighet att sätta sig in i politiska frågor, och kontrollera den politiska agendan (Dahl, 1989, s 109-120).

35 Samma problematik uppstår när man talar om arbetsplatsdemokrati.

36 I en undersökning av hur elevinflytande framställs i ett antal studier från 1990-talet konstaterar Forsberg (2000) att elevinflytande vanligtvis framställs som ”att vara delaktig i en mer eller mindre formaliserad beslutsprocess”, en definition som inte knyter an till makt och maktförhållanden lika tydligt som ”påverkan utifrån en underordnad ställning”.

sådant.³⁷ Elevers inflytande kan även ta sig olika uttryck, och vara stort eller litet.

Att elever över huvud taget utövar inflytande och påverkar i skolan är dock inget som kan tas för givet. För att tydliggöra det anges studieobjektet i den här studien också i termer av ”deltagande i beslutsprocesser”. Här avses processer där den ena parten är formellt överordnad den andra parten, och där beslut fattas och/eller påverkan av beslut sker (Pateman, 1970, s 69).³⁸ Man kan dock inte förutsätta att alla deltagande parter i en beslutsprocess de facto påverkar de beslut som fattas. Deltagande genom närvaro eller genom representanter innebär inte per automatik att påverkan sker, något som Pateman benämner ”skendemokrati” (1970, s 69). Deltagandet kan vidare variera avseende grad av aktivitet, något som jag redogör för i teorikapitlet. I den här studien analyseras beslutsprocesser där den ena parten utgörs av elever och den andra av lärare eller andra vuxna i skolan.

Vetenskapsteoretiska antaganden

Förutom elevers inflytande och deltagande är också elevers erfarenheter centralt i den här studien. Jag har för avsikt att skilja mellan erfarenheter i betydelsen det eleverna ”är med om” och deras tolkningar av det upplevda och de slutsatser de drar utifrån det upplevda (jmf Dewey, 1999, s 183-196). Om inget annat anges används erfarenheter i den senare betydelsen. Att på detta sätt skilja mellan verkligheten och föreställningar om verkligheten är kännetecknande för forskning där olika former av realism gör sig gällande (jmf Hacking, 2000). Ett grundläggande vetenskapsteoretiskt antagande i den här avhandlingen är i enlighet med denna hållning att det finns en verklighet som existerar utanför vår upplevelse av och kunskap om den. Det är också möjligt att nå kunskap om verkligheten, om än inte någon objektiv eller kontextlös sådan (Sayer, 2000).

En del företrädare för kritisk realism gör inte enbart skillnad mellan verkligheten och upplevelsen av verkligheten, utan skiljer även mellan vad som benämns det verkliga och det faktiska, vilket resulterar i en tredelad uppdelning i en verklig (real), en faktisk (actual) och en erfarenhetsbaserad (empirical) dimension:

37 Att benämna elevinflytande genom klassråd och elevråd för ”formellt” elevinflytande kan enligt Forsberg (2000, s 109) vara vilseledande då ”formellt” både kan betyda till formen fastlagt och ”fastställt genom regler eller i lag”. I den här studien avses alltså ”formellt” i betydelsen ”till formen fastlagt”.

38 Beslut kan fattas på olika sätt. Man kan t ex diskutera sig fram till eller rösta fram ett beslut. I *Den vordende demokrat* (Jacobsen m fl, 2004, s 107) refereras en organisationsteoretisk kategorisering av beslutsfattande som anger sex former av beslutsfattande. Hur beslut fattas är dock inte någon huvudfråga i den här avhandlingen.

[...]a distinction between the domains of the real, the actual and the empirical; and a belief that objects and generative mechanisms in the world have causal powers which may or may not be exercised, but still exist independently of human cognition or the individual's ability to know them (Scott, 2010, s 6).

Utifrån detta synsätt existerar maktpotentialer och maktstrukturer oberoende av huruvida vi märker av dem eller inte och oberoende av om de aktiveras genom faktiska händelser eller ej. Eftersom strukturerna och maktpotentialerna frigörs först när de aktiveras genom faktisk handling kan det vara svårt att få någon uppfattning om dem. Sayer (2000, s 12) exemplifierar med företeelsen arbetskraft. En individs potentiella arbetskraft existerar oavsett om den används eller inte och oavsett om vi erfar den eller inte, och frigörs och synliggörs först när den tar sig uttryck i faktisk handling.

Kritisk realism har beskrivits som ett forskningsintresse inriktat mot de mekanismer som på det verkliga och faktiska planet producerar utfall på det erfarenhetsbaserade planet (Clegg, 2006). Det är också en ansats som ligger i linje med mitt forskningsintresse, att analysera maktstrukturers förekomst i observerbara situationer. För det praktiska avhandlingsarbetet har det inneburit att både observationer och intervjuer använts för dataproduktion. Genom observationerna av händelser och social interaktion i exempelvis klassrum och sammanträdesrum har maktrelationer och andra strukturella mönster i samband med beslutsprocesser synliggjorts. Genom intervjuerna har jag också fått en uppfattning om aktörernas erfarenheter av händelserna. Ansatsen har också medfört en medvetenhet om att maktstrukturer och maktrelationer kan finnas även om de inte direkt synliggörs genom faktiska handlingar. Vidare har den medfört en medvetenhet om att när individer talar om sina erfarenheter kan talet relatera till både den verkliga som den faktiska dimensionen.

Uppdelningen mellan det verkliga, faktiska och erfarenhetsbaserade leder in mot en vetenskaplig diskussion i vilken intresse för strukturer och övergripande mönster brukar ställas mot intresse för agens.³⁹ Med hänvisning till Giddens framhåller Young (1990) betydelsen av att i samhällsvetenskaplig forskning beakta både agens och strukturella mönster, vilket också är min ambition. Människor är handlande varelser som agerar mot bakgrund av sin kännedom om institutioner, organisationer, maktstrukturer likväl som institutioner, organisationer och maktstrukturer uppstår, bevaras och förändras som en följd av människors handlingar (Young, 1990, s 28-29).⁴⁰ Grundläggande för min

39 Med strukturer avses sociala regelbundenheter och mönster som är förhållandevis stabila eller permanenta (Young, 1990, s 28-29, 2000, s 95). Termen "agens" används i studien som motsvarighet till det engelska "agency".

40 Institutioner är motståndskraftiga mot förändringar och utgör i och med detta en stabiliserande faktor över generationsgränserna, men kan också utgöra en drivkraft i förändringsprocesser på lång sikt (Scott, 2010, s 49-50). Varje institution förutsätter dock någon

analys av elevers ageranden och erfarenheter är därför att förstå dessa utifrån de sociala och organisatoriska sammanhangen. Elever utvecklar handlingsmönster i interaktion med andra och utifrån de strukturella och organisatoriska sammanhang de befinner sig i och dessa handlingsmönster tar de sedan med sig till andra kontexter.

Syfte, forskningsfrågor och avhandlingens disposition

Jag har i det här inledande kapitlet beskrivit hur elevinflytande är en rättighet för alla elever, och samtidigt en del av skolans demokratifostrande uppdrag, samt att anvisningarna, formerna men även inriktningen på uppdraget över tid förändrats. Förändringarna har beskrivits utifrån skolans förändrade institutionella inramning och i viss mån utifrån samhällsliga strukturella förändringar. De samhällsliga strukturomvandlingarna har bidragit till ett delvis förändrat synsätt på demokrati, demokratiutövande och politiskt deltagande och därmed också på hur man ser på elevers inflytande i skolan. Om betoningen på elevinflytandet vid tiden för dess införande låg på formaliserade former som klassråd och elevråd, ligger den idag i större utsträckning på individuella och informella former. Då också skolan decentraliserats och ett nytt styrsystem införts har tolkningsutrymmet för hur elevinflytande ska utformas i praktiken blivit större, något som öppnat upp för olika lokala lösningar.

Med denna bakgrundsbeskrivning som utgångspunkt är syftet med den här studien att granska skolans demokratifostrande verksamhet som den tar sig uttryck i elevers inflytande och deltagande i beslutsprocesser.

Fokus ligger på kollektiva beslutsprocesser inom ramen för skolors formella organisation för elevinflytande. De inflytande- och beslutsprocesser som studeras är alltså sådana som syftar till förändring för fler än en enskild elev. Enskilda elever som i dialog med lärare och/eller andra vuxna försöker påverka den egna situationen har lämnats utanför analysen. Mot bakgrund av vad som i tidigare forskning framstår som könsrelaterade deltagarmönster studeras inflytandet och deltagandet utifrån ett könsperspektiv. Med den teoretiska förståelse av kön som präglar studien omfattar analysen också andra bakgrundsfaktorer. Här har jag tagit fasta på utbildningsbakgrund, vilket betraktas som en klassmarkör. Den avsaknad av variationer som materialet uppvisar avseende utbildningsbakgrund har dock medfört att denna del av analysen är tämligen outvecklad.⁴¹ Då studien behandlar demokrati, inflytande och kön är också makt ett centralt perspektiv.

form av organisation vilken fungerar som instrument för institutionen. Enskilda skolor utgör organisationer (Berg, 1995, 2003).

41 Beroende på begränsningar i materialet har kategorin etnicitet helt lämnats utanför analysen. För en diskussion om detta se metodkapitlet.

Forskningsfrågorna rör organisatoriska förhållanden, elevers agerande och erfarenheter samt hur de relaterar till kön. De är: 1) Hur organiseras och regleras elevers inflytande och deltagande i beslutsfattande, och hur påverkar de institutionella arrangemangen inflytandet och deltagandet? 2) Hur agerar elever för att påverka och vilka frågor driver de? 3) Hur bemöts elevers påverkansförsök och vad blir utfallet? 4) Hur beskriver elever sina erfarenheter? 5) Föreligger könsrelaterade mönster, hur ser de i så fall ut och hur kan de förstås?

Huvuddelen av analysen behandlar verksamheten i skolornas klassråd och elevråd. Här finns också en ambition att ge en översikt över de formella organ som finns på skolorna och organisationen av dessa. Formella inflytandefora där också personer utanför den enskilda skolan ingår, exempelvis lokala styrelser med föräldrarepresentation, har lämnats utanför studien. För att skärpa analysen relateras inflytandeprocesserna i klass- och elevråden till informella inflytandeprocesser i undervisningen. De relateras även till elevinitierade påverkansaktioner utanför den formella organisationen och undervisningen.

Avhandlingen innehåller förutom detta inledande kapitel ytterligare tio kapitel. Kapitel två, tre och fyra behandlar i tur och ordning studiens teoretiska utgångspunkter, tidigare forskning om elevinflytande, samt en beskrivning av metodansatsen och studiens genomförande. I kapitel fem, som är rubricerat "Undervisningen", behandlas informellt inflytande i den dagliga undervisningen. Förutom att ge en bild av informella inflytandeprocesser i vardaglig undervisning, finns också en intention att kapitlet ska utgöra en bakgrunds- och jämförelsefond till redovisningen av formella beslutsprocesser i de efterföljande kapitlen. För att få en uppfattning om de sammanhang i vilka inflytandeprocesser tar form och utvecklas ges också här en kortare beskrivning av allmänna kommunikations- och interaktionsmönster i klassrummet. I kapitel sex, "Organiseringen av elevers inflytande och deltagande", beskrivs hur man på de tre skolorna organiserar elevers inflytande, med fokus på skolornas övergripande organisationsstrukturer. I kapitel sju, "Klassråden", respektive kapitel åtta, "Elevråden", redovisas inflytandeprocesser som de tar sig uttryck i skolornas klass- och elevråd. I det nionde kapitlet, "Formellt och informellt elevinflytande", görs en jämförande och fördjupad analys av resultaten i kapitel fem till åtta. I en första del analyseras hur formella inflytande- och beslutsprocesser i klassråd och elevråd förhåller sig till informella inflytande- och beslutsprocesser i undervisningen, och i en andra del analyseras elevernas och personalens tal om elevinflytande. I det tionde kapitlet, "Aktionsgrupperna", redovisas de påverkansförsök som tar form i två aktionsgrupper som bildas och börjar agera på två av skolorna. Här finns dels en ambition att relatera aktionsgruppernas verksamhet till varandra men också till verksamheten i skolornas övriga skolövergripande råd och då främst elevråden. I avhandlingens avslutande kapitel sammanfattas och diskuteras

studiens resultat i relation till de teorier som använts och till tidigare och framtida forskning.

2. Teoretiska utgångspunkter

I det här kapitlet beskrivs inledningsvis Iris Marion Youngs teorier. Här ges en samlad bild av hennes vetenskapliga produktion men också mer ingående beskrivningar av de delar analysen vilar på. Då Youngs teorier är generella och behandlar politisk delaktighet ur ett medborgarperspektiv har det i analysen av specifika forskningsfrågor funnits behov av kompletteringar. Dessa består av teorier och teoretiska begrepp utvecklade av den brittiske utbildningssociologen Basil Bernstein, den brittiske statsvetaren Carole Pateman, samt den amerikanske statsvetaren Carl Cohen. De kompletterande teorierna redovisas i kapitlets avslutande delar.

Demokrati som deltagande i beslutsprocesser

Iris Marion Young, statsvetare verksam i USA, är den teoretiker som på ett övergripande plan inspirerat och influerat min förståelse av demokrati, inflytande och deltagande i beslutsprocesser. Young introduceras i förordet till antologin *Att kasta tjejkast. Texter om feminism och rättvisa* (2000a) som en radikal och demokratiskt förankrad samhällskritiker vars texter och samhällskritik tar sin utgångspunkt i feminism, kulturell mångfald och social rättvisa. Hennes författarskap innehåller olika teman. Ett tema gäller demokrati och deltagande i politik. Detta diskuteras i *Justice and the Politics of Difference* (1990) med utgångspunkt i begreppet rättvisa och i *Inclusion and Democracy* (2000b) med utgångspunkt i begreppet inkludering. Ett andra tema i Youngs författarskap är identitet och erfarenhetens betydelse för identitet. Med utgångspunkt i en av mångfald präglad feminism utvecklas i *Intersecting Voices: Dilemmas of Gender, Political Philosophy and Policy* (1997) tankar om kön, identitet och sociala grupper. Ytterligare ett tema i hennes författarskap är intresset för kroppsliga uttryck. Essäer kring detta tema finns samlade i *On Female Body Experiences. "Throwing like a girl" and other essays* (2005). De första två av dessa teman, demokrati samt kön och identitet, är nära sammanlänkade i Youngs texter. Det är också dessa två teman, och det sätt på vilka Young framställer dem, som på ett övergripande plan utgör den här studiens teorigrund.⁴²

De universella värden som kännetecknar ett gott liv och en socialt rättvis tillvaro är enligt Young 1) möjligheten att utveckla och använda sina förmågor och att uttrycka sina erfarenheter samt 2) möjligheten att ha inflytande över det man gör och över de villkor som påverkar det man gör:

⁴² Framställningen bygger på de presentationer av Youngs vetenskapliga produktion som ges i *Att kasta tjejkast. Texter om feminism och rättvisa* (2000) samt i en minnestext över Young efter hennes bortgång 2006 (Sporre, 2008).

The values comprised in the good life can be reduced to two very general ones: (1) developing and exercising one's capacities and expressing one's experience (cf. Gould, 1988, chap. 2; Galston, pp. 61-69), and (2) participating in determining one's action and the conditions of one's action (cf. Young, 1979). These are universalist values, in the sense that they assume equal moral worth of all persons, and thus justice requires their promotion for everyone. (Young, 1990, s 37)

Institutioner som skolan styrs av regler, normer, koder och symboler genom vilka maktrelationer konstrueras, rekonstrueras och institutionaliseras, strukturer som ibland hindrar individer och grupper av individer från att uppnå de värden som beskrivs. Strukturella förhållanden som utgör hinder för att uppnå värdena beskrivs i termer av förtryck och dominans:

To these two general values correspond two social conditions that define injustice: oppression, the institutional constraint on self-development, and domination, the institutional constraint on self-determination. (Young, 1990, s 37)

Vikten av att kunna utveckla och använda sina förmågor, uttrycka sina erfarenheter samt ha inflytande över det man gör är något som löper som en röd tråd genom *Justice and the Politics of Difference* (1990). Som framgår av de två inskjutna satserna i det senare citatet benämner Young dessa två universella värden självutveckling (self-development) och självbestämmande (self-determination). Begreppen ges dock ingen framträdande roll i texten för övrigt.⁴³ I en artikel om mänskliga rättigheter utifrån ett feministiskt etiskt perspektiv fångar Sporre (2003) upp de två begreppen och använder dem i en argumentation för en kultur där mänskliga rättigheter råder (Sporre, 2003, s 305, 309). Även om Sporre använder begreppet self-actualisation i stället för self-development så ger hon begreppen samma innebörd som Young. Det första begreppet, självförverkligande (self-actualisation) enligt Sporre, motsvarar möjligheten att utveckla och använda sina förmågor och att uttrycka sina erfarenheter, och det andra begreppet, självbestämmande (self-determination), motsvarar möjligheten att ha inflytande över det man gör och över de villkor som påverkar det man gör. Jag väljer i den här studien att hålla fast vid dessa två begrepp, självförverkligande och självbestämmande, och betraktar dem som universella värden som är av avgörande betydelse för en socialt rättvis och demokratisk tillvaro.

Förtryck och dominansförhållanden förhindrar självförverkligande och självbestämmande. I sin beskrivning av strukturellt förtryck visar Young på fem olika förtrycksformer: exploatering, marginalisering, maktlöshet, kulturell dominans och våld (Young, 1990, kap 2). Dessa förtrycksformer används för förtryck utifrån hudfärg, klass, kön, sexuell läggning, ålder och etniskt/kulturellt

43 I *Inclusion and Democracy* (2000, s 31-33) utvecklas innebörden i dessa begrepp något i och med att hon där bemöter hur andra forskare kommenterat och använt dem.

ursprung.⁴⁴ Av dessa kommer jag längre fram i det här kapitlet att uppehålla mig kring kulturell dominans, den förtrycksform som jag finner har mest relevans för den här studien.

Young tar avstånd från synen på makt som något man har eller inte har, och ser makt i huvudsak som något relationellt. Med referenser till Foucaults synsätt på makt som något som endast existerar i handling, beskrivs makt som en relation mellan den som utövar makt och andra människor, en process varigenom den som har makt tillkännager sina avsikter och får andra att acceptera dem. Makt tar sig uttryck mellan individer, och skapas, omskapas och upprätthålls. Maktrelationer understöds och förstärks också av andra personer utöver de som är direkt berörda. Rörligheten och dynamiken i maktutövandet är dock inte total. Även om Young värjer sig emot att tala om makt i termer av statiska strukturer, är medvetenheten om institutionella maktstrukturer stor (Ibid, kap 1). Hon framhåller särskilt tre institutionella strukturer som hon menar synliggör social rättvisa och makt. Dessa är beslutsprocesser, arbetsfördelning och kultur. Enligt Young synliggörs strukturella maktmönster i beslutsprocesser genom att man granskar olika grader av delaktighet i beslutsfattande, samt regler och procedurer enligt vilka besluten fattas (Ibid, s 22-23). Makt beskrivs med andra ord som två parallella former, organiserad och ej organiserad makt. Makt finns inbyggd i organisationer men är även något som formas och upprätthålls genom tal och handlingar i sättet att uppträda och förhålla sig mot varandra, i dynamiska processer. Den beskrivs också som disciplinär på så sätt att den formar individer snarare än tvingar dem att göra på ett eller annat sätt (Ibid, kap 1).

Att utveckla och använda sina förmågor, att uttrycka sina erfarenheter på en samhällelig arena samt ha inflytande över det man gör är på ett övergripande plan centralt för Youngs synsätt på demokrati och social rättvisa. Young diskuterar också konkret vikten av deltagande i beslutsprocesser och förhandlingar. I *Inclusion and Democracy* (2000b) framhålls att legitimiteten för demokratiskt fattade beslut är beroende av hur inkluderade enskilda individer och grupper av individer varit i beslutsprocessen:

The normative legitimacy of a democratic decision depends on the degree to which those affected by it have been included in the decision-making processes and have had the opportunity to influence the outcomes. (Young, 2000b, s 5-6)

I och med framhållandet av själva deltagandet som centralt för demokratin, knyter Young an till deltagardemokratiska idéer.⁴⁵ Hon betonar även starkt beslutsprocesser som kommunikativa processer:

44 Young väljer att hålla fast vid begreppet förtryck även om det sällan används i den politiska debatten eftersom det oftast upplevas som ett alltför starkt ord för att beteckna orättvisa i ett modernt samhälle (Young, 2000, s 39).

Democratic process is primarily a discussion of problems, conflicts, and claims of need or interest. Through dialogue others test and challenge these proposals and arguments. Because they have not stood up to dialogic examination, the deliberating public rejects or refines some proposals. Participants arrive at a decision not by determining which preferences have greatest numerical support, but by determining which proposals the collective agrees are supported by the best reasons. (Young, 2000b, s 22-23)

Betoningen på beslutsprocesser som kommunikativa processer manifesteras tydligt i essän *Communication and the Other: Beyond Deliberative Democracy i Intersecting Voices* (1997). I denna benämner Young sin demokratimodell som en kommunikativ demokrati (communicative democracy), där särskilt deliberation och utbyte av erfarenheter tillmäts stor vikt. Huruvida beslut i beslutsprocesser är att betrakta som rationella och ”goda” handlar inte enbart om hur många personer som stöder det vinnande förslaget utan snarare av kvaliteten på de förhandlingar som föregår besluten (Young, 1997, kap 3).

Genom att på detta sätt lyfta fram kommunikation och deliberation som centralt för demokratin knyter Young an till den deliberativa demokratimodellen. Hon tar dock avstånd från och polemiserar mot vissa ställningstaganden i Habermas teoribildning. Det gäller bland annat synsättet att deliberativa processer utgör en förflyttning från subjektiva självupptagna preferenser till en mer objektiv generell gemensam uppfattning.⁴⁶ I det antagandet ligger en uppfattning om att deliberativa processer utmynnar i, och ska utmyнна i, överenskommelser, något som Young förhåller sig kritisk till. Diskussioner som leder till att alla i någon mening får som de vill leder inte till utveckling. Young betonar istället kommunikation där olika perspektiv kommer till uttryck och står mot varandra som viktigt för en stark demokrati. Sådan kommunikation bevarar pluralitet och mångfald och leder till rationella och bra beslut (Young, 1997, kap 3). I essän *Asymmetrical Reciprocity: on moral respect, wonder, and enlarged thought* (1997) kritiserar också Young antagandet att en respektfull och effektiv kommunikation människor emellan automatiskt leder till förståelse av den andre, eller att man kan identifiera sig med och sätta sig in i den andres synsätt.⁴⁷ Kommunikativa handlingar leder inte till att individer förstår eller kan identifiera sig med varandra. Här utgår Young ifrån en övertygelse om att människor med olika bakgrunder inte fullt ut kan förstå den andres perspektiv. Däremot kan den andres perspektiv berika och förändra det egna. Förutsättningar för att den kommunikativa demokratin ska fungera är att alla

45 Se avsnitt om deltagardemokrati i inledningskapitlet.

46 Seyla Benhabib är kanske en av de forskare som tydligast polemiserat mot Habermas teorier. I *Situating the self* (1992) menar hon exempelvis att det behövs en konkret ”annan”, inte bara föreställningen om en annan som är den tanke Habermas för fram, för att förstå någon annans uppfattning.

47 Här nämner Young Benhabib och det resonemang kring moralisk respekt och ömsesidighet som hon för fram i *Situating the self* (1992).

accepterar att man är beroende av varandra, visar varandra formell ömsesidig respekt och enas om gemensamma procedurer (Young 1997, kap 2).

Deltagande i beslutsprocesser har enligt Young positiva effekter på såväl ett samhälleligt som lokalt plan (Young, 1990). Ett aktivt och brett deltagande i kollektiva beslutsprocesser leder till rationella och för kollektivet ”goda” beslut. Deltagandet har också positiva effekter på ett individuellt plan. Deltagarna erhåller praktisk deltagarkompetens. De lär sig exempelvis argumentera och föra sin egen och andras talan, samt får kunskap om hur beslutsprocesser går till. Deltagandet antas också vara självförverkligande. När förslag, intressen, problem och eventuella beslut diskuteras i olika sammanhang utbyts erfarenheter, och förmågan att tänka på sina egna behov i relation till andras utvecklas. Därigenom utvidgas den egna förståelsen och förändrade åsikter kommer till stånd (Young, 1990, s 92).

Young beskriver som framgått demokrati som deltagande i beslutsprocesser och som en kommunikativ process. I *Inclusion and Democracy* (2000b) framhålls att demokrati inte är en fråga om allt eller inget:

Democracy is not an all-or-nothing affair, but a matter of degree; societies can vary in both the extent and the intensity of their commitment to democratic practice. Some or many institutions may be democratically organized, and in any such nominally democratic institution the depth of its democratic practice can vary. (Young 2000, s 5).

Det som avgör huruvida demokratin i ett givet sammanhang kan betraktas som stark och djup och därmed ges legitimitet, är andelen deltagare och kvaliteten på överläggningarna. Viktigt är också ett jämlikt och bland sociala grupper spritt deltagande. I likhet med andra feministiska teoretiker verksamma under 1990-talet och framåt som till exempel Benhabib och Phillips, betonar alltså Young betydelsen av mångfald i deltagandet, något som hon menar borgar för att olika slags frågor förs upp på agendan. Här märks hos Young en starkt kritisk hållning till demokratiteorier som utgår ifrån idén om en enhetlig offentlighet. Endast ett erkännande av offentligheten som sammansatt och heterogen leder fram till en stark demokrati (Young, 2000b, kap 1, se även 1990, s 183-184).

Som en av de fem förtrycksformerna för Young fram kulturell dominans (cultural imperialism):

Cultural imperialism involves the universalisation of a dominant group's experience and culture and its establishment as the norm. Some have exclusive primary access to what Nancy Fraser (1978b) calls the means of interpretation and communication in a society. As a consequence, the dominant cultural products of the society, that is, those most widely disseminated, express the experience, values, goals, and achievements of these groups. Often without noticing they do so, the dominant groups project their own experience as representative of humanity as such. Cultural products also express the dominant groups perspective on and interpretation of events and elements in the society, including other groups of the society, insofar as they attain cultural status at all. (Young, 1990, s 59)

Kulturell dominans ses som ett hinder för mångfald i deltagandet. I *Inclusion och Democracy* (2000b) utvecklas resonemanget genom en beskrivning av hur kulturellt dominanta grupper betraktar andra som annorlunda, och hur kulturellt undertryckta grupper upplever sig osynliggjorda, men samtidigt också iögonfallande (Young, 2000b, s 79-81). Kulturell dominans kan ta sig uttryck i form av exkludering i samband med beslutsprocesser. Young identifierar två former av exkludering i detta sammanhang: extern och intern exkludering. Extern exkludering innebär att individer och grupper av individer på olika sätt utesluts ur beslutsfattande organ medan intern exkludering innebär exkluderande processer inom beslutsfattande organ. Den interna exkluderingen tar sig sådana uttryck som att man i diskussioner gör antaganden som alla inte delar (Ibid, s 53-57). Den visar sig också i sättet att kommunicera. Detta utvecklas ytterligare i *Intersecting Voices* (1997). Eftersom beslutsprocesser i grunden är kommunikativa processer blir kommunikativ förmåga viktig för deltagande i beslutsfattande, ett problematiskt förhållande i och med att förmågan att uttrycka sig (articulateness) är kulturellt specifikt:

These norms of 'articulateness', however must be learned; they are culturally specific, and in actual speaking situations in our society exhibiting such speaking styles is a sign of social privilege. Deliberation thus does not open itself equally to all ways of making claims and giving reasons. In formal situations of discussion and debate, such as classrooms, courtrooms and city council chambers, many people feel they must apologize for their halting and circuitous speech. (Young, 1997, s 64)

De kulturellt specifika sätten att uttrycka sig på gör att vissa sociala grupper missgynnas i offentliga kommunikativa sammanhang. Den formella och offentligt präglade kommunikationssituationen i klassrum gör att olika elever känner sig olika "hemma" i skolan, något som visar sig i elevers uppträdande och agerande. Här framhåller Young i likhet med många andra forskare betydelsen av utbildningsbakgrund och kön. Högutbildade medelklasspersoner agerar i formella och offentliga sammanhang som om de har en självklar rätt att tala och som om deras ord har en särskild auktoritet, medan människor ur andra grupper snarare känner sig hämmade att tala i formella sammanhang (Young, 1997, s 63-64). Kommunikativa normer i formella sammanhang knyter även an till kön. Saklig argumentation som premieras i offentligt tal är enligt Young antagonistisk till sin form, och kan liknas vid en tävling där någon eller några vinner alternativt förlorar. Detta konfrontationsinriktade tal värderas i offentliga sammanhang högre än tal som är prövande och utforskande. Utmärkande för vad som värderas som god kommunikation i samband med beslutsprocesser är också undertryckande av kroppsliga uttryck. Då konfrontationsinriktat tal är mer vanligt bland män än bland kvinnor, och kroppsliga uttryck är vanligare bland kvinnor så undervärderas generellt kvinnors sätta att tala (Young, 1997, s 63-64). För att undvika intern exkludering i beslutsprocesser måste det enligt Young till en utvidgad syn på

kommunikation och en breddning av uttrycksformer och debattstilar i till exempel klassrum. Här förespråkas en uppvärdering av känslouttryck, kroppsspråk och andra berättande former som synliggör erfarenheter och kulturella vanor. Här föreslås även gemensamma procedurer och system för att alla åsikter ska komma fram och tas till vara i beslutsprocesser (Young, 1997, s 60-74, se även 1990, s 156-184).

En annan aspekt av demokratins styrka är huruvida deltagandet är aktivt eller inte. I likhet med många deltagardemokrater framhåller Young betydelsen av aktivt politiskt deltagande för att uppnå ett demokratiskt och rättvist samhälle. Aktivt eller icke-aktivt deltagande diskuteras av Young i relation till direkt deltagande respektive indirekt deltagande/representation. Enligt Young behöver demokratiska processer både inslag av direktdemokrati och representation (Young, 2000b, 124-125). Representation är förenligt med aktivt deltagande men kräver enligt Young, mötesplatser och sammanhang där representanten och den representerade kan mötas. Representantskap betraktas vidare som en i viss tid och rum utsträckt relation och representanten som just en representant. Med hänvisningar till en essä av Derrida och begreppet ”différence” betonas skillnaden mellan representanten och den som representeras; representanter talar *för* den representerade, inte *som* denne, en tanke som utgår ifrån antagandet att det inte finns *en* vilja eller *en* åsikt som ska representeras (Young, 2000b, s 125-128). Young betonar också vikten av att skilja mellan att ge representanten ett mandat och att se denne som en förtroendevald (trustee), en person som man tror har åsikter som överensstämmer med de egna, och argumenterar för att en väl fungerande representation bör innehålla båda dessa förhållningssätt. Representantens ansvar är inte enbart att tala för det denne fått mandat för, utan också att genom diskussioner tillsammans med andra representanter komma fram till rationella och rättvisa beslut. Representanten ska själv kunna agera och fatta egna beslut, men också kunna ställas till svars för dessa. För att den relationella process som enligt Young kännetecknar representation ska fungera i praktiken och individer känna sig representerade krävs att man upplever att representanten är någon som tar tillvara ens intressen, någon som har liknande principer, värderingar, prioriteringar eller liknande socialt perspektiv. Hon ställer sig därför positiv till grupprepresentation (Young, 2000b, s 128-133). Styrkan i demokratin avgörs också av vilka frågor som behandlas. Young betonar vikten av att de ämnen som står i fokus rör gemensamma angelägenheter. Frågorna ska också, för att ge legitimitet åt beslutsprocesserna, intressera och engagera deltagarna. För det krävs att de avspeglar och motsvarar alla deltagares erfarenheter (Young, 2000b, s 23).

Demokrati och kön

Kön beskrivs ofta som uppdelat i biologiskt och socialt kön. För att betona även kulturella aspekter förekommer även begreppen socialt-kulturellt eller

socio-kulturellt kön som alternativ till socialt kön (Sporre, 1999). I den här studien används begreppet kön i betydelsen sociokulturellt kön. Implicit i denna definition ligger en förståelse av kön som också knutet till det kroppsliga, då jag betraktar även kroppsliga uttryck som en del av den sociokulturella könskonstruktionen.⁴⁸

Frågor som rör demokrati är hos Young nära sammanlänkade med frågor som rör kön. Med serialitetsteorin håller Young fast vid ett strukturellt perspektiv som visar på en övergripande samhällelig könsordning där handlingar och beteenden som förknippas med kvinnor undervärderas i relation till handlingar och beteenden som förknippas med män. Teorin visar också på hur olika former av förtryck drabbar individer och grupper av individer på olika sätt i olika sammanhang (Young, 1997, s 18).⁴⁹

Med stöd av Youngs serialitetsteori förstås kön som situerat i tid och rum och i relation till andra sociala kategorier (Young, 1997). I essän *Gender as Seriality: Thinking about Women as a Social Collective* i *Intersecting Voices* (1997) tydliggörs ambitionen att kunna tala om kvinnor och män utan att definiera individer som en beständig och enhetlig grupp. När hon refererar till diskussioner bland feministiska forskare om huruvida talet om kvinnor som grupp gagnar eller hindrar jämställdhetssträvanden ges stöd till båda sidors argument:

I will agree with those critiques that show how the search for the common characteristics of women or women's oppression leads to normalizations and exclusions: I will also agree with those who argue that there are pragmatic political reasons for insisting on the possibility of thinking about women as some kind of group.

48 Connell (2003, s 67-74) menar att biologisk och social analys inte kan skiljas från varandra. Kroppar är både objekt och agenter i sociala praktiker. För att betona de sociala/sociokulturella aspekterna och tona ned de biologiska aspekterna av kön används även begreppet genus. Begreppet genus infördes i en svensk kontext för att skilja sociokulturellt kön från det biologiska könet, men den teoretiska utvecklingen har gjort att det idag är svårare att dra en sådan skiljelinje. Forskare som t ex Butler (1990, s 33), Davies (2003) och Lenz-Taguchi (2004) eftersträvar att upplösa dikotomin och dekonstruera kön. Då tidigare forskning inom mitt fält främst behandlat pojkar och flickor som grupp och jag velat relatera till dessa har jag inte funnit något behov av att i min analys upplösa dikotomin och dekonstruera kön. För en problematisering av distinktionen kön och genus se Toril Moi (1999, s 3-120). För en genomgång av begreppen och hur de använts i vetenskapliga sammanhang i Sverige se Nina Lykke (2009, s 9-12).

49 Detta övergripande strukturella förhållande benämner den australiensiska sociologen Raewyn Connell könsordning (gender order). Lokala maktstrukturer, exempelvis på en skola, benämns könsregimer (gender regimes) (Connell, 2003, s 75-78; 2000, s 19-22, 75-102). På ett liknande sätt som Young framhåller över- och underordning som situationellt menar Connell att lokala könsregimer inte alltid överensstämmer med samhällets övergripande könsordning. På en och samma skola kan också olika könsstrukturer verka parallellt. Sammantagna utgör de skolans könsregim (Connell, 2000, s 152). Könsstrukturernas förankring i institutionen medför enligt Connell att alla som vistas där blir delaktiga dess könsarrangemang (Connell, 2005, s 167).

These two positions pose a dilemma for feminist theory. On the one hand, without some sense in which "woman" is the name of a social collective, there is nothing specific to feminist politics. On the other hand, any effort to identify the attributes of that collective appears to undermine feminist politics by leaving out some whom feminists ought to include. To solve this dilemma I argue for reconceptualizing social collectivity or the meaning of social groups as what Sartre describes as a phenomenon of serial collectivity in his *Critique of Dialectical Reason*. Such a way of thinking about women, I will argue, allows us to see them as a collective without identifying common attributes that all women have or implying that all women have a common identity. (Young, 1997, s 12-13)

För att kunna tala om kvinnor (och andra) utan att definiera individer som en enhetlig grupp tar alltså Young hjälp av den franske filosofen Jean Paul Sartres begrepp serialitet (seriality). Med utgångspunkt i detta begrepp beskrivs individer som positionerade i serier, det vill säga strukturer baserade på kön, klass, sexualitet och etnicitet med mera, som ger liknande sociala erfarenheter och liknade socialt perspektiv. Att vara positionerad i en seriell struktur bestämmer inte personers identitet. Det producerar inte heller en gemensam identitet. Däremot känner personerna samhörighet och delar erfarenheter med varandra. Positioneringen är beroende av tid, rum och relationer, och utfaller därför på olika sätt i olika sammanhang och tidpunkter (Ibid, s 12-37).⁵⁰

I den seriella position som individer befinner sig gör sig olika interagerande serier påmind.⁵¹ Med hänsyn till forskning som pekar ut utbildningsbakgrund som en faktor som är betydelsebärande i kommunikativa processer, uppmärksammas och förstås kön i den här studien främst i relation till utbildningsbakgrund.⁵² För att uppmärksamma agens i relation till det i huvudsak passiva tillstånd som serialiteten utgör skiljer Young seriella positioner från grupp-positioner. Individer som är passivt förenade i en serie formar i ett visst sammanhang en grupp, hos Young benämnt social grupp (social group) (Young, 1997, kap 1).⁵³ Då Youngs definition av sociala grupper

50 För en beskrivning av serialitetsteorin i relation till den vetenskapliga debatt kring intersektionalitetsbegreppet som fördes bland svenska feministiskt inriktade forskare vid den aktuella tiden se Sporre (2008).

51 Maskulinitets- och femininitetsförståelser interagerar med seriella strukturer som klass, etnicitet och sexualitet, varför en del forskare talar om maskuliniteter och femininiteter i pluralis (se t ex Connell, 2003).

52 Bestämningen av elevers utbildningsbakgrund utgår ifrån föräldrarnas utbildningsnivå. När jag i studien diskuterar utbildningsnivå på skol-, klass-, och individnivå görs det i termer av hög utbildningsnivå motsvarande högskole- eller universitetsutbildning, respektive låg utbildningsnivå motsvarande grundskole- och gymnasieutbildning. För en närmare redogörelse för hur utbildningsnivå anges se kapitel 5. Variationerna och frånvaron av variationer i materialet avseende utbildningsbakgrund diskuteras i metodavsnittet.

53 I relation till "association" som är ett vanligt begrepp inom den politiska filosofin för att beskriva en frivillig och tillfällig sammanslutning innehåller Youngs begrepp en mer kollektiv dimension, där det kollektiva i sociala positionen betonas (Young, 1990, s 43).

och resonemang om hur sociala grupper uppstår baseras på exempel som rör politiskt kollektivt handlande och politiskt aktörskap används i denna framställning begreppet ”politiska kollektiv”. Politiska kollektiv uppstår ur serier för att utifrån ett medvetet och gemensamt mål åstadkomma något. Individerna i ett politiskt kollektiv har liknande seriell position och därmed liknande erfarenheter, vilket förklarar att de väljer att fokusera på samma frågor. När ett politiskt kollektiv väl formats och börjat agera, institutionaliseras det genom att formalisera mötesregler, eller så upplöses det och individerna återgår till ett seriellt tillstånd (Young 1997, kap 1).

Youngs förståelse av kön knyter an till frågor som rör identitet. Identitet betraktas som något som görs, samt, utifrån ett grundläggande synsätt på kön som seriellt och som något rörligt. Människor ”har” inte en identitet eller ”är” på ett visst sätt, utan identitet, liksom olikhet, iscensätts. Identitet är med detta synsätt en process i att bli någon eller något, och handlar om hur andra människor uppfattar oss, vilka egenskaper vi tillskrivs av andra och vilka förväntningar som därmed ställs på oss. Identitet växer följaktligen fram ur vår seriella position och ur vad som är möjligt och inte möjligt att göra/säga. I dessa identitetsprocesser är skillnadstänkande starkt, något som visar sig tydligt i identitetsprocesser där kön är framträdande (Young 1997, kap 1, 2000b, s 99-102).⁵⁴

Young skiljer mellan gruppidentitet och individuell identitet. När det gäller gruppidentiteten, för vilken den seriella positionen har stor betydelse, så konstrueras och formuleras den av normer och förväntningar, och därmed utifrån en tanke om olikhet, likväl som utifrån en tanke om likhet. Då identitetskonstruerande processer på detta sätt präglas av motsättningar och spänningar mellan idéer om likhet, skillnad och ”vi och dem” framhåller Young betydelsen av att betrakta olikhet som relationellt. När olikhet uppfattas som en relation och inte som en egenskap uppstår inte heller idén om att det finns fasta gränser mellan olika grupper. Beträktningsättet medför också en situationell förståelse av gruppidentitet: en enskild persons känsla av tillhörighet till en grupp skiftar beroende på situation. Gruppidentiteten och den individuella identiteten överensstämmer inte alltid (Young, 1990, s 156-191).

I essän *Throwing Like a Girl: A Phenomenology of Feminine Body Comportment, Motility, and Spatiality* i *On Female Body Experiences* (2005) görs kopplingar mellan

54 Connell (2003) som undersökt maskuliniteter i skolan menar att olika maskulinitetspositioner konstrueras i relation till kvinnor eller flickor men också i relation till varandra. I ”maskulinitetshierarkin” finns såväl underordnade som överordnade maskuliniteter som alla förhåller sig till ett normerande maskulinitetsideal (den hegemoniska maskuliniteten). I relation till den hegemoniska maskuliniteten skapas också olika former av feminiteter (Connell, 2003). Konstruktionen av maskuliniteter och feminiteter är på detta sätt starkt präglad av ett skillnadstänkande som gör att egenskaper och beteenden som uppfattas som maskulina samtidigt uppfattas som icke-feminina.

strukturella könsmönster och kroppsliga uttryck. Hon skriver att kroppsrörelser bör förstås som särskilda uttryck för de strukturer och villkor som kvinnor och män lever i och att kvinnors sätt att röra på sig återspeglar kvinnors upplevelse av ett begränsat socialt utrymme. I relation till kvinnors upplevelser av och kroppslig anpassning till ett socialt begränsat utrymme beskrivs män som mer benägna att överskrida rumsliga begränsningar. Flickors lek beskrivs exempelvis som mer stillasittande och rumsligt begränsad än pojkar (Young, 2005, s 27-45).

Kompletterande teorier och analytiska verktyg

Young diskuterar i likhet med många andra demokratiteoretiker demokrati på ett generellt statsvetenskapligt och moralfilosofiskt plan. Teorin, som är utvecklad i en amerikansk kontext, underbyggs med empiri från medborgares erfarenheter. Även om det finns en uttalad ambition hos Young att teorin ska vara möjlig att relatera till institutioner som skolan (Young 2000, s 27), så uppehåller den sig på en generell samhällelig nivå. Som en följd av teorins avsaknad av fokus på skolan har jag i analysarbetet funnit behov av kompletterande teoretiska modeller och analytiska begrepp. Behovet gäller främst de delar som rör studiens institutionella och organisatoriska perspektiv, analysen av skolornas organisering och reglering av verksamheten och de förutsättningar för inflytande som detta skapar. Här har delar av den brittiske utbildningssociologen Basil Bernsteins teorier så som de presenteras i *Pedagogy, Symbolic Control and Identity. Theory, research, critique* (2000) utgjort en viktig källa. I analysen av elevernas deltagande och erfarenheter har jag använt delar av den brittiske statsvetaren Carole Patemans teorimodell såsom den presenteras i *Participation and Democratic Theory* (1970). Vidare ligger teorier som utvecklas av den amerikanske statsvetaren Carl Cohen i *Democracy* (1971) till grund för hur jag övergripande analyserar, bearbetar och strukturerar materialet.

Basil Bernsteins kodteori har använts till stöd för analysen av hur skolor organiserar och reglerar elevers inflytande. Bernstein har intresserat sig för hur regelverk i skolan påverkar interaktionen mellan människor samt relationer mellan språkformer och social klass.⁵⁵ Han visar med kodteorin (2000) hur pedagogiska praktiker genom interna och externa makt- och kontrollsystem utvecklar sina egna språk- och kulturkoder och att dessa bidrar till en kulturell och social reproduktion.⁵⁶ Då kodteorin tar upp organisatoriska, diskursiva och kunskapsöverförande makt- och kontrollmekanismer har jag använt den som

55 Bernstein har en lång vetenskaplig produktion bakom sig och kodteorin presenteras och utvecklas i ett flertal volymer. Det arbete jag tagit del av är den senaste av Bernsteins presentationer av kodteorin där också teorin kopplas till empiriska undersökningar.

56 De interna har kommit till i den pedagogiska praktiken och de externa utanför densamma (Bernstein, 2000, s 14). Här kan paralleller dras till Berg (1995, 2003) och Lindblad (1995) som skiljer mellan interna och externa styrningsmekanismer.

ett komplement till det Young skriver om institutionella maktrelationer: att institutioner styrs av regler, normer, koder och symboler genom vilka maktrelationer konstrueras, rekonstrueras och institutionaliseras samt att dessa maktstrukturer hindrar individer och grupper av individer från självbestämmande och självförverkligande (Young, 1990, s 22). För den här studien är det främst de organisatoriska och diskursiva makt- och kontrollmekanismerna som är relevanta, vilka Bernstein anger i termer av klassifikation och inramning (classification, framing) (Bernstein, 2000). Han skiljer mellan stark och svag klassifikation. En starkt klassificerad verksamhet eftersträvar åtskillnad mellan olika beståndsdelar. Ämnesuppdelad undervisning är exempelvis ett uttryck för en starkt klassificerad verksamhet medan ämnesintegrerad tematiskt upplagd undervisning är ett exempel på en svagt klassificerad verksamhet. Stark klassificering kan också ta sig uttryck i form av stark tids- och rumsuppdelning av skolans verksamhet (Ibid, s 7-15).

Han skiljer också mellan stark eller svag inramning. Medan begreppet klassifikation rör åtskillnad och gränssättning mellan olika aktiviteter, moment eller ämnen anger inramningen hur klassificeringen upprätthålls, det vill säga i vilken utsträckning verksamheten inom gränsdragningarna kontrolleras. Här är två slags regelsystem i omlopp: instruerande regler (instructive rules) och reglerande regler (regulative rules). Medan de förra främst handlar om kunskapsinnehåll och kunskapsöverföring utgör de senare regler för elevers uppförande och agerande.⁵⁷ Inramningen kan vara mer eller mindre explicit, och vid sidan av explicita regler, ofta på pränt i dokument, finns outtalade regler vilka tar sig uttryck i form av skolpersonalens tal och handlingar i bemötandet av eleverna. Sammantaget spelar både organisatoriska faktorer och överordnade aktörers bemötande en avgörande roll för om miljön präglas av en starkt eller svagt reglerande diskurs (regulative discourse eller non-regulative discourse) (Ibid, s 11-14).⁵⁸

Klassifikationen och inramningen i den pedagogiska praktiken formar ett kodspråk (pedagogical code), som i sin tur påverkar dess kommunikation och interaktion. Det krävs enligt Bernstein att man anpassar sig efter och realiserar skolans kodspråk för att delta i inflytandeprocesser och utöva inflytande i skolan. Den som tillägnar sig kodspråket erhåller en sådan relation med vuxna i

57 Även instruerande regler (instructive rules/discourse) kan förmedlas diskursivt och reglerar då progression/ordning, undervisningstakt samt innebörden i vad som avses med legitim kunskap och legitimt lärande.

58 När begreppen starkt eller svagt reglerande diskurs används i avhandlingen innefattas, i enlighet med Bernsteins teori, organisatoriska faktorer och överordnade aktörers bemötande i form av tal och handlingar. I övrigt används begreppet diskurs i betydelsen "ett allmänt och utspritt sätt att tala om och förhålla sig till en företeelse", en definition som ligger nära den som Winther Jørgensen och Phillips ger begreppet: "ett bestämt sätt att tala om och förstå världen eller ett utsnitt av världen" (Winther Jørgensen & Phillips, 2000, s 77).

skolan att de kan delta i inflytandeprocesser och svara på lärares inbjudningar till inflytande. För att aktivt delta i beslutsprocesser och få inflytande måste man vara en ”ideal” elev som förhandlar inom de ramar skolan satt upp för detta (Ibid, s 16-18).

Som stöd för analysen av elevers erfarenheter av deltagandet har Carol Patemans arbete använts. Pateman utvecklar med stöd av empiriska studier av arbetsplatser en teori om deltagandets fostrande effekter (Pateman, 1970, s 44).⁵⁹ Lokalt deltagande i beslutsfattande på arbetsplatsen har enligt Pateman positiva effekter för den enskilde individen. Genom deltagande i beslutsprocesser förvärvas praktisk deltagarkompetens. Deltagandet leder också till en tilltro till den egna förmågan att kunna påverka, eller politiskt självförtroende, och därmed intresse för fortsatt deltagande. Det leder också, om det innebär reellt inflytande och uppfattas gälla angelägna frågor till en tilltro till politiker och politiska institutioner (Pateman, 1970, kap 3). På denna punkt ger Pateman stöd för det Young skriver om deltagandeffekter. Patemans teori utgör också ett komplement till Young. Huruvida, och i vilken grad, deltagandeffekter uppstår är enligt Pateman beroende av vilken form av deltagande och därmed grad av inflytande det rör sig om. Tre former av deltagande anges: skendemokrati (pseudo participation), partiellt deltagande (partial participation) och fullt deltagande (full participation). Skendemokrati är beslutsprocesser där de överordnade aktörerna ger deltagarna möjligheter att yttra sig innan beslut ska fattas utan att ha för avsikt att ta hänsyn till deras yttranden. Partiellt deltagande ger deltagarna vissa reella möjligheter att påverka beslut som ska fattas, med det är fortfarande de överordnade aktörerna som anger ramarna för inflytandet. Partiellt deltagande kan således, beroende på de organisatoriska strukturerna och de överordnade aktörernas bemötande, medföra såväl hög som låg grad av inflytande. Den sista av de tre formerna av deltagande, fullt deltagande, beskrivs som en form där alla deltagare deltar i beslutsfattande på lika villkor och ett jämlikt maktförhållande råder. Enligt Pateman måste deltagandet vara partiellt eller fullt för att deltagandeffekter ska uppnås (1970, s 67-75). För att i analysen skilja mellan olika grader av partiellt deltagande har jag tagit hjälp av den delaktighetsstege som utvecklats av Hart (1997, s 40-45).⁶⁰ När jag i studien anger vad Pateman kallar partiellt deltagande

59 Även om resonemangen är baserade på forskning om arbetsplatser kan de enligt Pateman appliceras också på andra kontexter (Pateman, 1970, s 108).

60 I syfte att urskilja olika grader av inflytande används ofta Arnsteins delaktighetsstege som innehåller åtta trappsteg (Arnstein, 1969). För att beskriva ungdomar/barns delaktighet i olika organisationer har en liknande klassificering utvecklats av Roger A. Hart (1997, s 40-45). Den högsta nivån av deltagande innebär enligt Hart jämlikt deltagande. Den näst högsta nivån innebär att ungdomar leder och initierar förändring, och nivån därunder vuxeninitierade förhandlingar. De två mittersta trappstegen innebär att ungdomars åsikter efterfrågas respektive

med hög grad av inflytande avses med stöd i Hart att elever leder och initierar förhandlingar med vuxna, samt vuxeninitierade förhandlingar med elever. Med låg grad av inflytande avses deltagande där elevers åsikter efterfrågas utan att förhandlingar inleds, och påverkansförsök där elever lämnar förslag utan att förhandlingar inleds.

Beslutsprocesserna ligger enligt Pateman på olika nivåer. En distinktion som här görs är mellan kollektivt vardagligt deltagande i beslutsprocesser (lower level participation) och kollektivt deltagande i beslutsprocesser som rör verksamheten på en övergripande nivå och vars beslut berör många, kanske alla individer inom verksamheten (higher level participation) (Pateman, 1970, s 70). Med kollektivt vardagligt deltagande avses i min studie beslutsprocesser som tar upp klassfrågor (frågor som enbart berör eleverna i klassen), samt skolklassfrågor (frågor som berör eleverna och undervisande lärare). Med kollektivt deltagande i beslutsprocesser som rör verksamheten på en övergripande nivå avses skolfrågor (frågor som berör ett stort antal/alla elever på skolan).

För att positiva deltagandeeffekter ska komma till stånd krävs att deltagandet rör frågor som personen på ett eller annat sätt är berörd och intresserad av (Pateman, 1970, s 66, s 108). Enligt Pateman är det inte uppenbart hur effekterna av deltagande på vardaglig respektive övergripande nivå skiljer sig åt, och hur deltagandet på olika nivåer påverkar varandra. Hennes empiriska studier visar dock att båda nivåerna genererar positiva deltagandeeffekter, och att deltagande på en lägre nivå gagnar och stimulerar deltagande på en högre nivå (1970, s 105, 110).

I analysen av kvaliteten i beslutsprocesserna, Young talar här i termer av demokratins styrka och djup, har jag inspirerats av en text av Carl Cohen. Cohen, vars vetenskapliga produktion rör sig inom området politisk filosofi, menar i *Democracy* (1971, s 8-27) att demokratins styrkor och svagheter avgörs av dess bredd (the breath of democracy), djup (the depth of democracy) och omfång (the range of democracy). De tre dimensionerna är belysta i Youngs texter, om än inte så explicit som hos Cohen. Cohen menar vidare att varje granskning av demokrati bör belysa dessa dimensioner.⁶¹

Jag har med dessa tre dimensioner som utgångspunkt utvecklat ett analysverktyg för att granska omfånget, djupet och bredden i beslutsprocesserna. Beslutsprocesserna granskas i min analys avseende vilka områden de frågor som behandlas täcker in (omfånget), graden av inflytande och formen för deltagandet (djupet), samt avseende andelen deltagare samt hur

att de tilltalas och informeras. De tre lägsta nivåerna överensstämmer med det Pateman benämner skendemokrati, deltagande utan möjlighet till reellt inflytande.

61 De tre dimensionerna används i analysen av medborgarskapsfostran i gymnasiet i en norsk avhandling (Solhaug, 2003).

spritt deltagandet är (bredden). Analysverktyget har också varit till hjälp när jag arbetat med att sortera och presentera materialet och resultaten. Jag ger som framgått dimensionerna en annan ordning än Cohen ger dem, en ordning som jag funnit bättre lämpar sig för att presentera materialet på.

Sammanfattning av teoretiska utgångspunkter och analytiska verktyg

Young beskriver demokrati som ett socialt rättvist tillstånd där var och en, oavsett kön, social bakgrund, ålder och hudfärg, kan utveckla och förverkliga egna förmågor samt utöva inflytande. Möjligheter till självförverkligande och självbestämmande är således en grundförutsättning för en socialt rättvis demokrati. Då institutioner som skolan styrs av regler, normer, språkkoder och symboler genom vilka ojämlika maktrelationer konstrueras, rekonstrueras och institutionaliseras, hindras enligt Young individer och grupper av individer från att uppnå självförverkligande och självbestämmande. På ett övergripande plan utgör denna beskrivning en fond mot vilken jag studerar inflytande- och beslutsprocesser i skolan.

Den första forskningsfrågan, den som handlar om hur elevers inflytande organiseras och regleras, avser att ge en övergripande beskrivning av skolornas organisering av elevers inflytande samt en redogörelse av vilka former för demokratiskt deltagande och utövande som eleverna möter i skolan. Jag vill också belysa organiseringen och regleringen av verksamheten i specifika råd. Med stöd av Young beaktas här om råden är direktdemokratiskt eller representativt uppbyggda. Med stöd av Bernstein beaktas hur verksamheten är klassificerad och inramad: I vilken mån hålls kategorier åtskilda (klassifikation) samt i vilken mån kontrolleras och regleras verksamheten inom dessa gränser (inramning)? När det gäller inramningen av de olika verksamheterna (klassråd, elevråd, undervisning, aktionsgrupper) belyses explicita och implicita regler, varav de implicita reglerna undersöks i form av personalens bemötande. Fokus ligger på regler som formulerats i den undersökta pedagogiska praktiken, men det finns också en medvetenhet om de yttre ramar som styr verksamheten. Sammantaget avser analysen belysa hur de institutionella arrangemangen påverkar omfånget, djupet och bredden i inflytande- och beslutsprocesserna.

Som stöd för analysen av studiens andra forskningsfråga, hur elever agerar samt vilka frågor de väljer att föra fram, granskas både elevernas egna påverkansförsök och hur de agerar när de av vuxna bjuds in till konsultation och deltagande. Här finns en ambition att förstå agens i relation till mer passiva förhållningssätt, och med stöd av Youngs serialitetsteori identifieras kollektiva politiska påverkansaktioner. Dessa kännetecknas av att individer tillfälligt positionerar sig i politiska kollektiv i syfte att uppnå ett särskilt mål, grupperingar och aktioner som i analysen ställs i relation till passiva förhållningssätt. Då olika perspektiv, pluralitet och mångfald framhålls som viktigt för demokratins kvalitet granskas hur många elever som deltar. Här görs

också en åtskillnad mellan direkt och indirekt deltagande samt mellan aktivt och lågaktivt deltagande. Med aktivt deltagande avses deltagande där eleven uttrycker egna åsikter, tar ställning till andras åsikter, framför förslag samt tar initiativ till förhandlingar. Lågaktivt deltagande avser deltagande där elever deltar i omröstningar men i övrigt i liten omfattning uttrycker egna åsikter eller kommenterar andras åsikter. Med stöd av Young och den vikt hon lägger vid kommunikativa aspekter av deltagandet och kvaliteten i förhandlingar granskas också inflytandeprocesserna avseende om olika perspektiv ställs mot varandra. Då beslutsprocesserna ska gälla frågor som upplevs angelägna för att äga legitimitet granskas också vilka frågor som behandlas, omfånget på de frågor som behandlas, samt vem/vilka som initierar frågorna.

Precis som organisatoriska faktorer utgör förutsättningar för elevers deltagande gör också skolpersonalens bemötande det. Som stöd för analysen av hur elever bemöts samt utfallet av deras påverkansförsök (motsvarar forskningsfråga tre) granskas bemötandet med stöd av Bernstein avseende om det är starkt eller svagt reglerande och huruvida det inbjuder till förhandling eller ej. Tillsammans med de organisatoriska faktorerna bidrar bemötandet till en reglerande/ej reglerande diskurs.

Elevers erfarenheter (motsvarar forskningsfråga fyra), är också en central fråga i avhandlingen. Med stöd av Young och Pateman antas deltagandet ge 1) praktisk deltagarkompetens i form av kunskap om hur beslutsprocesser går till. Om miljöerna där deltagandet äger rum är kommunikativa miljöer där utbyte av erfarenheter kommer till stånd, antas det också leda till 2) förmåga att uttrycka sina erfarenheter och tänka på sina egna behov i relation till andras. Deltagandet antas även vara självförverkligande på andra sätt. Det antas leda till 3) tilltro till den egna förmågan att kunna påverka, så kallad intern tilltro eller politiskt självförtroende samt 4) intresse för fortsatt deltagande. Om deltagandet rör frågor som upplevs angelägna och medför visst reellt inflytande, uppstår också deltagandeeffekter i form av 5) tilltro till politiska institutioner, så kallad extern tilltro. Här söks därför uttryck för praktisk deltagarkompetens, förmåga att uttrycka erfarenheter, tilltro till den egna förmågan att påverka, intresse för fortsatt deltagande samt tilltro till rådande politiska strukturer. Centralt för denna sista del av analysen av deltagandeeffekter är huruvida påverkansförsöken medför reellt inflytande. För att ange detta används Patemans begrepp skendemokrati, partiellt deltagande och fullt deltagande. I fall av partiellt deltagande anges också grad av inflytande. Här skiljer jag mellan låg och hög grad där låg grad motsvarar förslagslämning och hög grad motsvarar förhandlingar.

För att belysa och förstå kön och de könsmönster som avtecknar sig i inflytande- och beslutsprocesserna (motsvarar studiens femte forskningsfråga), används Youngs serialitetsteori. Med stöd av denna betraktar jag elever som positionerade i serier, där kön utgör en seriell struktur i interaktion med andra seriella strukturer. Den seriella positionen gör att elever i större eller mindre

grad känner igen sig i, känner sig hemma med, känner samhörighet och delar erfarenheter med varandra. Den seriella positionen antas ha betydelse för elevers agerande och erfarenheter i skolan generellt, och därmed också för deltagandet i inflytande- och beslutsprocesser. Med stöd av tidigare forskning, fokuseras i analysen särskilt de seriella strukturerna kön och utbildningsbakgrund. Då skolor styrs av regler och språkkoder antas kön och utbildningsbakgrund påverka elevers deltagande i inflytandeprocesser men också hur eleverna bemöts i dessa sammanhang. I analysen används här med stöd av Bernstein begreppet skolors kodspråk. I vilken mån elever anpassar sig efter och realiserar kodspråket antas påverka deras agerande i skolan och därmed också deras deltagande i inflytandeprocesserna. Att vara positionerad i seriella strukturer och aktivt positionera sig i politiska kollektiv betraktas med stöd av Young också som identitetskonstruerande processer. För att synliggöra identitetsprocesser, och därigenom nå en fördjupad förståelse av deltagandets könsmönster undersöks vilka egenskaper elever tillskrivs, vilka förväntningar som uttrycks, men också elevernas egna motiv till sitt agerande. De deltagarmönster som framträder diskuteras i relation till andra kommunikations- och interaktionsmönster i de studerade skolorna men också i relation till tidigare forskning och till övergripande samhällsliga könsstrukturer. Sammantaget avser analysen av inflytande- och beslutsprocesserna att behandla aspekter av omfång, djup och bredd.

3. Forskningsöversikt

I det här kapitlet beskrivs inledningsvis forskningsfältet och några av fältets forskningsinriktningar. Därefter refereras studier som behandlar elevinflytande. De presenteras under rubrikerna a) organisering och former av elevers deltagande, b) deltagande i och erfarenheter av beslutsprocesser, samt c) deltagande och erfarenheter i relation till kön och andra bakgrundsfaktorer. Överlag ges forskningsresultat som rör formellt elevinflytande större utrymme än forskningsresultat om informellt elevinflytande. Då studier som behandlar formellt elevinflytande i relation till kön är få till antalet ges dock informellt elevinflytande relativt stort i utrymme i avsnittet som tar upp forskning deltagande och erfarenheter i relation till kön. Kapitlet utmynnar i ett summerande avsnitt om framträdande mönster i forskningen. Översikten fokuserar samma åldersgrupp, årskurs 7-9, som är aktuell för denna studie, och främst svensk forskning. Men här görs också utblickar mot nordisk och internationell, främst anglosaxisk, forskning.⁶² Då forskningsfältet är stort ska också några avgränsningar som gjorts nämnas. Exempelvis har forskning om inflytande i skolan som behandlar andra parter än elever och skolpersonal utelämnats. Jag har också valt att utelämnat forskning om skolans demokratifostrande uppdrag med fokus på etik-, moral- och värdefrågor (se t ex Nykänen, 2008; Thornberg, 2006; Wester, 2008), allmän- och ämnesdidaktiskt inriktad forskning (se t ex Forsberg, 2011; Selberg, 1999), samt forskning inriktad på olika skolaktörers demokratiförståelse (se t ex Eriksson, 2006). Även den läroplansteoretiska forskningen med inriktning mot demokrati och demokratifostran har utelämnats (se t ex Englund, 1994). Delar av denna behandlades dock till en del i inledningskapitlet.

Forskningsfältet

Intresset för skolans demokratifostran har historiska rötter i flera vetenskapliga traditioner. En idéhistorisk genomgång av forskningsfältet visar hur särskilt statsvetenskapliga och utbildningsvetenskapliga traditioner och tankar har mötts/möts i synen på och intresset för demokratifostran (Solhaug, 2003). Men även i ämnen som sociologi, filosofi och språkvetenskap har intresse funnits (se t ex Brumark, 2007; Denvall, 1999; Nykänen, 2008; Tursunovic, 2004).⁶³ Den

62 Den databas som använts är ERIC, och de sökord som använts i olika kombinationer är de key-words som anges i anslutning till studiens abstract. Tidskrifter som granskats i sin helhet, här avses årgångar från 1990 och senare, är: *Gender and Education*, *Nordisk Pedagogik*, *Scandinavian Journal of Educational Research*, *Utbildning och demokrati*.

63 I detta sammanhang ska tidskriften *Utbildning & Demokrati* nämnas då den samlar aktuell forskning om demokrati- och medborgarfostran från olika vetenskapliga traditioner. Tidskriften ges ut av Pedagogiska institutionen vid Örebro universitet.

mesta av forskningen har dock bedrivits inom utbildningsvetenskap och statsvetenskap, och särskilt stort har intresset varit bland de utbildningsvetenskapligt skolade forskarna (Ekman & Todosijevic, 2003, s 16, 61).

I Sverige har intresset för demokrati- och inflytandefrågor ökat markant från 1990-talet och framåt. En stor del av den litteratur som publicerats utgörs av statliga utredningar, utvärderingar och rapporter (se t ex Danell m fl, 1999; Skolverket, 1993, 2001; SOU 1996:22, 1997:121; Utbildningsdepartementet, 1995).⁶⁴ Överhuvudtaget har demokrati- och inflytandefrågor under denna tid varit en viktig skolpolitisk fråga som intresserat myndigheter och forskare inte enbart i Sverige utan också i de andra nordiska länderna (Frånberg & Kallós, 2002). Att intresset tog fart under 1990-talet kan sättas i samband med lanseringen av begreppet värdegrund i 1990-talets svenska läroplaner, samt med Värdegrundsprojektets initiering.⁶⁵ En skolpolitisk reform som också intresserat forskare är försöksverksamheten lokala självstyrelser och förvaltningsråd där skolpersonal, föräldrar och elever ingår (se t ex Jarl, 2004; Kristoffersson, 2008; Lundström, 1999).

Forskningsområdet är omfattande och det finns olika forskningsintressen inom detsamma. Ett sådant rör deliberativa samtal. Forskare har bland annat undersökt huruvida deliberativa samtal fungerar som medel för att utveckla demokratisk kompetens, men också om de på ett mer generellt plan fungerar som ett pedagogiskt medel för lärande. I denna senare kategori återfinns forskare som fördjupat sig i pedagogisk kommunikation och sökt finna svar på vilka faktorer som utmärker framgångsrika kommunikativa läroprocesser (se t ex Rönström, 2006). Elevinflytandets samvariation med kunskapsutveckling och lärande (se t ex Selberg, 1999), samt läroplansteoretisk och reformpedagogisk forskning (se t ex Englund, 1994) är exempel på andra inriktningar. Här ryms också forskning om makt- och motståndprocesser (se t ex Öhrn, 1990, 2005). En slags metastudie är Forsbergs avhandling (2000) som behandlar hur elevinflytande framställs i ett antal studier från 1990-talet.

Forskningsområdet utmärks också av stora variationer avseende det empiriska materialet. Medan några studier, särskilt inom det statsvetenskapliga fältet, baseras på storskaliga enkätmaterial (se t ex Almgren, 2006), är andra observationsstudier där ett mindre antal aktörer observerats och intervjuats (se t ex Denvall, 1999, 2000; Elvstrand, 2009). En mindre del av studierna inom forskningsområdet relaterar inflytandeprocesser till kön och andra sociala

64 För en översikt hur staten uppmärksammat elevers inflytande under 1990-talet, se Forsberg (2000, s 9-13).

65 Värdegrundsprojektet initierades i slutet av 1990-talet av utbildningsdepartementet i syfte att stimulera skolors praktiska värdegrundsarbete (Lifmark, 2010).

kategorier.⁶⁶ Fåtaliga är också studier som undersökt formellt elevinflytande (Mikkelsen, 2004). Här tycks det som om anglosaxisk forskning, åtminstone tidigare, i större utsträckning än nordisk, uppmärksammat formellt elevinflytande (se t ex (Davies, 1984, 2002; Francis, 1998; Walkerdine, 1990).

Organisering och former av elevers deltagande

I studier som fokuserar elevers inflytande görs ofta en indelning i formellt och informellt inflytande (se t ex Wiklund, 1998). Informella och formella kanaler för elevinflytande tycks existera och verka parallellt. I en svensk studie från 2009 visade det sig exempelvis att sådant som diskuterades och förhandlades om på de formella arenorna också var föremål för diskussioner och förhandlingar i undervisningssituationer och på raster (Elvstrand, 2009). När det gäller de formella kanalerna så visar Jarl (2004, s 63 ff) att organiseringen av inflytandet har betydelse för aktörernas upplevelse av inflytandet.⁶⁷

I en inventering och genomgång av utredningar om demokrati och inflytande i skolan från början av 1990-talet framkommer att klassråd har funnits i svenska skolor i flera decennier (Skolverket, 1993). I mitten av 1980-talet fanns klassråd på ungefär hälften av de av skolöverstyrelsen och länskolnämnderna undersökta högstadieskolorna. De frågor som behandlades i klassråd och elevråd vid denna tid handlade främst om elevernas ”umgängesformer”, ”skolmiljön” och ”mer sällan förekommande händelser som resor och fester”. Verksamheten beskrevs i övrigt som ”outvecklade”. I början av 1990-talet ansågs till och med högstadiets klassrådstimmar som en ”osäkerhetsfaktor”. De präglades av ”improvisatoriska lösningar” som fick till följd att klassläraren ofta använde klassrådstiden till ”närvarokontroll och utväxling av till exempel meddelanden till och från föräldrar” (Skolverket, 1993, s 22-23).

Någon närmare uppgift om hur vanligt förekommande formella råd är och har varit sedan dess har jag inte kunnat finna. Klassråd och elevråd framstår dock som en etablerad företeelse i svenska skolor från 1990-talet och framåt (se t ex Skolverket, 2001). Klassråden utgör basen i den skoldemokratiska strukturen: klassrepresentanter samlar i klassråden upp angelägna elevärenden som sedan förs vidare till elevråd, och som därefter, när de behandlats i elevrådet, förs tillbaka till klassen igen (se t ex Brumark, 2010; Lelinge, 2010).

Detta mönster av klassråd och representation i olika råd känns igen från övriga länder i Europa. En studie där elevers deltagande i beslutsprocesser i England, Danmark, Tyskland, Nederländerna och Sverige jämförts, visar att formella organ för elevers inflytande var vanligt förekommande (Davies &

66 Här utgör Öhrns studier och forskningsprojekt ett undantag (se t ex Öhrn, 1990, 1997, 2005).

67 Jarl har undersökt föräldrars inflytande och förvaltningsråd.

Kirkpatrick, 2000).⁶⁸ Skolråd, elevråd och klassråd var vanliga, och det var också vanligt med elevrepresentation i disciplinkommittéer, ämneskommittéer och skyddskommittéer.⁶⁹ Både Danmark, Nederländerna och till viss del Storbritannien hade även elevdeltagande i anställningskommittéer. I flera av länderna fanns också regionala och nationella råd med elevrepresentation. Vad som benämndes som skolråd (school councils) kunde variera stort. Såväl elevorganiserade grupper där elever var i majoritet, som grupper där elever tillsammans med personal, och ibland också representanter från andra samhällsinrättningar i närområdet, kallades skolråd.⁷⁰ Skillnaderna mellan länderna gällde främst vid vilken ålder eleverna hade representanter i olika organ, och fördelningen av föräldrar, elever och lärare (Davies, 2002; Davies & Kirkpatrick, 2000). En annan jämförelse mellan europeiska länder pekar ut den svenska, norska och danska skolan som institutioner där deltagande i formella råd är särskilt vanligt förekommande och där antalet elever som deltagit i elevrådsverksamhet är betydligt högre än i andra länder (Torney-Purta & Barber, 2005). Just elevrådet beskrivs som det sammanhang där demokratins formella element kommer tydligast till uttryck. I exempelvis Danmark ska elevråd finnas för elever i femte klass och uppåt (Jacobsen m fl, 2004, s 17). Mönstret av klassråd och representation i olika råd känns också igen i utomeuropeiska studier (Maitles & Deuchar, 2006; Silva, 2001; Varnham, 2005). I ett internationellt perspektiv utgör Sverige alltså inget undantag.

När det gäller svenska studier från 1990-talet och framåt så tycks alltså klassråd och elevrepresentation i olika skolövergripande råd vara vanligt förekommande (se t ex Almgren, 2006; Aspán, 2005; Danell, 2003, 2006; Denvall, 1999; Kamperin, 2005a, 2005b; Ljungberg, 2005; Skolverket, 2001). Vad gäller organiseringen av rådsverksamheten så framträder vissa mönster. Ljungberg (2005) och Denvall (1999) visar hur vuxna tilldelas ansvar för de olika råden, inte så att de agerar ordförande utan mer har en stöttande roll.⁷¹ Denvalls studie är här av särskilt intresse då den behandlar verksamheten i olika skolövergripande råd i en skola som medvetet satsat på rådsverksamhet i syfte att stärka elevers inflytande. Råden arbetade med specifika frågor som exempelvis matfrågor. Observationer och intervjuer med elever och skolpersonal visade dock på organisatoriska brister. Elever som stod utanför

68 Undersökningen som ingår i The EURIDEM Project baseras på analyser av de olika ländernas nationella styrdokument och intervjuer med skolaktörer samt observationer av verksamheten på olika skolor.

69 Enligt en enkätstudie i Storbritannien och Nordirland från 1997-1998 anger hälften av drygt två tusen elever i åldrarna sju till sjutton år att det finns elevråd på deras skola (Alderson, 2004).

70 Skolråd har en lång tradition i länder som Tanzania, Chile, Sydafrika och Namibia (Davies & Kirkpatrick, 2000).

71 Vuxna som stödpersoner för klassråd och elevråd framgår också av en dansk studie (Jacobsen m fl, 2004).

råden hade bristfällig insyn i rådens arbete. En del av representanterna upplevde också begränsade möjligheter till fria diskussioner då även vuxna deltog i rådens arbete. Denvall drog slutsatsen att eleverna inordnades i redan existerande former och modeller för demokrati och att rådsarbetet till stor del skedde på vuxnas villkor. Organisationsmodellen fungerade för att träna elever i representativ demokrati, men det var tveksamt om arbetet i råden gagnade reellt elevinflytande. Även om många av eleverna uppskattade vuxenengagemanget visade studien att eleverna uttryckte alltmer frustration och kritik i takt med stigande ålder. En slutsats som drogs var därför att elever behöver frizoner från de vuxna, och att vuxna behöver lära sig tolka ungdomars egna initiativ och stödja såväl grupperns organisering som enskilda personers utveckling (Denvall, 1999).

Även Aspán (2005) visar på en spänning mellan elevautonomi och personalens styrning. Elevernas och de vuxnas syn på elevinflytande skiljde sig åt. Medan de vuxna såg elevernas inflytande som en del i deras demokratifostran och som en läroprocess såg eleverna inflytandet som en rättighet som ska utövas här och nu och som ska ge synliga resultat. Både Denvalls och Aspáns slutsatser är intressanta att relatera till vad Ljungberg (2005) framhåller som viktigt för elevers inflytande, nämligen betydelsen av nära kontakt mellan råd och skollledning. Enligt Ljungberg är det i dialog med skolans ledning som råden kan åstadkomma förändring.⁷²

Även om elevråd och klassråd är vanligt förekommande är också informella inflytandeformer utmärkande för svenska skolor (Davies, 2002; Davies & Kirkpatrick, 2000). Dovemark (2004) visar på både en förskjutning från formella till informella inflytandeformer och en förskjutning från kollektiva till individuella inflytandeformer. Detta framkommer också i en studie av Skolverket (2001). En utveckling från kollektiva till individuella inflytandeformer har också uppmärksammats av Österlind (1998) där arbetsformen eget arbete visade sig leda till att elevernas kontakter med lärarna främst skedde på individuell nivå och att elevers inflytande som grupp försvagades.

Utmärkande för de svenska skolorna är också ett öppet samtalsklimat. Det öppna samtalsklimatet bidrar till att svenska elever är i litet behov av formell elevdemokrati. Ett öppet samtalsklimat ger elever möjligheter att informellt framföra åsikter och genom detta påverka undervisningen, något som i sin tur minskar behovet av formella inflytandeformer (Davies, 2002; Davies &

72 Ljungberg (2005, s 78-87) som undersökt skolan som social och demokratisk fostransagent i ett mångkulturellt samhälle pekar i avhandlingen på den representativa demokratiska modellens paradox: att den samtidigt som den bygger på en idé om ett rättvisetänkande och alla individers lika värde också bygger på majoritetens beslutanderätt, en princip som i praktiken ger individer som inkluderas i majoritetsgruppen större utrymme och legitimitet.

Kirkpatrick, 2000; Skolverket, 2001). Enligt Brumark (2010) går också elever, när de tar egna initiativ till att påverka, ofta utanför de formella ramarna.

I en statsvetenskaplig avhandling från 2006 (Almgren) undersöks utifrån resultat från CIVED 1999 elevinflytandets effekter i form av demokratisk kompetens. De former av elevinflytande som studien uppmärksammar är informellt inflytande i undervisningen, deltagande i elevråd samt deltagande i diskussioner i klassrummet, och demokratisk kompetens mäts i faktakunskaper om demokrati och samhälle, färdigheter att tolka politisk information, samt förståelse av centrala begrepp. Studien kan betraktas som en svidande vidräkning med elevinflytandet som ett medel för att uppnå demokratisk kompetens. Den visar att elever i skolor som satsat på elevinflytande i undervisningen och genom elevråd enligt deltagardemokratisk modell hade betydligt sämre demokratisk kompetens än vad som gällde för elever i skolor som satsat på ett öppet deliberativt klassrumsklimat. Almgren visar också att ett deliberativt klassrumsklimat var vanligare i skolor där föräldrarna hade hög utbildning och att elevinflytande i undervisningen och genom elevråd var vanligare i skolor där föräldrarna hade låg utbildningsnivå och i områden med många invandrare. Även Ekman (2007) som studerat gymnasieungdomar utifrån samma material som Almgren, visar att effekten av elevinflytande genom råd, här mätt i politiskt självförtroende, är begränsad.

En del av de studier som behandlar elevers inflytande och medbestämmande i skolan problematiserar institutionella hinder för elevers inflytande. Exempelvis kopplas inskränkningar i elevers val- och inflytandemöjligheter till personal- och lokalbrist samt till de ekonomiska ramarna som styr verksamheten (Bergström & Holm 2005, s 147). En studie utförd i gymnasieskolan visar också att kursplanemålen utgör yttre rammar för elevers inflytande över innehåll och arbetssätt i undervisningen (Swahn, 2006). Det är också olika lätt/svårt att påverka i olika skolämnen (Hjelmér, 2011; Swahn, 2006). Ämnet idrott beskrivs exempelvis som ett ämne som är förhållandevis lätt för elever att påverka i högstadiet (Kamperin, 2005a, s 24; Öhrn, 2005, s 51), något som också gäller för ämnet svenska i gymnasiet (Swahn, 2006).

Inflytandeprocesser beskrivs vanligtvis som formella och informella överläggningar eller förhandlingar mellan lärare och elever (se t ex Elvstrand, 2009; Öhrn 1997, 1998). Flertalet studier framställer också elevers deltagande i inflytandeprocesser som en form av disciplinering. Med utgångspunkt i Foucaults disciplineringsteori beskriver till exempel Davies (2002) skolors demokratarbete som kontroll och disciplin av elever: genom att få elever att tro att de är delaktiga i beslut kontrolleras och övervakas de. Thornberg (2006) visar i sin undersökning om regelarbete i skolan hur formella beslutsarenor som klassråd fungerade skendemokratiskt eftersom många beslut redan på förhand var fattade av vuxna. Syftet var att få elever att tycka på ett visst sätt och elever som motsatte sig beslut negligerades.

Sammanfattningsvis existerar och verkar informella och formella kanaler för elevers deltagande i beslutsprocesser parallellt. När det gäller formella eller organiserade inflytandeformer så erbjuds elever generellt inflytande via representativa skolövergripande råd och direktdemokratiska klassråd, former som tycks etablerade på de flesta håll. Elevers deltagande i beslutsprocesser, både individuellt präglade informella inflytandeprocesser och mer kollektivt inriktade formella sådana, beskrivs i forskningen i termer som förhandlingar mellan elever och personal och i termer av kontroll och disciplinering av elever. I en nordisk kontext har forskningen ägnat betydligt större uppmärksamhet åt informella former än formella former. Detta tyder på att de formella formerna ter sig mindre intressanta för forskare, något som för övrigt också tycks gälla lärare (Danell, 2006, s 145). Det relativt begränsade intresset för formellt elevinflytande kan bero på just det faktum att elevråd och klassråd är en sedan lång tid tillbaka etablerad verksamhet som man tycker sig känna till, medan de allt vanligare individuella och informella formerna för elevinflytande är ett relativt ”nytt” fenomen som uppfattas ligga i linje med hur uppdraget framställs i aktuella styrdokument.

Elevers deltagande i och erfarenheter av beslutsprocesser

Elever som utövar inflytande beskrivs ofta som tongivande och populära i kamratgruppen (Elvstrand, 2009; Holm, 2008) och uppvisar emotionell mognad (Arnot & Reay 2004). De beskrivs också som individer som är viljestarka, har god argumentationsförmåga och mod att prata inför andra, samt har anpassat sig till skolans kodspråk (Arnot & Reay, 2004; Elvstrand, 2009; Öhrn, 2005).⁷³

Större enkätundersökningar visar att elever oftast vänder sig till lärare och andra elever när de vill påverka i skolan, något som beskrivs som en trend (Skolverket, 2010a, s 103-104, 128). Att elever använder sig av lärare och andra vuxna i skolan stöds av observationsundersökningar. I Öhrns studie (2005) vände sig elever till lärare de hade förtroende för när de ville påverka något. Fick de inte gehör för sina önskemål gick de, på den ena av de två skolorna som undersöktes, vidare till rektor. Skillnaden skolorna emellan i detta avseende förklaras med organisatoriska skillnader och skilda påverkanstraditioner. Även föräldrar och erfarenhet av politiskt arbete utanför skolan framstod som viktiga resurser för elever som ville påverka (Öhrn, 2005; se även Arnot, 2006, s 77).⁷⁴

73 Inflytandeförhandlandet innehåller komponenter som att informera, motivera, göra val, komma med förslag, överenskomma, utvärdera och protestera. När elever i årskurs fyra och fem i Elvstrands studie själva beskriver processer de haft inflytande i så beskriver de vanligtvis de organiserade beslutsprocesserna. Alla elever nämner röstning som den beslutsmetod då de kan vara delaktiga. Några nämner även lottning (Elvstrand, 2009).

74 Studien ingick i ett större projekt ”Ungdomar som politiska aktörer. Om kön och makt i skola och lokalsamhälle” som behandlade påverkansförsök bland elever i högstadietåldern.

Att vända sig till elevrådet och klassrådet är också vanliga alternativ för att påverka i skolan. Att använda sig av elevråd och klassråd listas som det tredje respektive fjärde vanligaste sättet att försöka påverka på i skolan. De vanligaste tillvägagångssätten är att vända sig till lärare och kamrater (Skolverket, 2010a, s 103-104). Klassråd och elevråd fungerar däremot inte särskilt väl för att utöva inflytande, något som kännetecknar resultaten i såväl svenska som internationella studier (se t ex Alderson, 2004; Skolverket, 2000b, s 28ff, 2000a, s 20; Öhrn, 2005). Råden leder inte till inflytande i någon högre grad och inte heller förekommer demokratiutvecklande samtal i någon större utsträckning (Brumark, 2010). I flera fall upplevs de informella kanalerna betydligt effektivare än de formella (Kamperin, 2005a,b; Öhrn, 2005). Det finns dock forskningsresultat som tyder på att de formella kanalerna trots allt är betydelsefulla när elever ska påverka. Fastlagda klassråd och elevråd framstår som viktiga eftersom de utgör en legitim plattform att agera utifrån (Elvstrand, 2009, s 239; Lelinge, 2010, s 130; Öhrn, 1997). När flickorna i Öhrns studie (1997) agerade för att påverka använde de ofta schemalagd klassråd tid för sina påverkansförsök. Då den formella plats klassrådet utgjorde inte kunde förhandlas bort var dessa betydelsefulla för flickornas påverkansförsök och för deras möjligheter att bli hörda.

Råden behandlar vidare vad eleverna bedömer som oviktiga och ointressanta frågor (Brumark, 2010; Jacobsen m fl, 2004, s 124), eller i alla fall frågor som inte helt överensstämmer med sådant som de själva vill påverka (Solhaug, 2003). De frågor som behandlas berör sällan sådant som är centralt för skolans dagliga verksamhet. Varken pedagogiska, organisatoriska eller elevdemokratiska frågor är exempelvis vanliga i klassråden som främst tar upp klassinterna frågor som exempelvis arrangemang kring resor och fester (Brumark, 2010). Lärare som ansvarar för råden anses inte alltid ta uppgiften på allvar och är därför inget större stöd för eleverna i deras arbete (Jacobsen m fl, 2004, s 127). Studier visar också att lärare genom metakommentarer och ”modellerande” inlägg tenderar att styra klassråden och därigenom försvåra för elever att ta kommandot över sina egna klassråd (Brumark, 2010). Studier pekar också på att råd fungerar dåligt internt och att kommunikationen och samarbetet mellan klassråd och elevråd inte alltid fungerar som man planerat (Kamperin, 2005a,b; Öhrn, 2005).

I en svensk kontext framstår förtroendet för elevrådsverksamheten som särskilt lågt. En brist som lyfts fram är att elevråden tenderar att engagera endast de valda representanterna medan resten av eleverna förblir inaktiva (Almgren, 2006; Davies, 2002; Kamperin, 2005a,b; Leffler, 2006). Det är också svårt att få elever att ställa upp som representanter (Brumark, 2010), då arbetet upplevs alltför tidskrävande (Davies & Kirkpatrick, 2000; Elvstrand, 2009; Jacobsen m fl, 2004, s 126). En annan brist som lyfts fram är att kommunikationen mellan elevrådet och klassrådet fungerar dåligt (Kamperin, 2005a,b; Öhrn, 2005).

Överlag förfaller inte elevråd utgöra någon central plats för elevers inflytande (se t ex Bergström & Holm 2005; Öhrn, 2005). Detta är ett genomgående mönster för både enkätstudier som efterfrågat ett stort antal elevers erfarenheter av elevråd och för fallstudier där enstaka skolor undersökts. En dansk studie visade dock på stora lokala variationer gällande hur väl elevråden fungerar i praktiken (Jacobsen, 2004, s 121). En något mera positiv bild av elevrådsverksamheten framkom också i Skolverkets attitydundersökning från 2006 där elever tillfrågades om hur elevrådet på deras skola fungerade. Åtta av tio svenska grundskoleelever instämde helt eller delvis med påståendet att deras elevråd fungerade bra (Skolverket, 2007a). Skolverkets attitydundersökningar från 2000-talet visade på en positiv trend i detta avseende.⁷⁵ När resultaten från CIVED 1999 och ICCS 2009 jämfördes var trenden den motsatta. Elevernas tilltro till elevrådets möjligheter att påverka var lägre 2009 än tio år tidigare (Skolverket, 2010a, s 128). Skolverkets egna utvärderingar visar också att elever generellt anser att elevråd ska finnas (se t ex Skolverket, 2001). Det är också ett resultat som känns igen från den danska studien. Även om de flesta eleverna i den undersökningen menar att elevrådet inte har någon betydelse för dem själva personligen så menar de att det är viktigt för skolan att ha ett elevråd. Ett tydligt mönster i den danska undersökningen är också att den betydelse elever tillskriver elevrådet avtar med elevernas ålder (Jacobsen m fl, 2004, s 125).

Ett generellt resultat i många av de studier som refererats är att eleverna upplever att de har små möjligheter att göra sina röster hörda och påverka i skolan. Det föreligger dock stora skillnader beroende på vilka områden inflytandet gäller. När det gäller sådant som är direkt knutet till undervisningen så uppger en majoritet av eleverna i Skolverkets senaste attitydundersökning att de väldigt mycket eller ganska mycket få vara med och bestämma arbetssätt, medan betydligt färre elever anser sig ha inflytande över till exempel skolans regler. Några könsskillnader avseende i vilken utsträckning man anser sig få vara med och påverka föreligger inte (Skolverket, 2010c, s 56).⁷⁶ Däremot kan könsfördelningen i elevgruppen påverka elevernas allmänna upplevelse av inflytande i klassrummet (Jormfeldt, 2011).

När elever i enkätform tillfrågades om vad de lär sig av att delta i formella beslutsprocesser i skolan angav en majoritet att de inte lär sig demokratiutövande genom att delta (Oscarsson, 2005). De granskningar som Skolinspektionen genomfört stödjer elevernas bedömningar. På en stor majoritet av de grundskolor som Skolinspektionen granskat konstateras brister i arbetet med att uppnå elevinflytande (Skolinspektionen, 2010; se även

⁷⁵ Här avses undersökningarna från 2003 och 2006. Den senaste attitydundersökningen, den från 2009 (Skolverket, 2010c), redovisar inga resultat avseende elevers uppfattningar om elevråd och klassråd.

⁷⁶ De refererade resultaten gäller elever i årskurs 7-9 och gymnasieskolan.

Ungdomsstyrelsen, 2010). Inte heller kan något samband beläggas mellan elevernas upplevelse av inflytande i skolan och vilja att i framtiden påverka samhället (Oscarsson, 2005).⁷⁷ Liknande resultat framkommer i en norsk avhandling där ungdomar via enkäter tillfrågats om sina erfarenheter av deltagande i beslutsfattande i skolan. Skolans bidrag till subjektiv deltagarkompetens är enligt den norska studien litet (Solhaug, 2003).⁷⁸

Sammanfattningsvis visar studierna på lågt förtroende särskilt för representativa råd som ett medel för att nå inflytande i skolan. Elevråden tycks inte behandla sådant som eleverna vill påverka, och eleverna tycker inte att de är framgångsrika i sina påverkansförsök. Kommunikativ kompetens beskrivs som viktigt för att kunna påverka i skolan. Som resurser för att påverka fungerar också enskilda lärare eller andra vuxna i skolan. Elever upplever generellt att skolan ger dem deltagardemokratisk träning i liten utsträckning. Inte heller tycks skolan bidra till en ökad vilja och ett ökat intresse för att utöva inflytande.

Deltagande i relation till kön och andra bakgrundsfaktorer

När det gäller generella könsmonster i skolan har nordiska och utomnordiska studier från 1970-talet och inledningen av 1980-talet visat att pojkar generellt ges mer handlings- och påverkansutrymme och också mer fysiskt och emotionellt utrymme i skolan än flickor (se t ex Wernersson, 1977). Att pojkar generellt dominerar klassrummet och flickor intar mera passiva roller, har också visats i senare studier (se t ex SOU 2009:64). Det finns även forskning vars resultat pekar i andra riktningar. För nordiskt vidkommande konstateras i studier från senare delen av 1980-talet och framåt en allt större komplexitet och variation i könsmonstren. I en kunskapsöversikt av framför allt nordisk men även anglosaxisk forskning under 1990-talet drar Öhrn (2002) slutsatsen att det skett förändringar i könsmonstren jämfört med vad forskningen visade på 1970- och 1980-talen. Samtidigt visar kunskapsöversikten på förändringar i teoretiska perspektiv och metoder i den senare forskningen, något som sannolikt delvis förklarar att beskrivningarna uppvisar större variation än tidigare (Öhrn, 2002).

En studie som behandlar elevers uppfattningar om könsmonster i skolan över en längre tid är i detta sammanhang av intresse. Undersökningen, där

77 Rapporten som bygger på resultat från den nationella utvärderingen av grundskolan NU03 tar sin teoretiska utgångspunkt i olika demokratimodeller. Utifrån dessa bör elevers demokratiska kompetens innefatta kunskaper om politik och demokrati, deltagande och engagemang i skola och samhälle, attityder till demokratiska värden i enlighet med styrdokumenten samt god samtalsdemokratisk kompetens.

78 Faktorer som påverkar upplevelsen av deltagarkompetens och politiskt självförtroende i positiv riktning är upplevelsen av skolan som demokratisk organisation, lärares förhållningssätt samt skolledningens engagemang för att elevrådet ska fungera (Solhaug, 2003, s 408-410).

högstadielärares enkätsvar insamlade 2005 jämförts med undersökningar utförda 1993 och 1977, indikerar att elevernas uppfattningar om könsrollerna förändrats över tid (Holm, 2009). Studiens resultat visar att flickor upplevs ha fått en mer framskjutna position i klassrummet och upplevs ha lika mycket att säga till om som pojkarna i klassen. Flickornas delaktighet och aktivitet under lektionerna anses ha ökat, medan pojkarnas anses ha minskat, en förskjutning som främst gäller vilka elever som man menar oftast deltar i diskussioner och kommer med förslag. Trots uppfattningen att flickor har alltmer framskjutna positioner i skolan, har alltför många elever, det vill säga fler än i jämförelsestudierna, uppfattningen att det är bäst att vara av manligt kön som vuxen. En slutsats som dras är därför att även om strukturerna på handlingsnivå har jämnats ut, så är de fortfarande oförändrade på en symbolisk nivå (Holm, 2009, s 152).

Studier som fokuserar barns/elever/barns agerande och där skol- och förskolemiljöer observerats visar hur vissa uttryck för kön skapas och upprätthålls i den vardagliga praktiken (se t ex Davies, 2003; Edström, 2010; Holm, 2008; Odenbring, 2010; Wernersson, 2009). Skilda förväntningar på hur pojkar och flickor ska bete sig och förhålla sig i skolan medför inte sällan en konstruktion av skillnader. Exempelvis förväntas flickor i allmänhet vara skötsamma medan pojkar förväntas ta mer plats och vara högljudda (se t ex Holm, 2008). Men studier visar också på att handlingsmönstren håller på att förändras. Flera rapporter visar på starka unga tjejer som är framgångsrika socialt, och som agerar både offentligt och självsäkert i skolan (se t ex Holm, 2008; Lahelma & Öhrn, 2003). Ett intressant mönster är att det är flickor som tenderar att agera i enlighet med vad som förväntas av pojkar. Det omvända, att pojkar agerar i enlighet med vad som förväntas av flickor är inte lika vanligt, ett förhållande som förklaras med att det pojkiga och manliga fortfarande utgör en dominerande norm i samhället (se t ex Holm, 2008).

Studier som specifikt behandlar inflytande- och påverkansprocesser i skolan visar på skillnader avseende elevers deltagande. Särskilt studiemotiverade elever, elever med högutbildade föräldrar och flickor tycks vilja diskutera och vara med och påverka angelägenheter som rör alla elever på en skola, (Arnot & Reay, 2004; Silva, 2001; Skolverket, 2010a, s 121). Flickor med högutbildade föräldrar använder sig också i större utsträckning än andra elever av formella inflytandekanaler (se t ex Davies, 2002; Kamperin, 2005a,b; Silva, 2001; Öhrn, 1997; 2005). Silva (2001) visar exempelvis i en amerikansk studie att deltagande i formella råd och kommittéer med nära koppling till exempelvis skolledningen, särskilt attraherade vita högpresterande flickor, medan det upplevdes avskräckande för andra elever. Den flickdominans avseende inflytandeprocesser som dessa studier pekar på, avspeglar dock inte på något enkelt och entydigt sätt skol- och klassrumspraktiken generellt. I en svensk språksociologiskt inriktad studie där klassråd i årskurs åtta och nio videofilmades bidrog exempelvis pojkar med mer än dubbelt så många yttranden som flickorna gjorde. Däremot bedömdes en stor del av pojkarnas

yttranden som oseriösa och irrelevanta i sammanhanget, medan flickornas inlägg och kommentarer i större utsträckning kategoriserades som ”relevanta”, ”adekvata” och ”korrekta” (Brumark, 2007).

Något entydigt mönster över vilka elever som leder råden framträder inte. Enligt en studie från början av 1990-talet har fler flickor än pojkar varit sekreterare i klassråd, medan fler pojkar varit ordförande (Ekholm & Lindvall, 1991).⁷⁹ Pojkar som ordförande i olika råd känns också igen i en studie av senare datum, i vilken fler pojkar än flickor visade sig inneha ordförandeposterna i olika råd (Denvall, 1999). Empiriskt material insamlat 2004-2006 visar dock på fler flickor som ordförande i råden (Brumark, 2010).

Flickors kollektiva agerande är ett framträdande drag i flera av studierna som undersökt inflytandeprocesser i skolan i relation till kön. I Öhrns studie (1997) agerade flickor från ett arbetarområde kollektivt när de konfronterade lärare, medan mellanskiktseleverna i samma studie, det rörde sig här främst om pojkar, i större utsträckning betraktade demokrati- och inflytandeprocesser som individuella förhandlingar. Att ta stöd av den egna kamratgruppen och agera kollektivt, är också framträdande i Gordon, Holland och Lahelmas studie (2000). Som resurser för att påverka i klassen, alltså inte primärt gentemot lärare, framstod här också relationer utanför den lilla kamratgruppen. Holm (2008) som undersökt relationer i två niondeklasser fann hur en grupp flickor med stark position i klassen lierade sig med pojkar för att positionera sig i relation till de andra eleverna i klassen. Genom att understödja deras dominans ”disidentifierade” de sig samtidigt med den egna könsgruppens sätt att uppträda i skolan och bidrog därmed till att bevara och förstärka kategorin flickors underordning i stort (Holm, 2008, s 205).

I skola och förskola skapas och upprätthålls föreställningar om hur pojkar och flickor ska bete sig och förhålla sig i olika sammanhang. Det är här intressant att notera att elevrådsarbete betraktas som en omhändertagande och ansvarstagande verksamhet som förknippas mer med hur flickor förväntas agera och bete sig än pojkar (Davies, 2002; se även Tursunovic, 2004). Uppfattningen tycks dock ha förändrats över tid. En äldre svensk undersökning av ungdomars uppfattningar om kompetenser, ageranden och förhållningssätt i relation till kön som jämför uppfattningar från 1991 med 1974 visar att elevrådsarbete var något som 1991 i högre grad förknippades med flickor medan det 1974 i högre grad förknippades med pojkar (Wernersson & Öhrn, 1994).⁸⁰ Gordon, Holland och Lahelma (2000) som har studerat medborgarskapsprocesser i finländska och engelska högstadieskolor bekräftar

79 Enkätundersökningen baseras på knappt tusen elever i årskurs 8 fördelade på tio skolor. Frågeområden som bland annat behandlades var former för inflytande, uppfattning om reellt inflytande, påverkansvägar de använder när de vill påverka.

80 I övrigt visade undersökningen på små skillnader i uppfattningar över tid.

den bild som svenska studier här förmedlar. Vardaglig interaktion i skolan innebär i hög grad en konstruktion av skillnader. Detta blir särskilt tydligt i relation till skolans mål. Att uppföra sig i enlighet med vad som förväntas av en ”god elev” är mer accepterat för vissa elever/grupper av elever än för andra. Forskarna visar också hur skolan och dess personal, genom att inte ta hänsyn till och inte förhålla sig till elevers kön och sociala och kulturella bagage, kan medverka till att cementera köns- och klassrelaterade skillnader i elevers agerande (Gordon m fl, 2000).

Det finns också menar Gordon, Holland och Lahelma i samma studie, klassade och könade platser i skolan, och flickors röster och förkroppsligande i skolan och användande av skolutrymmen är mer kontrollerat än pojkars. När flickor intar ett fysiskt utrymme händer det att deras kvinnlighet ifrågasätts, vilket har att göra med att flickor förväntas vara mer tysta och stilla än pojkar. För att utöva medborgarskap i skolan krävs, menar de, att man intar aktiva positioner i sociala, kulturella, förkroppsligande och rumsliga relationer. De beskriver också hur känslor som rädsla och oro, men också nöje och glädje, är nära kopplade till handlingsförmåga. Tystnad maskerar ofta till exempel besvikelse och missnöje men kan också vara uttryck för en motståndshandling som pågår i det tysta (Gordon m fl, 2000; se även Gordon, 2006).

Sammanfattningsvis visar studier på vad som framstår som ”gamla” könsmönster, pojkar som dominerar klassrumsinteraktionen och flickor som intar mer passiva roller, men också på vad som framstår som ”nya” mönster, flickor som agerar både offentligt och självsäkert i skolan. När det gäller studier som specifikt behandlar inflytande- och påverkansprocesser, så utmärker sig flickor, främst studiemotiverade flickor med medelklassbakgrund, som särskilt aktiva. Påverkansförsöken sker inte sällan i organiserade former och de tar gärna stöd av kamratgruppen. Att vara aktiv i formella elevinflytande-sammanhang som exempelvis elevrådet, förknippas också mer med flickors agerande än pojkars.

Framträdande mönster i studier om demokratifostran och inflytande

Forskningsöversikten visar att även om individuella och informella inflytandeformer tenderar att öka så är fortfarande representativt uppbyggda skolövergripande elevråd och direktdemokratiska klassråd vanliga i skolan. Råden ger dock inte eleverna reellt inflytande i den omfattning de önskar och därför är också förtroendet för råden generellt lågt. Några av de orsaker som lyfts fram är avsaknaden av reellt inflytande och att de ämnen som behandlas inte uppfattas som intressanta.

Samtidigt som kollektiva och representativa former för elevers inflytande är vanligt förekommande och representerar en etablerad modell för elevinflytande, tycks alltså förtroendet för detta sätt att påverka i skolan vara litet bland elever generellt. Detta framstår som i hög grad problematiskt ur ett

demokratifostrande perspektiv. Det gäller också de resultat som tyder på att elevinflytande inte stärker elevernas demokratiska kompetens. Den samlade övergripande bilden av formellt elevinflytande behöver undersökas närmare. Finns variationer? I vilka sammanhang och under vilka premisser uppstår i så fall variationer? Vilken betydelse har personalens bemötande i detta sammanhang? Här framträder tydligt vikten av att undersöka olika sätt att organisera verksamheten på, samt olika slags formella råd. Likaså framstår vikten av att undersöka hur det formella elevinflytandet förhåller sig till det informella. De här aspekterna avser jag belysa inom ramen för studiens första forskningsfråga som rör organiseringen och regleringen av elevers inflytande och deltagande i beslutsprocesser, samt i studiens tredje forskningsfråga som rör bemötandet av elevernas påverkansförsök och utfallet av dessa.

Forskningsöversikten visar vidare på att måluppfyllelsen gällande elevernas demokratiska kompetens skiljer sig stort mellan olika skolor och skolområden beroende på socioekonomiska förhållanden och föräldrarnas utbildningsbakgrund. Föräldrarnas utbildningsbakgrund har tillsammans med kön också betydelse för demokratisk kompetens på individuell nivå. Högpresterande och studiemotiverade flickor tycks vara särskilt aktiva i inflytandeprocesser i skolan. Mönstren ter sig problematiska ur ett demokratifostrande perspektiv, och även här framträder vikten av att undersöka den lokala kontexten: Finns variationer i form av ett breddat deltagandemönster? I vilka sammanhang och under vilka premisser uppstår i så fall variationer? Hur förhåller sig det formella elevinflytandet i detta avseende till det informella? Även om det är väldokumenterat vad elever generellt anser om sitt inflytande vet vi väldigt lite om vad elever som trots allt engagerar sig i råd av olika slag upplever: Vilka är deras erfarenheter av deltagandet? Dessa aspekter avser jag belysa inom ramen för studiens andra, fjärde och femte forskningsfråga: Hur agerar eleverna för att påverka och vilka frågor driver de? Hur beskriver eleverna sina erfarenheter? Föreligger könsrelaterade mönster, hur ser de i så fall ut och hur kan de förstås?

Jag finner dessa forskningsfrågor viktiga att nå fördjupad kunskap om, speciellt med tanke på att forskning, särskilt den nordiska, ägnat just den formella delen av skoldemokratin liten uppmärksamhet (Mikkelsen, 2004).⁸¹ Överhuvudtaget har elevinflytande i praktiken inte ägnats särskilt stor uppmärksamhet. Trots omfattande forskning om demokratifostran i skolan generellt så finns relativt få studier som på nära håll följt inflytande- och påverkansprocesser. Det gäller särskilt demokrati- och inflytandeprocesser utanför klassrummet och därmed också den verksamhet som bedrivs inom

81 Här utgör studier av försöksverksamheten med lokala självstyrelser och förvaltningsråd ett undantag (se te x Jarl, 2004; Kristoffersson, 2008).

ramen för skolors formella organisation för elevers inflytande (Ekman & Todosijevic, 2003).⁸²

⁸² Här utgör exempelvis Lelinges studie (2010) ett undantag..

4. Metod

I kapitlet beskrivs hur studien planerats och genomförts. Efter ett inledande avsnitt där jag beskriver hur jag ser på etnografiskt arbete och min forskarroll följer i tur och ordning redogörelser av hur jag gått till väga för att välja ut tre skolor och söka tillstånd, samt producera och analysera data. Sist i kapitlet presenteras de skolor och klasser som ingår i studien.

Metodologiska ansatser

Studien är etnografisk och baseras på observationer, fältsamtal och intervjuer utförda vid tre skolor under en period av ett läsår (2007/2008). Under den tid jag vistades på skolorna samlade jag också in material bestående av minnesanteckningar och protokoll från rådsmöten samt planeringar. En enkät genomfördes också som ett komplement till intervjuerna. Ett fältarbete där forskaren på det här sättet vistas i den miljö som undersöks under en lång tid, ser och hör vad som händer och kan samtala med personer om vad som händer utgör kärnan i ett etnografiskt arbetssätt:

Ethnography usually involves the researcher participating overtly or covertly, in people's daily life for an extended period of time, watching what happens, listening to what is said, and/or asking questions through informal and formal interviews, collecting documents and artefacts – in fact gathering whatever data are available to throw light on the issues that are the emerging focus of inquiry (Hammersley & Atkinson, 2007, s 3).

Centralt för ett etnografiskt arbetssätt är också ett öppet förhållningssätt till studieobjektet och forskningsprocessen (Hammersley & Atkinson, 2007). Utifrån detta var min föresats att inleda fältarbetet med en vid panorering för att därefter avgränsa mig mot processer och praktiker som utifrån studiens fokus framstod som centrala. Med undantag av eleverna i de tre klasserna och deras handledare hade jag exempelvis inte i förväg bestämt vilka som skulle intervjuas. Hur dataproduktionen utvecklades beskrivs närmare i avsnittet ”Studiens data”.

I syfte att prova på metoderna deltagande observation och intervju genomfördes en pilotstudie på en skola som ej ingår i huvudstudien.⁸³ Pilotstudien gav värdefulla erfarenheter av observations- och intervjuteknik och rutiner för fältanteckningar. Till exempel insåg jag vikten av att hålla fast vid ett brett fokus och anteckna så mycket som möjligt av kommunikationen och interaktionen i klassrummet då det visade sig svårt att under själva

⁸³ Fyra intervjuer med lärare och elever, samt tretton deltagande observationer utfördes inom ramen för pilotstudien.

observationstillfället avgöra vad som föll innanför ramen för studiens fokus och vad som inte gjorde det.⁸⁴

Studien är utförd i tre skolor. Detta har medfört att händelseförlopp i olika skolkontexter kunnat relateras och kontrasteras till varandra. Motivet var inte primärt att finna skillnader utan att söka liknande mönster och hur de varierar med olika kontexter. De olika skolkontexterna möjliggjorde en analys som tog hänsyn till olika sätt att arbeta med elevinflytande, och där betydelsen av organiseringen och regleringen av elevers deltagande framträdde.⁸⁵ Jag har även haft ambitionen att relatera analysen till samhällsliga strukturer, en ansats som benämns kritisk etnografi där ”kritisk” åsyftar en strävan att koppla den specifika kulturella analysen till en samhällslig strukturell analys (jmf Beach m fl, 2003; Dovemark, 2004, 2008).⁸⁶

Jag har följt Vetenskapsrådets forskningsetiska krav vad gäller studiens uppläggning och genomförande (Vetenskapsrådet, 2002). Dessa kan kortfattat sammanfattas som krav på information till och aktivt medgivande av deltagarna, krav på skydd av deltagarnas identitet samt krav på att insamlade uppgifter endast används för forskningsändamål.⁸⁷ För att uppfylla det första kravet, information till och aktivt medgivande av deltagarna, söktes tillstånd för att genomföra studien muntligt och/eller skriftligt hos rektorer, lärare, elever och föräldrar. I samband med detta informerades de om vad studien handlade om.⁸⁸ Att informera deltagarna om vad som undersöks är en svår avvägning eftersom för mycket information kan påverka deltagarnas agerande och därmed studiens resultat, medan för lite information gör det svårare för deltagarna att ta ställning för eller emot ett deltagande. Min målsättning var att ge personal, elever och föräldrar skriftlig och muntlig information om studiens inriktning och genomförande så att de på goda grunder kunde ta ställning till ett deltagande eller inte. De informerades exempelvis om studiens fokus på inflytandeprocesser, där såväl elevernas agerande som erfarenheter skulle studeras, samt om dess könsperspektiv. De informerades även om hur länge jag skulle vistas på skolan. Jag försökte även uppskatta omfattningen av observationerna samt beskriva hur observationer och intervjuer skulle gå till,

84 Pilotstudien gav också viktiga erfarenheter vad gäller att söka tillstånd.

85 Gordon m fl (2005) framför liknande motiv i sin beskrivning av ”comparative cross-cultural studies” där ”comparative” avser att kontrastera (medborgarskaps)processer i två kontexter (två länder; Finland och England), och ”cross-cultural” avser att finna gemensamma mönster.

86 Dovemark (2008, s 9-12) skiljer kritisk etnografi från ”konventionell etnografi” och framhåller, förutom den strukturella analysen, även politiska och emancipatoriska forskningsmotiv som utmärkande för forskningsansatsen.

87 Vetenskapsrådet har sedan min studie genomfördes reviderat informationen kring forskningsetik på sin hemsida. Den nuvarande informationen skiljer sig dock inte nämnvärt på någon avgörande punkt med betydelse för den här studien. Exempelvis kvarstår de fyra kraven.

88 Rektorer tillfrågades muntligt och skriftligt, lärare och elever muntligt samt föräldrar skriftligt.

bland annat att ljudupptagningar skulle göras. Deltagarna informerades också om att deltagandet var frivilligt och att de kunde avbryta sitt deltagande även efter påbörjad studie. Vid informationstillfället gavs de också möjligheter att ställa frågor till mig personligen. De fick därefter några dagars och i vissa fall veckors betänketid för att lämna besked. Den information som gick ut till föräldrarna i samband med att deras medgivande söktes återfinns i bilaga 1. Liknande information lämnades också skriftligt till personalen på skolorna.

För att uppfylla Vetenskapsrådets confidentialitetskrav har fiktiva namn använts. För att skydda deltagarnas identitet har också information som kan förknippas med kommunen, skolorna, och/eller deltagarna tagits bort eller förändrats. De personer som medverkat i studien kommer med all sannolikhet att känna igen sig själva och sannolikt också andra deltagare i den färdiga texten. Men genom bruket av fingerade namn och vissa justeringar av faktauppgifter har jag försökt att minska risken för igenkänning. Materialet har förvarats inlåst förutom de stunder jag arbetat med det, och kommer också fortsättningsvis att förvaras inlåst. Det har inte, och kommer ej heller framledes, att överlåtas till någon annan person, organisation eller myndighet. Det kommer inte heller att användas för andra ändamål än forskning.

Då etnografin är utpräglad social till sin karaktär är forskningsetik och etiska ställningstaganden rörande forskarrollen ständigt aktuella (Ehn & Löfgren, 1996; Hammersley & Atkinson, 2007). Hammersley och Atkinson lyfter fram fem teman när de belyser etiska överväganden i etnografiska studier: respondenternas samtycke, rätten till privatliv, risken för skada, risken för exploatering samt eventuella konsekvenser för framtida forskning. När det gäller forskarrollen är ett respektfullt förhållningssätt centralt. Forskaren ska vistas på skolan och i klassen under en längre tid, och elever och lärare ska känna förtroende för denne. Inhämtandet och hanteringen av deltagarnas samtycke är grundläggande för ett respektfullt förhållningssätt. Exempelvis bör man inte betrakta det initiala medgivandet till tillträde som ett generellt och för all framtid gällande tillträde utan man bör upprepat fråga deltagarna om tillåtelse att observera, något som Gordon, Holland, Lahelma och Tolonen (2005, s 116) beskriver som tillståndsförhandlingar eller tillståndsomförhandlingar. Jag har i mitt arbete tagit fasta på detta och under fältarbetsåret påmint deltagarna om deras rätt att avbryta deltagandet, och att det är frivilligt att ställa upp på intervjuer. Jag har också eftersträvat att inte tränga mig på vare sig elever eller lärare. Jag har frågat elever som lämnat klassrummet för att sätta sig och arbeta någon annanstans om tillåtelse att följa med och lyssna. När särskilda aktiviteter planerats har jag också frågat lärare om det går bra att jag deltar vid dessa tillfällen. Jag har också vid varje intervjutillfälle frågat om tillstånd att spela in på band.

För att respektera deltagarnas rätt till privatliv har jag försökt att lämna elever och personal ifred mellan observationerna (jmf Hammersley & Atkinson, 2007). Av denna anledning har jag inte genomfört observationer under raster

om det inte rört sig om någon särskild aktivitet eller händelseförlopp som jag följt. Många av fältsamtalen är däremot genomförda under raster. Jag har också undvikit att vistas i personalrum och i elevernas uppehållsrum. Min strävan att lämna elever och lärare ifred och inte blanda mig i har också gällt specifika händelser och ställningstaganden i samband med dessa. Häri ligger en medvetenhet om att ett deltagande i en studie kan påverka och i värsta fall skada sociala relationer, på ett sätt som kan vara svårt att förutse. Jag har därför haft som målsättning att i samtal med elever och skolpersonal inte ge några omdömen om vad jag sett och hört under fältarbetet. Då samtal ofta sker spontant har detta inte kunnat undvikas och i intervjuerna förekommer, trots föresatsen att undvika sådana, ett antal ej neutrala kommentarer från mig i stil med ”jag håller med” och ”jag förstår att du reagerade som du gjorde” (jmf Holm, 2008, s 70).

Jag har vidare eftersträvat att hålla en viss distans till deltagarna, och undvikit vad Hammersley och Atkinson beskriver som en insider-roll, en forskarroll där forskaren eftersträvar att smälta in i miljön och bli en i kollektivet (Hammersley & Atkinson, 2007). En risk med detta är att deltagarna blir personliga visavi forskaren och öppnar sig för denne på ett sätt som de ångrar senare. Närmandet till såväl elever som personal har mot bakgrund av detta många gånger inneburit svåra avvägningar. Jag har eftersträvat att deltagarna känt tillit till mig som forskare så att de vågat uttrycka sina åsikter, samtidigt som jag försökt undvika att de berättat saker som de senare önskat vore osagda. Vid några tillfällen har jag haft anledning att misstänka att informanten efter samtal med mig ångrat sina uttalanden. Jag har då vid ett senare tillfälle tagit upp detta för att ge honom/henne möjlighet att bekräfta alternativt ta tillbaka uttalandet. Vid ett av dessa tillfällen fick informanten, i syfte att bekräfta eller ta tillbaka uttalandet, ta del av intervjuutskriften. Vid samtliga tillfällen bekräftade de uttalandena.

Ytterligare ett skäl till att hålla en viss distans till elever och personal har varit en övertygelse om att närmandet till en grupp försvårar närmandet till andra grupper (jmf Gordon m fl, 2005, s 116). Jag har därför undvikit att samtala alltför mycket med enskilda elever eller en grupp elever även om han/hon/de sökt kontakt med mig i större utsträckning än andra. Särskilt problematiskt har det varit att hålla distansen till lärare då de ofta inlett samtal med mig under observationstillfällen. Jag har därför undvikit att vistas i personalrum, och på raster och håltimmar har jag istället hållit till i uppehållsrum och korridorer. Jag är medveten om att jag ändå gett kollegiala signaler som bidragit till en vä-känsla. Till exempel har jag under och i anslutning till observationer ställt frågor av didaktisk art som fallit utanför studiens intresseområde men som ändå intresserat mig som pedagog. Kollegialitet är alltså inget jag har eftersträvat, men haft svårt att motstå, vilket delvis berott på att alla vuxna jag mött under fältarbetet varit kollegiala och tillmötesgående gentemot mig.

Studiens utgångspunkt i kritisk realism för låter tankarna till en epistemologi som utgår ifrån att det går att beskriva världen eller verkligheten objektivt. Min övertygelse är att kunskap formuleras i ett kulturellt, socialt och politiskt sammanhang och att beskrivningar av verkligheten kan skilja sig åt. Beskrivningarna kan inte heller betraktas som neutrala i förhållande till dem som bär fram berättelserna. Donna Haraway (1988) använder begreppet situerade kunskaper (situated knowledges) för att beskriva hur kunskap kommer till i en tid, i en politisk kontext och utifrån en särskild position. Sporre för ett liknande resonemang när hon beskriver hur berättelser bärs fram av personer vilka också sätter sin prägel på dem (Sporre, 1999, s 51, 2007, s 89). Här finns också en förståelse av att människor gör saker med ord och såväl vardagligt tal som tal i intervjusituationer är en form av ”performing social actions” (Coffey & Atkinson, 1996; se även Hammersley & Atkinson, 2007, s 170). Mot bakgrund av detta har jag i vinnlagt mig om att både elever och personal ska komma till tals, och eftersträvat att låta så många som möjligt ge sin version av händelser och händelseförlopp.

Resonemanget visar också på vikten av att reflektera över den egna bakgrunden och de egna tolkningarna. När man vistas i den miljö som ska utforskas utgör forskaren i högsta grad en del av forskningsobjektet och de tolkningar som genereras, vilket gör perspektivmedvetenheten särskilt viktig. Det faktum att jag arbetat som lärare under många år har exempelvis haft betydelse för hur jag hanterat de val jag ställts inför under forskningsprocessens olika faser och hur jag tolkat olika händelser. Jag har medvetet försökt problematisera och hantera detta på olika sätt under arbetets gång. När jag just inlett forskarstudierna valde jag, i ett försök att distansera mig från skolans praktik, att inte vistas varken på min egen arbetsplats eller på andra skolor under ett år. Under fältarbetets första hälft förde jag även forskningsdagbok parallellt med fält- och journalanteckningar, i vilken jag daterade och antecknade upplevelser, känslor och reaktioner i samband med skolbesöken. En parallell läsning av dagboksanteckningarna och loggboksanteckningarna fungerade distansnerande då den relaterade reaktioner och känslor till faktiska händelser. Dagboksanteckningarna fungerade även erinrande och kom också att innehålla idéer och tankar kring det fortsatta fältarbetet.

Ett reflexivt förhållningssätt är också viktigt med tanke på att forskaren kan påverka händelseförlopp och även deltagarnas återgivning av sådana. För att åtminstone få en uppfattning om i vilken grad eleverna, lärarna och andra personer i skolan påverkats av min närvaro och vetskapen om studien, har jag tagit reda på om olika händelseförlopp startat före eller under fältarbetet. Jag har också frågat elever och lärare om hur vanligt förekommande olika händelser

är och huruvida de anser att min närvaro påverkat händelseförlopp.⁸⁹ Inte någon av eleverna eller skolpersonalen uttryckte i samband med dessa frågor något som skulle kunna tolkas som att min närvaro på skolan påverkat händelseförlopp i någon riktning. Detta är dock ingen garanti för att så inte är fallet. Huruvida någon påverkan skett kan jag alltså inte ge något säkert svar på. Inte heller i vilka avseende påverkan i så fall skett. Här ska man dock ha i åtanke att den vardag som jag inträtt i omfattar ett stort antal människor med etablerade relationer och vardagsrutiner, något som man kan anta minskar risken för att min närvaro påverkar händelseförlopp.

Ytterligare en svårighet i långvarigt etnografiskt arbete ligger i kunna bevara det kritiska perspektivet. Att vistas i den miljö som utforskas under en längre tid kan leda till en förtrogenhet med miljön, som i mitt fall ytterligare förstärktes av att jag arbetat som lärare. Jag har varit medveten om detta och regelbundet granskat materialet med syfte att försöka uppmärksamma händelser, företeelser och mönster som i observationsanteckningarna framstått som mindre framträdande och tydliga. Jag har också försökt uppmärksamma motbilder, det vill säga utsagor och beskrivningar som ikullkastar andra tolkningar. Här ska också granskningar av mina analyser som forskarkollegor bistått med i seminarier framhållas. Att utföra fältarbete på de tre skolorna parallellt har också varit en strategi för att motverka att det kritiska perspektivet går förlorat, då det inneburit möjligheter att kontrastera händelser, företeelser och mönster mot varandra.

Urval och tillståndsförfarande

Med utgångspunkt i studiens fokus på formella inflytandevägar var ett första urvalskriterium att skolorna aktivt arbetade med någon form av formellt elevinflytande. Detta krav kom i praktiken att innebära att jag genom intervjuer med centralt anställda skolförvaltningstjänstemän förvissade mig om att det på skolorna fanns någon form av skolövergripande elevråd/-grupp där verksamhet försiggick. Skolor som jag på ett eller annat sätt tidigare haft någon anknytning till valdes bort av etiska skäl. Efter denna första gallring kontaktades i maj 2007 rektorer vid åtta skolor i två kommuner.⁹⁰ Fem av de åtta rektorerna tackade ja, och på dessa fem skolor fick jag också via rektor eller arbetslagsledare kontakt med intresserade arbetslag. De fem skolor som kvarstod uppvisade inte den variation jag hade önskat ifråga om belägenhet i stad/landsort samt upptagningsområdets socioekonomiska och sociokulturella prägel, varför alla

89 När jämställdhets- och miljögrupperna startade frågade jag exempelvis efter tidpunkten när det första initiativet att starta gruppen togs. I båda fallen togs initiativ till att starta grupperna innan jag tagit den första kontakten med skolorna.

90 Rektorerna kontaktades per telefon och/eller mail.

fem skolor bedömdes som likvärdiga att studera.⁹¹ Då två av skolorna bad mig återkomma i augusti och jag var mån om att komma igång med fältarbetet så snabbt som möjligt vid starten av höstterminen, valdes de tre skolor som i maj inte enbart visade intresse utan också uttryckligen sade ja till att delta.

De tre skolorna, Storskolan, Centralskolan och Paviljongskolan, är i avhandlingen uppkallade efter skolbyggnaderna. På Storskolan, som är störst både vad gäller yta och elevantal, ligger klassrummen utspridda på stora ytor. På Centralskolan som är mindre än Storskolan och ungefär lika stor som Paviljongskolan, ligger klassrummen centralt placerade i byggnaden. På Paviljongskolan är klassrummen utplacerade på olika avdelningar eller paviljonger. Den klass som jag följt på Storskolan kallar jag S-klassen, klassen på Centralskolan C-klassen och klassen på Paviljongskolan P-klassen. En utförligare beskrivning av skolorna och klasserna ges allra sist i detta metodkapitel.

Därefter skulle personalen tillfrågas och arbetslag utses. På två av skolorna tackade arbetslag ja efter det att jag presenterat forskningsstudien för all personal på skolan/representanter för skolans samtliga arbetslag. På den ena av dessa anmälde ett arbetslag intresse för att delta, varför valet av arbetslag där föll sig naturligt. På den andra var två arbetslag intresserade av att delta och personalen fick själva utse vilket som skulle delta.⁹² På den tredje skolan vidarebefordrade rektorn skriftlig information om studien till skolans personal, och ett av arbetslagen anmälde via rektor sitt intresse.

När arbetslagen utsetts vidtog arbetet med att utse klasser och att begära in tillstånd från eleverna. Min avsikt var att studien skulle omfatta klasser i årskurs nio eftersom eleverna i denna årskurs har längst erfarenhet av högstadiet och elevernas erfarenheter utgör en av studiens centrala frågor. På två av skolorna ingick endast en klass i årskurs nio i vardera arbetslag som tackat ja varför valet av klass där föll sig naturligt. På den tredje skolan ingick ingen klass från årskurs nio i det arbetslag som sagt ja till att delta, något som resulterade i att elever i årskurs åtta istället fick förfrågan om att delta.⁹³ I slutändan kom således två nior och en åtta att ingå i studien. Jag har hanterat detta förhållande på liknande sätt som andra kontextuella faktorer som aktualiseras vid jämförelser av skolorna, klasserna och råd emellan. När jag i analysen jämför elevernas deltagande i och lärarnas sätt att organisera och genomföra undervisning och

91 Min målsättning var att de skolor som skulle ingå i studien skulle skilja sig åt med avseende på storlek, belägenhet i stad/landsort och upptagningsområdets socioekonomiska och sociokulturella prägel, en variation som jag alltså inte uppnådde fullt ut.

92 Vad beslutet grundade sig på fick jag aldrig någon klarhet i.

93 För att skynda på tillståndsproceduren om kommit igång sist på denna skola och minska risken att där stå utan klass, presenterades studien för två klasser. Då båda klasserna visade sig vilja delta fick lärarna välja ut vilken av de båda som skulle delta. Enligt vad som framkom i intervjuer valde lärarna ut den klass där eleverna uttrycks sig mest positivt till ett deltagande

klassråd på de tre skolorna är åldersskillnaden alltså en av flera faktorer som jag relaterar till, och när ålder visar sig vara betydelsefullt tas det också upp i redovisningen av resultaten.

Efter att ha presenterat studien i klasserna och gett eleverna tillfälle att ställa frågor, bad jag dem diskutera ett eventuellt deltagande och senare lämna besked via läraren/handledaren. Efter att eleverna accepterat tillfrågades föräldrar och vårdnadshavare om tillstånd via ett hemskickat brev (se bilaga 1). De som ej önskade att deras barn skulle delta i studien ombads kontakta mig via telefon eller e-post. Svar krävdes alltså inte in av alla deltagare. Att inte begära in svar från alla vårdnadshavare kan medföra en risk att personer som är emot ett deltagande glömmer att svara nej eller avstår från att svara på grund av besväret. Väl medveten om denna risk valdes ändå detta förfarande. Orsakerna till detta var av praktisk art. Jag befarade att tillståndsförfarandet som involverade ett så stort antal elever på tre skolor helt enkelt skulle ta alldeles för lång tid om jag begärde in svar från alla vårdnadshavare. Den skriftliga förfrågan som skickades hem till föräldrarna var riktad till och avsedd för föräldrarna. I praktiken kom den dock att innebära att eleverna fick ännu en möjlighet att avböja deltagande, denna gång genom vårdnadshavares röst. Samma tillståndsprocedure användes för elever i elevråden, först en muntlig förfrågan till eleverna och därefter en skriftlig till föräldrarna. Efterhand som jag upptäckte andra grupper eller råd som jag ville observera inhämtades tillstånd enligt samma procedur.⁹⁴ Ingen av de tillfrågade eleverna eller deras vårdnadshavare tackade nej till att delta. När eleverna så småningom skulle intervjuas tillfrågades de personligen om de ville delta i en intervju.

Studiens data

Dataproduktion och datainsamling skedde löpande under fältarbetsåret. Termen dataproduktion är vanligt förekommande i etnografisk metodlitteratur och används för att betona att forskaren är medskapare till de återgivningar som presenteras för läsaren. Det är också på det sättet jag ser på mitt material. Återgivningarna av händelseförlopp bygger visserligen på direkta observationer och på samtal jag deltagit i, men de återges med mina ord. Beach och Dovemark beskriver det som att:

94 Elever i Jämställdhetsgruppen på Centralskolan tillfrågades muntligt och fick därefter ta hem informations- och tillståndsbrevet till föräldrarna. Detsamma gällde elever i matrådet på Paviljongskolan. Eftersom alla elever i miljögruppen gick i en och samma klass (dock inte den klass som studerades i undervisningssituationer) och att eleverna i den klassen redan tillfrågats om tillstånd och deras föräldrar redan informerats tillfrågades de denna gång enbart muntligt. Jag följde ibland med elever i de tre klasserna till andra råds- och föreningsmöten som Skol IF-möten och elevskyddsombudsträffar. Vid de tillfällena frågade jag de närvarande om jag fick sitta med och lyssna och fokuserade särskilt de personer jag redan hade tillstånd att observera.

”[...] ethnographers produce written accounts of cultures or cultural processes from records which have been made of events witnessed at first hand through participating in the daily round of life in cultural settings or that have been related by (other) first hand observers”. (Beach & Dovemark 2007, s 169)

Förutom deltagande observationer, intervjuer och samtal har en enkät genomförts i de tre klasserna. I samband med observationer insamlades också mötesprotokoll, minnesanteckningar och planeringar. Detta var inte planerat i förväg utan både insamlandet av material och enkäten bestämdes under fältarbetets gång och genomfördes som komplement till observationerna, intervjuerna och fältsamtalen.

Att kombinera olika metoder och källor är en naturlig del av det etnografiska arbetssättet, och som jag ser det, ett sätt att belysa händelser ur olika perspektiv. Härigenom har elever och lärare kunnat berätta om sin syn på händelser som jag observerat och om sådant som lett fram till den observerade händelsen. De har kunnat ge kontextuell information som jag inte känt till, något som skapat förutsättningar för en mer komplex analys. Jag gör i studien skillnad mellan andras tal om händelser, och egna observationer av händelserna. De egna observationerna ska dock inte ses som en direkt återgivning av ”verkligheten” utan som en (min) tolkning av den (Sayer, 2000).⁹⁵

Antalet observationer av undervisning och rådsmöten av olika slag uppgår till 217 stycken.⁹⁶ Merparten av dessa, 136 observationer (motsvarande ungefär 115 klocktimmar), består av observationer av undervisningen medan en mindre del, 81 observationer (motsvarande ungefär 61 timmar), utgörs av observationer av olika rådsmöten. Fördelningen mellan observerade lektioner (136) och råds-/gruppmöten (81) kan tyckas som sned med tanke på studiens fokus på formella former för elevers inflytande. Fördelningen har sin förklaring i att jag i inledningsfasen av fältarbetet vinnlade mig om att observera många lektioner för att lära känna eleverna och ge dem kodnamn. Jag hade också för avsikt att få kännedom om relationer och interaktionsmönster i klassen. När det gäller observationer av formella råd/grupper så ligger också en begränsning i att de inte förekommer i samma utsträckning som lektioner. Min strävan var att observera samtliga klassråd och elevråd och även något eller några andra rådsmöten på varje skola. Detta var inte möjligt av praktiska orsaker. Klassrådstimmarna på två av skolorna låg exempelvis på samma schemaposition, men en mycket stor andel av klassråds- och elevrådsmöten, uppskattningsvis fler än tre fjärdedelar, har ändå observerats. Här utgör

95 Ett mer utvecklat resonemang kring detta ges i inledningskapitlets avsnitt ”Vetenskaps-teoretiska antaganden”.

96 Varje lektion eller möte har räknats som en observation. Även några lektioner som aldrig kom igång, där eleverna exempelvis satt och väntade på en vikarie som aldrig dök upp har noterats om de pågått mer än tio minuter. Observationerna varierar därför betydligt avseende tid. Medan de kortaste varar tio minuter uppgår de längsta till över två timmar.

Storskolans klassråd ett undantag, där klassråd genomfördes varje vecka och jag under läsåret observerade åtta rådsmöten.

Totalt genomfördes 72 intervjuer med totalt 91 personer. Totalt intervjuades 76 elever (39 flickor och 37 pojkar), åtta lärare/skolpersonal (fem kvinnor och tre män), tre rektorer (två kvinnor och en man) och en tjänsteman i kommunal skolförvaltning som i redovisningen benämns ombudsman (man). Fördelningen mellan intervjuade elever och skolpersonal, 76 elever jämfört med 12 skolpersonal, kan te sig förvånande då studien har både ett institutionellt och ett elevperspektiv. En anledning till detta var att jag begränsade mig till intervjuer med personal som deltagit i rådsverksamheten som observerats.⁹⁷ Det lägre antalet personalintervjuer komparerades till en del genom att personalen intervjuades individuellt och att längre tid avsattes för dessa intervjuer. Fördelningen ska också bedömas utifrån studiens fokus på formella inflytandeprocesser. Betydligt färre elever som deltog i något skolövergripande råd/grupp (26 elever, varav 14 flickor och 12 pojkar) har intervjuats än elever som inte deltog (50 elever). Snedfördelningen är ett resultat av att jag, av inkluderande skäl, valde att intervjua så många elever som möjligt i de tre klasserna. Prioriteringen, som också var tidsmässig då jag inledde med att intervjua eleverna i klasserna, betraktar jag nu i efterhand som fel fokusering. Jag ser alltså skevheter i hur väl datamaterialet täcker in studiens olika perspektiv (såväl institutions- och elevperspektivet som det formella/informella perspektivet), och betraktar dessa som ett resultat av det öppna förhållningssätt jag vinnlagt mig om. Av tabellerna 4.1, 4.2 och 4.3 framgår antalet observationer, intervjuer och fältsamtal som genomförts på respektive skola.⁹⁸

Tabell 4.1. Observationer i de tre skolorna (N=217).

Observationer	Storskolan	Centralskolan	Paviljongskolan	Totalt
Skolövergripande rådsmöten	11 (varav 7 elevrådsmöten) (550 min)	19 (varav 14 elevrådsmöten) (850 min)	12 (varav 11 elevrådsmöten) (750 min)	42 (36 klocktimmar)
Aktionsgruppsmöten	-	6 (450 min)	5 (300 min)	11 (13 klocktimmar)

⁹⁷ Till dessa ställdes frågor om både formellt och informellt inflytande.

⁹⁸ Den tid som anges för möten är ungefärlig då längden på observationen inte alltid noterats vid observationstillfället utan uppskattats i efterhand. Den tid som anges för undervisning har beräknats utifrån den tid som anges på schemat.

Klassrådsmöten	8 (200 min)	18 (550 min)	2 (50 min)	28 (13 klocktimmar)
Lektioner	49 (2600 min)	43 (2200 min)	44 (2100 min)	136 (115 klocktimmar)
Totalt				217

Tabell 4.2. Intervjuade elever i de tre skolorna (N=71).

Intervjuer	Storskolan	Centralskolan	Paviljongskolan	Totalt
Elever	28 elever (14 flickor och 14 pojkar) i 20 intervjuer	24 elever (12 flickor och 12 pojkar) i 20 intervjuer	27 elever (15 flickor och 12 pojkar) i 20 intervjuer	79 elever i 60 intervjuer
Vuxna	4 vuxna (3 kvinnor och en man)	4 vuxna (2 kvinnor och två män)	3 vuxna (2 kvinnor och en man)	11 vuxna i 11 intervjuer
Totalt				71*

* Ej inräknad här är den intervju som genomfördes med ombudsmannen

Tabell 4.3. Fältsamtal i de tre skolorna (N=95).

Fältsamtal	Storskolan	Centralskolan	Paviljongskolan	Totalt
Elever	6	26	14	
Vuxna	15	19	15	
Totalt	21	45	29	95

Deltagande observationer har genomförts vid minst ett tillfälle i veckan under fältarbetsåret på var och en av de tre skolorna, med undantag för bland annat lov dagar och PRAO-perioder. Såväl lektioner som verksamheten i skolornas olika formella råd/grupper har observerats. När det gäller lektionerna var en målsättning att observera både praktiska och teoretiska ämnen. När det gäller skolornas råd/grupper prioriterade jag att följa verksamheten i elevråden och i de elevinitierade grupperna. Därutöver hade jag som målsättning att observera åtminstone ytterligare ett skolövergripande råd på varje skola. Totalt genomfördes 217 deltagande observationer av lektioner, möten och andra skolrelaterade aktiviteter (tabell 4.1).

Innan jag går in på hur observationerna genomfördes ska några ord sägas om begreppet deltagande observationer. Begreppet används på olika sätt i den metodologiska litteraturen, och kan därför lätt missförstås. En gemensam nämnare för de olika definitionerna är att forskaren/observatören varit närvarande vid observationstillfället. I vilken grad forskaren/observatören i en deltagande observation interagerar med de närvarande kan däremot variera. För att undvika missförstånd förespråkar Ehn och Löfgren (1996, s 119) benämningen ”medföljande observation”. Hammersley och Atkinson (2007, s 79-86) diskuterar olika forskaridentiteter där ytterligheterna anges vara en fullständig observatörsroll och en fullständig deltagarroll. Jag har i min studie använt mig av olika forskaridentiteter under olika typer av observationer (jmf Gordon m fl, 2005). En strikt deltagarroll passade inte så bra för observationer av informella samtal mellan elever i ett grupprum. Däremot passade rollen som ”fullständig observatör” bra för observationer av exempelvis klassråds- och elevrådsmöten. Vid sådana möten skulle sannolikt eleverna och verksamheten störas av en deltagande observatör. Även om observatörsrollen varierat är det överlag en i låg grad deltagande observatörsroll som jag praktiserat. Jag har sällan deltagit i aktiviteter och under möten och lektioner då klassen varit samlad i klassrummet har jag endast i undantagsfall interagerat medvetet och aktivt med elever och lärare. Under observationerna i klassrummen satt jag oftast placerad längst bak i rummet och i grupprum och konferensrum vid sidan av gruppen. När eleverna arbetade utanför klassrummet rörde jag mig runt i lokalerna eller satte mig vid något centralt placerat arbetsbord.

De skriftliga dokument som samlats in i samband med observationerna har tillkommit utan min medverkan. De har inte analyserats som övrigt material utan samlats in för att vid behov komplettera observationsanteckningarna. Mest rör det sig om lektionsmaterial som arbetsinstruktioner och planeringar, samt anslag och allehanda mötesprotokoll. Materialet har tillkommit och/eller använts i ett specifikt sammanhang, där jag oftast, men inte alltid, varit närvarande.

Observationerna av undervisningen och verksamheten i formella råd/grupper fokuserade lärares/vuxnas inbjudningar till deltagande och elevernas öppna och direkta påverkansförsök, samt vad dessa gällde, vem/vilka

som initierade/deltog, på vilket sätt de deltog, vilken respons de fick samt resultatet. Här följde jag Öhrns (2005, s 10) definition av inbjudningar som situationer där ungdomar ”tillfrågas/uppmanas att uttrycka synpunkter”, samt öppna påverkansförsök som ”förslag, kritik, konfrontationer”. Både handlingar, tal och kroppsligt uppträdande fokuserades (jfr Gordon m fl, 2005, s 118). Fältanteckningar fördes för hand. Det gjorde att jag, under lektioner där elever gick ut i angränsande lokaler för att arbeta, kunde röra mig mellan olika salar, elever och elevgrupper. Det innebar att jag kunde utföra observationer vid ej i förväg inplanerade möten. Då jag under pilotstudien upptäckte att det var svårt att hinna med att anteckna under ett elevrådsmöte, gjordes under huvudstudiens elevrådsobservationer ljudupptagningar som back-up ifall jag inte skulle hinna få med viktig information. Med videoinspelningar istället för ljudupptagningar hade jag kunnat fånga social interaktion i form av kroppsspråk och andra icke-verbala uttrycksformer, men jag prioriterade den rörlighet och spontanitet som manuella anteckningar och ljudupptagningar ger.

Observationerna skedde i tre faser. Under augusti, september och oktober försökte jag hinna med att observera klasserna vid så många olika tillfällen som möjligt i både undervisnings- och klassrådssammanhang. Jag observerade också elevrådsmöten. Därefter följde en fas av fokusering avseende observationerna av undervisningen. Fokuseringen bestod i att intensifiera observationerna i några utvalda ämnen/schemapositioner för att på så sätt öka möjligheterna att följa arbets- och förändringsprocesser samt interaktion knutna till ett visst ämne och en särskild lärare. Fyra ämnen, svenska, SO, NO och idrott, valdes ut. Urvalet motsvarar ungefärligen fördelningen av praktiska och teoretiska ämnen i grundskolan. Det är också ämnen som man enligt tidigare forskning kan anta uppvisar skilda könsmonster avseende klassrumsinteraktion.⁹⁹ Dessa ämnen låg också på schemapositioner som möjliggjorde fältarbete på tre skolor under samma tidsperiod. När det gällde observationerna av verksamheten i formella råd, fortsatte klassråds- och elevrådsobservationerna som tidigare. Under denna andra fas kontaktade jag också, och började observera, aktionsgrupper som bildats på två av skolorna.¹⁰⁰ Jag kontaktade även kontaktpersoner och elevrepresentanter för andra skolövergripande råd. Under den tredje fasen som inleddes i januari, fortsatte observationerna av samma elevgrupper och aktiviteter som i fas två. Min avsikt var här att följa inflytande- och påverkansprocesser som pågick, och eventuellt nya som skulle inledas. Jag började också besöka andra skolövergripande råd på de tre skolorna.

Efter knappt halva fältarbetet genomfördes gruppsamtal med eleverna i de tre klasserna. Samtalen handlade om studien som helhet, och om observationerna i synnerhet. Klasserna delades i två grupper, och samtliga

99 Se t ex Hjelmér (2011).

100 En observation av Miljögruppens första möte gjordes redan i den 5:e oktober.

elever deltog förutom de som vid tillfället var sjuka eller frånvarande av andra orsaker.¹⁰¹ En anledning till att samtalen genomfördes var att elever hade ställt frågor om observationerna och studien, och jag ville skapa utrymme för att besvara deras frågor och även ge dem tillfälle att ställa fler frågor. Eleverna fick i samband med gruppsamtalen se observationsutskriften från deras klass. Syftet var att de skulle få en uppfattning om vad jag noterade under mina observationer samt hur vardagshändelser återgavs. Jag såg också gruppsamtalen som en möjlighet att få respons på om jag lyckats återge händelser och stämningar såsom de själva uppfattat dem, och en del rutiner kring anteckningar kom att ändras efter samtalen.¹⁰² Samtalen gav mig också möjlighet att påminna eleverna om sin rätt att avbryta studien. Liknande gruppsamtal genomfördes också med två skolövergripande råd.

Observationsanteckningar fördes som nämnts för hand. I de fall jag inte hann uppfatta vem som sade något (det var särskilt vanligt i början av fältarbetet) antecknade jag om det var en flicka eller pojke som talat, och det är också på detta vis replikerna återges i texten. Jag skrev ut anteckningarna inom en vecka efter det att observationerna genomförts. Uppgifter som jag missat att skriva under observationstillfället kunde därigenom, kompletteras medan jag hade dem i färskt minne. Fältanteckningarna sorterades i loggboks-, dagboks- och journalanteckningar. Loggboksanteckningarna innehöll kronologiska noteringar om händelser och händelseförlopp under observationstillfällena, dagboksanteckningarna mina reaktioner på och upplevelser av det observerade och/eller forskarrollen, och journalanteckningarna reflekterande och tolkande kommentarer kring det observerade (Hammersley & Atkinson, 2007; se även Dovemark, 2004).

Intervjuer genomfördes med eleverna i de tre klasserna, elever med ansvarsposter i något eller några av de skolövergripande råden, klassernas handledare, personal med särskilt ansvar för elevråden, samt de tre rektorerna.¹⁰³ Även en centralt anställd tjänsteman med ansvar för elevinflytandefrågor i kommunen intervjuades. Totalt genomfördes 72

101 Gruppsamtalen med klasserna genomfördes i pojk- och flickgrupper. Det var på inrådan från en handledare i S-klassen, den klass som jag först genomförde samtalen i, som klassen delades in i en pojk- och flickgrupp: "Annars pratar inte pojkarna" (Fältsamtal handledare Storskolans 071203). Jag följde därefter samma indelning i de två andra klasserna.

102 I samtliga klasser/grupper angav eleverna att de kände igen sig, och tyckte att jag fångat stämningen. Men det framkom också kommentarer som gjorde att jag efter samtalen blev noggrannare att göra noteringar kring tonfall och ansiktsuttryck. Jag visar flickorna i S-klassen en utskrift av en observation av ett klassråd. "Flicka: Det låter så allvarligt. Maria: Varför blir det så? Maria: Jag har verkligen försökt återge orden exakt. Flicka: Men det är väl det att när man pratar med någon så är det en massa andra grejer än orden". (Gruppsamtal flickor Storskolans 071212).

103 I studien används benämningen handledare även om benämningar som mentor och klassföreståndare även förekommer på skolorna. C- och P-klassen har två handledare och S-klassen tre.

gruppintervjuer/individuella intervjuer med personer som alla utom en var knutna till en av de tre skolorna. Merparten av dem genomfördes på lektionstid under fältarbetets andra hälft, och i synnerhet i slutet av fältarbetet, i grupprum och konferensrum eller andra utrymmen i skolan där vi kunnat sitta enskilt, och spelades in på band. Min ambition var att intervjuas så många elever som möjligt i varje klass, något som klassen informerades om innan jag påbörjade intervjuarbetet. I samråd med klassen och klassens lärare bestämdes att jag skulle intervjuas eleverna på lektionstid i den mån det passade dem, och att jag dagarna innan eller i anslutning till lektionerna kunde fråga dem om det passade. I två av klasserna tillfrågades alla elever. I den tredje klassen, där könsfördelningen var mycket ojämn (det var betydligt fler pojkar än flickor i denna klass) tillfrågades alla flickor och en ungefärlig motsvarande mängd pojkar. De pojkar som här tillfrågades var ungefär till hälften sådana som förekom ofta i materialet och resterande halva bestod av sådana som förekom sällan. Alla tillfrågade elever utom två tackade ja. De två pojkar som avböjde intervju angav som skäl att de "inte ville". På grund av sjukdom och andra oförutsedda händelser kom dock inte alla tillfrågade elever att intervjuas men en stor majoritet av dem.

Merparten av eleverna intervjuades två och två i kompispar, vilket gjorde att pojkar oftast, men inte alltid, intervjuades tillsammans med andra pojkar och flickor tillsammans med andra flickor.¹⁰⁴ Avsikten med att intervjuas eleverna två och två var att de skulle känna sig mer avspända och trygga i sällskap av en kompis. De vuxna intervjuades individuellt då de var få till antalet och jag av den anledningen var mån om att höra deras uppfattningar utan påverkan av andra vuxna. Sex av eleverna med ansvarsuppdrag i olika råd intervjuades vid två tillfällen, i slutet av höstterminen och i slutet av vårterminen. Längden på intervjuerna varierade mellan 17 och 66 minuter.

Intervjuerna var öppna till sin karaktär och intervjuguiderna anpassade för olika grupper av aktörer: klassens elever, elever i elevråden och aktionsgrupperna, lärarna, rektorerna samt personal ansvariga för elevinflytandeorgan (se bilaga 3). För elevernas del innebar det frågor om klassen, om relationer mellan lärare och elever, om undervisningen, om klassråden och verksamheten i elevinflytandegrupper. Skolpersonalens tillfrågades om undervisningen, om klassråden och om verksamheten i elevinflytandegrupper.¹⁰⁵ De flesta intervjuerna transkriberades inom en vecka

104 Jag föreslog själv, utifrån den kunskap om kamratrelationerna i klassen jag skaffat mig under fältarbetet, vilka elever som skulle intervjuas tillsammans. I några fall ombads enskilda elever att själva utse en kompis. Av praktiska orsaker intervjuades några individuellt. Det var t ex enklare att hitta en lämplig intervjutid om jag intervjuade elevrådseleverna enskilt. I några fall lämpade det sig även att bilda tre-grupper. Vilka elever som intervjuats enskilt framgår av bilagorna 4 a-h.

105 I intervjun med den vuxenansvarige för elevrådet på vår fritidsledare på skolan ställdes inga frågor om undervisningen.

efter att de utförts. De skrevs ut ordagrant, med markeringar för pauser och skrott.¹⁰⁶

I syfte att korta ned intervjuerna fick eleverna i de tre klasserna fylla i en enkät där bakgrundsinformation om dem och deras föräldrar efterfrågades. I enkäten ställdes också frågor om sådant som jag bedömde enkelt kunde besvaras med färdiga svarsalternativ som till exempel uppskattning av inflytande inom olika områden (se bilaga 2).¹⁰⁷ Eleverna fyllde i enkäten under ett lektionstillfälle i maj då jag var närvarande för att informera om tillvägagångssättet och svara på frågor. Av praktiska skäl fyllde S-klassen i formuläret digitalt, medan C- och P-klasserna fyllde i den i pappersform.

Under fältarbetet förde jag samtal med elever, lärare och rektorer. Dessa fältsamtal var ofta spontana och fokuserade på något som just hänt. En del initierades av elever och personal, och en del av mig. Under samtalen ställde jag främst frågor om händelser jag observerat. En strävan var att tala med olika personer om en och samma händelse. Jag såg också till att samtala med andra lärare än handledaren, då handledarna var de enda lärarna som jag genomförde formella intervjuer med.¹⁰⁸ Fältsamtalen bandades inte. Inte heller fördes anteckningar under samtalen. Anteckningar gjordes däremot direkt efter samtalen. Fältsamtalsanteckningarna skrevs ut inom samma vecka som de genomförts. Sammanlagt finns 95 nedtecknade fältsamtal i materialet (se också tabell 4.3).

Analys och framställning

Analysarbetet är sällan ett helt avgränsat moment i etnografiska studier utan sker fortlöpande. Hammersley och Atkinson (2007, s 158-190) beskriver processen som en tunnel där fokus skärps allt eftersom. Beskrivningen stämmer väl överens med hur jag upplevt analysarbetet i den här studien. Det växande materialet ger tillsammans med bakomliggande teoretiska referensramar och perspektiv upphov till nya frågor, och allteftersom analysarbetet fortskrider skärps fokus och abstraktionsnivån i analysen höjs. En form av analys påbörjades redan under fältarbetet i och med att jag i slutet av varje vecka läste igenom veckans logg-, dagboks- och journalanteckningar, och noterade frågor som väcktes vid genomläsningarna. Dessa medfördes sedan till nästa veckas fältarbete. Efter halva fältarbetet gick jag också igenom hela materialet, och skrev ned sådant som behövde följas upp.

106 Passager med samtal som tydligt låg utanför studiens fokus transkriberades inte.

107 I enkäten där upplevt inflytande efterfrågas används begreppet ”vara med och bestämma” istället för begreppet ”inflytande”. Anledningen till detta var att möjliggöra jämförelser med en nationell undersökning (Ungdomsstyrelsen, 2010), där frågorna formulerats på detta vis.

108 En av de elevrådsansvariga var också lärare till professionen, intervjun med henne handlade dock främst om uppdraget som vuxenansvarig för elevrådet.

Efter att fältarbetet avslutats lästes allt material igenom ett flertal gånger. Därefter vidtog en period av bearbetning och strukturering av observations- och fältsamtalsanteckningarna. Syftet var både att få en överblick över materialet och se antydning till större övergripande mönster. Vid genomläsningar av observationerna och fältsamtalen noterades framträdande händelser, beteenden och uttalanden som därefter kodades utifrån innehåll. Exempel på koder var ”gemensam planering”, ”elev/-er föreslår något i samband med planering”, ”mötesordning klassråd”. De kodade situationerna sorterades i exel-filer. Sorteringarna var både teoretiskt grundade (exempelvis utifrån forskningsfrågorna, utifrån formella/informella beslutsprocesser, utifrån direkt och indirekt deltagande, utifrån relation) och empiriskt grundade (exempelvis sorterat utifrån skola, verksamhet, klass/grupp).

Jag bearbetade data från de tre skolorna både enskilt och gemensamt. Jag ordnade, sorterade och omsorterade det och skaffade mig på så sätt en överblick över materialet. Därefter vidtog en fas av deskription och i anslutning till detta närläsning av det kodade materialet. I samband med detta arbete kodades och närlästes också intervjumaterialet. Inom vart och ett av områdena undervisningen, klassråden, elevråden samt aktionsgrupperna analyserades därefter materialet med fokus på de tre dimensionerna omfång, djup och bredd. Efter att de fyra första resultatkapitlen färdigställts fokuserades skillnader och likheter mellan informella och formella demokrati- och inflytandeformer, en analys som presenteras i kapitel nio. Generellt tar redovisningen i resultatkapitlen fasta på mönster. Citat och excerpter har valts ut för att de väl exemplifierar dessa mönster, och för att de bryter mot mönstren, vilket då anges explicit. Referenser till tidigare forskning förekommer sparsamt i resultatredovisningen. När sådana görs är det för att visa på överensstämmelse med och/eller avvikelse från vad som framkommit i tidigare studier. Vanligtvis anges referenser i form av författare och årtal. I de fall referensen avser ett specifikt resultat eller resonemang i en publikation anges också sida/sidor, något som även gäller avhandlingen som helhet. Referenser anges genom hela avhandlingen i bokstavsordning

Skolorna och klasserna

De tre skolorna som slutligen kom att ingå i studien liknar varandra i viktiga avseenden. De ligger alla i samma kommun, i bostadsområden i stadsmiljö där en majoritet av de boende är högutbildade och av svensk härkomst.¹⁰⁹ Andelen elever med utländsk bakgrund är under perioden ungefär fem procent för alla tre skolorna, vilket är något lägre än i kommunens skolor för övrigt, och betydligt lägre än riksgenomsnittet som vid tidpunkten för undersökningen var

¹⁰⁹ Hur detta förhållande, att skolorna liknar varandra i viktiga avseenden, kan tänkas ha påverkat undersökningen och dess resultat behandlas i avhandlingens slutdiskussion.

femton procent.¹¹⁰ Föräldrarnas utbildningsbakgrund överensstämmer i stort med kommungenomsnittet: ungefär 40 procent av föräldrarna har eftergymnasial utbildning vilket är betydligt över riksgenomsnittet som vid tidpunkten för studiens genomförande var 20 procent.¹¹¹ Skolorna skiljer sig däremot åt storleksmässigt. Storskolan hade under fältarbetsperioden betydligt fler elever i år 7-9 än vad de andra två skolorna hade.¹¹²

De tre klasserna är representativa för skolorna som helhet vad gäller inriktning. Ingen av skolorna har till exempel någon särskild kunskapsprofil. Andelen elever med utländsk bakgrund och elever vars föräldrar har eftergymnasial utbildning skiljer sig en del från skolornas genomsnitt. Inte i någon av klasserna finns elever med annan bakgrund än svensk, något som ska jämföras med fem procent för skolorna som helhet, och andelen elever med föräldrar med eftergymnasial utbildning är 15-30 procent högre än skolorna för övrigt. Vad som ligger bakom avvikelsen från skolornas genomsnitt kan inte med säkerhet sägas. Kanske har de rektorer och arbetslag som varit inblandade i att välja ut klasser medvetet eller omedvetet valt klasser med särskilt hög utbildningsnivå bland föräldrarna och utan elever med invandrabakgrund. Kanske är det också handledare med ansvar för sådana klasser som självmant anmält intresse för att delta. Avvikelsen avseende bakgrund som angiven i procent kan te sig stor är dock i praktiken försumbar. Överlag ter sig klasserna som representativa för skolornas elevunderlag som helhet, och de beskrivs också så i elevintervjuer och lärarintervjuer. Ett gemensamt och framträdande drag, ett förhållande som är viktigare än de små skillnader som noterats, är att det rör sig om miljöer där en majoritet av eleverna, betydligt större än genomsnittet för svenska skolor, har högutbildade föräldrar och är av svensk

110 Här utgår jag från Skolverkets definition av utländsk bakgrund som den anges i SALSAs (Skolverket, 2007b). Utländsk bakgrund har enligt den definitionen en elev som själv är född i ett annat land än Sverige eller vars båda föräldrar är födda i ett annat land än Sverige.

111 Utbildningsnivå har i Skolverkets databas SALSAs beräknats per elev, man utgår från ett medelvärde av föräldrarnas högsta utbildning), och därefter har ett medelvärde per skola respektive per kommun beräknats. Utbildningsvärde 1 innebär som högst genomgången grundskola, utbildningsvärde 2 som högst gymnasieutbildning och utbildningsvärde 3 innebär högskole- eller universitetsutbildning. I min studie anges föräldrars utbildningsbakgrund baserat på föräldrarnas högsta utbildning, det vill säga den utbildning som i familjen är den högsta. I de fall där elever i enkäten ej kunnat uppge föräldrars utbildningsbakgrund har jag utifrån intervjuunderlag rörande föräldrarnas yrke/sysselsättning uppskattat deras utbildningsbakgrund. I de fall där endast en av föräldrarnas utbildning angetts och information i övrigt saknats har den ena förälderns utbildning även ansetts gälla för den förälder vars uppgifter saknas. Elever som ej intervjuats och ej lämnat uppgift i enkäten markeras i tabellen med ”ej uppgift”. I texten motsvarar hög utbildningsnivå högskole- eller universitetsutbildning, och låg utbildningsnivå motsvarande grundskole- och gymnasieutbildning.

112 Här har jag ur konfidentialitetssynpunkt medvetet valt att inte ange exakta siffror på elevantal och hur skolorna i detalj förhåller sig till varandra avseende storlek. Jag anger inte heller vilka årskurser skolorna omfattar.

härkomst. I S-klassen vid Storskolan finns 27 elever varav 12 är flickor och 15 pojkar. Av dessa har en majoritet, och fler än vad som gäller för Storskolan generellt, föräldrar med högskole- eller universitetsutbildning. Eleverna i S-klassen som nu går i nian har gått tillsammans sedan sjuan, och så länge har de också haft Marianne, Janne och Göran som handledare. I C-klassen på Centralskolan finns 25 elever, 15 flickor och 10 pojkar. En stor majoritet av deras föräldrar, en större andel än vad som gäller för skolan i övrigt, har högskole- eller universitetsutbildning.¹¹³ Eleverna i C-klassen, som nu går i nian, har i likhet med S-klassens elever gått tillsammans sedan sjuan och de har också haft Lena och Mats som handledare sedan dess. I P-klassen på Paviljongskolan finns 30 elever. Av dessa är 12 flickor och 18 pojkar. Ungefär hälften av elevernas föräldrar har högskole- eller universitetsutbildning. P-klassen har delvis ombildats efter sjuan då ett antal elever från en parallellklass tillkommit. Det har också skett förändringar i handledarskapet. Nu när eleverna går i årskurs åtta är Sara och Stefan handledare för klassen. Gemensamt för alla tre klasser är att handledarna undervisar klassen i både praktiska och teoretiska ämnen. Vilka elever som finns i de tre klasserna och i vilka sammanhang de har observerats framgår av bilagorna 4 a-c. Där kan man också utläsa vilka elever som intervjuats och vilka som är klassernas handledare. I tabellen följer en sammanställning av antalet elever och deras bakgrund.

Tabell 4.4. Skolornas elevantal och elevernas bakgrund.

	Antal elever		Andel elever med utländsk bakgrund		Andel elever vars föräldrar har eftergymnasial utbildning	
	skolan	klassen	skolan	klassen	skolan	klassen
Storskolan	-*	27	5%	0%	40%	60%
Centralskolan	-	25	5%	0%	40%	70%
Paviljongskolan	-	30	5%	0%	40%	55%

* Uppgift på skolornas elevantal har utelämnats av konfidentialitetsskäl.

113 En möjlig orsak till avvikelserna mellan klassen och den övriga skolan är särskilt stor för C-klassen kan ligga i det faktum att flera elever, fler än i de andra klasserna, endast kunde uppge den ena förälderns utbildning varför beräkningen i större utsträckning än i andra klasser bygger på att båda föräldrarna givits samma utbildningsbakgrund.

Längre excerpter ur observationsanteckningar och intervjuer presenteras i blockcitat. Där anges förutom vem som talar också när noteringen gjorts. Elever som intervjuats i egenskap av elevrådsdeltagare anges med namn och det elevråd de deltar i. För de elever som intervjuats både i egenskap av att de ingår i en av de tre klasserna och i något av skolans råd anges den tillhörighet som är relevant i sammanhanget. Citat av enstaka ord och/eller enstaka meningar från intervjuer, observationer och fältsamtal anges i löpande text, och namnet på den som talar anges då inom parentes. Namnet samt information om när noteringen gjorts anges även i not. Även referat av intervjuer, observationer och fältsamtal anges i löpande text. Lärare och elever som inte finns upptagna i förteckningarna över vilka personer som ingår i studien (bilagorna 4 a-i), men som ändå nämns i återgivna samtal, benämns med beteckningen ”x”.¹¹⁴

114 Någon förteckning över samtliga intervjuer och fältsamtal redovisas inte.

5. Undervisningen

I det här kapitlet redovisas informella inflytande- och beslutsprocesser i undervisningen initierade av elever och lärare. För att få en uppfattning om vardagligt agerande och bemötande i klassrummet ges också en kortare beskrivning av allmänna kommunikations- och interaktionsmönster i klassrummen. Efter ett inledande avsnitt om hur undervisningen organiseras, beskrivs för var och en av klasserna allmänna kommunikations- och interaktionsmönster, samt elevers deltagande i och erfarenheter av beslutsprocesser i undervisningssituationer.¹¹⁵ Särskild uppmärksamhet har ägnats tillfällen då lärare explicit bjuder in elever till deltagande, samt elevernas öppna påverkansförsök. Med inbjudningar avses situationer där ungdomar ”tillfrågas/uppmanas att uttrycka synpunkter” och med öppna påverkansförsök tillfällen då elever explicit försöker påverka i form av ”förslag, kritik, konfrontationer” (Öhrn, 2005, s 10). När det gäller inbjudningarna så inbjuds elever till inflytande över undervisningen även implicit, till exempel i form av att de ges valmöjligheter när ett arbetsområde ska redovisas. Fokus ligger dock här på lärares explicita inbjudningar och därför har implicita inbjudningar lämnats utanför analysen.¹¹⁶ Inbjudningarna och påverkansförsöken redovisas avseende vad de handlar om, hur de går till, vilka som deltar, utfallet samt graden av inflytande. Redovisningen av elevernas erfarenheter tar fasta på generella uppfattningar om klassens och det egna inflytandet samt upplevelser av, och erfarenheter knutna till, specifika händelseförlopp.

Organiseringen och regleringen av undervisningen i S-, C- och P-klassen

Undervisningen i de tre skolorna följer ett läsårsschema med lektionspass i betygsgivande ämnen, ett schema som uppvisar stora likheter skolorna emellan. Det finns dock särdrag som skiljer ut särskilt en av klasserna. C-klassen har återkommande ämnesintegrerade tematiskt upplagda arbetsområden som de i perioder arbetar med under flera av veckans schemapositioner. Även S-klassen har ett undervisningsinslag som avviker från vanliga ämneslektioner, ett lektionspass där eleverna inom vissa ramar själva väljer vad de vill arbeta med. Men eftersom detta sker vid ett lektionstillfälle per vecka är det inget som sätter någon större prägel på undervisningen i S-klassen.¹¹⁷

115 Med undervisningssituationer avses i studien lektioner i olika ämnen, ämnesövergripande temaarbeten, schemabrytande aktiviteter som till exempel studiebesök och författarbesök.

116 Implicita inbjudningar i form av alternativa valmöjligheter var ett vanligt sätt att göra elever delaktiga i undervisningen i Bergström och Holms studie (2005, s 144).

117 Arbetspassen i S-klassen har inte observerats, men av de beskrivningar elever och lärare ger kan eleverna i stor utsträckning välja vilket ämne de arbetar med under arbetspasset.

Längden på lektionerna är ungefär densamma på de tre skolorna, med undantag för Centralskolans ämnesintegrerade temapass som är längre än andra lektioner. Olika schemabrytande aktiviteter som temadagar, temaveckor, friluftsdagar och studiebesök förekommer i ungefär lika stor utsträckning vid de tre skolorna.¹¹⁸

Undervisningen är för det mesta sammanhållen med inslag av individuella och gruppvisa arbeten. S-klassens undervisning skiljer sig en del från den i C- och P-klassen på så vis att den innehåller färre ämnesintegrerade och tematiskt upplagda arbeten än vad undervisningen i de andra två klasserna innehåller. S-klassen skiljer också ut sig genom att tidsregleringen av undervisningen är starkare än i C- och P-klasserna. S-klassens lektioner pågår den tid som anges på schemat, medan lektionerna i C- och P-klassen ibland slås ihop, förlängs eller förkortas. Det förekommer också att lektioner byter plats.

Alla tre skolorna tillämpar ett system med hemklassrum, och undervisning i teoretiska ämnen sker oftast i hemklassrummet. Det är också där eleverna samlas eller håller till när de har schemabrytande aktiviteter och klassråd. I de tre klasser som observerats har eleverna fasta platser i hemklassrummet och andra lektionssalar, platser som vanligtvis bestäms av lärarna. I vilken grad eleverna förväntas arbeta i klassrummet varierar däremot. Medan eleverna i S-klassen som regel förväntas arbeta i klassrummet är den rumsliga regleringen av C- och P-klass elevernas arbete betydligt svagare. För eleverna i C- och P-klasserna, och den uppfattning jag genom intervjuer och fältsamtal fått om övriga klasser på Centralskolan och Paviljongskolan, gäller ofta valfrihet var man ska utföra sitt skolarbete. På Centralskolan och Paviljongskolan finns också till skillnad från Storskolan arbetsrum och arbetsytor i nära anslutning till klassrummen, utrymmen där många elever väljer att arbeta under lektionstid. På Centralskolan och Paviljongskolan står klassrummen som regel öppna under skoldagen och elever vistas där även på raster. På Storskolan hålls klassrummen oftast låsta mellan lektionerna. Sammanfattningsvis är undervisningen i S-klassen starkt klassificerad och inramad medan klassificeringen och inramningen av undervisningen i C- och P-klasserna är svagare.

S-klassen i undervisningssituationer

Det råder ett öppet samtalsklimat i S-klassens klassrum. Med öppet samtalsklimat avses här att elever uttrycker åsikter, att läraren uppmuntrar eleverna att uttrycka sina åsikter samt dialog mellan elever och lärare.¹¹⁹ Det

118 Innehållsmässigt behandlar temadagarna jämställdhet, demokrati och ungdomskultur.

119 Min definition av ett öppet samtalsklimat skiljer sig från den definition som används i ICCS 2009 som också för in huruvida politiska händelser tas upp till diskussion och om de i så fall presenteras allsidigt. Den definition som används här skiljer sig således också från de som förekommer i publikationer som utgår från ICCS 2009 (se t ex Skolverket, 2010a, s 106).

råder också vad som kan beskrivas som en god stämning i klassrummet. Den goda stämningen känns igen från andra studier (se t ex Dovemark, 2004; Holm, 2008; Wester, 2008) men kontrasterar mot en vanligt förekommande mediabild av skolan som bestående av stök, bråk och omotiverade elever (Dovemark, 2008, s 83). Öppna konfrontationer mellan elever och mellan elever och lärare förekommer sällan. De flesta elever säger att de trivs och har goda relationer med sina lärare. De flesta uppger också att de trivs bra med sina klasskamrater.

Det finns tydliga kamratgrupper i klassen. Det är grupper av elever som kommer och lämnar klassrummet tillsammans, och som sätter sig bredvid varandra och arbetar ihop när tillfälle ges. Tre grupper kan tydligt urskiljas: en stor flickgrupp, en mindre flickgrupp och en mindre pojkggrupp. Eleven Irene beskriver relationerna i klassen som att ”det varit ganska uppdelat [mellan] killar och tjejer ett tag” men ”inte så att vi inte vågar prata med varandra”.¹²⁰ Den könsuppdelning som präglar kamratgrupperingen i S-klassen känns igen från andra studier utförda i högstadieskolor (se t ex Gordon m fl, 2000; Lahelma, 2002a). Trots denna uppdelning framhålls att eleverna i klassen trots allt är ganska ”sammansvetsade” (Jesper), att de har en ”bra sammanhållning” och att ”alla är kompis med alla” (Nellie).¹²¹

Kommunikationen i S-klassens klassrum är ofta livlig när det pågår lärarledda gemensamma aktiviteter. Eleven Jill beskriver det som att ”alla vill få fram sina åsikter”.¹²² Vid vissa tillfällen råder nästan vad som kan beskrivas som kamp om talutrymmet, elever vaktar över talordningen och om den frångås säger de till varandra att vara tysta eller räcka upp handen. Det är fler flickor än pojkar som deltar i kommunikationen och interaktionen med lärarna, något som Nils beskriver med orden ”inga killar pratar nästan, det är mest tjejerna”.¹²³ Nils uttalar sig här på ett sätt som om detta gällde alla flickor, något som inte stämmer med mina observationer. Av dessa framgår att det främst är flickor i den stora flickgruppen, här utmärker sig särskilt Irene, Nellie och Emmy, som interagerar med läraren och står för merparten av kommunikationen i klassrummet. Särskilt tydligt är detta vid lärargenomgångar. De kommenterar, ställer frågor och kommer med invändningar som rör undervisningsinnehållet. Både lärare och elever nämner och namnger flickor i stora flickgruppen när de ombeds beskriva vilka som dominerar talutrymmet i S-klassen. Detta kommunikationsmönster gäller också elevernas egna påverkansförsök.

Elever inbjuds explicit att vara med och påverka undervisningen i samband med terminsplaneringar och arbetsområdesplaneringar. Det går till så att läraren presenterar en mer eller mindre färdig planering för klassen och ber eleverna

120 Intervju Irene och Jill S-klassen 080425.

121 Intervju Isak och Jesper S-klassen 080402, intervju Nellie S-klassen 080509.

122 Intervju Irene och Jill S-klassen 080425.

123 Intervju Olof och Nils S-klassen 080222.

framföra sina åsikter. Planeringar som sträcker sig över en längre period, som till exempel terminsplaneringar presenteras som ej fullständiga och inbjuder i och med detta eleverna att komma med åsikter och förslag. När till exempel en terminsplanering i ämnet svenska presenteras visas den med några tomma fält och läraren uppmanar eleverna att komma med egna förslag på arbetsområden eller aktiviteter för att fylla ut de tomma fälten:

Läraren Maud går igenom terminsplaneringen som hon kopierat upp och delat ut. Det finns några luckor som inte är ifyllda. Elever frågar: Vadå recension? Vadå recensionsprov? Efter att ha svarat på frågorna frågar Maud hur många som sett TV-programserien som de ska se i slutet av terminen. Irene och Olof säger att de har det. Natasha säger att hon vill att de ska jobba med självbiografier innan de går ut nian, att de velat det länge men aldrig fått göra det, och får medhåll av några av flickorna i den stora flickgruppen. Läraren Maud säger att de får väl jobba med det på kvällar och helger och påsklov. Agnes: Jag skulle kunna göra det! Maud: Hur många vill arbeta med självbiografier? Sex flickor och tre pojkar räcker upp handen. Någon vill att Maud ska förklara vad arbetet går ut på vilket hon gör. Maud: Vi får väl se om vi får tid över till det senare i vår. Har ni något annat förslag än självbiografier? Kom i så fall gärna och säg det till mig. Något mer blir inte sagt om detta. Sen börjar Maud prata om den skrivuppgift de ska göra under lektionen: Sätt er fem och fem. (Observation S-klassen svenska 080208)

Som framgår av utdraget inbjuder inte det sätt på vilket planeringen är upplagd i någon större grad till förhandling om undervisningen. Få elever kommenterar också planeringen och få elever kommer med förslag. Att det är en av flickorna i den stora flickgruppen, som i exemplet kommer med ett förslag, är utmärkande för den här typen av situationer. Utmärkande är också det stöd flickorna i kamratgruppen ger henne. Läraren avfärdar inte förslaget. Något direkt besked om huruvida klassen ska få arbeta med självbiografier under våren ges dock inte. Inte heller sker någon förhandling. Genom att efterfråga de andra elevernas åsikter om förslaget visar dock läraren att det kan övervägas. Lärarens fråga tyder också på att antalet elever som stöder förslaget, vid sidan av tidsaspekten, har betydelse för huruvida hon ska försöka få in det i planeringen. Förslaget om att arbeta med självbiografier hörsammars så småningom av läraren och senare under våren arbetar klassen under en period med det föreslagna arbetsområdet.

Arbetsområdesplaneringar presenteras i jämförelse med terminsplaneringar i ett mer färdigt skick för eleverna. Inte heller vid dessa tillfällen inbjuds eleverna i någon större utsträckning till förhandlingar. Eleverna framför inte heller i någon större utsträckning egna synpunkter, och de synpunkter som framförs är sällan ifrågasättande eller kraftigt avvikande. Oftast rör det sig om förslag på ytterligare innehåll, och ofta är det flickor i stora flickgruppen som framför dem.

En planering som avviker från detta mönster är planeringen av en årligt återkommande temavecka. Eleverna inbjuds att delta genom att själva ta fram förslag på vad veckan ska innehålla. Klassen ombeds därefter att utse en eller

flera representanter som ska ingå i en temaplaneringsgrupp för att arbeta vidare med planeringen:

Handledare Marianne: Sen behöver vi två från varje klass som ska planera årets temavecka. Förra året var det Emmy och Ida. Det blev ju så bra ifjol! Det första planeringsmötet är på onsdag. Finns det några som är intresserade? Ingen elev kommenterar detta eller anmäler intresse. (Observation S-klassen klassråd 071105)

Av handledarens information framgår inte vad eleverna inbjuds att påverka. Av senare samtal om förra årets temavecka framkommer att det främst är innehållet i temadagarna som eleverna förväntas komma med förslag på. Som framgår av utdraget visas inget intresse från elevernas sida att delta i planeringen. Detta överensstämmer med det mönster av generellt lågt deltagande och litet intresse som visat sig vid andra inbjudningar. En möjlig tolkning av elevernas ointresse av att delta i detta fall utgår ifrån tidigare erfarenheter. Jesper berättar i intervjun om sin besvikelse över innehållet i förra årets temadagar som han menar inte innehöll någon av de aktiviteter som klassen önskat sig.¹²⁴ Jespers bild skiljer sig markant från den bild handledare Marianne ger här ovan när hon säger ”det blev ju så bra ifjol”. Båda uttalar sig, kan man anta, om de aktiviteter som slutgiltigt kom att gälla under temaveckan. Men medan Jesper värderar slutresultatet utifrån sina egna och klasskamraternas önsknings tycks Mariannes uttalande gälla aktiviteterna som sådana. Som framgår av utdraget anmäler sig ingen elev, och temaveckoplaneringen sker utan deltagande av elever från S-klassen. När den färdiga temadagsplaneringen senare under våren presenteras för eleverna påminner läraren dem om att klassen saknat representanter i planeringsgruppen. Eleverna visar ingen särskild reaktion när innehållet i dagarna presenteras.¹²⁵

Något som bryter mot det mönster av låg elevaktivitet och litet engagemang i samband med inbjudningar som beskrivits här ovan är terminsplaneringarna i ämnet idrott. Något terminsplaneringstillfälle i idrott har inte observerats men av samtal med idrottsläraren framkommer att idrottsläraren vid dessa tillfällen visar en grovplanering över inne- och uteperioder där tillgång till lokaler framgår, och utifrån denna grovplanering får eleverna komma med förslag på och fatta beslut om vad de ska göra på lektionerna under nästa termin. Idrottsläraren berättar att det alltid är stor aktivitet då innehållet på idrottslektionerna ska planeras. Av beskrivningen framgår att en stor del av eleverna, betydligt fler än vid de inbjudningar som beskrivits ovan, deltar aktivt vid dessa tillfällen på så sätt att de föreslår aktiviteter och uttrycker åsikter om

124 Intervju Isak och Jesper S-klassen 080402.

125 Observation S-klassen klassråd 080407.

andras förslag.¹²⁶ Något som karaktäriserar idrottsterminsplaneringarna, och skiljer dem från andra planeringar som observerats, är att eleverna här inbjuds till förhandlingar och direkt beslutsfattande. Elevernas inflytande är dock kraftigt kringskuret då planerandet sker inom vissa givna ramar. Idrottsläraren tonar själv ned graden av elevinflytande vid dessa planeringar och framhåller att de snäva ramarna inskränker elevens inflytande, exempelvis framhålls att tillgången till lokaler i hög grad styr vilka aktiviteter som är möjliga: ”Det låter bättre [med planering] än vad det är, för det är så mycket som är styrt redan, men det är ändå en vits med att planera tillsammans för då ser de [eleverna] hur det är och varför det är så styrt” (Jarl).¹²⁷

Explicita påverkansförsök från eleverna förekommer sällan i S-klassen. Då och då händer det dock att elever på olika sätt försöker påverka undervisningen i något avseende. Ett påverkansförsök uppkommer i samband med en redovisning av individuella NO-arbeten på en NO-lektion. Den dag arbetena ska redovisas är den ordinarie NO-läraren sjuk och en vikarie har satts in. När det står klart för eleverna att de förväntas redovisa sina NO-arbeten för en vikarie, hörs på rasten innan den aktuella NO-lektionen upprörda röster bland flickorna i stora flickgruppen. De säger att de vill redovisa för den ordinarie läraren eftersom det är denne som är ansvarig för betygssättningen i ämnet NO. När lektionen ska börja anländer en vikarie i sällskap med en av klassens handledare:

På väg in i klassrummet säger handledare Göran [som finns med som extra resurs på denna lektion] till mig: Idag blir det ingen demokrati. Lärarvikarien ställer sig vid katedern: Jag heter Tom och är vikarie. Idag ska ni redovisa era jobb. Som svar på en fråga från någon säger vikarien att ALLA ska redovisa. Irene: Vi protesterar! Emmy hakar på och viftar med uppgiftspapperet, och säger att enligt arbetsbeskrivningen kunde man välja en annan redovisningsform. Handledaren Göran griper nu in, tar fram penna och papper och frågar högt: Vilka har tänkt redovisa? Pojke: Jag måste skriva ut. Fler röster hörs om att de behöver mer tid att förbereda sig. Göran: Det som gäller är IDAG och det visste ni om. Vilka tänker redovisa? Några elever räcker upp händerna och Göran antecknar på papperet. Robert: Jag måste skriva ut. Göran: Är det någon mer som har planerat att redovisa sitt NO-arbete muntligt men som inte har tänkt redovisa idag? Irene: Vad händer då? Göran: Det räknas som sen inlämning. Göran och vikarien konfererar snabbt. Vikarien: Vilka vill skriva ut? De följer mig. Göran: Ni får tio minuter på er att förbereda er. [...] Göran skriver namn på de som ska redovisa på tavlan. Irene:s namn står först. När läraren säger att det är dags att börja går hon fram och börjar redovisa. (Observation S-klassen NO 080110)

I denna situation förblir elevernas huvudargument outtalat, det vill säga att de vill redovisa för den ordinarie NO-läraren. Protesterna kommer i stället att handla om på vilket sätt de förväntas redovisa, något som troligen beror på att

126 Fältsamtal Jarl Storskolan 080111.

127 Fältsamtal Jarl Storskolan 080111.

vikarien formulerar sig på ett sätt som eleverna tolkar som att *alla* elever förväntas redovisa muntligt. Detta överensstämmer inte med uppgörelsen med den ordinarie läraren som innehöll flera olika redovisningsalternativ.¹²⁸ Elevernas protester bemöts inte av någon argumentation från lärarna och som framgår av utdraget genomförs redovisningarna vid det aktuella lektionstillfället.

Explicita påverkansförsök är mer vanliga i idrott än i andra ämnen. Detta resultat ligger i linje med hur ämnet idrott beskrivs av elever i andra studier, som ett ämne präglad av en ”öppenhet” och en stående inbjudan att komma med förslag på innehåll (Kamperin, 2005a, s 24; Öhrn, 2005, s 51). I exemplet här nedan ska eleverna ha idrott en varm och solig vårdag:

Eleverna befinner sig inne i idrottshallen i väntan på att idrottslektionen ska börja. Många pratar om det vackra vädret och att de vill vara ute på gympan. Så fort läraren Jarl dyker upp går tre pojkar och en flicka fram till honom och säger att de vill vara ute på idrottslektionen på grund av det vackra vädret. De pratar en kort stund. Sen ropar Jarl att de ska samlas och eleverna sätter sig i en ring på golvet. Jarl säger att han vill ta det med alla på en gång, detta med att det är fint väder och att klassen vill vara ute. Han håller med om att det är fint väder men säger att de måste följa planeringen med argumentet att det blir fel mot dem som planerat dagens ledarskapsuppgift om de frångår planeringen och går ut [...] Ingen elev invänder mot det läraren säger. (Observation S-klassen idrott 080422)

I den här situationen bemöts eleverna med en mer aktiv argumentation från lärarens håll jämfört med NO-exemplet. Idrottsläraren motiverar sitt ställningstagande att lektionen ska hållas inomhus med argumentet att en förändring skulle kunna leda till problem för de elever som planerat ledarskapsaktiviteten utifrån vetskapen att lektionen ska hållas inomhus.

De båda påverkansförsöken liknar varandra på flera sätt. I både NO- och idrottsexemplet fungerar den eller de som framför önskemålet som budbärare för en större (idrottsexemplet) eller mindre (NO-exemplet) grupp elever i klassen. I båda fallen har initiativet till att försöka påverka uppkommit i grupp, eller man har åtminstone förvissat sig om att fler elever delar ens åsikt. Bredden på de som deltar i påverkansförsöken skiljer sig däremot åt. Vid påverkansförsöket i NO är det några av flickorna i stora flickgruppen som agerar, ett mönster som känns igen från inbjudningar och andra påverkansförsök, och som också överensstämmer med det övergripande kommunikations- och interaktionsmönstret i S-klassen. I idrottsexemplet deltar två pojkar som inte vanligtvis brukar engagera sig i påverkansförsök, något som

128 Av arbetsuppgiftens beskrivning som jag under lektionen tar del av, samt av elevernas samtal innan lektionen ska börja, framgår att muntlig redovisning inför klassen är en redovisningsform som elever som vill nå MVG på arbetsuppgiften måste välja. Man får alltså också välja andra redovisningsformer, men då kan inte betyget MVG uppnås. När vikarien presenterar vad som ska ske under lektionen framgår inte detta.

kan tyda på att idrottsämnet engagerar fler elever, och utifrån detta exempel fler pojkar, än vad som är vanligt i andra ämnen.

Inte något av de båda påverkansförsöken leder till förhandlingar mellan elever och lärare. I idrottsexemplet förekommer dock argumentation från läraren. Eleverna får inte i något av exemplen igenom sin vilja. Inte heller protesterar de mot besluten, i alla fall märks inga öppet synliga protester. Att ingen kommenterar besluten eller protesterar emot dem kan tolkas som att eleverna accepterar och godkänner besluten. Det kan också tolkas som ett utslag av att eleverna inte förväntat sig något annat utfall eftersom detta är situationer som de är vana vid. Observationer i S-klassen visar också överlag att påverkansförsök i undervisningen sällan leder till förändring. I dessa enskilda fall hörs varken på NO-lektionen eller på idrottslektionen några fler kommentarer kring de beslut som gått eleverna emot. Av gester och minspel att döma föreligger dock en större acceptans för idrottslärarens beslut än för NO-lärarens. Detta antas bero på den argumentation som föregår beslutet gällande idrottslektionen, och det något mindre reglerande bemötandet.

I stort sett alla elever i S-klassen säger i intervjuerna att de vågar framföra synpunkter till lärarna, och att de upplever att de blir lyssnade till. Ändå menar drygt hälften av eleverna i enkäten att de i ganska liten eller väldigt liten grad får vara med och bestämma om vad man i undervisningen ska arbeta med och hur man ska arbeta och redovisa.¹²⁹ När de i intervjuerna pratar om specifika ämnen och undervisningssituationer framkommer ett ännu mer utbrett missnöje.¹³⁰ Upplevelsen av lågt inflytande relateras i elevcitat till både hur elevernas påverkansförsök bemöts, men också till vilka slags inbjudningar undervisningen erbjuder. När de uttalar sig generellt om inflytande säger exempelvis Irene att de sällan får bestämma hur de ska jobba och Natasha uttrycker det som att ”det har aldrig hänt att de [lärarna] ändrat sig”.¹³¹ Flera elever uttrycker besvikelse och missnöje med detta faktum, samtidigt som de inte tycks veta vad de ska göra åt det. Mikael säger: ”Det är meningslöst, det händer som inte så mycket om vi säger nåt.”¹³² Isak och Jesper uttrycker också att de är missnöjda med inflytandet men säger att de inte vet vad de kan göra åt det.¹³³

129 Inflytande i skolövergripande frågor (skolmiljön, regler och skolmaten) skattas på ungefär liknande sätt.

130 Då många elever intervjuats i kompispar och enkäterna fylldes i individuellt kan eleverna här eventuellt ha påverkats av varandra. Här ska också noteras att intervjufrågorna, som ju oftast var riktade till två elever, ställdes i ni-form medan enkätfrågan som rörde upplevelsen av inflytande ställdes i du-form.

131 Intervju Irene och Jill S-klassen 080425, intervju Agnes och Natasha S-klassen 080314.

132 Intervju Mikael och Linus S-klassen 080423.

133 Intervju Isak och Jesper S-klassen 080402.

De planeringar som idrottsläraren på Storskolan genomför tillsammans med eleverna inför varje ny termin upplevs dock som angelägna och meningsfulla. En stor majoritet av eleverna säger att de uppskattar och uppfattar dem som ”demokratiska”:

Maria: Nämn något som ni uppfattar som demokratiskt på den här skolan.

Isak: Vet inte. Typ idrottsplaneringen.

Jesper: Ja (nickar).

Maria: Är den demokratisk?

Jesper: Ja.

Maria: På vilket sätt?

Jesper: Man får välja vad man ska ha på lektionerna, välja vissa saker, vissa saker måste man ha men man får välja vilka veckor det ska vara.

Maria: Och då måste ni komma överens om det i klassen?

Isak och Jesper: Ja. (Intervju Isak och Jesper S-klassen 080402)

Jag tolkar bedömningen av idrottsplaneringen som ”demokratisk” då den innehåller direkta förhandlingar om undervisningen. Även om det är uppenbart för alla inblandade att det för elevernas del är fråga om ett begränsat inflytande inbjuds de till förhandlingar som leder till omedelbara och synliga resultat. Dessa direktdemokratiska förhandlingar ska jämföras med de inbjudningar där eleverna förväntas lämna förslag och åsikter, och där de inte omedelbart kan se i vilken omfattning deras förslag och åsikter beaktas.

C-klassen i undervisningssituationer

De flesta eleverna i C-klassen säger i likhet med S-klasseleverna att de trivs med sina lärare, att de har bra relationer med åtminstone några lärare, och att de vågar framföra synpunkter. De allra flesta uppger även att de trivs bra med sina klasskamrater. Kamratgrupperingarna i C-klassen framgår inte lika tydligt som i S-klassen, men jag urskiljer en stor kamratgrupp där pojkar och flickor ingår, en liten pojkggrupp samt en liten flickgrupp. Då hemklassrummet vanligtvis står öppet under skoldagen vistas ofta elever där på rasterna. De sitter då ofta många tillsammans och pratar i en stor grupp, eller cirkulerar runt och ”minglar” med varandra (jmf Holm, 2008, s 82; Lahelma, 2002b).¹³⁴ Joe beskriver klassen som en ”glad och sprallig familjeklass” och fortsätter: ”Det är en rolig klass för att alla skämtar med alla, det är inte uppdelat tjejer och killar [...] alla kan snacka med alla och alla skämtar med alla och har kul ihop.”¹³⁵

Kommunikationen och interaktionen mellan elever och lärare är dock inte lika livlig som i S-klassen. Elever ställer till exempel inte i samma utsträckning frågor eller kommenterar det läraren säger, särskilt inte under lärarledda

¹³⁴ Flickorna i den lilla flickgruppen och pojkarna i den lilla pojkggruppen brukar sitta för sig själva.

¹³⁵ Intervju Joe C-klassen 080429.

genomgångar. Vissa elever är mer fåordiga än andra, något som Joe beskriver med orden: ”Vissa är mer blyga och vill inte riktigt prata inför alla.”¹³⁶ Fåordigheten, eller som Joe uttrycker det blygheten, gäller både pojkar och flickor i klassen. ”Jag säger aldrig någonting” säger Lina.¹³⁷ Pojkarna i lilla pojkgruppen säger ytterst sällan något i helklass när läraren har genomgång. ”De är jätteblyga, de kniper nästan” förklarar Felicia.¹³⁸ Joes, Linas och Felicias utsagor stämmer överens med observationerna i klassen. Av de elever som aktivt interagerar och kommunicerar med lärarna i undervisningssituationer där klassen är samlad är flertalet flickor från stora kamratgruppen. Här utmärker sig särskilt Molly, Olivia och Felicia. Det sätt på vilket Victoria och Maja pratar om kommunikations- och interaktionsmönstret tyder också på att de upplever att pojkarna i klassen lyssnar till och tar hänsyn till vad de säger: ”killarna har jättemycket respekt för oss” (Maja).¹³⁹ När eleverna arbetar utanför klassrummet är dock dialogen mellan elever och lärare mer frekvent. Det gäller också dialogen mellan elever. Felicia säger att ”när det är grupparbeten eller när man jobbar i hemkunskapen i grupper då kan man märka att de [pojkar] snackar lite grann [...] men framför klassen och så är det väldigt sällan [...]”.¹⁴⁰

I likhet med S-klassen inbjuds också C-klassen att påverka undervisningen i samband med planeringar av olika slag. Oftast presenteras terminsplaneringar och arbetsområdesplaneringar i mer eller mindre färdigt skick och eleverna ombeds komma med åsikter och förslag. Det förekommer dock, och i betydligt större utsträckning än i S-klassen, exempel som bryter mot detta mönster. Nedan följer ett exempel på en arbetsområdesplanering i språkhistoria i ämnet svenska.

Läraren Barbro har skrivit grupper på tavlan och säger att de nu ska sätta sig i grupperna och fundera runt arbetsområdet och runt frågeställningarna: Vad vill ni veta? Hur kan man jobba med det? Hur kan man presentera det? Eleverna får 20 minuter på sig att sätta sig i grupper och prata om det. [...] Vid återsamlingen säger Barbro att de ska fortsätta i morgon och att hon sen ska samla ihop alla förslag och idéer och önskemål och göra en planering över arbetsområdet. (Observation C-klassen svenska 080109)

Den här planeringen bryter på flera sätt mot hur inbjudningar i C-klassen vanligtvis går till. Eleverna inbjuds här till att påverka kunskapsmål, innehåll, arbetssätt och redovisningssätt. Graden av elevaktivitet är också stor, större än vad aktiviteten i samband med planeringar brukar vara. Av observationerna att döma är också en stor majoritet, det vill säga även elever som i vanliga fall inte

136 Intervju Joe C-klassen 080429.

137 Intervju Linn, Lina och Ann C-klassen 080311.

138 Intervju Felicia C-klassen 080410.

139 Intervju Victoria och Maja C-klassen 080513.

140 Intervju Felicia C-klassen 080410.

framför åsikter i klassrummet, mer eller mindre aktiva och deltar i idéarbetet. Det breddade deltagandet antas hänga samman med att eleverna delas in i mindre samtalsgrupper och ges öppna frågor kring undervisningens innehåll och genomförande.

Även planeringarna av de återkommande temaarbetena i C-klassen avviker från den grad av inflytande som planeringar generellt erbjuder, samt hur inbjudningar i C-klassen vanligtvis går till. Eleverna deltar här med representanter i planeringsarbetet. Planeringarna går till på så sätt att en temaidé med övergripande kunskapsmål framtagna av lärare presenteras för eleverna som uppmanas att komma med idéer angående arbetsinnehåll, arbets- och redovisningsformer. I och med detta involveras alla elever i klassen initialt i planeringen. Därefter utser klassen några representanter som deltar i det fortsatta planeringsarbetet tillsammans med lärare från deltagande arbetslag.

Ytterligare ett exempel som avviker är de lektionsplaneringar som observerats på idrotten. Ett vanligt mönster är att eleverna i början av lektionen väljer uppvärmningsaktivitet mellan några alternativ som läraren ger, eller själva får ge förslag på aktivitet. De ges också ofta möjlighet att välja mellan olika aktiviteter. Det är vid de tillfällena majoritetsbeslut genom handuppräckning som avgör vilken/vilka aktiviteter de ska ägna sig åt. Alla elever deltar vanligtvis i handuppräckningen.

Explicita påverkansförsök sker sällan i C-klassens klassrum.¹⁴¹ Däremot har några påverkansförsök observerats utanför klassrummet. På en NO-lektion har NO-läraren samlat Victoria, Olivia, Joe och Petter i ett angränsande rum för att berätta hur deras temagrupparbete betygssatts:

Läraren Jim säger att Victoria, Olivia, Joe och Petter får betyget Godkänt på uppgiften. Victoria och Olivia argumenterar länge för ett högre betyg, de menar att det inte framgick av informationen till uppgiften att man fick använda vilket material som helst. Jim säger att det visst framgick av den information de fått. De diskuterar i cirka tio minuter. Victoria och Olivia har flera invändningar mot läraren Jims bedömning, och de jämför sin lösning med hur andra grupper löst uppgiften. Jim står fast vid sin bedömning och säger att de nu lärt sig något [att läsa instruktionerna noggrant] inför terminens och högstadiets sista temarbete, och att de ska se detta som ett lärtillfälle. [...] Joe har några enstaka kommentarer men Petter säger inte ett ord under hela samtalet. Mitt i diskussionen säger Jim till Olivia: Du låter så arg. Nu låter du så där arg igen. [Jag tycker inte att hon låter arg – däremot pratar hon fort och ivrigt till skillnad från Jim som pratar långsamt och lugnt] (Observation C-klassen NO 080313)

I exemplet ovan för Victoria och Olivia gruppens talan angående lärarens bedömning av ett arbete. De vill ha höjt betyg med argumentet att informationen om vad som krävdes för olika betygsteg var bristfällig, något som läraren bestrider. Att läraren inte ändrar sig tolkar jag som knutet till det

141 Här avses påverkansförsök gällande såväl arbetsinnehåll som arbetsformer, arbetstakt, bedömning och var man ska arbeta.

område påverkansförsöket gäller. Betyg och bedömning är ett område som elever i C-klassen inte vanligtvis inbjuds att vara med och påverka. Det är också ett område som lärare enligt lagar och förordningar själva ansvarar för, och inte förväntas förhandla med eleverna om. Efter samtalet skiljs gruppen åt, och några ytterligare kommentarer kring detta observeras inte. NO-läraren ändrar inte betyget på gruppens temaarbete.

Orättvis bedömning är också föremål för diskussioner bland några av pojkarna i klassen. En grupp pojkar har med Jens som talesman tagit upp att de anser att pojkars och flickors skolarbete värderas olika av några lärare. Detta har vid olika tillfällen utanför klassrummets väggar framförts både till undervisande lärare och lärare som inte undervisar i klassen. Kasper uttrycker det som att tjejer "favoriseras" och Sam säger att "tjejerna får bättre betyg".¹⁴² Som orsak till detta nämns att vissa lärare "gillar tjejerna bättre" (Mårten).¹⁴³ Jens säger att "vi har tagit upp det men vi har inte sagt det direkt till läraren".¹⁴⁴ På min fråga vad de olika lärarna säger när de tar upp detta framkommer att en lärare "säger att det inte är så, fast hon gör det ju själv" (Jens) och att de nu slutat ta upp det av rädsla för att få sämre betyg; att bli "sänkt eller inte höjd" (Sam).¹⁴⁵ Att på detta sätt hålla inne med kritik och dra ned på sina försök att påverka av rädsla för att de egna betygen kan försämrats känns igen från andra studier (se t ex Kamperin, 2005b, s 52). Att döma av pojkarnas berättelser och fortsatta prat om orättvisa betyg senare under terminen upplever inte pojkarna att det sker någon förändring.¹⁴⁶

Gemensamt för de två påverkansförsöken, missnöjet med lärarens bedömning av ett specifikt grupparbete, samt det allmänna missnöjet med hur pojkars och flickors skolarbete värderas, är att de sker utanför klassrummet. Ett påverkansförsök som skiljer sig från dessa och från hur påverkansförsök vanligtvis går till i C-klassen, rör vad eleverna uppfattar som bristande elevinflytande i samband med temaarbetena. Åsikter kring detta framförs i klassrummet i samband med att terminens sista temaplanering ska påbörjas, vid ett tillfälle då jag ej var närvarande. När Victoria återberättar hur det gick till när Felicia kritiserade det som hon och andra elever uppfattar som bristande elevinflytande i temaarbetena framkommer att lärarna argumenterat emot Felicia och beskrivit eleverna som "orättvisa", och att andra elever då givit

142 Intervju Mårten och Kasper C-klassen 080408, intervju Sam och Jens C-klassen 080401.

143 Intervju Mårten och Kasper C-klassen 080408.

144 Intervju Sam och Jens C-klassen 080401.

145 Intervju Sam och Jens C-klassen 080401.

146 Huruvida pojkars skolarbete värderas annorlunda än flickors, ligger utanför den här studiens fokus. Här kan dock noteras att svenska pojkar generellt har sämre betyg än svenska flickor. År 2008 motsvarade pojkarnas slutbetyg i årskurs 9 sammantaget 90 procent av flickornas betyg (SOU 2009:64, s 117).

Felicia sitt stöd (Victoria).¹⁴⁷ Här återberättar handledare Lena samma händelse:

De [eleverna] tyckte att de vid temaarbetena aldrig fick tycka till, och det var Felicia som bland andra sa det, och då försökte jag, jag kommer ihåg att vi bollade idéer [klassen skulle komma med idéer om nästa temaarbete], då var hon [Felicia] jättenegativ och menade att det inte var elevdemokrati i det här, och då sitter alla tysta och ingen säger nåt, och sen [efter lektionen] kom bland andra Linn och Molly och sa att de tycker att de visst får vara med och tycka mycket, men de säger det inte i klassrummet inför henne. (Intervju Lena Centralskolan 080529)

Enligt handledare Lena var det endast ett fåtal elever, och främst Felicia som stod bakom den kritik som framfördes. Enligt eleverna kom inte kritiken att leda till någon förändring för klassen eftersom den framfördes i samband med högstadiets sista temaarbete.

Ett övergripande mönster i C-klassen är som framgått att eleverna pratar ihop sig och framför åsikter i grupp, och att framförandet oftast sker utanför klassrummet. Ytterligare ett framträdande mönster är att det generellt är fler flickor än pojkar som försöker påverka undervisningen på olika sätt, något som överensstämmer med det allmänna kommunikations- och interaktionsmönstret i klassrummet.¹⁴⁸ Observationerna visar också att flickor uppmanar pojkar som vanligtvis är tysta att ”säga något” i helklassituationer. Det är också något som nämns i intervjuerna: ”Vi frågar dem [pojkar] om de håller med. Och sen måste man nästan fråga dem igen om de håller med”(Sussie).¹⁴⁹ De kollektiva aktioner som Jens berättar om, när han och några kompisar framfört kritik mot vad de uppfattar som orättvis betygssättning, ser jag som något som bryter mot detta mönster av flickdominans i elevernas påverkansaktioner.

En majoritet av C-klass eleverna säger i intervjuerna att de vågar framföra synpunkter till lärarna och att dessa tar sig tid att lyssna. Enligt enkäten anser lika många C-klass elever som S-klass elever, det vill säga drygt hälften av eleverna, att de i ganska liten eller väldigt liten grad får vara med och bestämma om vad man ska arbeta med i undervisningen och hur man ska arbeta och redovisa.¹⁵⁰ Joe sammanfattar maktförhållandena mellan elever och lärare på skolan så här:

147 Intervju Victoria och Maja C-klassen 080513.

148 I elevintervjuerna framhålls Linn, Felicia och Olivia och Jens som några som brukar ta upp saker och försöker påverka.

149 Intervju Roland och Sussie C-klassen 080228. Någon uppmaning till flickor som sitter tysta har inte observerats. Pojkar som uppmanar andra pojkar eller flickor förekommer inte heller i materialet.

150 Inflytande i skolövergripande frågor som rör skolmiljön, regler och skolmaten skattas på ungefär liknande sätt.

Det är inte riktigt diktatur och inte riktigt demokrati heller. Det är ju lärarna som bestämmer, men vi har ändå en chans att säga vad vi tycker och tänker, men det är ju fortfarande de som bestämmer hur allting ska se ut. Jag tycker vi får säga ganska mycket vad vi tycker, men jag har inte så stor uppfattning om hur mycket som vi verkligen har påverkat. (Intervju Joe C-klassen 080429)

När eleverna tillfrågas om hur de upplever elevinflytandet på skolan tar många elever upp temaarbetsplaneringarna: ”Man får välja vad man ska jobba med, hur man vill jobba, hur det ska redovisas, allt sånt där, det är ju hur bra som helst” (Linn).¹⁵¹ Men elever nämner också i intervjuerna temaarbetena som exempel på en demokratiprocess de inte är nöjda med. Molly som var klassens enda representant i planeringsarbetet efter det att den andre representanten hoppat av upplevde planeringsarbetet problematiskt. Här berättar Molly om planeringen av högstadiets sista temaarbete:

Under en lektion samlade klassen synpunkter som skrevs ned och som jag tog med till arbetsgruppen. En sak som alla i klassen ville var att vi skulle få bygga något. I arbetsgruppen argumenterade lärarna för att byggandet inte gick ihop med kunskapsmålen, i alla fall inte skulle täcka in alla kunskapsmål. Jag förstod hur de argumenterade men fick problem när jag presenterade det för klassen. Då fick jag ensam stå till svars. Vår lärare [C-klassens lärarrepresentant i planeringsgruppen] var bara med någon gång på mötena så jag kände mig ensam ansvarig. Det var svårt att förklara och återberätta vad lärarna sagt. Jag tycker att läraren borde ha varit med och hjälpt till att förklara hur det blev så här. Det är bra att elever är med i temaplaneringen men man bör vara två. (Fältsamtal Molly C-klassen 080604)

Molly tyckte att det var särskilt problematiskt att stå till svars för arbetsgruppens beslut när det skulle redovisas för klasskamraterna. En svårighet med representationen i detta exempel tycks alltså, förutom själva förhandlingen, ligga i att återge beslutsprocesserna så att kamraterna förstår vad som ligger bakom slutresultatet av förhandlingarna. Av Mollys berättelse kan man ana att klasskamraterna varit kritiska vid det tillfälle hon redovisat resultatet av planeringsprocessen, och att hon tar på sig ansvaret för det beslut som väcker sådant missnöje.

Andra elever uttalar sig också i intervjuerna negativt om temaarbetsplaneringarna. De säger att de inte fått vara med och påverka temaarbetena i den utsträckning som de önskat: ”Det är ändå mycket saker vi inte fick vara med och bestämma om” (Victoria).¹⁵² Jens beskriver processen att planera temat så här:

Jens: När vi ska bestämma temaarbete till exempel, då har vi tagit fram saker vi vill göra, men då [när den färdiga planeringen presenteras] har de tagit bort allt vi har valt

151 Intervju Linn, Lina och Ann C-klassen 080311.

152 Intervju Victoria och Maja C-klassen 080513.

och så gör de helt egna saker i stället. Fast ibland lyssnar de väl, fast inte när det gäller lärosätt och så.

Maria: När ni bestämmer temaarbete, får alla i klassen ge förslag då?

Jens: Ja, och sen tar vi ut några som sätter sig i en grupp och bestämmer.

Maria: Och det är då era förslag försvinner, menar du?

Jens: Ja, typ.

[...]

Jens : Och sen säger lärarna att vi ska få göra en film också nån gång, det har de sagt sen i sjuan, fast det lär ju aldrig bli av. Varje gång säger de nästa gång fast det blir aldrig av. (Intervju Jens och Sam C-klassen 080401)

Av utdragen framgår att Molly och Jens är missnöjda med de beslutsprocesser som temaarbetsplaneringarna representerar, trots att de innebär direkta förhandlingar kring innehåll och arbetssätt. Kritiken grundar sig på att de endast fick påverka vissa delar av arbetet (Victoria) och att flertalet av de förslag som de tagit fram inte kom med i slutresultatet (Jens). För Mollys del handlar det också om svårigheter med att stå till svars för det slutgiltiga beslutet inför klassen. Möjligtvis ser klassen representanten som en garant för att deras idéer ska finnas med i det slutgiltiga temat, och att de utan insyn i planeringsgruppens förhandlingar tycker att representanten svikit dem. Flera elever är också missnöjda med det sätt på vilket deras upplevda missnöje bemöts av handledarna. Några elever uttrycker det som att lärarna ifrågasätter och inte tar framförd kritik på allvar. Det förekommer också uttryck som att elever ”hålls tillbaka” av en del lärare (Maja), och att eleverna därför ”ger upp” (Victoria). ”När de [lärarna] blir arga på oss, så är det som bara att vi släpper det, vi får som aldrig fram våra åsikter” (Victoria).¹⁵³

P-klassen i undervisningssituationer

Elever i P-klassen säger i intervjuerna att de trivs med sina lärare och klasskamrater, och klassen uppges ha en god sammanhållning. Några definierar den som en ”sportklass” och att det är det gemensamma intresset för idrott som leder till god sammanhållning. Men det finns också elever som uttrycker att sammanhållningen är dålig, och att det utbredda idrottsintresset orsakar en känsla av utanförskap för de som inte är idrottsintresserade.

Det är ofta en livlig kommunikation i klassrummet. Det förekommer privata lågmälda samtal, men också samtal och enstaka kommentarer som är avsedda att höras av alla. Överlag råder, precis som i de andra två klasserna, ett öppet samtalsklimat. Kommunikationen och interaktionen i P-klassen karaktäriseras också av den skämtsamma ton som råder på vissa lektioner. Elever beskriver att man kan ”skoja med” vissa lärare: ”Man kan ställa dumma frågor bara för att vara rolig typ, det är många som gör sånt” (Leo).¹⁵⁴ Charlotte och Siri beskriver

153 Intervju Victoria och Maja C-klassen 080513.

154 Intervju Leo och Oskar P-klassen 080417.

det som att vissa pojkar är ”flamsiga” (Charlotte) och alltid försöker ”överrösta” och ”ibland säga emot läraren” (Siri).¹⁵⁵

Även med hänsyn tagen till den sneda könsfördelningen i klassen dominerar pojkar generellt kommunikations- och integrationsmönstret i P-klassen. I observationerna framträder några pojkar, däribland Leo och Liam, och två flickor, Charlotte och Siri, som de som tar mest talutrymme i klassrummet i undervisningssituationer. När eleverna själva beskriver kommunikationsmönstret i klassrummet ger de en mindre entydig bild. ”Charlotte pratar hela tiden” säger Leo medan Charlotte och Siri framhåller ”killarna” som de som pratar mycket.¹⁵⁶ Enligt Liam är det pojkarna som dominerar talutrymmet: ”Tjejer vågar inte ta för sig lika mycket som killar vågar ta för sig.”¹⁵⁷ Sara, handledare i P-klassen, säger att ”killarna tar mera plats så det märks inför hela klassen” medan ”tjejerna är bra på att se till att de får hjälp och att de får uppmärksamhet, nu ska du komma hit, nu är det min tur”.¹⁵⁸ Generellt utmärker sig P-klassen som en klass där det pratas mycket och där det stundtals är ganska högljutt i klassrummet.

Även för P-klassen gäller att eleverna explicit inbjuds att påverka undervisningen i samband med planeringar. Det går till så att läraren visar en mer eller mindre färdig planering för eleverna och ber dem komma med åsikter och förslag. Nedan observeras en terminsplanering i NO:

NO-läraren Sonja delar ut en tom planering som eleverna ska limma in i sin skrivbok. Sonja visar samma planering på OH-apparaten och fyller i de arbetsområden de ska arbeta med under terminen. Eleverna fyller samtidigt i den inklistrade planeringen. Sonja: Jag har bestämt att vi ska ha prov på det första området, ljud, och jag har också bestämt ordningen hur vi ska läsa eftersom områdena bygger på varandra. En pojke frågar om de inte kan ha gruppredovisning och en annan pojke om de inte ska ha inlämningsuppgift. Ytterligare en pojke föreslår något annat. Sonja: Vi får diskutera hur vi ska göra när vi kommer dit. Pojke: Kan vi inte ha sex och samlevnad längre? [enligt Sonjas planering ska de arbeta med sex och samlevnad i två veckor]. Sonja: Jag tror det räcker med två veckor, men känner vi att vi vill ha mer kan vi förlänga och fortsätta efter påsklovet. Elever fortsätter att fråga om prov och bedömningsuppgifter. Pojkar hörs mest. Liam frågar flera gånger om det kommer att bli uppsats. Sonja svarar att de får prata om det sen. (Observation NO P-klassen 080108)

Som framgår av utdraget presenteras planeringen i ett ganska färdigt skick för eleverna. Vad de kan och förväntas komma med förslag på anges inte specifikt men då planeringen tar upp innehåll, längd på arbetsområden samt redovisningsformer är det främst dessa områden som elevernas kommentarer rör. Läraren lyssnar på deras reaktioner och på direkta förslag från eleverna

155 Intervju Charlotte och Siri P-klassen 080228.

156 Intervju Leo och Oskar P-klassen 080417, intervju Charlotte och Siri P-klassen 080228.

157 Intervju Liam och Lars P-klassen 080313.

158 Intervju Sara Paviljongskolan 080508.

formulerar sig läraren på ett sätt som antyder att hon ser planeringen som en gemensam angelägenhet mellan henne och klassen. Några förhandlingar inleds däremot inte, och beslut i frågor som elever tar upp skjuts på framtiden. Något direkt resultat av elevernas framförda åsikter och önskemål framgår inte av materialet, något som är ett mönster som återkommer även vid andra planeringstillfällen i P-klassen. När det gäller ordningen på arbetsområdena anger läraren vad som gäller och argumenterar också för detta när hon säger att områdena ”bygger på varandra”. På vilket sätt förblir dock outtalat. Denna tydlighet med gränser för vad eleverna kan vara med och bestämma om är för övrigt sällan förekommande i materialet.

Påverkansförsök som inte hör inbjudningar till förekommer sällan när hela klassen är samlad. De flesta framförs när klassen är utspridd, eller innan respektive efter lektioner, ett mönster som liknar det i C-klassen. Tuva uttrycker det som att ”de flesta går nog enskilt och säger sina förslag”.¹⁵⁹ Påverkansförsöken gäller vanligtvis arbetsformer, arbetsinnehåll eller som i exemplet här nedan elevernas samlade undervisningssituation. Under en lektion när eleverna arbetar individuellt och endast ett fåtal elever arbetar i klassrummet protesterar några elever mot vad de uppfattar som anhopning av prov:

Några elever som sitter tillsammans och arbetar säger till NO-läraren Sonja att de tycker att det kommer alltför många prov veckan innan lovet. Siri: Alla prov är vecka 43. Sonja: Nu överdriver du! Jag har ju flyttat NO-provet. Siri: Nästan alla prov är vecka 43. Sen pratar eleverna med läraren om läxor, plugga, och frågor om arbetsuppgiften. Något mer om proven vecka 43 blir inte sagt. (Observation NO P-klassen 071010)

Av utdraget framgår att läraren vid ett tidigare tillfälle flyttat fram NO-provet efter påtryckningar från elever, vilket tyder på att påverkansförsök av detta slag ibland ger resultat. Detta bekräftas också av Camilla i intervjun: ”Ibland har vi fått typ en dag längre på en inlämning [när vi bett om det].”¹⁶⁰ Just detta påverkansförsök leder dock inte till någon förändring.

Ett annat exempel på påverkansförsök är när P-klasseleverna framför åsikter om en gruppindelning i samband med en temadag om jämställdhets- och jämlikhetsfrågor. Eleverna är missnöjda med att de under en stor del av temadagen delas in i flick- och pojkgrupper och när dagens planering presenteras för klassen säger Charlotte uppbragt: ”Om det ska handla om jämlikhet varför ska då pojkar och flickor vara uppdelade?”¹⁶¹ Av de kommentarer som uttalas högt är missnöjet utbrett och många kritiserar också

159 Intervju Tuva, Hilda och Saga P-klassen 080416.

160 Intervju Emma och Camilla P-klassen 080228.

161 Observation temadag P-klassen 080130.

uppdelningen senare under dagen. Lärarna gör ingen förändring av indelningen, utan hänvisar till de direktiv de fått av de som arrangerat dagen, samt att de inte själva varit inblandade i det beslutet. I slutet av dagen, då eleverna enligt planeringen åter är indelade i könsblandade grupper, frågar Hampus läraren: ”Varför var vi uppdelade i morse? [...] När vi är uppdelade kan man snacka skit utan att någon säger emot!”¹⁶²

En könsuppdelad gruppindelning i samband med ett författarrangemang då flickorna i klassen ska lyssna till en besökande författare medan pojkarna under tiden ska se en film, väcker också starka reaktioner. Siri frågar författaren varför arrangemanget endast vänder sig till flickor: ”Varför fick inte killarna läsa boken och vara med här?”¹⁶³ Även pojkar är starkt kritiska. Kritik framförs också mot själva filmen, en film på temat manlighet, som några av pojkarna menar inte gav dem någon ny kunskap. Även denna gång hänvisar lärarna till att de inte själva deltagit i planeringen och att beslutet fattats av andra, vid detta tillfälle av arrangörsgruppen för författarbesöket.¹⁶⁴

Vid de få tillfällen det framförs förslag och/eller kritik i klassrummet har elever ofta hörts prata om detta innan med några av sina klasskamrater. De backas också upp av klasskamraterna när de tar upp saker i klassrummet. Även om flickor inte dominerar klassrumsinteraktionen och merparten av kommunikationen med lärarna generellt, är det ändå flickor som står för merparten av påverkansförsöken i undervisningssituationer, något som Oskar och Leo i P-klassen observerat:

Oskar: Ja, tjejer tar ju ofta upp mer än killar gör.

Maria: Ja?

Oskar: Killar kanske klagar, men de gör ingenting åt det.

Leo: Tjejerna klagar inte, fast de går och säger till läraren.

(Intervju Oskar och Leo P-klassen 080417)

Att det som Oskar och Leo påstår föreligger könsrelaterade skillnader mellan hur pojkar och flickor i klassen agerar när de är missnöjda med något som rör undervisningen ligger i linje med handledare Saras uppfattning. Enligt handledare Sara söker flickorna i klassen uppmärksamhet och hjälp på ett aktivt sätt, medan pojkarna förhåller sig mer passiva.¹⁶⁵

I intervjuerna säger eleverna, precis som i de andra klasserna, att de vågar framföra synpunkter till lärarna och att lärarna lyssnar till vad de har att säga. De upplever dock generellt inflytandet som lågt. Av enkäten framgår att tre fjärdedelar av eleverna, vilket är fler än i S- och C-klassen, tycker att de i ganska

162 Observation temadag P-klassen 080130.

163 Observation författarbesök P-klassen 080219.

164 Observation författarbesök P-klassen 080219.

165 Intervju Sara Paviljongskolan 080508.

liten eller väldigt liten grad får vara med och bestämma vad man ska arbeta med, hur man ska arbeta och hur redovisningarna ska gå till.¹⁶⁶ Endast tre elever upplever att de får vara med och bestämma väldigt mycket. Eleverna kritiserar både den låga graden av inflytande och de frågar de inbjuds till att påverka. Tuva berättar att de på spanskan fick ”rösta om vilken dag vi skulle ha läxdag” och att de på NO:n ”fick bestämma vilken ordning vi skulle ha på ämnena”.¹⁶⁷ Även om eleverna generellt tycker att inflytandet är lågt så framkommer åsikter om att eleverna ges större inflytande i perioder. Saga säger: ”Jag tycker det går som lite upp och ned, att det går som i perioder, vissa perioder lyssnar de jättemycket och sen så tycker de kanske att nu har eleverna fått bestämma nog och då styr de mer.”¹⁶⁸ Enligt Oskar har elever litet inflytande beroende på att det ytterst är rektorn som bestämmer på skolan:

Oskar: De [lärarna] kanske lyssnar på vad man har att säga men de bryr sig inte om det precis, lärarna kan ändå inte bestämma så mycket, det är ju mest rektorn, de kan ju höra på vad vi säger men de tycker inte att det är värt att ta upp det, för det kommer inte att hända något. (Intervju Oskar och Leo P-klassen 080417)

Jag uppfattar Oskars uttalande som att han anser att lärare ska föra elevernas talan gentemot rektorn på skolan. Att det inte sker beror enligt honom på att de frågar de tar upp inte anses viktiga nog. Oskar ger också uttryck för en övertygelse att även när detta sker, så leder det sällan till någon förändring.

Sammanfattande analys av inflytandeprocesser i undervisningen

Inbjudningar och påverkansförsök

Hur och i vilken utsträckning eleverna inbjuds till inflytande och deltagande i beslutsprocesser är något som bestäms av arbetslagen och/eller den enskilda läraren. Av observationerna att döma inbjuds elever explicit att påverka undervisningen främst i samband med planeringar. Detta är oftast inte formaliserat utan sker på initiativ av den enskilde läraren, vanligtvis i helklass, och i den omfattning och på det sätt som han eller hon finner lämpligt vid det tillfället. Stora variationer gäller mellan olika tillfällen även när det gäller samma lärare, samma klass och samma ämne. På två av skolorna förekommer formaliserade planeringar på arbetslagsnivå (Centralskolan) och skolnivå (Storskolan), där klasserna deltar med representanter.

Vad eleverna kan och bör ha åsikter om i samband med planeringar specificeras sällan av lärare, men däremot kan en viss informell styrning skönjas

166 Inflytande i skolövergripande frågor (skolmiljön, regler och skolmaten) skattas på ungefär liknande sätt.

167 Intervju Tuva, Hilda och Saga P-klassen 080416.

168 Intervju Tuva, Hilda och Saga P-klassen 080416.

genom vad lärarna tar upp samt det sätt på vilket planeringarna genomförs. Eleverna förväntas ofta ha åsikter om undervisningsinnehåll och arbetssätt. Mera sällan inbjuds de att uttrycka åsikter om till exempel redovisningssätt. Majoriteten av planeringarna, både de som görs i helklass och via representanter, går till på det sättet att elever tillfrågas om sina åsikter och inbjuds att lämna förslag. Det är vanligt att olika valmöjligheter presenteras för eleverna. Ett illustrativt exempel är när eleverna i P-klassen får välja i vilken ordning de ska arbeta med olika områden. Innehåll och arbetssätt diskuteras dock sällan i relation till inläring och kunskap på ett djupare plan. Planeringarna utgör generellt inte heller tillfällen till förhandlingar, utan de handlar främst om förslagslämning.

Skillnader mellan skolorna har här iakttagits. S-klassen är den klass där inbjudningar till förhandlingar är mest ovanliga. Att de förekommer sällan i denna klass ses som ett resultat av att undervisningen där är starkare klassificerad och inramad än undervisningen i de två andra klasserna. Den starka klassificeringen visar sig bland annat i form av stark ämnes-, tids- och rumsuppdelning. Tillsammans med den starka inramningen antas detta bidra till att S-klass eleverna har svårare att påverka undervisningen än eleverna i de andra klasserna. Skillnader förekommer också mellan olika ämnen. Av de olika ämnen som observerats framstår idrott som ett ämne där elever oftare inbjuds till förhandlingar än i andra ämnen, och NO ett ämne där eleverna sällan inbjuds till förhandlingar. Att det förhåller sig så antas till en del vara beroende av skillnader i kursplanemål. Även om ingen analys av kursplaner genomförts framstår idrott utifrån observationerna vara ett ämne med ett i låg grad fixerat ämnesinnehåll, något som också stöds av tidigare forskning (Kamperin, 2005a; Öhrn, 2005). Det i låg grad fixerade ämnesinnehållet förmodas gynna elevers och lärares möjligheter att utforma undervisningen. Ämnet NO däremot framstår som ett ämne med ett i högre grad fixerat ämnesinnehåll.

Elever framför också själva åsikter om undervisningen och försöker påverka den. Majoriteten av påverkansförsöken går till så att elever i klassrum och mindre offentliga arenor på skolan pratar ihop sig innan de framför åsikter till lärare (jmf Öhrn, 1997, 2005).¹⁶⁹ Påverkansförsöken från eleverna täcker in fler aspekter av undervisningen än vad inbjudningarna gör. Medan inbjudningarna oftast gäller undervisningsinnehåll och arbetssätt, gäller påverkansförsöken både dessa och andra områden. Elever ifrågasätter till exempel lärares bedömningar av elevernas kunskaper, uppläggnings och planeringen av enskilda ämnen i relation till elevernas totala undervisningssituation, samt inflytandefrågor och gruppindelningsprinciper. Den tendens som visat sig gälla

169 Att påverkansförsöken i S-klassen främst sker i klassrummet antas bero på att i stort sett all undervisning i S-skolan sker inom klassrummets väggar, medan det inte förhåller sig så i C- och P-klassen.

inbjudningarna gäller också för påverkansförsöken; i ämnet idrott sker fler påverkansförsök än vad som är fallet i ämnena svenska, NO och SO. Sammanfattningsvis täcker elevernas påverkansförsök in fler områden än vad lärarnas inbjudningar gör (jmf Öhrn, 2005, s 41, 50).

Överensstämmande och avvikande könsmönster

I alla tre klasserna framträder några elever som mer aktiva än andra när det gäller inbjudningar och påverkansförsök. De antas därigenom påverka undervisningen i större utsträckning än andra elever. Det är elever som uteslutande har högt utbildade föräldrar och de flesta av dem är flickor, ett mönster som känns igen från andra studier (se t ex Arnot & Reay, 2004; Öhrn, 1997). Här ska dock noteras att också en majoritet av de tysta eleverna i de studerade klasserna har högt utbildade föräldrar.

I S-klassen och C-klassen överensstämmer deltagandemönstren med de generella kommunikations- och interaktionsmönstren i klasserna. Det är inte fallet i P-klassen. Medan flickor står bakom de flesta inlägg och kommentarer i samband med beslutsprocesser dominerar pojkar det generella kommunikations- och interaktionsmönstret i P-klassen. Detta tyder på att det rör sig om två olika slags talhandlingar som inte nödvändigtvis konkurrerar med varandra, då positioneringar i det ena sammanhanget inte tycks påverka positioneringar i det andra sammanhanget. Att flickors dominans i samband med inbjudningar och påverkansförsök inte påverkar det generella kommunikations- och interaktionsmönstret i klassrummet hänger sannolikt samman med hur detta görs, att de oftast söker upp lärare i direkta samtal för att föra fram åsikter. Detta sker enligt observationerna både under lektioner och i anslutning till lektionerna, ett mönster som även det känns igen från andra studier (se t ex Arnot & Reay, 2004). I intervjuer med flickor framkommer också att de söker upp lärare utanför lektionstid. I och med att påverkansförsök på detta sätt sker i direkt kommunikation med läraren i klassrummet eller på mindre offentliga arenor utanför klassrummet, antas de i liten utsträckning påverka de allmänna kommunikations- och interaktionsmönstret i klassrummet. Att flickors dominans i samband med inbjudningar och påverkansförsök inte påverkar det generella kommunikations- och interaktionsmönstret kan också förstås som ett utslag av att undervisningen inte anses som en viktig domän att ha inflytande över.

De könsskillnader som framträder i deltagarmönstret på alla tre skolorna, och det sätt på vilka dessa kommenteras i observationer och intervjuer, tyder på en könsrelaterad normativitet i fråga om deltagande i beslutsprocesser. Att delta aktivt i beslutsprocesser och ta initiativ till påverkansförsök i undervisningen framstår generellt som en mer feminint än maskulint kodad aktivitet. Möjligtvis förstärks den könsräddiga snedfördelningen av att elever och lärare pratar öppet om den. Särskilt i S-klassen men även i C-klassen pratar elever och lärare öppet om hur de upplever klassrumsinteraktionen, och i C-klassen uppmanar

flickorna pojkar som vanligtvis är tysta att säga något. En av handledarna i S-klassen menar att eleverna har en god uppfattning om hur de uppträder i klassrummet just för att lärarna tillsammans med eleverna pratar så öppet om det. På liknande sätt som åtgärder för att få tysta elever att prata kan få motsatt effekt (se t ex Öhrn, 1990), kan talet om att en grupp elever deltar aktivt i inflytandeprocesser (flickor) medan en annan grupp elever är tysta (pojkar) möjligtvis förstärka mönstren, inte minst eftersom elever och lärare vid dessa tillfällen uttalar sig om flickor och pojkar som enhetliga grupper.

Begränsande ramar och lågt upplevt inflytande

Generellt bemöts elevernas påverkansförsök lågt reglerande, så till vida att lärarna lyssnar till vad eleverna har att säga och mycket sällan direkt avfärdar påverkansförsök. Däremot är det inte alltid påverkansförsöken leder till diskussioner eller förhandlingar. Inte heller inbjudningarna, som vanligtvis går ut på att eleverna ska lämna förslag i olika frågor, leder särskilt ofta till diskussioner och förhandlingar. Generellt rör det sig för elevernas del om ett partiellt deltagande med en låg grad av inflytande. De yttre ramar som undervisningens kunskapsmål utgör bidrar starkt till den låga graden av inflytande. De yttre ramarna tydliggörs implicit, bland annat genom att lärare efterfrågar just ”synpunkter” och ”förslag”. Däremot verbaliseras de sällan explicit. Inte heller tydliggörs vad eleverna förväntas påverka, eller hur elevernas förslag och synpunkter ska hanteras i den fortsatta beslutsprocessen. De yttre ramarna för elevers inflytande som sätter gränser för såväl lärares som elevers inflytande förblir således oftast outtalade.

En majoritet av eleverna framhåller i intervjuer och enkäten att de upplever att de i liten eller mycket liten utsträckning får vara med och bestämma om frågor som rör undervisningsinnehåll, arbets- och redovisningssätt. Detta gäller oavsett om de deltar aktivt eller inte i inbjudningar och påverkansförsök eller är aktiva i någon av skolans råd. Särskilt negativt uttrycker sig eleverna om planeringar med representativa inslag, något som sker i samband med temaplaneringar i Storskolan och Centralskolan. I intervjuerna, då specifika inflytandeprocesser förts på tal, framkommer snarare uttalanden som indikerar det motsatta förhållandet, att elever som är särskilt aktiva också är de som uttalar sig mest negativt om det reella inflytandet. Någon könsrelaterad skillnad avseende upplevelse av inflytande förekommer inte (jmf Skolverket, 2010c). Däremot framträder en viss skillnad klasserna emellan. Tre femtedelar av eleverna i S- och C-klassen uppger att de i ganska liten eller väldigt liten utsträckning får vara med och bestämma om undervisningsinnehåll, arbets- och redovisningssätt, medan motsvarande siffra för P-klassen, trots den svagt klassificerade och inramade undervisningen, är tre fjärdedelar. Att en lägre andel P-klassel elever upplever sig ha inflytande relateras till det faktum att direkta förhandlingar är sällsynta i P-klassen. Att inbjudningarna oftast rör sig om förslagslämning gör det svårt för eleverna att överblicka utfallet av deltagandet,

vilket förefaller viktigt för hur eleverna ser på sina påverkansmöjligheter (jmf Kamperin, 2005a, s 25-26, 2005b, s 51).

Eleverna upplever sig ha lågt inflytande över skolövergripande frågor. En klar majoritet av eleverna i de tre klasserna uppger att de i ganska liten eller väldigt liten utsträckning får vara med och bestämma om skolmiljön, regler och skolmaten.¹⁷⁰ Detta gäller oavsett om eleverna deltar aktivt eller inte i inbjudningar och påverkansförsök eller är aktiva i någon av skolans råd. Inte heller här föreligger någon könsrelaterad skillnad. Däremot förekommer en viss skillnad mellan klasserna, där P-klasseleverna är de som uppger lägst upplevt inflytande. Möjligtvis kan den pojkdominans som gäller för P-klassen här spela en viss roll, då en studie utförd i gymnasieskolan visade att elever upplevde inflytandet lägre i skolmiljöer som dominerades av pojkar än i miljöer där könsfördelningen var jämn eller där flickor var fler till antalet, något som antas bero på att den kommunikationskultur som utvecklas i ”grabbiga” miljöer inte gynnar kollektiva viljetryningar (Jormfeldt, 2011). Stöd för detta antagande ges också i Öhrns studie (1997) där en grupp mellanskiktselever bestående av främst pojkar, agerade individuellt när de försökte påverka, till skillnad från en grupp flickor som i större utsträckning agerade kollektivt. Överlag visar också resultaten i den här studien på att eleverna upplever att inflytandet rör oviktiga frågor.

170 Uppgiften baserad på fråga nummer 7 i enkäten.

6. Organiseringen av elevers inflytande och deltagande

Innan jag i de två nästkommande kapitlen redovisar inflytande- och beslutsprocesser i klass- och elevråden redovisas i det här kapitlet de övergripande organisationsstrukturerna för rådsverksamheten i de tre skolorna. Redogörelsen tar fasta på de övergripande strukturerna, hur elever rekryteras till de olika råden/grupperna samt rådets/gruppernas verksamhetsinnehåll. Framställningen bygger på observationer samt på intervjuer med elever och skolpersonal. Lokala skriftliga dokument som behandlar skolornas organisering av elevers inflytande, som till exempel handlingsplaner och måldokument har inte samlats in för analys, utan min avsikt har varit att studera organiseringen i praktiken.

Råd i olika organisationsmodeller

På skolnivå bestäms hur elevers inflytande ska organiseras. På samtliga tre skolor finns en formell organisation för elevers inflytande där direktdemokratiska klassråd utgör basen. Klassråd genomförs regelbundet i alla klasser på de tre skolorna på en schemalagd tid. Då alla elever och de allra flesta lärare deltar i klassrådsverksamheten framstår klassråden som basen i elevinflytandeorganisationen.

Det finns också på alla skolor ett antal skolövergripande råd/grupper, däribland elevråd, elevskyddsombudsgrupp, antimobbningsgrupp och matgrupp. Hur grupperna är sammansatta och hur elever rekryteras till dessa varierar. Flertalet av dessa råd/grupper, däribland samtliga elevråd, bygger på ett representativt urval av skolans elever baserat på klass-/årskurstillhörighet och kön. Representanterna utses vanligtvis i början av sjuan. Alla grupper har en vuxen person knuten till sig, en person som här kallas vuxenansvarig, som deltar i rådets arbete.

Nedan följer en sammanställning över de olika skolövergripande råden/grupperna. Där framgår att elevråd, elevskyddsombud, antimobbningsgrupp och matgrupp finns på alla tre skolorna.¹⁷¹ De flesta grupperna var redan igång när fältstudierna inleddes, medan några grupper startades upp av lärare eller elever under fältstudieåret.

171 Av dessa är grundskolor enligt lagar och förordningar skyldiga att utse och stötta elevskyddsombud.

Tabell 6.1. Förekomst av skolövergripande råd på Storskolan, Centralskolan och Paviljongskolan

Råd/grupper	Storskolan	Centralskolan	Paviljongskolan
Elevråd	x (r)	x (r)	x (r)
Elevskyddsgrupp	x (r)	x (r)	x (r)
Antimobbningsgrupp	x (r)	x (r)	x (r)
Matgrupp	x (r)	x *	x (r)
Antitobaksgrupp		x (r)	x
Cafégrupp	x (r)		x
Skolidrottsförening	x (r)	x (r)	
Avslutningsfestgrupp	x (r) **	x (r) *	x*
Miljögrupp			x**
Jämställdhetsgrupp		x**	

(r) Gruppen bygger på ett representativt system

* Gruppen startas upp av vuxna under fältstudieåret

** Gruppen startas upp av elever under fältstudieåret.

På Storskolan finns under läsåret elevråd, elevskyddsgrupp, antimobbningsgrupp, matgrupp, cafégrupp, skolidrottsförening och avslutningsfestgrupp. Sex elever per klass utses till representanter i elevrådet (två elever), antimobbningsgruppen (två elever) och skolidrottsföreningen (två elever), medan elevskyddsgruppen består av två representanter per årskurs. Elevrådets arbete leds och administreras av en elevrådsstyrelse. Den övergripande organiseringen av elevers inflytande på Storskolan är i huvudsak integrerad, på så sätt att elever som arbetar med specifika frågor utses bland elevrådet. Matgruppen och cafégruppen utgör fasta arbetsgrupper inom elevrådet och elever som ingår i dessa utses bland elevrådeleverna. Man utser även i elevrådet tillfälliga arbetsgrupper bland elevrådsrepresentanterna med ansvar för särskilda arbetsuppgifter. En sådan är skolavslutningsgruppen som består av elevrådsrepresentanter från skolans niondeklasser. Bland elevrådeleverna har man också fördelat ansvar för tobaksfrågor. Då dessa mer eller mindre fasta grupper utses bland de representativt valda elevrådeleverna anges de i tabellen som grupper som bygger på ett representativt system. Skolidrottsföreningen och antimobbningsgruppen, också de bestående av två representanter per klass, verkar oftast fristående från elevrådet medan elevrådet och elevskyddsgruppen samverkar.¹⁷²

¹⁷² Elevskyddsombuden medverkar exempelvis under undersökningsperioden på två elevrådsmöten för att informera om och efterfråga synpunkter som rör en ombyggnation som planeras på skolan, men också för att fånga upp åsikter som allmänt rör miljön på skolan.

Figur 6.1. Storskolans organisering av formellt inflytande.

På Centralskolan finns under läsåret elevråd, elevskyddsombud, antimobbningsgrupp, matgrupp, antitobaksgrupp, skolidrottsförening, jämställdhetsgrupp och en tillfällig avslutningsfestgrupp. Förutom matgruppen och jämställdhetsgruppen som fritt rekryterar elever, består grupperna generellt av två elevrepresentanter från varje klass. Skolavslutningsgruppen består av ett antal lärare och elever i årskurs nio. Den övergripande organisationen är platt och decentraliserad och de olika grupperna verkar i stort sett fristående ifrån varandra.

Figur 6.2. Centralskolans organisering av formellt elevinflytande.

På Paviljongskolan finns under läsåret elevråd, elevskyddsgrupp, antimobbningsgrupp, matgrupp, antitobaksgrupp, cafégrupp, skolavslutningsgrupp och miljögrupp. Till elevrådet, elevskyddsgruppen, antimobbningsgruppen och matgruppen utser varje klass två till tre representanter per grupp.

Till antitobaksgruppen, café- och miljögrupperna rekryteras särskilt intresserade elever, utan krav på att alla skolans klasser ska vara representerade. Skolavslutningsgruppen som är en tillfällig grupp består av lärare och elever i årskurs nio samt rektor. Paviljongskolans övergripande organisationsstruktur liknar Storskolans med tanke på elevrådets centralitet. Till skillnad från Storskolan är dock organisationsstrukturen vertikal och hierarkisk på så sätt att elevrådet fungerar som en paraplyorganisation till de andra grupperna som har karaktären av arbetsutskott. Även om representanter till de tre undergrupperna elevskyddsgruppen, antimobbningsgruppen och matgruppen utses i klasserna finns bland elevrådseleverna en uttalad strävan att det i varje undergrupp ska finnas minst en elev som också ingår i elevrådet. Syfte med detta är att underlätta den vertikala kommunikationen mellan grupperna.

Figur 6.3. Paviljongskolan organisering av formellt elevinflytande.

Hur ofta och under vilka mötesformer skolornas olika råd/grupper träffas varierar, liksom vilka frågor som där behandlas. En förenklad beskrivning av gruppernas arbete är att elevskyddsgrupperna arbetar med frågor som rör den fysiska och sociala arbetsmiljön, antimobbningsgrupperna med mobbningsrelaterade frågor och förebyggande mobbningsarbete, matgrupperna med frågor som rör skolmaten och skolmatsalens miljö, och avslutningsfestgrupperna med frågor som rör skolavslutningar. De två skolidrottsföreningarna bygger på medlemskap och ägnar sig i huvudsak åt fritidsidrottsarrangemang men arrangerar även en del idrottsaktiviteter på skoltid. Skolidrottsföreningen på Centralskolan likställs av elever och vuxna med de andra elevinflytandegrupperna och har också delvis en sådan funktion då gruppen deltar i planering och genomförande av skolidrottsarrangemang på

skoltid. Antitobaksgrupperna arbetar förebyggande mot tobaksbruk. Cafégruppen på Paviljongskolan sköter driften av skolans caféverksamhet medan cafégruppen på Storskolan ägnar sig åt miljö- och trivselfrågor för skolcaféets räkning. Jämställdhetsgruppen och miljögruppen arbetar med jämställdhets- och miljöfrågor.¹⁷³

Organiserat stöd

Det förekommer också andra organiserade insatser till stöd för elevers inflytande. På samtliga tre skolor anordnas under läsåret temadagar och särskilda utbildningsinsatser som rör demokrati och inflytande. På Centralskolan genomförs också en demokratiutbildning för elever som ingår i skolövergripande råd. Utbildningen som bekostas av medel utanför skolans tilldelade budget, och som även omfattar skolans personal, genomförs av en utomstående konsult. Ett centralt inslag i utbildningen handlar om att definiera områden som elever kan och vill ha inflytande över och definiera gränserna för inflytandet.¹⁷⁴

Organiserade insatser förekommer även på kommunal nivå. Här har en kommunalt anställd tjänsteman en central roll. Tjänstemannen, som i resultatredovisningen benämns ombudsmannen, har i uppdrag att arbeta med formellt elevinflytande på kommunens 7-9 skolor. Ombudsmannen genomför inom ramen för sitt uppdrag utbildningar med elevråd, och besöker elevråden någon gång under varje läsår. Inom ramen för utbildningen informerar ombudsmannen om och utbildar eleverna i bland annat mötesteknik och upprättande av stadgar.¹⁷⁵ Enligt intervjun med ombudsmannen har utbildningen som mål att visa på *olika* sätt att konstituera, organisera samt genomföra möten på. Ombudsmannen ger också individuellt/gruppriktat stöd till elever och föräldrar som tar kontakt i ärenden som gäller skoldemokrati och inflytande.

Förutom de skolspecifika insatserna genomförs också aktiviteter som sammanför elever vid kommunens olika skolor. Ombudsmannen genomför regelbundet kommunövergripande träffar där representanter för elevråden i kommunens skolor träffas för gemensamma aktiviteter och erfarenhetsutbyte.

173 Som en följd av de prioriteringar som gjorts (och som presenteras i metodkapitlet) har majoriteten av jämställdhetsgruppens och miljögruppens möten observerats, men endast enstaka möten där elevskyddsgrupperna, matgrupperna, avslutningsfestgrupperna och skolidrottsföreningarna sammanträder. Inte något av antitobaksgruppernas möten har observerats. Av etiska skäl har inte heller något av antimobbingsgruppernas möten observerats.

174 Elever och personal gick utbildningen i april 2008, och både elevrådets och personalens utbildning observerades. I den utvärdering som personalen genomförde efter utbildningen (insamlat dokument Centralskolan 080411) framkom positiva omdömen och en ambition att arbeta vidare med sådant som tagits upp i utbildningen.

175 Observation elevrådsmöte Paviljongskolan 080129.

Förutom denna horisontellt riktade samverkansambition visar också de kommunövergripande träffarna på en vertikal sådan då kommunala tjänstemän med ansvar för vissa för skolorna centrala ansvarsområden också bjuds in till en del av träffarna. Genom att också bjuda in dessa möjliggörs en dialog mellan representanter för elevråden och kommunala tjänstemän som arbetar med specifika skolfrågor. Liknande möten genomförs också med kommunala skolpolitiker. Då ombudsmannen i sin tjänst också har ansvar för att utveckla verksamheten i ett kommunalt ungdomspolitiskt råd, finns också en koppling mellan de kommunövergripande träffarna som behandlar skolpolitiska frågor, och ett råd där allmänpolitiska frågor som exempelvis fritidsfrågor behandlas.

Ombudsmannen ger också, skolspecifikt och skolövergripande, stöd till skolpersonal. Vid åtminstone ett tillfälle per läsår inbjuds personal som har vuxenansvar för elevrådsverksamheten till en gemensam träff med ombudsmannen för att diskutera skolornas arbete med formellt elevinflytande, och i synnerhet elevrådsverksamheten, samt den egna rollen i detta arbete. Vid det möte som jag observerade informerade ombudsmannen de närvarande om vad som framkommit i en enkät som elevråds elever i kommunen deltagit i och som behandlat frågor som specifikt rör elevrådsarbete och upplevt inflytande i samband med detta. Under mötet fanns också tid avsatt för erfarenhetsutbyte och diskussioner om upplevda problem med elevrådsarbete i allmänhet och den egna rollen som stödperson i synnerhet.

Sammanfattande analys av organiseringen av elevers inflytande

Elevers inflytande och deltagande i beslutsprocesser organiseras i olika organisationsmodeller bestående av klassråd och ett antal skolövergripande råd/grupper. Modellerna skiljer sig sinsemellan åt med avseende på klassifikation (segregering-integrering), det vill säga i vilken mån grupperna samverkar och i vilken mån de olika verksamheterna går in i varandra. De skiljer sig också åt avseende riktning (horisontell-vertikal), det vill säga i vilken mån vissa grupper är överordnade och styr över andra verksamheter. Storskolans modell utgör ett exempel på en integrerad och vertikal organisation, Centralskolans modell en segregerad och horisontell organisation, samt Paviljongskolans modell en integrerad vertikal organisation.

Gemensamt för alla tre organisationsmodellerna är att klassråden utgör basen i organisationen. Gemensamt är också att det på alla tre skolor finns elevråd, elevskyddsombud, antimobbningsgrupper och matgrupper. Att elevråd finns på alla skolor förstås som ett resultat av den satsning på formellt elevinflytande som iscensätts genom ombudsmannens tjänst och arbetsbeskrivning, och vars arbete till stor del är inriktat på just elevråden. Här kan alltså en kommunal styrning anas. Detsamma gäller det faktum att också antimobbningsgrupper och matgrupper finns på alla de undersökta skolorna, och att man också i övrigt valt att prioritera liknande områden. En lärare på Centralskolan berättar exempelvis att skolan "fått i uppdrag" att bilda en

matgrupp.¹⁷⁶ Att elevskyddsombud finns på alla tre skolor är förväntat då skyddsombud enligt svensk lag ska finnas på alla skolor.

Rådens arbete stöds av handledare (klassråden) och vuxenansvariga (skolövergripande råd). Förutom det arbete dessa personer direkt bidrar med i de verksamheter de är knutna till, förekommer också särskilda utbildningsinsatser på skolnivå. Kommunalt stöd ges också i form av ombudsmannens centralt inrättade tjänst. Genom ombudsmannens arbete knyts enskilda skolors elevinflytandeverksamhet till andra skolors verksamhet och till kommunala beslutsfattare. Träffarna som ombudsmannen bjuder in till har både en horisontell och vertikal riktning. Den vertikala riktningen representerad av elever, ombudsmannen, kommunala tjänstemän och politiker omfattar dock inte skolpersonal och skolornas ledning. Skolpersonalen, i detta fall elevrådets vuxenansvariga, bjuds in till egna träffar.

Att kommunen genom en inrättad tjänst stödjer formellt elevinflytande och att elevråden ges särskild prioritet i dennes arbete, ger avtryck i verksamheten på olika sätt. Det visar också på att man ser formellt elevinflytande som något eftersträvanvärt och som något som ska finnas på alla skolor. I och med den inrättade tjänsten sker också en viss styrning av de enskilda skolornas arbete med formellt elevinflytande. Då ombudsmannen visar på olika sätt för eleverna att organisera sig och framhåller vikten av att eleverna i sitt arbete i råden ska utgå ifrån vad de själva vill påverka, gäller styrningen i större utsträckning att skolorna ska arbeta med formellt elevinflytande än *hur* detta ska ske. Organiseringen i klassråd och skolövergripande grupper där klassrepresentanter deltar, tyder dock på att skolpersonal på kommunal och lokal nivå finner representativa system som ett viktigt inslag i en demokratisk organisation, och som något man vill förmedla till eleverna. Prioriteringen av vissa skolövergripande grupper visar också på vilka områden man finner det viktigt att eleverna utövar inflytande i.

176 Ej daterat fältsamtal med lärare på Centralskolan.

7. Klassråden

I detta kapitel redovisas formella inflytande- och beslutsprocesser i skolornas klassråd. Inledningsvis beskrivs hur klassråden organiseras och hur verksamheten regleras. Därefter beskrivs mötesinnehåll, mötesdeltagande och elevernas erfarenheter. Mötesinnehållet har kategoriserats i klassfrågor (frågor som enbart berör eleverna i klassen), skolklassfrågor (frågor som berör eleverna och undervisande lärare) och skolfrågor (frågor som berör ett stort antal elever/alla elever på skolan). Även om studien fokuserar vertikala beslutsprocesser har också horisontella beslutsprocesser givits visst utrymme. Med vertikala beslutsprocesser avses beslutsprocesser där den ena parten utgörs av elever och den andra av skolpersonal, exempelvis kommunikation där lärare som informerar, efterfrågar elevers synpunkter eller ber eleverna fatta beslut i någon fråga, samt det omvända, samtal där elever informerar, efterfrågar lärares synpunkter och ber lärare fatta beslut. Till vertikal kommunikation räknas även kommunikation mellan klassen och elevrådet. Med horisontell kommunikation avses kommunikation mellan elever samt kommunikation mellan lärare. Mötesdeltagandet redovisas avseende andelen elever som deltar, vilka elever som deltar samt graden av aktivitet hos eleverna. Redovisningen av eleverfarenheter tar fasta på elevernas reflektioner kring deltagandemönster, däribland könsmonster, deras upplevelse av vad beslutsprocesserna resulterat i, och i vilken grad de anser att beslutsprocesserna behandlar frågor som intresserar dem samt huruvida deras intresse för att delta ökat eller minskat.

Organisering och reglering av klassråd i S-, C- och P-klassen

Som framgått av kapitel sex utgör klassråden den organisatoriska basen i skolornas elevinflytandestruktur. Alla tre skolor genomför klassråd på en av skolan bestämd tid. På Storskolan och Centralskolan är direktiven att klassråd ska genomföras på den anvisade tiden en gång i veckan, medan klassråd enligt handledare på Paviljongskolan ska genomföras ”varannan eller var tredje vecka” (Sara).¹⁷⁷ I praktiken har S-klassen och C-klassen klassråd en gång i veckan medan P-klassen har klassråd betydligt mer sällan än det angivna ”varannan eller var tredje vecka”. Under läsåret observerades i P-klassen tio tillfällen avsedda för handledning/klassråd och vid två av dessa genomfördes klassråd. Att klassen har klassråd mer sällan än vad som är tänkt beror enligt handledarna både på dem själva och eleverna. Handledare Sara säger att handledarna inför varje handledningstillfälle säger till varandra att ”vi borde ha klassråd”, men att de oftast bestämmer sig för att fråga eleverna om de vill ha

¹⁷⁷ Intervju Sara Paviljongskolan 080508.

det och ”det vill de inte för det mesta”.¹⁷⁸ Detta stöds av observationer. När direkta frågor ställs till klassen om de vill ha klassråd eller inte hörs både jakande och nekande svar. De nekande svaren är oftast de som hörs mest och tydligast. Vid två tillfällen genomförs trots detta klassråd.

För alla tre klassråden, oavsett med vilket tidsintervall de genomförs, gäller att de genomförs på en schemaposition i början av skolveckan. Medan S-klassens klassråd är starkt tidsreglerade på så sätt att råden mycket sällan tillåts överskrida den avsatta tiden upplåter lärarna på Centralskolan vid behov lektionstid till extra klassråd eller samtalstid för eleverna om de uttrycker behov av det.

Enligt intervjuerna med handledarna diskuteras sällan syftet med klassråd. En av handledarna i S-klassen berättar exempelvis att han, trots att klassråd funnits så länge han arbetat på skolan, inte kan dra sig till minnes att personalen någonsin diskuterat ”varför de finns” (Janne), och en annan handledare i samma klass säger att klassråd alltid ”har funnits som en del av verksamheten” (Marianne).¹⁷⁹ I handledarintervjuerna framkommer också att styrningen av hur klassråden ska genomföras är svag. Den styrning som förekommer är att klassråd ska genomföras regelbundet (Sara), och att klassråd bör genomföras på ungefär samma sätt i alla klasser (Lena).¹⁸⁰ I övrigt är klassrådsverksamheten i låg grad reglerad av skolledningen, och hur den ska genomföras är upp till handledarna och klassen att bestämma. På åtminstone två av skolorna framkommer att enskilda lärare som särskilt intresserat sig för klassrådsverksamhet fungerar som rådgivare. Exempelvis delar de med sig av modeller för hur klassrådsprotokoll och dagordningar kan utformas.

Trots vad som framstår som obetydlig styrning från skolledningarna genomförs klassråd på liknande sätt i de tre klasserna. Mötena leds av en ordförande och protokollförs av en sekreterare. Medan C-klassen utser ordförande och sekreterare för en längre period, utses i S-klassen och P-klassen ny ordförande och sekreterare för varje möte. I båda dessa klasser följer man klasslistans ordning. Klassrådsmötena följer en fastställd dagordning. Gemensamt för alla dagordningar är punkten ”övriga frågor” och punkter där olika rådsrepresentanter får komma till tals. Däremot skiljer sig dagordningarnas utformning och karaktär åt avseende hur specifika och formellt hållna de är. S-klassens dagordning innehåller till exempel flest punkter. Man utser också justeringspersoner för varje möte, vilket ger klassrådet en mer formell karaktär än de andra två.

Handledarna deltar som regel på klassråden, och håller då en betydligt lägre profil än under vanliga lektioner. De står längs med ena långsidan, i ett av de

178 Intervju Sara Paviljongskolan 080508.

179 Intervju Janne Storskolan 080514, intervju Marianne Storskolan 080514.

180 Intervju Sara Paviljongskolan 080508, intervju Lena Centralskolan 080529.

främre hörnen eller längst bak klassrummet. Jag tolkar lärarnas uppträdande som en kroppslig markering av att de överlämnar ansvaret för att leda klassrådet till ordförande och sekreterare. Handledare markerar också verbalt att klassrådet är elevernas ansvar och tid. Marianne som är en av handledarna i S-klassen säger: ”Vi har ju det här mötet för er skull”, och vid en observation i P-klassen ställer läraren sig längst bak i klassrummet med orden ”det är er tur nu”.¹⁸¹ En elev i P-klassen berättar att handledarna ofta markerar att klassrådet är klassens och inte lärarnas tid genom att säga: ”Ni är klassen, vi är lärarna.”¹⁸²

Trots uppenbar ambition hos handledarna i alla tre klasser att låta eleverna själva sköta klassråden deltar de i olika grad på mötena, i S-klassen mest aktivt, och i P-klassen minst aktivt. P-klasshandledarnas lågaktiva deltagande beskrivs av elever i P-klassen med ord som ”lärarna gör inget, de säger bara nu ska vi ha klassråd” (Charlotte) och ”så går de och sätter sig eller ställer sig i ett hörn och säger tyst” (Siri).¹⁸³ Handledare övervakar också mer eller mindre aktivt mötesordningen. När de kommenterar mötesordningen rör det sig oftast om uppmaningar att föra en dialog och ett gemensamt kollektivt samtal. En återkommande kommentar är också att hålla sig till ämnet. Handledare Marianne i S-klassen säger exempelvis vid ett tillfälle: ”Ordförande och sekreterare leder mötet, vi måste försöka hålla oss till de punkter som de säger.”¹⁸⁴ Andra återkommande uppmaningar är att begära ordet, inte prata i munnen på varandra och inte avbryta den som talar. Handledare i P-klassen uppmanar exempelvis eleverna att ”räcka upp handen om ni vill framföra något” (Stefan).¹⁸⁵ Handledarna i S-klassen lägger särskild stor vikt vid mötesordning och mötesform. De markerar exempelvis tydligt att de inte vill bli avbrutna när de har ordet och att eleverna inte ska avbryta varandra. När några flickor under ett klassråd i S-klassen börjar prata om den gångna helgen samtidigt som handledaren Janne informerar om den kommande veckan säger denne: ”Nu känner jag mig överkörd. Jag ställde en fråga om läxor och prov och ni pratar om tjejmilen, det tänker jag inte acceptera!”¹⁸⁶ Vid ett annat tillfälle talar en flicka samtidigt som handledaren Göran, något som Göran markerar med orden: ”Jag pratar inte när du har ordet, nu får du vara tyst för jag har ordet”, och efter att ha pratat klart vänd till ordförande: ”Nu lämnar jag tillbaks ordet till dig.”¹⁸⁷

181 Observation S-klassen klassråd 070924, observation P-klassen klassråd 071001.

182 Ej daterat fältsamtal med en elev i P-klassen.

183 Intervju Charlotte och Siri P-klassen 080228.

184 Observation S-klassen klassråd 070924.

185 Observation P-klassen klassråd 080204.

186 Observation S-klassen klassråd 070910.

187 Observation S-klassen klassråd 080218.

Handledarna ställer också frågor och kommer med råd till eleverna. Detta är särskilt framträdande i S-klassen.¹⁸⁸ S-klassens dagordning innehåller en punkt med rubriken ”lärarinformation” under vilken lärarna informerar klassen i olika ärenden och tar upp olika ärenden till diskussion, något som sker vid varje möte. En av handledarna framhåller klassråden som ett ”forum för att klassen ska kunna informeras och dels kunna informera varandra” (Janne).¹⁸⁹ Även C-klassens handledare tar ibland upp egna frågor under klassrådet, men inte lika konsekvent och omfattande som S-handledarna. C-handledarna har inte någon egen punkt på dagordningen utan anmäler, vilket sker ungefär vartannat möte, sina informations- och diskussionsfrågor under övriga frågor. P-klassens handledare, som är de handledare som deltar minst aktivt, har inte heller någon egen punkt på dagordningen och deltar inte heller på mötena på annat sätt. När P-handledarna tar upp informations- och diskussionsärenden med klassen gör de det utanför rådet, på handledningstid eller lektionstid.¹⁹⁰

I alla handledares agerande kan en fostrande ambition anas. Hur man agerar skiljer sig dock åt. C- och P-handledarnas agerande går i stort ut på att överlämna ansvaret för rådet till eleverna. Handledaren Mats beskriver sin roll som en ”moderator”; ”man är där men ska inte behöva vara där”, och menar att det bästa är om eleverna klarar av mötena själva.¹⁹¹ S-klassens handledare agerar på ett sätt som tyder på ett synsätt på sig själva som förebilder för hur man uppträder på och genomför möten. Här ligger också ett synsätt på råden som ett lärandetillfälle. Marianne som är handledare i S-klassen framhåller i intervjun att klassråden är till för att lära eleverna ”demokratisk ordning”. På klassråden får eleverna lära sig ”att man måste be om ordet och att de får säga sin mening och ja, helt enkelt foga sig i den demokratiska ordningen” (Marianne).¹⁹² Detta synsätt präglar också de andra två handledarnas agerande. Denna fostrande ambition återspeglas och tydliggörs även i de olika sätt ordförandeskapet och sekreterarsysslan organiseras på. Marianne i S-klassen menar till exempel att klassen ”skulle kunna få ut mer” av klassrådet om man lät den ”handfull personer” som kan leda mötena ”riktigt bra” ta hand om ordförandeskapet men att handledarna prioriterat att alla elever ska få ”träna på att leda” (Marianne).¹⁹³ Även handledare Janne framhåller i intervjun att alla elever bör ”prova på att vara ordförande och sekreterare”.¹⁹⁴ I C-klassen däremot utses ordförande och sekreterare för en längre period av elever som anmält intresse för uppgiften. En av handledarna i C-klassen, Lena, berättar att

188 Intervju Marianne Storskolan 080514.

189 Intervju Janne Storskolan 080514.

190 De gånger P-klasshandledarna säger något på mötena kommenterar de mötesordningen.

191 Intervju Mats Centralskolan 080530.

192 Intervju Marianne Storskolan 080514.

193 Intervju Marianne Storskolan 080514.

194 Intervju Janne Storskolan 080514.

de tidigare tillämpat rullande schema för ordförande och sekreterare men att de detta läsår provat att ha samma mötesordförande och mötessekreterare under en längre tid. Anledningen är att de vill få eleverna att ”ta kontrollen över sitt eget klassråd”. Nyordningen har lett till att ”ordförande är mer förberedd på mötet, och tar tag i det på en gång” och att när man som vuxen inte kan vara med ”har man kunnat gå till ordförande och säga, de här punkterna skulle jag vilja att ni fick med” (Lena).¹⁹⁵ Detta är också något som bekräftas i observationerna. Organiseringen och regleringen av klassråd i de tre klasserna framgår av tabell 7.1.

Tabell 7.1. Klassernas klassråd: mötesfrekvens, mötestidsreglering, ledning, mötesstruktur och vuxendeltagande.

S-klassen	1ggn/vecka	stark reglering	ordf. och sekr. enl. rullande schema	strikt, detaljerad dagordning	aktivt vuxendeltagande, i hög grad styrande
C-klassen	1ggn/vecka	svag reglering	fast ordf. och sekr.	ej strikt, ej detaljerad dagordning	delvis aktivt vuxendeltagande, i låg grad styrande
P-klassen	2ggr/10 veckor	svag reglering	ordf. och sekr. enl. rullande schema	ej strikt, ej detaljerad dagordning	lågaktivt vuxendeltagande, i låg grad styrande

Klassråd i S-klassen

Innehålls- och utrymmesmässigt utgör lärarinformationspunkten en central del av S-klassens klassråd. Handledarna tar här upp informationsärenden av olika slag, samt förmedlar och ställer egna frågor till klassen (jmf Kamperin, 2005b, s 33). Exempelvis vidarebefordrar handledarna frågor till klassen från kökspersonalen, och informerar om förändrade rutiner kring närvarorapportering. Här efterfrågas en elev som kan representera arbetslaget på ett skolråd:

Handledare Marianne: Vi behöver alltså elevrepresentanter som kan gå nästa vecka. Är det någon som kan tänka sig gå? Man får kompensation. På en fråga om vad man förväntas göra på mötet säger Marianne: Man måste inte säga något, men man får också pladdra hur mycket som helst. [ingen räcker upp handen eller anmäler intresse] Marianne: Jag får inget namn. Då uppehåller vi oss inte längre kring det. Nu är jag klar. Tack för ordet. (Observation S-klassen klassråd 070924)

Under lärarinformationspunkten tas också läxor och prov upp. Eleverna tillfrågas om och informeras om vilka läxor och prov de har under den kommande veckan. Denna del av lärarinformationspunkten föranleder varje vecka kommentarer och frågor från eleverna i en omfattning som gör att den

¹⁹⁵ Intervju Lena Centralskolan 080529.

upptar en stor del av mötestiden. Det händer också att handledarna under lärarinformationspunkten tar upp sådant de själva vill diskutera med klassen och tillsammans med eleverna fatta beslut om. Vid ett tillfälle handlar det om det gemensamma fika som inleder varje veckas arbetspass, ett fika som eleverna turas om att ordna:

Handledare Göran: Jag tycker att fikat är struligt. Förra gången hade vi till exempel ingen saft, och så måste man komma ihåg att fixa muggar, sist tog det nästan tjugo minuter innan vi fikat klart. Det tar för mycket lektionstid, och att det är många som behöver den lektionstiden. Jag föreslår att vi slopar fikat helt och hållet, eller att de som fixar fikat gör i ordning det på rasten innan. För fika är egentligen en fritidsaktivitet! Klara argumenterar mot förslaget. Hon tycker att de ska fortsätta fika på samma sätt som tidigare [...]. Både flickor och pojkar i klassen framför åsikter om fikat. Alla som säger något vill ha kvar fikat. De har olika förslag på hur man ska komma igång snabbare. Däremot tror de inte att det kommer att funka att de gör i ordning det på rasten. Emmy säger att de i alla fall kan försöka med det. Emmy och Irene tar på sig att ta med sig fika till nästa arbetspass. Ordförande avslutar diskussionen med att säga: Är alla nöjda med det beslutet? (Observation S-klassen klassråd 080218)

Utdraget visar på en beslutsprocess där eleverna kollektivt går emot handledarens förslag. Alla elever som yttrar sig stöder Klaras ståndpunkt att de bör fortsätta med fikat, och det beslut som fattas ligger i linje med hennes förslag. Att fika på lektionstid är en företeelse som avviker från den starkt klassificerade och reglerade undervisningen på S-skolan. Att handledarna sanktionerat och deltagit i en aktivitet där lektionstid används till fika, kanske även initierat den, gör det dock lättare att förstå utfallet av beslutsprocessen. Här ska också noteras att endast en av tre handledare var närvarande vid detta tillfälle, vilket föranleder en undran om hur utfallet hade blivit om alla tre handledarna närvarat och framfört en gemensam åsikt i detta ärende.

När elever tar upp frågor riktade till lärare och eller skolledning gör de det under punkten övriga frågor. Detta sker sporadiskt och leder sällan till längre diskussioner eller beslut. Frågor som berör lärare generellt eller andra lärare än handledarna, hänvisas vanligtvis vidare till de lärare det gäller, och frågor som rör lärare generellt förs sällan vidare. Vid ett klassråd i oktober tar exempelvis Nellie upp att lektioner inte kommer igång i tid:

Nellie: Jag tycker att lärarna borde komma fem minuter innan lektionen, det räcker inte att klassen har cirka trettio sekunder på sig att komma in och sätta sig ner. Janne: Jag ska ta åt mig av den kritiken. Caroline: En del lärare kommer också för sent. Janne: Ja, det är ännu värre. Caroline: De säger att de har varit tvungna att dricka upp kaffet. Janne: Säger de så? Det blir inget mer sagt om detta. Lektionen tar vid. (Observation S-klassen klassråd 071008)

Nellies förslag ligger i linje med den i övrigt tidsreglerade verksamheten på Storskolan och att Nellie tar upp detta kan ses som ett utslag av att elever anammar och rättar sig efter de regler som präglar kulturen på Storskolan. Handledaren markerar genom sitt sätt att svara att han lyssnat till och tagit till

sig kritiken. Hans svar tyder också på att han gör samma bedömning som Nellie. Frågan kommenteras dock inte vidare, vare sig vid detta eller vid något senare tillfälle. Det finns inte heller något i observationsmaterialet som tyder på att Nellies kritik förts vidare till andra lärare.

När det gäller frågor som berör enskilda lärare hänvisas ofta eleverna att ta kontakt med den det berör. Ett ärende som berör NO-läraren tas upp vid ett flertal gånger. Det gäller krav på kompensationsledigt för en aktivitet elever deltagit i utanför skoltid i början av terminen. När detta tas upp säger handledarna att eleverna ska ta kontakt med NO-läraren att lösa detta med denne direkt. Eleverna fortsätter att ta upp frågan på klassråden, och säger att de ännu inte fått kompensationsledigt. På ett möte i början av november säger en elev att de fortfarande inte fått komplédigt för den genomförda aktiviteten, varpå handledare Göran säger: ”Känner ni er orättvist behandlade när det gäller komp så ska jag se till att ni får komp.” Han uppmanar de elever som önskar komplédigt att lämna in en lapp till honom så ”ska jag personligen se till att ni får ut den”.¹⁹⁶ Emmy berättar senare att de så småningom blev anvisade en NO-lektion för att ta ut kompensationsledigt ”men det var en jätteviktig lektion eftersom det var prov på torsdag och då var det så klart ingen som ville ta ut kompensationsledigt, men nu säger de att ni hade ju chansen att ta ut”.¹⁹⁷

En fråga som berör handledarna är kritik mot hur klassråden genomförs. Irene är kritisk till att punkten ”övriga frågor” kommer sist på dagordningen. Hon föreslår på ett klassråd i september att lärarnas punkt borde ligga allra sist på dagordningen ”för efter lärarpunkten börjar man tänka på prov och sånt”: ”Till exempel klassresa, ska man verkligen ta en sån punkt sist?”¹⁹⁸ När Irene tar upp detta säger handledare Marianne att klassråden följer en mall som är vanlig på möten: ”När man går igenom dagordningen ska man annonsera övriga frågor och är det då någonting som tar mycket tid som till exempel en diskussionspunkt så får ordförande avsätta tid för det.”¹⁹⁹ De diskuterar inte detta vidare denna gång och nästkommande klassråd genomförs med den dagordning som gällt tidigare. Vid ett senare tillfälle, i februari, när en av de andra handledarna ska gå igenom viktig information inför den kommande veckan säger Irene: ”Vi skulle väl ta övriga frågor före lärarnas punkt”, ett uttalande som tyder på att detta varit uppe till diskussion vid fler tillfällen än på klassrådet i september och att man beslutat sig för att ändra på dagordningen. Irene får här medhåll av både flickor och pojkar. Handledaren fortsätter att prata utan att ta notis om Irenes invändning.²⁰⁰ Det framgår inte av situationen

196 Observation S-klassen klassråd 071105.

197 Intervju Emmy och Minna S-klassen 080312.

198 Intervju Irene och Jill S-klassen 080425.

199 Observation S-klassen klassråd 070924.

200 Observation S-klassen klassråd 080218.

om handledaren inte uppmärksammat Irenes påpekande eller valt att inte uppmärksamma det. Det fattas inte något beslut kring detta och klassråden hålls även fortsättningsvis enligt denna dagordning. Något fler försök att förändra dagordningen observeras inte.

Ett vanligt inslag på S-klassens klassråd är också vertikal kommunikation mellan klassen och elevrådet. Elevrådsrepresentanterna informerar fortlöpande om elevrådets arbete och förmedlar förfrågningar till klassen.²⁰¹ Här följer ett utdrag ur ett klassråd i april månad när elevrådsrepresentanten Irene rapporterar från elevrådet:

Irene kommer sent denna morgon. Hon ber ordförande att få ta elevrådets punkt. Irene: Det vi har önskat i matsalen kommer att fixas [att matsalen ska öppna tidigare vissa dagar]. Hon berättar vidare att hon tagit upp klassens förslag om en skolövergripande temadag och att elevrådsrepresentanterna nu ska fråga i sina klasser vad de tycker om idén. Och sen den viktigaste punkten som vi diskuterade på elevrådet, om duscharna: Vad har ni att säga om duscharna? Några flickor säger något om att det är ofräscht och att draperierna hänger snett. En flicka säger att killarna inte ens har draperier. Irene antecknar detta. (Observation S-klassen klassråd 080407)

Ett annat exempel på frågor från elevrådet gäller en förändring i skolmatsedeln. Elevrådet har föreslagit att fil, som tidigare funnits som ett alternativ på matsedeln, ska återinföras, och elevrådsrepresentanterna har fått i uppdrag att fråga efter klasskamraternas åsikter om detta. Här frågar Irene efter klasskamraternas åsikter:

Irene: De har ju tagit bort filen. Hur många vill att de ska ta tillbaka filen? Räck upp händerna. Innan någon hinner sträcka upp händerna kommenteras detta av en av pojkarna med orden: Alla vill ju ha fil! Det blir ingen handuppräkning, och Irene säger inget mera om filen, utan går vidare till nästa fråga. (Observation S-klassen klassråd 071008)

På ett klassråd i december under elevrådspunkten nämns filen igen:

Irene: [vänd till hela klassen] Har ni fler saker till elevrådet? Jill: Filen. Irene: Det kan jag säga redan nu att fil kommer inte att bli av. Kökspersonalen säger att fil inte räknas som mat. Sen byter Irene ämne: Har ni något att säga om inomhustemperaturen då? Något som jag kan föra vidare till elevskyddsombuden? Natasha: Jag tycker att det börjar bli svettigt! (Observation S-klassen klassråd 071203)

Som framgår av utdraget har elevrådet inte fått igenom sitt önskemål om att fil ska återinföras på lunchmenyn. När Irene informerar klassen om detta får eleverna också ta del av kökspersonalens motivering bakom beslutet.

201 Även representanterna för Skol-IF har ibland ärenden att ta upp vilket gäller ungefär vart tredje av de klassråd jag observerar. Ärendena gäller alla information och intresseförfrågningar om olika idrottsarrangemang.

Informationsflödet mellan S-klassen och elevrådet är som framgår av utdragen dubbelriktad och klassråden fungerar i och med detta som om en mötesplats mellan klassen och dess representanter i elevrådet. Generellt gäller att få av klassens frågor till elevrådet lämnas obesvarade eller okommenterade. Utmärkande för kommunikationen är också att klassen ges återkoppling från elevrådet i form information om fattade beslut eller konkret formulerade frågor, något som dock sker med en markant tidsförskjutning då elevrådsmöten i kalendariet är inplanerade en gång i månaden och också genomförs med ungefär det tidsintervallet, till skillnad från klassråden som genomförs en gång i veckan.²⁰²

Två klassfrågor som diskuteras under året är klassresa och klasströjor. När det gäller klassresan så tas den upp på ett möte i början av oktober, och föranleder då inte någon längre diskussion:

Ordförande: Finns det någon övrig fråga? Nellie: Hur blir det med klassresan? Flera flickor kommenterar detta. Någon säger att de måste börja samla pengar, och att var och en måste spara. Nellie: Vi måste tänka på att om vi bestämmer det, då blir det så, och då måste alla hålla sig till det. Emmy: Är alla beredda på att ta det ansvaret? Någon säger att de måste be föräldrarna att aktivera sig. Flicka: Tror ni verkligen att någon kommer att fråga hemma? Flicka: Då bestämmer vi att man måste göra det, att det är en läxa! Handledare Janne begär ordet: Ni kan väl anordna en grupp, om man inte har en struktur på arbetet blir det svårt. Emmy: Vilka känner sig intresserade av att ingå i en sådan grupp? Flera flickor anmäler intresse. Emmy: Jag tycker att vi borde ha några killar med. Är det någon kille som vill vara med? Ni killar är ju inte engagerade. Du [nämner ett pojknamn och pekar på en pojke] kan väl göra det? För klassens skull?! Nellie: Man kan också ta med föräldrar i gruppen. Pojke: Var ska vi fara då? (Observation S-klassen klassråd 071008)

Nästa gång ärendet tas upp på klassrådet är i december. Under punkten ”övriga frågor” berättar Emmy att klassresegruppen haft möte och ”kommit fram till att skipa resan och istället ha en avslutningsmiddag”. Irene, som också ingår i klassresegruppen, förtydligar att detta är ett förslag från gruppen, och något som hela klassen måste besluta om. Något formellt beslut fattas inte, men eftersom eleverna därefter börjar diskutera hur de ska samla pengar till en avslutningsmiddag, tycks gruppens förslag accepteras.²⁰³ Klassen genomför i slutet av terminen en gemensam middag.

Att döma av de få kommentarer och inlägg som olika ärenden ger upphov till är engagemanget och aktiviteten på S-klassens klassråd inte särskilt stort. Endast en liten andel av eleverna deltar i diskussionerna. Även i jämförelse med vanliga lektioner framstår elevernas engagemang och deltagande på klassråden som litet, då det totalt är fler elever som deltar i samtal under lektioner. Med stöd av tidigare forskning kan detta till en del förklaras av att kommunikationen

202 Se avsnittet om Storskolans elevråd i kapitel 8.

203 Observation S-klassens klassråd 071203.

i råden baseras på elevers egna talinitiativ medan den i undervisningssituationer i högre grad styrs av lärare och att fler elever kan tänkas komma till tals då lärare fördelar ordet (se t ex Holm, 2008; Öhrn, 1990). Inte heller medför ordförandeskapet någon större aktivitet. Ordförande läser upp punkterna på dagordningen och håller i övrigt en låg profil.

Den lilla skara som under klassråden deltar aktivt i kommunikationen är flickor som alla tillhör den stora flickgruppen, vilka också har stort talutrymme i undervisningssituationer. De två elevrådsrepresentanterna Irene och Nellie, samt Emmy i samma kamratgäng, är elever som särskilt utmärker sig. I diskussionen om vilka som ska och bör vara med i klassresegruppen deltar till exempel enbart flickor från denna grupp. Det är också enbart elever från denna grupp som till slut anmäler intresse att vara med i klassresegruppen. Att flickor dominerar kommunikationen på klassråden är ett förhållande som elever och handledare tycks väl medvetna om. Bland de aktivt deltagande eleverna finns också ett uttalat önskemål om ett breddat deltagande, något som tar sig uttryck i form av kommentarer av typen ”vad tycker ni andra?”. En generell uppfattning bland de aktiva verkar vara att de gärna vill att pojkar i större utsträckning deltar aktivt i kommunikationen i klassrummet. På en direkt fråga till Agnes och Natasha om de är nöjda med i vilken grad eleverna i klassen deltar i diskussioner och beslutsfattande under klassråden säger Agnes att hon visserligen är nöjd men att hon ändå skulle ”bli glad om killarna pratade och var med i diskussioner”, något som inte motiveras närmare.²⁰⁴ Ett breddat deltagande i elevinitierade aktiviteter efterfrågas också. I utdraget här ovan uttalas önskemål om pojkars deltagande i planeringsgruppen, ett förslag som för övrigt samtliga närvarande tycks finna rimligt eftersom ingen protesterar eller på något annat sätt visar att de inte håller med.

I flera av intervjuerna med flickor lyfts flickors dominans vad gäller talutrymmet i klassen fram som något ”konstigt”. Här är det två av flickorna i stora flickgruppen som uttalar sig:

Minna: Killarna säger nästan inget i vår klass.

Emmy: Nä.

Maria: Varför gör de inte det?

Emmy: Ja, det är jättekonstigt, alltså, när de kommer ut på rast så pratar de ju.

(Intervju Emmy och Minna S-klassen 080312)

Det upplevs konstigt också i relation till tidigare erfarenheter. I intervjun med Agnes och Natasha framkommer att de ser sin nuvarande klass som annorlunda jämfört med andra klasser de gått i:

204 Intervju Agnes och Natasha S-klassen 080314.

Agnes: I vår klass är det ju vi som bestämmer allt, alltså tjejerna, killarna sitter oftast tysta. Om det till exempel är en diskussion då är det ju bara tjejer som pratar och kanske tre fyra killar.

Natasha: Det är ju lite konstigt för att i andra klasser som jag har gått i så har det inte varit så. (Intervju Agnes och Natasha S-klassen 080314)

Agnes och Natashas uppfattning känns igen från en studie av Öhrn (1990) där flickor i klasser där de har en stark position tenderar att beskriva den som avvikande från andra klasser. För att förstå vad flickors dominans gällande talutrymmet säger om maktrelationerna i klassen frågar jag Agnes och Natasha huruvida flickorna i klassen också bestämmer mer än pojkarna:

Maria: Bestämmer ni också mer?

Agnes och Natasha: Ja.

Natasha: Eftersom det är mest vi som pratar så är det ju såklart vi som bestämmer mer.

Agnes: Till exempel på klassrådet, nä men nu gör vi så här [tar i med rösten och slår näven i bordet] och så får ni ta det som blir.

Natasha: Men de engagerar sig ju inte så mycket.

(Intervju Agnes och Natasha S-klassen 080314)

Enligt flera av de intervjuade flickorna ser det dock annorlunda ut utanför klassrummets väggar. I ett av citaten här ovan säger Emmy att pojkarna pratar ”när de kommer ut på rast”. Detta stöds av Agnes och Natasha:

Maria: Är det likadant i korridorer, matsal och uppehållsrum?

Agnes: Nä.

Natasha: Nä, det känns mer som att det är killarna som på offentliga platser eller vad man ska säga, som styr mer.

Agnes: Ja.

Maria: Så det ni har beskrivit ser annorlunda ut utanför klassrummet?

Agnes: Ja.

Natasha: Ja, faktiskt. (Intervju Agnes och Natasha S-klassen 080314)

Det mönster som är tydligt i klassrummet stämmer enligt Agnes och Natasha inte med hur det ser ut utanför klassrummet. Natasha formulerar det som att kommunikationsmönstret ser annorlunda ut på ”offentliga platser”, dit alltså inte klassrummet räknas.

Eleverna i S-klassen uttrycker sig varken särskilt positivt eller negativt om klassråden. Nellie säger att de ”flyter på ganska bra”.²⁰⁵ Att utses till ordförande och sekreterare föranleder varken protester eller glädjeyttringar, och i stort sett alla elever säger som Patrik att det ”går bra” att vara ordförande och sekreterare.²⁰⁶ En allmän uppfattning enligt intervjuerna är vidare att klassråden

205 Intervju Nellie S-klassen 080509.

206 Intervju Jacob och Patrik S-klassen 080229.

domineras av lärarinformation. Enligt Olof används klassråden oftast för att ta upp vad som händer i veckan.²⁰⁷ Sven framför en liknande åsikt. Han säger att klassråden är till för att ”ta upp frågor fast det brukar sällan vara så, det brukar mest vara lärarinformation och såna grejer, när det är prov och sånt...sen är det ibland sånt som hänt på elevrådet typ”.²⁰⁸ Flera av eleverna framhåller att lärarinformationen tar för stor del av klassråden. Emmy säger till exempel att lärarnas informationsdel dominerar klassrådstiden i sådan utsträckning att det känns att ”lärarinformationen är klassrådet”.²⁰⁹ Då elevernas punkt ligger sist på dagordningen är det också enligt Emmy vanligt att elevernas frågor inte hinns med, något som också bekräftas av observationerna. Lärarinformationens dominans medför enligt Caroline att tiden för elever att föra fram sina frågor ofta är knapp:

Caroline: Då har man typ en minut, knappt en minut att tänka på om man har någon övrig fråga, och sen kommer jag på på lektionen efteråt, ja visst, jag hade visst en övrig fråga. Och sen så frågar jag om jag får fråga den frågan till exempel, men då är klassrådet slut, man får ju som ingen tid. (Intervju Caroline S-klassen 080509)

Men det finns också uttalanden till stöd för lärarpunkten. Olof framhåller att klassråden behövs för att prata om ”prov och sånt” och Patrik att de både behövs för att ”bestämma saker och gå igenom läxor”.²¹⁰ Eleverna vänder sig också emot att klassråden schemalagts i inledningen av veckan något som gör att eleverna inte upplever sig ”uppdaterade”. Frågor som kändes angelägna att ta upp veckan innan har helt enkelt glömts bort över helgen. Ett förslag är att klassrådet ska ligga i slutet av veckan, eftersom man under veckan samlar på sig åsikter om sådant man tycker borde ändras på. Att klassrådet ligger i inledningen av veckan har enligt Emmy och Minna lett till att de väljer att ta upp frågor direkt med den det berör istället för att vänta in klassrådet för att ta upp dem till diskussion där.²¹¹ Enligt Caroline borde också klassrådet följas upp med tid för ventilering av frågor som elever kommit att tänka på efter det att klassrådet avslutats.²¹²

Klassråd i C-klassen

C-klassens klassråd präglas i hög grad av beslutsprocesser där elevernas egna frågor står i centrum. C-klassen har efter ett förslag från handledarna tagit fram teman som de vill behandla på klassrådstid, något som resulterat i följande lista:

207 Intervju Olof och Nils S-klassen 080222.

208 Intervju Sven och John S-klassen 080227.

209 Intervju Emmy och Minna S-klassen 080312.

210 Intervju Olof och Nils S-klassen 080222, intervju Jacob och Patrik S-klassen 080229.

211 Intervju Emmy och Minna S-klassen 080312.

212 Intervju Caroline S-klassen 080509.

klassresa, skolmaten, lärarna, uppehållsrummet, klasströjor, skolmiljön, soffor i grupprummen, fika på fredagar, samla in pengar, film en gång i månaden, sova över på skolan, och klassfoto.²¹³ Av observationerna att döma återkommer inte eleverna konkret till denna lista efter detta tillfälle, så till vida att den tas fram och kommenteras, men flera av de ämnen som finns upptagna på listan, klassresa, klasströjor, samla in pengar, skolmiljön, klassfoto, diskuteras på klassråden under läsåret.

Det som eleverna ägnar absolut mest tid till att diskutera under läsåret är alltså klassintern horisontellt riktade frågor som insamling av pengar till klassresan och skolavslutningströjor. Att samla in pengar till en klassresa tas för första gången upp i september och utgör därefter ett återkommande inslag på i stort sett varje klassråd under läsåret. I november bestämmer eleverna att de ska åta sig ett uppdrag att varje vecka baka och leverera fikabröd till en förening. Bakningen blir därefter en stående punkt på varje klassrådsmöte, då vilka elever som ska baka den kommande veckan ska bestämmas.

I januari bestämmer sig klassen för att beställa skolavslutningströjor. Skolavslutningströjorna blir därefter det stora samtalsämnet på klassråden och ämnet för en helt igenom elevinitierad och elevstyrd beslutsprocess som pågår i fem till sex veckor. Eleverna använder även lektionstid till att diskutera skoltröjorna, något som sanktionerats av handledarna. Processen att enas om vilken typ av tröjor som ska köpas in, vilken färg samt vilket tryck det ska vara, föranleder långa diskussioner och ett flertal omröstningar av olika slag. På ett klassråd i slutet av januari ska klassen välja tröjmodell. Efter att ordförande läst upp de olika tröjmodellerna som finns att beställa diskuteras de olika modellerna men också hur beslutsprocessen ska gå till:

Linn: Jag tycker att man kan välja vilken modell man vill, huvudsaken är att man kommer överens om vilket tryck man ska ha. Både pojkar och flickor protesterar högt.
Jens: Vi röstar. Alla som vill ha likadana...[räcker upp en hand]. Endast han själv och en till elev räcker upp handen. Sen säger ordförande att de ska rösta om de ska ha likadana och nu räcker alla utom fem elever upp handen. Då måste vi i så fall bestämma modell.
Felicia: Vi väljer först modell, sen färg, sen tryck och vart det ska sitta. Ordförande ordnar omröstning om vilken modell. En klar majoritet röstar för munkjacka. En pojke röstar som enda person på huvtröja. Tre flickor i lilla flickgruppen röstar inte alls. Sen delar ordförande ut papper på vilka tryck som finns att välja på. Några flyttar sig för att se, och det bildas spontana grupper. Alla pojkar utom Jens och Sam sätter sig i en grupp. Molly: Kan vi inte dela in oss i grupper och prata? Annars kommer vi aldrig att kunna bestämma nåt. (Observation C-klassen klassråd 080128)

Veckan därpå, under en lektion i svenska, berättar två flickor att olika åsikter om vilken tröjmodell klassen ska välja lett till en konflikt:

213 Ej daterat mötesprotokoll från C-klassens klassråd.

Kajsa: Det blev värsta fighten på klassrådet i måndags [om modeller på skolavslutningströjorna]. Alla bara skrek. Maria: Även killarna? Kajsa och Molly: Nej, de satt mest och glodde [spärrar upp ögonen] Maria: Vad gjorde ordförande då? Molly: Kunde inte göra så mycket. Sen berättar de att de hade ett möte igår också, som Felicia och en annan flicka höll i. Molly: Då var det lite mer sansat. Vi lyckades komma överens om att vi ska beställa olika tröjor och att vi ska betala dem själva. Och att vi ska ha ett nytt möte idag. (Fältsamtal Kajsa och Molly C-klassen 080206)

På tavlan i klassrummet kan jag se vad som bestämdes vid gårdagens möte: ”Idéer: Färg: svart. Tröjor med dragkedjor 19 st, huvtröjor 4 st. Pris: 3200:- Summa som var och en ska betala: 128:-.”²¹⁴ Efter att klassen bestämt vilka modeller man ska ha, ska tröjtrycket bestämmas. Företagskatalogen som cirkulerar i klassrummet innehåller hundratals olika förslag på tryck i olika kombinationer. Att välja tryck görs stegvis. På ett klassråd sitter eleverna i grupper och tar fram förslag. Vid ett senare klassråd skriver ordförande och sekreterare upp de olika förslagen på tavlan, och genomför en omröstning. Ett vinnande förslag utses. Veckan därpå förs tröjtrycket återigen på tal:

Kajsa: Vi måste bestämma tröjtrycket klart. Lina: Kan vi inte rösta? Flickor och pojkar [högljutt]: Vi har ju redan röstat! Lina: Vi var inte här! [Lina var med vid det aktuella tillfället, däremot inte Linn och Ann, hennes kompisar i lilla flickgruppen] Flicka: Bara för att ni inte var här så kan vi ju inte rösta igen. Handledaren: Kolla i protokollet vad som blev beslutat. Sekreteraren läser ur förra protokollet, men något beslut framgår inte. Ordförande drar igång en omröstning men många är osäkra om vad omröstningen går ut på. Molly: Röstar vi nu om skolans namn ska vara med eller var det i så fall ska stå? Förvirrat. Både flickor och pojkar för privata samtal. Handledaren: Kom ni till beslut när det gällde skolans namn? [om det ska finnas med eller inte] Ingen tar notis om handledaren och eleverna fortsätter att diskutera. Det verkar som om många nu pratar om huruvida det ska vara en ram runt trycket eller inte. Handledaren: Kan ni inte rösta om ni vill ha ram eller inte? Flicka: Alla är inte här. Både flickor och pojkar protesterar mot detta och någon säger: Vi kan inte vänta till alla är här. Klassrådstiden är slut och eleverna lämnar klassrummet. (Observation C-klassen klassråd 080218)

Som utdraget visar vill några av de elever som inte deltog i omröstningen om tröjtrycket ogiltigförklara beslutet. Ärendet utvecklas till en långdragen beslutsprocess som synliggör vanliga problem i samband med demokratiska beslutsprocesser och demokratiskt fattade beslut.²¹⁵

Även om klassfrågor och horisontell kommunikation dominerar C-klassens klassråd händer det också att eleverna ställer frågor och tar upp ärenden som riktar sig till lärarna och skollädaingen. Ett exempel på en sådan fråga är schemat. På ett klassråd i december säger Linn: ”Vi vill vara med och påverka

214 Observation C-klassen svenska 080206.

215 Att diskussionerna och beslutsprocesserna i C-klassen i detta och även i samband med andra ärenden är långdragna, beror sannolikt delvis på att Linn, Lina och Ann bjuder på motstånd mot förslag som initieras av elever i den stora kamratgruppen som också dominerar kommunikationen i klassrummet generellt.

schemat!”²¹⁶ Särskilt missnöjd är hon med att de slutar sent på fredagar. Detta kommenteras inte direkt av handledaren, men lite senare under mötet säger handledaren:

Handledare Lena: Hur gör ni med önskan att få sitta med i schemagruppen då? Vem vill ni bolla vidare till? Elev: Den som bestämmer. Handledaren: Jag förstår att ni vill vara med och påverka schemat. Jag säger inte att schemat är bra eller dåligt. Jag vill bara säga att det är väldigt svårt att få ihop, det är mycket som ska pusslas ihop, andra skolor ska in i hallen och så vidare. Ska ni ta det till elevrådet eller vart ska ni ta det? Flicka: Kan vi inte ta det direkt till lärare i arbetslaget? Frågan förblir obesvarad. Ordförande övergår nu till nästa punkt på dagordningen. Handledaren: Ni bestämde inget på förra frågan. Hon nämner nu en lärare som ingår i schemagruppen och frågar om hon ska berätta för honom om klassens önskemål att vara med och påverka schemat. Någon svarar ja. (Observation klassråd C-klassen 071210)

Handledaren föreslår här att klassen ska använda sig av elevrådet för att gå vidare med sitt önskemål att få vara med och påverka schemat. Detta hörsammas inte av klassen, och efter ett förslag från en elev att klassen ska prata direkt med de lärare som lägger schemat tar handledare Lena på sig att förmedla kontakten mellan klassen och schemaläggande lärare. Vid därpå följande klassråd tas ärendet upp av Lena igen:

Handledare Lena: Har ni pratat med X angående schemat? Flicka: Han sa att det inte gick. Lena: Sa han varför det inte gick? Inget svar. Några elever sitter och småviskar nu. Lena berättar varför schemat inte går att ändra nu. Som argument anges att en del av lärarna tjänstgör på andra skolor och idrottshallens olika bokningar innebär schemaläsningar. Hon avslutar med orden: Det var ju bra att han pratat med er. (Observation C-klassen klassråd 071217)

Av utdraget framgår inte tydligt om det är eleverna eller den schemaansvarige läraren som tagit kontakt för att prata om schemat. Det initiativ till förhandlingar som tagits med hjälp av handledare Lena leder dock inte till någon förändring i schemat. Den elev som själv samtalat med den schemaläggande läraren konstaterar ”att det inte gick”, ett besked som inte väcker några synliga reaktioner hos de andra eleverna. Efter detta tillfälle diskuteras schemafrågan inte mer.

En annan fråga som drivs av eleverna är att de vill vara med och påverka innehållet på friluftsdagarna. Handledaren föreslår eleverna att de ska ge förslag på aktiviteter och lämna dessa till Skol-IF via de klassrepresentanter man har, då Skol-IF ombetts ta fram ett program för vad friluftsdagen ska innehålla. Vinterfriluftsdagen kommer på detta sätt att bli en fråga man återkommer till ett flertal gånger på klassråden. Eleverna ombeds bland annat lämna individuella förslag på aktiviteter till Skol-IF. Efter en intern beslutsprocess i

216 Observation klassråd C-klassen 071210.

Skol-IF där C-klassen har två elevrepresentanter, presenteras så småningom ett färdigt program för klassen. Eleverna verkar nöjda med det program som presenteras för dem, i alla fall hörs inga negativa kommentarer. Det händer ytterst sällan att elevrådsrepresentanterna i C-klassen har punkter att ta upp på klassråden.²¹⁷ Det omvända, att någon i klassen tar upp något som ska föras vidare till elevrådet händer aldrig under observationerna.

I likhet med S-handledarna använder C-klasshandledarna ibland klassrådet till att ta upp sådant de själva vill diskutera med klassen och fatta beslut om.²¹⁸ Här gäller det sena ankomster:

Handledaren: Det är också många som kommer sent på morgonen. Det är ett växande problem. Vad tycker ni att vi ska göra åt det? Jens: Kvarsittning. Felicia: Att man får ta igen det själv. Joe: Bjuda klassen på fika. Felicia: Det är ju vårt problem. Handledaren: Ni tycker inte att det tar tid från lärarna då? Att de som är i tid får mindre tid? Handledaren argumenterar för att sena ankomster stör lärarna, elever och att man som enskild elev missar mycket tid. Linn: Om man kommer sent får man väl prata med en kompis. Handledaren: Vad var det som gjorde att ni kunde ta tag i det sist då? Flicka: Vi fick kvarsittning eller glass [om klassen inte hade någon sen ankomst bjöds de på glass]. Ordförande: Ska vi rösta? Fast det kanske inte är en fråga som man kan rösta om. Felicia: Alla borde ta eget ansvar. Vi går ju i nian. Handledaren sammanfattar diskussionen: Alla ska ta eget ansvar, och att lärarna vid stora problem kontaktar föräldrarna eftersom de har skyldighet att göra det. Jag ville bara lyfta frågan. Tack för ordet. (Observation C-klassen klassråd 080114)

Frågan om sena ankomster läggs fram som ett gemensamt problem som läraren vill förhandla med klassen om. Av Lenas sammanfattning av diskussionen framgår att Felicias åsikt som stöds av Linn får stort genomslag. Diskussionen utmynnar i beslutet att alla ska ta eget ansvar, en slags överenskommelse som Lena genom tillägget att lärarna vid behov kommer att kontakta föräldrarna visar gäller med visst förbehåll.

C-klasseleverna visar stort engagemang och aktivitet under klassråden. Engagemanget och aktiviteten är större än vad som kan iakttas under vanliga lektioner, och större än i S-klassen. Skillnaden i aktivitet är särskilt stor för de elever som agerar ordförande och sekreterare, och i synnerhet för rådets ordförande. De två ordförandena, Tina och Maja som är ordförande en termin var, har genom att de valt att vara ordförande på klassrådet, en mycket mera aktiv, och som det verkar, inflytelserik roll än vad de har under vanliga lektioner.

217 Skol-IF, som också har en fast punkt på klassrådet, har inte heller särskilt ofta ärenden att ta upp i sex av totalt 28 bevarade protokoll nämns att representanter i Skol-IF tagit upp ett ärende. I de fall de har det gäller det information och intresseförfrågningar om olika lokala och distriktsbaserade idrottsarrangemang.

218 Det händer att även annan skolpersonal använder sig av klassråden. Vid ett tillfälle använder till exempel skolans rektor och vaktmästaren klassrådet för att informera klassen om ökat förståelse på skolan.

Gemensamt för de elever som deltar aktivt på C-klassens klassråd är att de ingår i klassens stora kamratgrupp och precis som i S-klassen är könsmönstret vad gäller aktivitet och engagemang tydligt: Flickor deltar generellt mer aktivt än vad pojkar gör. Av flickorna utmärker sig Molly, Olivia och Felicia och av pojkarna Jens. Att pojkar i större utsträckning borde vara aktiva på klassråden är något som flickor uttalar vid flera tillfällen i klassrummet. Könsmönstret gällande elevernas agerande under råden överensstämmer i stort med kommunikations- och interaktionsmönstret under lektioner. Kommunikationen domineras av flickor tillhörande den stora kamratgruppen. Att flickor deltar mer aktivt i beslutsprocesserna kommenterar Olivia på följande sätt: ”Många av oss tjejer har gått i klasser där killarna har haft makten och i den här klassen har typ vi makten.”²¹⁹ Detta och andra uttalanden vittnar om att de aktuella maktförhållandena betraktas som avsteg från det som anses ” normalt”. Men det finns också beskrivningar som antyder mer komplicerade könsmonster:

Olivia: Många tjejer gillar som att uttrycka vad de tycker och tänker om saker, och då kan det bli så att killarna drar sig undan och sitter tysta och inte typ bryr sig så jättemycket. Det känns som att när det gäller vissa saker som vi bestämmer i klassen, då är det vi [flickor] som bestämmer.

Molly: Som när det var det här med klasströjorna, då var det liksom bara tjejerna som, det var som en grupp tjejer och en annan grupp tjejer som diskuterade.

Olivia: Mot varandra.

Molly: Och killarna, de var emellan.

Olivia: Som om de inte ville ta ställning.

Molly: De sa, bestäm det där ni. (Intervju Molly och Olivia C-klassen 080228)

Att dra sig undan, inte bry sig, och inte vilja ta ställning som Olivia nämner i intervjun kan vara ett uttryck för bekvämlighet. Det kan också vara en positionering där man ställer sig utanför beslutsprocessen och dess symbolvärde. Det sätt på vilket Molly leder in samtalet på pojkarna i citatet här ovan tyder på att pojkarna i klassen har en viktig roll när förhandlingar sker, och att det i den här situationen handlar om att vara publik.

När eleverna beskriver klassråden uttrycker i stort sett alla att de är nöjda med dem. Linn säger att klassrådet är ”jättebra” medan Teodor uttrycker sig lite mer modest: ”Det har sina fördelar.”²²⁰ Felicia nämner klassrådet när hon ombeds nämna något hon tycker är ”demokratiskt” på skolan. Detta motiverar hon med, och här jämför hon med elevrådet, att det är angelägna ärenden som behandlas i klassrådet:

Felicia: Klassråd ska ju vara mest bestämmandefrågor, nu har det ju handlat mest om klasströjorna och resan, det handlar liksom om vår klass, hur vi ska arbeta, det är våra

219 Intervju Molly och Olivia C-klassen 080228.

220 Intervju Linn, Lina och Ann C-klassen 080311, intervju Teodor och Petter C-klassen 080226.

frågor som tas upp, det handlar ju även om att man vill ha varmare i skolan, men det handlar ju om klassens trivsel, det är det vi jobbar med, och vi är som en familj som jobbar tillsammans. Då tror jag att alla är mer aktiva för det handlar ju liksom om en själv, så då blir det ett bättre råd. (Intervju Felicia C-klassen 080410)

Förutom att frågorna upplevs som angelägna framhåller Felicia det positiva i att många deltar aktivt och att det känns som att de jobbar tillsammans. Några elever som i intervjuerna säger att de inte är så intresserade av de frågor som diskuteras på klassråden (det är främst pojkar som uttrycker detta), uttalar sig positivt om klassrådet generellt, och många talar också om klassrådet som en rättighet. Flera av eleverna och båda handledarna beskriver också en positiv utveckling av klassråden: ”Det har blivit mycket bättre med vårt klassråd nu än förut” (Molly).²²¹ ”I sjuan och åttan så hade vi klassråd i fem minuter, sen läste vi resten, det blev jämt så, för det var ingen som sa nåt” (Linn). Även om lärarinformationen inte på något sätt är framträdande under C-klassens klassråd framhålls den ändå som något bra: ”Och så får man veta lite grann också, om veckan och allt sånt där, jag tycker att det är perfekt” (Linn).²²²

Det är däremot många av eleverna som räds ordförande- och sekreterarrollerna, och endast ett fåtal har anmält sig frivilligt.²²³ Kasper säger att han tycker det är ”jobbigt” och att han ”hatar att prata inför klassen” och Kaj att det är ”drygt” och att han inte gillar ”att stå därframme”.²²⁴ Katja som beskriver sig själv med orden ”jag är alltid tyst” säger att hon aldrig skulle anmäla sig frivilligt till att vara ordförande, och att när klassen i åttan hade rullande schema över vilka som skulle leda rådet såg hon till att komma sent till den lektionen för att på så sätt undvika att bli utsedd till ordförande eller sekreterare.²²⁵

Klassråd i P-klassen

P-klassens två observerade klassråd som äger rum i oktober respektive februari präglas liksom C-klassens klassråd av klassintern horisontella beslutsprocesser där elevernas egna frågor står i centrum. Båda mötena handlar om insamling av pengar till klassresa. Här följer ett utdrag från det första mötet:

Ordförande Adrian: Hur ska vi spara pengar då? [...]Det är mycket surrigt. Både pojkar och flickor pratar och skriker om att åka till Grekland, Australien och Kanada. Leo: Ni är ju oseriösa ju! Någon: Det var bara ett förslag! Flicka: Vi kan baka. Charlotte: Vi kan göra loppis. Handledaren går fram till ordförande och ger honom rådet att skriva upp

221 Intervju Molly och Olivia C-klassen 080228.

222 Intervju Linn, Lina och Ann C-klassen 080311.

223 Några fler elever än dessa fyra har inte anmält intresse för uppgiften. Teodor har dock ställt upp som sekreterare när ordinarie sekreterare varit frånvarande.

224 Intervju Märten och Kasper C-klassen 080408, intervju Kaj C-klassen 080520.

225 Intervju Katja C-klassen 080401.

de förslag som kommer fram på tavlan, han skriver upp råna en bank. Leo säger att alla kan ge 100 kronor av sin månadspeng. Starka och högljudda protester från många elever. Ordförande skriver upp några förslag på tavlan men missar att skriva upp flera. Påminns om att skriva upp även dessa av Leo. Leo försöker få andra i klassen att ta diskussionen seriöst. Leo: Vi pratar ju om framtiden! Ordförande: Finns det fler förslag? Nu har flera förslag kommit upp på tavlan. Då säger någon sälja majblommor. Siri: Man får bara sälja majblommor om man går i femman. Handledarna går fram till katedern varpå ordförande säger: Hjälp mig! Det här går inte. Handledaren tar nu ordet: Ni måste lyssna på varandra! Det blir oeffektiv tid om ni inte lyssnar på varandra. Tänk på att ni är en klass. Ni pratar ju om bra saker men inte tillsammans utan i mindre grupper. Ni där framme har pratat om intressanta saker och även ni här bak. Men ni måste ju pratat ihop er om ni ska komma nån vart. Ni är ju en klass! Sen övergår handledarna till att dela ut papper som rör en tjejgrupp som ska bildas på ungdomsgården. Ordförande går och sätter sig på sin plats. (Observation P-klassen klassråd 071001)

Vid det andra klassrådet som också behandlar insamling av pengar har ordförande i rask takt gått igenom de fasta punkterna och efter några korta frågor och påpekanden från elever tas klassresan upp:

Elev: [ropar] Hur mycket pengar har vi? En flicka svarar att de inte har några pengar alls. [...] Ordförande Siri: Vilka vill sälja kakor? Ingen räcker upp handen. Ordförande Siri: Då blir det ju ingen klassresa! Ordförande Siri: Ingen vill åka alltså?! [...] Emma: Kan vi inte åka till ett äventyrsbad? Ordförande Siri: Är det någon som vill på klassresa då? Ungefär fem elever räcker upp händerna. Allteftersom de inser [genom att titta sig omkring] att ordförande frågat om något kommer fler händer upp. Till slut räcker en klar majoritet av eleverna upp händerna. Liam ropar att han också vill åka till xxx och hur bra det är där. Benjamin: Jag tycker att vi borde ha allmän pratstund istället för klassråd, alla pratar ändå i munnen på varandra! Ordförande Siri försöker avsluta mötet och handledare Stefan hjälper till att tysta ned klassen. När sekreteraren ska läsa upp protokollet ställer sig handledaren bredvid och hjälper till. Sekreteraren: Stefan ska kolla vad som kommer att hända på friluftsdagen och klassen vill ha bättre pennvässare. Ordförande Siri avslutar inte mötet formellt. Det är fortfarande surrigt. Handledaren: Skärpning, det här har liknat pajkastning! Det är helt värdelöst med sådana här möten, ni kommer ju inte framåt, för ni lyssnar ju inte på varandra! Eleverna börjar lämna klassrummet. (Observation P-klassen klassråd 080204)

Som framgår av de båda utdragen fattas inget beslut kring insamling av pengar vid något av de båda klassråden. Senare under våren kontaktar handledarna på elevernas önskemål föräldrarna i klassen för att informera om att eleverna vill starta insamling av pengar, men någon insamling av pengar påbörjas inte enligt intervjuer med handledarna medan jag finns kvar på skolan.

Vid de tillfällen då klassen inte har klassråd används tiden till att informera om läxor, prov och särskilda schemabrytande aktiviteter som prao och friluftsdagar. Vid några tillfällen används också tiden till att, på uppdrag av skolledningen, fråga efter klassens åsikter i olika ärenden. Här gäller det skolans regler:

Handledare Sara: Vi har tagit upp det tidigare och vi ska ta det nu igen, detta med regler. Ni ska få sätta er och fundera över de regler som redan finns, om ni vill ändra

dem eller lägga till nya, det är sista chansen att påverka för på torsdag bestäms detta [...]. Handledaren anger områden de vill att eleverna ska tycka till om: mobiltelefoner, rökning, matsalen, biblioteket, klotter och uppmanar eleverna att skriva ned regler de vill ha och konsekvenser [av att bryta mot reglerna]. Benjamin: Får vi inte kolla på de regler som finns när vi gör det här? Handledaren: Det finns inga regler. (Observation P-klassen handledning 080211)

Som framgår av citatet har skolans regler varit uppe till diskussion tidigare. Även vid det tillfället uppmanas eleverna genom att föreslå vilka regler som de anser ska finnas på skolan. Vid ett senare tillfälle inbjuds eleverna att framföra åsikter om skolmaten:

Handledare Stefan: De som gör maten i kommunen vill höra vad ni tycker, en chans att tycka till alltså. Ni får säga vad ni vill ha, kanske också ändra maträtter [...]. Stefan delar ut papper med uppmaningen: Skriv ned vad ni vill förändra. Handledare Sara delar ut ett matsedelsförslag som hon säger de kan titta på medan de skriver. Isabelle säger i sin grupp: Vi får ändå inte som vi vill så det spelar ingen roll vad vi säger. [...] Både Sara och Stefan cirkulerar runt i klassrummet och svarar på frågor och uppmanar deras diskussioner. När Sara står hos några av pojkarna säger hon: Nu får ni öva er i demokrati. Jag hör inte att någon svarar eller kommenterar detta. Efter cirka 5-8 minuter tystar Stefan ned klassen och grupperna får redovisa vad de skrivit ned. Stefan: Vad tycker ni? Förslag som kommer upp är: bättre tillagad mat, nyttigare mat, ingen sörjasås på fisken, ingen torsk, måltidsdryck, fil och flingor som alternativ, sallad med frukt som mango och kiwi i, bättre potatis (inte hård med bruna prickar), flera rätter att välja bland, vanligt ris (inte ris som luktar bajs), Bregott i stället för Lätta. [...]. Stefan samlar in papperen med orden: Hoppas ni har chans att påverka genom detta. (Observation P-klassen handledning 080414)

I både regeldiskussionen och diskussion om skolmaten fångas elevernas åsikter upp, och lämnas vidare till skolledningen respektive personal med ansvar för skolmåltider på kommunal nivå. Eleverna förväntas inte komma överens om reglerna eller matsedeln i klassen innan förslagen lämnas vidare. Inte heller sker någon förhandling då beslut fattas på en annan nivå i skolhierarkin. Huruvida och i vilken grad elevernas åsikter kom att påverka fattade beslut framgår inte av materialet. Det framgår inte heller om det skedde någon återkoppling kring hur beslutsprocessen framskred. Av de många skämtsamma kommentarer som hörs i klassrummet vid de båda tillfällena gör jag tolkningen att eleverna inte upplever sig ha särskilt stora möjligheter att i realiteten påverka besluten. Regeldiskussionen och diskussionen om skolmaten är inte heller något som nämns i intervjuerna som exempel på upplevt inflytande.

Engagemanget och det aktiva deltagandet i gemensamma samtal och diskussioner på P-klassens klassråd är lågt. Endast en liten del av eleverna deltar aktivt i samtalen kring något av de ärenden som där behandlas, och många elever använder tiden till att prata om annat. Emma beskriver det som att ”det

brukar var jättehögljutt och sen så börjar alla tjafsa”.²²⁶ När Isabelle på ett elevrådsmöte beskriver det senaste klassrådet använder hon beskrivningen ”andra världskriget”: ”Alla var uppe under taket och lärarna stod i ett hörn och tittade på.”²²⁷ Observationerna visar också att varken elevs eller lärares tillägelser om att vara tysta i dessa sammanhang ger några egentliga resultat. Alla elever visar inte heller respekt för ordförande och sekreterare på så vis att de lyssnar på vad de har att säga och anpassar sig efter det. Några elever försöker dock hjälpa ordförande att tysta ned elever och få elever att lyssna på varandra. På ett av klassråden säger Amalia högt till dem som sitter vid ett bord bredvid: ”Tysta, ni får prata sen, det är jobbigt för den [ordföranden] när alla andra pratar.”²²⁸

Precis som i S-klassen och C-klassen domineras P-klassens klassråd av flickor på så sätt att de står för merparten av inläggen under mötena. Här utmärker sig Isabelle, Siri och Charlotte. Även Leo tillhör den skara elever som oftare än andra tar ordet under klassrådet. Detta mönster av flickdominans gäller även de tillfällen då klassen har lärarinformation. Att flickor står för en stor del av kommunikationen under klassrådet innebär ett brott mot den könsfördelning som för övrigt präglar interaktions- och kommunikationsmönstren i P-klassen.

Samtliga elever uttrycker i intervjuer sitt missnöje med hur klassråden fungerar. Camilla säger att de på klassråden försöker ta upp saker de vill ändra på, men ”man gör aldrig det man vill göra, det man skriver ner och har tänkt förändra, det gör vi aldrig” vilket hon tycker känns ”tråkigt”.²²⁹ Saga säger att det ”känns ganska meningslöst med klassråd” och fortsätter: ”Lärarna säger aldrig i tid till att vi ska ha klassråd på måndag så man hinner aldrig fundera på saker man ska ta upp utan det kommer så tvärt, nu ska vi ha klassråd, därför kommer det inte upp så många frågor.”²³⁰ Att vara ordförande och sekreterare uppskattas nästan inte av någon av eleverna då det upplevs ”jobbigt” (Tuva) och ”pinsamt” (Oskar).²³¹

Att så få klassråd genomförts kommenteras inte av eleverna i samma utsträckning som hur de genomförts. Enligt Isabelle, en av klassens representanter i elevrådet, beror de fåtaliga klassråden på att ”lärarna har tappat lusten att fortsätta framåt med det” eftersom det inte ”händer nåt” på klassrådet.²³² Isabelle berättar vidare att hon visserligen brukar ta upp

226 Intervju Emma och Camilla P-klassen 080228.

227 Observation elevrådsmöte Paviljongskolan 071003.

228 Observation P-klassen handledning 080204.

229 Intervju Emma och Camilla P-klassen 080228.

230 Intervju Tuva, Hilda och Saga P-klassen 080416.

231 Intervju Tuva, Hilda och Saga P-klassen 080416, intervju Leo och Oskar P-klassen 080417.

232 Intervju Isabelle P-klassen 080409.

elevrådsärenden i klassen, men att hon tagit för vana att ta upp elevrådsärenden på SO-lektionen i stället för på klassråden. På en direkt fråga om anledningen till detta säger hon:

Isabelle: Det känns som att det funkar lite bättre.

Maria: Varför?

Isabelle: För att klassrådet, det är liksom klassråd, vem bryr sig, och så, men om man tar upp någonting enbart för att det här ska jag ta upp för att det här är från elevrådet så blir det som på ett helt annat sätt, det blir, man märker att det blir tyst i klassen och alla lyssnar liksom, det funkar bättre.

Maria: Kan du, vad kan det bero på att det blivit så?

Isabelle: Klassråd det låter så himla...det låter typ präktigt... och ...alla vet ju hur ett klassråd är. Ingen bryr sig och orkar följa med.

Maria: Man har, menar du, föreställningar om hur ett klassråd är?

Isabelle: Ja, men det är ju så när man har haft klassråd sen man var liten.

Maria: Och hur har det varit då?

Isabelle: Det har ju alltid varit, nu ska vi ha klassråd och nu ska vi diskutera det här och det här [gör till rösten] och engagerade lärare och ingen annan som varit engagerad.

Maria: Så du föredrar att ta upp saker från elevrådet på SO-lektionerna?

Isabelle: Då blir det liksom, det blir ett engagemang, för då händer det något och så. (Intervju Isabelle P-klassen 080409)

Att klassrådet varken fungerar väl som samtalsarena eller för kommunikation med elevrådet tycks vara en uppfattning som delas av alla elever i P-klassen. I intervjuer framkommer alternativa inflytandeformer, som man menar bättre skulle gagna elevers inflytande. Charlotte och Siri framhåller exempelvis stormöten som ett forum för att diskutera erfarenheter med varandra och för skolledningen att fånga upp elevers åsikter.²³³

Sammanfattande analys av inflytandeprocesser i klassråden

Liknande utformning men skillnader i utförande

För alla tre klasserna gäller att klassråden, som är direktdemokratiska organ, genomförs på särskilt avsatta tider och hålls åtskilda från ämneslektioner. Särskilt stark är klassificeringen i S-klassen. Någon märkbar styrning av klassrådets utformning och genomförande från rektorerna förekommer inte på någon av skolorna. Trots detta liknar klassrådets utformning varandra. De leds av elever (fast ordförande och sekreterare i C-klassen och rullande schema för ordförandeskapet och sekreterarsysslan i de två andra klasserna), protokollförs och följer en mer (Storskolan) eller mindre (Centralskolan, Paviljongskolan) detaljerad dagordning. De skiljer sig emellertid åt avseende hur ofta och med vilken regelbundenhet de genomförs. S- och C-klassen genomför klassråd varje vecka medan P-klassen har klassråd betydligt mer sällan än så. Skolorna skiljer

233 Intervju Charlotte och Siri P-klassen 080228.

sig också åt avseende vilken roll handledaren har och avseende i vilken grad eleverna är självstyrande. Medan handledarna i S-klassen intar mer aktiva roller lämnar C- och P-klasshandledarna till stor del över ansvaret för klassrådet till eleverna. Detta ger ett intryck av att S-klassens klassråd utgör ett sammanhang där fostrandet av elever har en stark position. Den betoning på mötesteknik som handledarna förmedlar under klassråden men också genom det sätt de pratar om råden i intervjuerna bidrar till detta intryck (jmf Bergström & Holm, 2005, s 131). Storskolans klassråd skiljer också ut sig genom den relativt starka klassifikation som där råder. I en starkt tidsreglerad klassrådsmiljö som S-klassens där såväl elevers, lärares och skolledningens frågor ska ges plats, händer det att elevernas egna frågor och påverkansförsök inte hinns med.

Horisontell och vertikal kommunikation

Överlag framstår omfånget på de frågor som behandlas på klassråden som begränsat. Alla tre klasser tar upp interna klassfrågor, initierade av eleverna själva. Detta är särskilt framträdande i C- och P-klassen som kraftigt domineras av dessa frågor. Främst diskuteras planering och finansiering av klassresor, samt vilka klasströjor som kollektivt ska köpas in. I C-klassen rör det sig många gånger om utdragna förhandlingar och beslutsprocesser. Genom att delta i dessa får eleverna insyn i och erfarenhet av vad som kan beskrivas som dilemman kring vad som utgör ett demokratiskt beslut och efterlevnaden av demokratiskt fattade beslut. Exempelvis tydliggörs olika synsätt på majoritetsbesluts giltighet.

Medan C-klassens klassråd fungerar som en horisontell kommunikationsarena och som en arena för vardagligt beslutsfattande, sker inget beslutsfattande alls på P-klassens klassråd. Det som tas upp där leder varken till någon längre diskussion eller till beslut då klassen har svårt att åstadkomma ett gemensamt samtal kring frågor som behandlas. Att diskussionerna på P-klassens klassråd avviker från C-klassens och S-klassens klassråd kan bero på att P-klasseleverna är yngre och inte känner varandra lika bra som eleverna i de två andra klasserna. Det finns också organisatoriska faktorer som kan vara avgörande, inte minst det faktum att de har klassråd mycket mer sällan än de andra klasserna. De saknar också en fastlagd rutin kring när råden ska genomföras med påföljd att de inför i stort sett varje klassråd tid förs diskussioner om huruvida klassråd ska genomföras eller inte (jmf Kamperin, 2005b, s 49).

De klassinterna frågorna har inte lika stort utrymme i S-klassens råd som i de andra klasserna. Då handledarna i S-klassen i stor utsträckning använder klassråden till informationsärenden och förfrågningar har S-klassens klassråd i större utsträckning karaktären av informationsstund, ett tillfälle då skolpersonal förmedlar och efterfrågar information, samt ett tillfälle då eleverna efterfrågar information. Vertikalt riktade frågor initierade av personal är alltså betydligt oftare förekommande i S-klassen än i de andra två klasserna. Mer vanligt

förekommande är också vertikalt riktade frågor från elever till vuxna, liksom vertikal kommunikation mellan klassråd och elevråd, något som gör omfånget mer omfattande än i de andra två klasserna. Att det i praktiken tycks vara svårt att få till stånd fungerande kommunikation mellan elevrådet och klassen relateras till svårigheter med att representera en grupp och ansvara för kommunikationen mellan denna och andra grupper (jmf Young, 1997). Enligt Young krävs väl fungerande kontaktytor för att få representativitet att leda till aktivt deltagande. Även om klassråden är möjliga kontaktytor mellan klassen och elevrådet fungerar de inte generellt så. En av svårigheterna med att få kommunikationen att fungera antas bero på att elevrådsrepresentanterna förväntas rapportera åsikter från sina klasser som om klassen utgör en enhet och att den har en åsikt. Dessa svårigheter framstår särskilt tydligt mot bakgrund av den variation av seriella positioner som elever i en klass representerar (Young, 1997). Endast i S-klassen fungerar kommunikation mellan elevrådet och klassen väl. Att det sker just i S-klassen beror på att elevrådsrepresentanterna i denna klass är särskilt aktiva och vinnlägger sig om att fortlöpande informera klassen om elevrådets pågående arbete samt efterfråga klassens synpunkter i olika frågor. S-klassens klassråd får i och med det, vid sidan av informationsutbytet med handledarna, prägel av en kontaktyta mellan elevrådet och klassen.

Lågaktivt och könsrelaterat deltagande

Deltagandet på klassråden är överlag lågaktivt. Här utmärker sig dock C-klass eleverna som deltar relativt aktivt på klassråden. Gemensamt och utmärkande för alla tre klassråd är också att flickor deltar mer aktivt än pojkar och att det är ungefär samma elever och grupper av elever som deltar aktivt i beslutsprocesser under klassråden och i undervisningen. Gemensamt är också att de flickor som deltar särskilt aktivt ingår i en av mig identifierad kamratgrupp, att de kommenterar och ofta stödjer varandras förslag, samt kommunicerar och agerar i enlighet med vad Bernstein (2000, s 16-18) beskriver som skolans kodspråk.

När S-klass elever och C-klass elever talar om maktrelationer i klassen beskriver de det som att flickor i de två klasserna ”bestämmer mer” än pojkar och ”har makten”. Att flickorna i de två klasserna ”bestämmer mer” anses bryta mot egna tidigare erfarenheter och de mönster som råder utanför klassrummet. Att flickorna positionerar sig på detta sätt väcker inte några synbara reaktioner eller aktioner hos de andra eleverna. Inte heller i P-klassen väcker detta reaktioner trots att det innebär ett brott mot kommunikations- och interaktionsmönstret i klassrummet vid andra tillfällen. Att det förhåller sig så antas bero på vad inflytandet gäller. Som framgått diskuteras främst planering och finansiering av klassresor, samt vilka klasströjor som kollektivt ska köpas in på klassråden, områden eller ämnen som majoriteten av eleverna inte tycks finna viktiga eller tillmäta någon status. Detta väcker frågor kring vad

positioneringen som ”aktiv på klassrådet” betyder för andra situationer och sammanhang i och utanför skolan. Enligt elevernas utsagor om vad som sker utanför klassrummets väggar tycks inte en dominant roll under klassrådet påverka könsmönstren i andra sammanhang.

Fåtaliga förhandlingar och variationer i värdering av klassråden

Då klassrådsverksamheten i C- och P-klassen domineras av klassinterna frågor, involverar sällan beslutsprocesserna i dessa klassråd skolans personal. Överlag tycks inte råden fungera väl för att diskutera frågor som berör skolans personal, undantaget handledarna. Frågor som trots allt berör skolans personal som tas upp av elever, leder några gånger, men generellt sett sällan, till förhandlingar. Det gäller också det omvända, det vill säga när handledare tar upp frågor som de vill diskutera med klassen. Elevers deltagande bedöms baserat på dessa tillfällen vara partiellt med låg grad av inflytande. Ofta tillfrågas eleverna om vad de tycker i olika frågor och får lämna förslag. Det förekommer också, vilket ska framhållas, exempel på beslutsprocesser med hög grad av elevinflytande.

Eleverna bedömer själva att deras inflytande är av generell låg grad. Klassråden värderas också lågt (P-klassen) eller varken lågt eller högt (S-klassen). C-klass eleverna däremot uttrycker sig överlag positivt om klassråden, då man menar att de behandlas frågor som gäller dem själva. Den karaktär av självstyre och autonomi som präglar C-klassens klassråd kan också antas vara en bidragande orsak till de positiva omdömena.

8. Elevråden

Som framgått av kapitel sex ingår elevråden på varje skola i en större organisation av flera skolövergripande råd och grupper. I detta kapitel redovisas verksamheten i elevråden. Redovisningen, som har samma uppläggning som föregående kapitel, inleds med en beskrivning av hur elevråden organiseras och regleras. Därefter beskrivs mötesinnehåll, mötesdeltagande samt elevernas erfarenheter av att vara med i skolans elevråd.

Organisering av elevråd på Storskolan, Centralskolan och Paviljongskolan

Elevråden på de tre skolorna liknar varandra på så sätt att de alla är representativa organ som består av två eller tre elever per klass. Elevrådsmedlemmar utses i början av årskurs sju. Ett vanligt förfaringssätt är enligt intervjuerna att eleverna röstar fram en representant bland elever som anmält intresse att vara med. Enligt handledarna finns också en målsättning att ha en flicka och en pojke som representanter. När elevrådsrepresentanter av olika anledningar behöver ersättas är valproceduren på två av skolorna mindre formaliserad än när representanter utses i början av sjuan. Vid dessa tillfällen är det vanligt att handledaren frågar klassen om någon vill ersätta den elev som av olika anledningar väljer att inte fortsätta. Det händer också att representanten själv ordnar en ersättare.²³⁴ Av tabellerna i bilagorna 4d-f framgår vilka elever som ingår i de tre elevråden, vilka som intervjuats och i vilka sammanhang de har observerats

Elevråden uppvisar många likheter avseende konstitution och organisering av verksamheten. Alla elevråd har exempelvis en ordförande och en fast sekreterare. Storskolans elevråd leds av ordförande Lisa, som går i nian, och sekreterare är Karin som går i årskurs sju. Ordförande i Centralskolans elevråd är Elena som går i nian och sekreterare är först Carl, och sen Katarina, båda från årskurs åtta. I Paviljongskolans elevråd är Cecilia i årskurs nio ordförande, och sekreterare är Therese som går i årskurs sju. Ingen av ordförandena eller sekreterarna går i någon av de tre studerade klasserna.²³⁵

Förutom ordförandeskapet och sekreterarsysslan har elevrådseleverna ett antal ansvarsuppslag fördelade mellan sig, varav några återfinns i alla tre elevråd. Storskolans elevråd skiljer sig från de övriga genom att ha en elevrådsstyrelse. Denna består av ordföranden, vice ordföranden, sekreteraren, kassören och fyra ledamöter, och dess främsta uppgift är att förbereda

234 Observation S-klassen klassråd 071008, intervju Elena elevrådet Centralskolan 071207.

235 Elevrådsrepresentanter för S-klassen är Irene och Nellie, för C-klassen Felicia och Victoria, och för P-klassen Isabelle och Thor.

dagordningen inför mötena.²³⁶ En orsak till att man upplevt behov av att ha en styrelse har att göra med rådets storlek. Storskolan elevråd är också mer än dubbelt så stort jämfört med de övriga två: I Storskolan elevråd ingår 33 elever, medan det i Centralskolans elevråd ingår 13 elever, och i Paviljongskolans 16 elever. Under våren 2008 införs en fast dagordning för att minska styrelsemedlemmarnas arbetsbelastning, och Storskolan elevrådsmöten genomförs därefter utan föregående styrelsemöte.²³⁷

På Storskolan och Paviljongskolan planeras mötena in terminsvis. På Centralskolan däremot är elevrådsmötena inte tidsreglerade alls utan eleverna bestämmer mötestillfällen från gång till gång. Efter påtryckningar från lärare föreslår elevrådets vuxenansvarige att mötena ska planeras in terminsvis. Detta argumenterar elevrådslevarna emot. De vill ha möten ”när det behövs” (Elena).²³⁸ Centralskolans elevråd har flest möten. Särskilt intensivt är det i november och december, då man har mellan ett och två möten per vecka. Det läsar fältstudierna pågår har Storskolan elevråd ungefär nio möten, av vilka jag observerar sju, Centralskolan ungefär sexton elevrådsmöten av vilka jag observerar fjorton, Paviljongskolan elevråd slutligen, har ungefär tretton möten av vilka jag observerar elva.

Samtliga tre elevråd har var sin vuxenansvarig knuten till sig, personer som tillhör tre olika yrkeskategorier; fritidsledare (Storskolan), lärare (Centralskolan) och rektor (Paviljongskolan). De vuxenansvariga på Storskolan och Centralskolan fungerar som stödpersoner till elevrådet. De finns med varje möte (Storskolan) och ungefär vart tredje (Centralskolan) möte, och bistår råden med praktiskt administrativt stöd. Rektorn på Paviljongskolan deltar till skillnad från de övriga på mötena. Enligt en överenskommelse i elevrådet deltar rektor på vartannat elevrådsmöte, och tar då upp frågor samt kommer med inlägg, förslag och protester. Hon åtar sig också arbetsuppgifter till kommande möten.

Mötena äger rum i skolans uppehållsrum (Storskolan), ett grupprum i anslutning till lektionssalarna (Centralskolan) och i ett konferensrum i anslutning till personalrummet (Paviljongskolan). Ordningarna för mötena liknar varandra, även om formaliseringen drivits mer (Storskolan) eller mindre (Centralskolan) långt. Som fasta punkter på dagordningen finns föregående protokoll och en klassrådspunkt där klassrepresentanterna ombeds föra fram åsikter och synpunkter som framkommit på klassråden. Alla elevråd har egna stadgar samt en egen budget.²³⁹

236 Fältsamtal Birgit elevrådet Storskolan 080227.

237 Fältsamtal Birgit elevrådet Storskolan 080227.

238 Observation elevrådsmöte Centralskolan 080604.

239 Pengarna används bland annat till materialkostnader för en temadag (Centralskolan), en social aktivitet för att lära känna varandra bättre (Centralskolan), att anordna ett disco (Paviljongskolan) och en ny musikanläggning till uppehållsrummet (Storskolan).

Elever och vuxna i alla tre elevråden framhåller klassrådsverksamheten som central för arbetet i elevråden, då de har uppfattningen att klassråden ska förse elevråden med ärenden att arbeta med, och fungera som elevrådets remissinstans. Paviljongskolan och Centralskolan använder sig också av frågelådor för att fånga upp förslag och åsikter bland skolans elever. Nedan följer en översikt över elevrådets organisation och reglering i olika avseenden (tabell 8.1).

Tabell 8.1. De tre skolornas elevråd: mötesfrekvens, mötestidsreglering, ledning, mötesstruktur och vuxendeltagande.

	antal elever	antal möten under läsåret	reglering av mötestid	ledning	vuxen-deltagande
Storskolans elevråd	33 (24 flickor, 9 pojkar)	ca 9	stark reglering	fast ordf. och sekr, styrelse	fritidsledare administrativt stöd, deltar på alla möten
Centralskolans elevråd	13 (9 flickor, 4 pojkar)	ca 16	svag reglering	fast ordf. och sekr.	lärare administrativt stöd, deltar på en tredjedel av mötena
Paviljongskolans elevråd	16 (12 flickor, 4 pojkar)	ca 13	stark reglering	fast ordf. och sekr.	rektor deltar på hälften av mötena

Storskolans elevråd

Storskolans elevrådsmöten domineras inte av någon särskild fråga. Mötena karaktäriseras istället av de rundor då elevrådsrepresentanterna rapporterar från sina respektive klassråd. De önskemål, klagomål och förslag som tas upp under rundorna rör nästan uteslutande skolans inomhusmiljö och skolmaten. Exempel på ett sådant ärende är ett önskemål om nya möbler och ny musikanläggning till skolans uppehållsrum. Frågan drevs av förra årets elevråd som då fick ett löfte från skolledningen att köpa in en ny musikanläggning, och under hösten förs diskussioner på skolledningsnivå om finansieringen av anläggningen. I december förs ärendet på tal av Birgit (vuxenansvarig). Hon berättar att finansieringen ”är i hamn” och att så snart nuvarande elevråd fattat beslut i frågan kan anläggningen köpas in och installeras, vilket också sker.²⁴⁰

Två återkommande frågor under rundorna är missnöjet med tillgången på toaletter på skolan samt missnöjet med inomhustemperaturen. Diskussioner som rör bristen på toaletter och skolans temperatur leder oftast inte till något

²⁴⁰ Observation elevrådsmöte Storskolan 071206.

beslut eller förslag på åtgärd. Oftast mynnar de istället ut i en diskussion om vem/vilka som ansvarar för skolmiljöfrågor som dessa. Detta föranleder vuxenansvariga Birgit att ta till orda under ett möte:

Ordförande Sanna: Är det någon mer som har något? [...] Birgit [rådets vuxenansvarige]: Om det är saker som gäller elevskyddsombuden så räcker det inte med att skriva det i något protokoll, utan ni måste ta kontakt med elevskyddsombuden så att de kan ta upp det på deras möte och sen måste ni kolla upp att det blivit gjort. Aron: Det kommer att dröja hur länge som helst innan det blir av. Birgit: Så kan du inte tänka. Det är ju ändå så det måste gå till. Irene: Det är ingen av oss i elevrådet som är med i elevskyddsombuden. Birgit räknar upp några som är med [nämner två pojknamn] Birgit: Vem kan ta kontakt med elevskyddsombuden? [nämner här namnet på den enda flickan i elevskyddsgruppen] Karin: [riktat mot Birgit] Jag skulle kunna vara den som gör det. Birgit: Det måste mötet bestämma. Det blir tyst. Birgit föreslår nu att de ska bjuda in elevskyddsombuden till nästa elevrådsmöte eller ha ett extra möte och framföra sådant som kommit upp på klassråden. En flicka säger att städningen i duschrummen är dålig. En pojke håller med. Birgit säger att det i alla fall städas ofta. Irene föreslår att alla elevrådsrepresentanter på nästa klassråd frågar i sina klasser vad de vill framföra till elevskyddsombuden och att representanterna meddelar elevrådsstyrelsen vad som kommit fram och att styrelsen har gemensamt möte med elevskyddsombuden på onsdag. (Observation elevrådsmöte Storskolan 080403)

Informationsöverföringen samt samarbetet med och ansvarsfördelningen mellan elevrådet och elevskyddsombuden är föremål för flertalet diskussioner i elevrådet. Det är uppenbart att eleverna finner informationsöverföringen och delvis även ansvarsfördelningen mellan elevrådet och elevskyddsombuden som svårhanterlig. En bidragande orsak till detta är sannolikt att elevskyddsombuden inte rekryteras bland elevrådsmedlemmarna, något som avviker från Storskolans i övrigt integrerade modell. Trots att direkta kopplingar mellan grupperna saknas blir elevrådet involverat i elevskyddsombudens verksamhet. Det gäller särskilt en fråga som rör en ombyggnation av skolan. Elevskyddsombuden bjuds in till ett elevrådsmöte för att informera om hur planeringen fortskrider:

En av elevskyddsombuden tar ordet och berättar om ombyggnationen och visar upp ritningen [...] Han skickar runt kartan. Har ni frågor? Säger sen att bygget inte kommer att komma igång förrän i november. Ingen elev har frågor eller kommentarer. Birgit: Är det ingen som har någon kommentar? Ni som har pratat så mycket om det här! Nellie: Det ser ju bra ut. Elevskyddsombudspojken fortsätter att berätta om ritningen, för övrigt är det tyst i rummet. Birgit: De står ju och väntar på att få höra vad ni tycker, vad segt det är idag! Då vill vi inte höra några klagomål till hösten. Fast en del av er har ju slutat då. [Vänd till elevskyddsombudet] Nu har de fått ta del av det här. Tack ska ni ha. (Observation elevrådsmöte Storskolan 080629)

Den ombyggnation som planeras, och som eleverna är nöjda med, påbörjas inte under tiden för fältarbetet. Huruvida det under ombyggnationen framkom några "klagomål" från elever, något som nämns i utdraget här ovan, framgår således inte av observationerna.

Vid sidan av skolmiljöärenden är skolmåltidsärenden vanliga. Ett sådant gäller ett önskemål om att fil ska serveras som alternativ maträtt. Filärendet delegeras till matgruppen som för det vidare till skolmatsalspersonalen. Vid detta elevrådsmöte informerar matgruppseleverna vad som sagts på en träff med skolmåltidspersonalen där de framfört åsikter och önskingar kring matsedeln:

Ordförande: Nästa punkt är matgruppen. En flicka berättar vad som sagts på matgruppens möte med skolmåltidspersonalen: Vi sa att vi ville ha pastasallad och det ska vi också få, men att införa fil gick inte.
(Observation elevrådsmöte Storskolan 080403)

Som framgår av utdraget har elevernas önskemål om fil inte kunnat tillgodoses. Något skäl till detta ges inte av eleverna vid detta tillfälle. På ett klassråd i S-klassen, i samband med att Irene rapporterar från ett möte med matgruppen, framkommer dock att fil, enligt de kommunala riktlinjer matsalspersonalen har att följa, inte kan räknas som ”mat”.²⁴¹

Inget av ärendena som behandlas i elevrådet och besluten som där tas upp föranleder några längre diskussioner. Mer än hälften av eleverna yttrar sig inte alls på något av de möten jag observerar, förutom när de i samband med rundor uppmanas rapportera ärenden från sina klasser. När jag frågar ordförande Lisa om hennes syn på deltagandet på mötena säger hon att hon önskar att ”alla var lite mer engagerade” och att det ”skulle ju vara bra att höra allas åsikter”.²⁴² Liknande åsikter framkommer i den skriftliga utvärdering som Birgit genomför med elevråds eleverna vid terminens slut. I den framkommer synpunkter i stil med ”alla ska prata mer på mötena”, ”aktivare elevråd” och ”större engagemang” under rubriken vad som kan förbättras. Men ”diskussionerna” nämns ändå av en elev under rubriken ”sådant som varit bra”.²⁴³ Karin tror att eleverna i elevrådet ”inte vågar framföra åsikter på grund av att man inte känner varandra så bra”. Hon framhåller i samma anda: ”Det blir en sån osäkerhet, det är viktigt att man inte är osäker i ett elevråd.”²⁴⁴

Flertalet av de elever som deltar aktivt i elevrådet är flickor. Bland de aktiva eleverna finns också två pojkar. De elever som särskilt utmärker sig som aktiva på elevrådsmötena, på så sätt att de står för merparten av de inlägg som görs under mötena, är Anders, Aron, Lisa, Karin, Irene och Nellie. Av dessa är det endast en elev, vice ordförande och sekreterare Karin, som inte går i årskurs nio. Elever från årskurs nio är med andra ord i klar majoritet bland de elever

241 Observation S-klassen klassråd 071203).

242 Intervju Lisa elevrådet Storskolan 071206.

243 Dokument som den vuxenansvarige skickade mig per mail 080611 efter det att elevernas utvärderingar sammanstälts.

244 Intervju Karin elevrådet Storskolan 071211.

som på elevrådsmötena deltar aktivt i diskussioner. Det är också främst elever från årskurs nio som ingår i elevrådsstyrelsen, av sju styrelsemedlemmar går fyra i nian. Dominansen av årskurs nio-elever är inte enbart kvantitativ utan gäller också i högsta grad vem/vilkas röster som gör sig gällande i diskussionerna, vem vilka röster som det lyssnas till och vems/vilkas förslag som får medhåll.

Karin, som alltså är den av de aktiva som går i sjuan, menar i en av intervjuerna att ”det är en otrolig makthierarki ibland i elevrådet”.²⁴⁵ Makt-hierarkin medför att hennes förslag ibland avfärdas:

Karin: Jag vågar nästan alltid säga vad jag tycker, men [...] det är inte alltid man känner sig så välkommen då man kommer med idéer.

Maria: Hur märker du det?

Karin: Ifall man säger något så är det ofta nån säger NÄÄ, såna negativa vibbar och ja, det är inte alltid en professionell stämning där.

(Intervju Karin elevrådet Storskolan 080509)

Karin lyfter särskilt fram ålder som betydelsefullt för maktordningen: ”det är ju ofta så att sjuor inte vågar säga så mycket inför nior, som är högst i näringskedjan” och att denna åldershierarki resulterar i att ”man tänker att den där idén kanske inte är så bra”.²⁴⁶ Detta bekräftas av observationerna som visar att medan förslag från Anders, Aron, Lisa samt Irene och Nellie ofta leder till bifall bemöts flera gånger Karins förslag med tystnad. Lisa och Aron vill inte kännas vid någon åldershierarki när jag ställer frågor om det i intervjun, utan beskriver problemet som individuellt, ”alla blir lite irriterade på henne” (Aron), och att Karin ”verkar vilja styra och ställa liksom” (Lisa).²⁴⁷

När de elever som varit med i elevrådet i intervjuerna ombeds berätta vad de uppnått under året framträder en bild av att de inte tycker att de uppnått så mycket. Som exempel på ärenden som de inte kunnat påverka nämns inomhustemperaturen. Något annat som lyfts fram som negativt är att elevrådet ”inte haft så många grejer att arbeta med” (Karin).²⁴⁸ Enligt Karin upplevs också en del frågor som ”oviktiga”, och en som hon bedömer ”oviktig” fråga är ”filen”. Hon är av den åsikten att när elevrådet fått besked om att fil ”inte räknas som mat” ska elevrådet ”släppa den frågan” och arbeta vidare med andra viktigare frågor istället (Karin).²⁴⁹ Även positiva erfarenheter lyfts fram. Positiva erfarenheter är särskilt framträdande i intervjuerna med Lisa och Karin, som båda har ansvarsposter i elevrådet. Ordförande Lisa framhåller att hon blir

245 Intervju Karin elevrådet Storskolan 080509.

246 Intervju Karin elevrådet Storskolan 080509.

247 Intervju Lisa och Aron elevrådet Storskolan 080507.

248 Intervju Karin elevrådet Storskolan 080509.

249 Intervju Karin elevrådet Storskolan 071211.

lyssnad till i elevrådet och att hon också kan hjälpa andra att få fram sina åsikter:

Maria: Det här med att vara ordförande, kan du säga något som är bra med det och något som inte är så bra.

Lisa: Det bästa är väl att man vet att folk lyssnar på en när man pratar och så sen så har jag ju chans att hjälpa andra att få fram sina saker. Och sen så, det negativa är väl, alltså jag vet faktiskt ingenting som är negativt, men det är väl att det blir lite många möten då och då, liksom eftersom jag är i styrelsen också och då blir det att det kan hoppa upp ett möte då och då [...]

Maria: Det där du sa att du har chans att hjälpa andra med sina frågor?

Lisa: Om det är någon som säger något förslag så säger jag att de ska var tysta och lyssna på förslaget.

Maria: Då förstår jag. (Intervju Lisa elevrådet Storskolan 071206)

Det sätt på vilket Lisa i utdraget pratar om deltagandet, i termer av att bli lyssnad på och kunna hjälpa andra att få fram åsikter tyder på att hon upplever att elevrådsdeltagandet ger henne en maktposition som hon inte annars är van vid. Det är dock inget som är tydligt uttalat. Karin som är vice ordförande och sekreterare i elevrådet på samma skola talar däremot explicit om sitt deltagande i termer av makt:

Maria: Hur ser man på elevrådet på den här skolan? Är det töntigt eller coolt att vara med?

Karin: Det beror på. Bland tjejer tror jag att det är ganska häftigt att man har makt och man liksom kan göra nånting medans killarna dom tycker att det är töntstämpel, generellt sett, det behöver inte vara så att alla tycker så, men det känns ungefär så.

[...]

Maria: Har du hört någon säga nånting sånt?

Karin: Nej, det har jag inte, det är bara någonting som känns.

(Intervju Karin elevrådet Storskolan 071211)

Av citatet framgår inte tydligt vilka maktrelationer som avses. Uttalandet tyder dock på att upplevelsen av makt är könad, och att Karin tror att elevrådet för deltagande flickor representerar en förstärkt kollektiv alternativt individuell maktposition i relation till skolpersonal, något som alltså inte enligt Karin gäller för deltagande pojkar. Karin framhåller också att hon ser deltagandet som en form av meritering inför framtiden. Hon ser det också som personlighetsutvecklande:

Maria: Det jobb du lägger ned, gör du det för skolans skull eller för din egen skull?

Karin: Det är en blandning av det där antar jag, för jag tycker det är jättekul att kunna påverka och jag tycker att jag vill ha en förändring som gynnar mig och de andra, så det blir en blandning av dem.

Maria: Vad kan man själv vinna på att arbeta i elevrådet förutom det man får igenom?

Karin: Vi håller på att fundera över att man ska få ett diplom när man går ut nian som intygar att man varit med i elevrådet, då kommer det att bli mycket lättare att få jobb,

och sen kan man också vinna att man får en extrem utbildning i karisma när man är med i elevrådet.

Maria: Är det självklart för dig att du ska fortsätta i elevrådet i åttan och nian?

Karin: I åttan fortsätter jag, sen i nian är jag lite osäker...men ifall jag får välja är jag självklart med.

Maria: Inför gymnasiet då? Hur tänker du då? Är det här något du tänker dig fortsätta med?

Karin: Jag vet inte riktigt, jag funderar på att gå teaterlinje och då vet jag att det är jättebra med karisma och kunna prata och jag tror också att jag kommer att söka en utbildning där jag blir bra på att prata och genomföra saker, för man kan ju inte bara vara skådespelare, så jag tänker satsa lite på det här med påverkan och inflytande. (Intervju Karin elevrådet Storskolan 071211)

Elevrådsdeltagande som meritering och som personlig utveckling är inte något som framhålls av de deltagande pojkarna. För de intervjuade aktivt deltagande pojkarna har deltagandet snarare inneburit en känsla av att vara ”utpekad” (Aron) och en risk att bli stämplad som ”tönt” (Anders).²⁵⁰ När Aron i åttan gick med i elevrådet fick han också åtminstone vid ett tillfälle retsamma kommentarer från andra pojkar:

Maria: Det är fler tjejer i elevrådet. Vad beror det på?

Aron: Ja, det kan ju va att om man ser en kille gå med i en sån grupp kanske de blir lite utpekade. Och tjejer är lite mer engagerade, och så är det ju så att vissa killar är ju engagerade också, men då är det så att de flesta killarna tänker att varför ska man gå på det [...]

Maria: Är det något du har upplevt, du som är kille och är med i elevrådet?

Aron: Inte nu.

Maria: Men det har varit så?

Aron: Jag tror att det i början var lite grann så, men det har slutat.

Maria: [...] Har du fått några reaktioner [riktat till Lisa]?

Lisa: Nej.

Aron: Men du är ju tjej!

Lisa: Det spelar ingen roll, det spelar absolut ingen roll. X fick inga dumma kommentarer när han var med.

Aron: Men det är ju han som ger såna kommentarer!

(Intervju Aron och Lisa elevrådet Storskolan 080507)

Av utdraget framgår att Lisa, till skillnad från Aron, inte ser några könsrelaterade skillnader i attityder gentemot elevråds elever. Det gör däremot Aron. Det gör också Anders som, även om han inte utsatts för det själv, hört att det förekommer negativa kommentarer. Att han inte själv utsatts förklarar han med att han går i en ”schysst klass” där alla inklusive han själv är lite ”speciella” (Anders).²⁵¹

250 Intervju Lisa och Aron elevrådet Storskolan 080507, intervju Anders elevrådet Storskolan 080529.

251 Intervju Anders elevrådet Storskolan 080529.

Flera av de aktivt deltagande eleverna tycker att deras intresse för att arbeta i elevrådet ökat under högstadiet. Anders säger att ”det har ökat” och att han tyckt att det varit ”ganska kul” att vara med. Han säger också att han tänker fortsätta jobba i elevrådet i gymnasiet.²⁵² Detta ger också de andra intervjuade eleverna i Storskolans elevråd uttryck för. Karins intresse har varit ”stabil”, ”men ska jag säga något så har det väl ökat”.²⁵³

Centralskolans elevråd

Centralskolans elevrådsarbete domineras av en fråga. Denna rör den övergripande organiseringen av elevers inflytande på skolan. Felicia, som är en av dem som initierar en diskussion kring detta i elevrådet, menar att den nuvarande organisationen hämmar elevinflytande i stort, och elevinitiativ och engagemang i synnerhet. När Felicia i en intervju ombeds berätta mer om detta framgår att det är särskilt representantskapet och uppdelningen i separata elevinflytandegrupper med redan definierade områden som hon vänder sig emot.²⁵⁴ Även andra elevråds elever engagerar sig i denna fråga. Ordförande Elena beskriver den nuvarande organisationen som ”grupper som är bestämda för hundra år sedan” och om aktiviteten och engagemanget i grupperna säger hon att ”de [lärarna] frågar är det nån som vill vara med, och ingen vet egentligen vad uppgiften är utan det är bara att vara med, och sen sitter de där, får information, det händer inte så mycket”.²⁵⁵ Felicia menar att eleverna är ”uttvingade” att gå på möten, och argumenterar för att elevinflytandeverksamheten ska integreras i ett gemensamt elevråd som för samman alla elever som är intresserade av att arbeta med inflytandefrågor på skolan, och att elever tillfälligt eller under längre perioder går samman i arbetsgrupper som arbetar med olika sakfrågor.²⁵⁶ Felicia, Elena och några av de andra flickorna i elevrådet arbetar under året aktivt för att få till stånd en förändring av organisationen. De pratar med rektor, elevvårdspersonal och vuxenansvariga för de andra elevinflytandegrupperna om sina idéer på hur en framtida organisation kan se ut, där nyckelorden är flexibilitet, frivillighet, intresse och sakfrågeorientering. De vill komma bort från klassrepresentation och framhåller att elevrådsdeltagare snarare ska betraktas som och fungera som representanter för skolans hela elevkollektiv, inte enbart den egna klassen. Flickorna får gehör för sina tankar på så sätt att elevvårdspersonal och vuxenansvariga för olika elevinflytandegrupper anordnar ett stormöte för samtliga elever som ingår i någon elevinflytandegrupp för att diskutera frågan. Mötet som samlat ett

252 Intervju Anders elevrådet Storskolan 080529.

253 Intervju Karin elevrådet Storskolan 080509.

254 Intervju Felicia elevrådet Centralskolan 080410.

255 Intervju Elena elevrådet Centralskolan 080520.

256 Intervju Felicia elevrådet Centralskolan 080410.

fyrtrötal elever leds av två lärare med vuxensvar för varsin elevinflytandegrupp och inleds med att alla elevgrupperna presenterar sig och vad de arbetar med för de andra grupperna. Därefter delas de in i tvärgrupper med uppgiften att diskutera vad de vill påverka på skolan. Det centrala i elevrådets kritik, missnöjet med hur elevinflytande organiseras, får alltså ingen central roll under stormötet som främst handlar om vilka frågor som eleverna finner viktiga att arbeta med. Mötet avslutas med att grupperna redovisar vad de kommit fram till. Då mötet drar ut på tiden och övriga elever på skolan redan slutat för dagen framför några elever önskemål om att de också vill sluta trots att inte alla grupper redovisat ännu. Mia, vuxenansvarig för elevrådet och en av de lärare som håller i mötet, ber då eleverna stanna så att alla grupper får redovisa genom att säga: ”Jag ska maila svenska- och SO-lärarna så att ni får ett extra plus i betyget. Ni får också en stjärna i himlen. Ni är engagerade, duktiga, seriösa.”²⁵⁷

Även om inte frågan om vad eleverna anser om organiseringen av elevinflytandet på skolan ställts explicit så diskuteras detta ändå under stormötet. Flera röster hörs stödja elevrådets förslag om att överge en organisationsidé som bygger på klassrepresentation till förmån för en som bygger på frivillighet. Förslag att införa en mer integrerad modell hörs också. Kritiken mot representationstanken bygger på tankar om att elever genom representationssystemet ”tvingas” delta i något mot sin vilja, men också att representationssystemet exkluderar elever som är intresserade av att delta i de fall platserna redan är ”tillsatta”. I kritiken ligger också en misstro mot den könskvotering som gäller vid nyrekrytering till de olika grupperna: ”Det är ju dumt att ha en pojke och en flicka som representanter.” Lärarna avslutar mötet med orden att de satt igång en process och att de ska ha fler möten kring denna fråga.²⁵⁸ Det är också så skolpersonalen talar om syftet med mötet i samband med en planeringsträff för vuxenansvariga för elevinflytandegrupper samt representanter för skolans elevvårdsteam några dagar innan stormötet ska äga rum. Där sägs att en omorganisation tar lång tid att genomföra och att syftet med mötet främst är att ”sätta igång en process” och att elevrådet då kommer att ”känna sig nöjdare” eftersom de får ”vara med och bestämma”.²⁵⁹ Personal som deltagit i stormötet distribuerar senare under terminen minnesanteckningar över vad som diskuterades på mötet. Något ytterligare möte blir inte av.

De elever som varit drivande i frågan är besvikna efter stormötet. De riktar sitt missnöje mot lärarna som arrangerat mötet. Huvudkritiken är att mötesdeltagarna inte fick ta del av och tillfälle att diskutera och ta ställning till elevrådets omorganisationsförslag. Men även de elever som blivit kallade till mötet uttrycker missnöje, och ställer sig undrande till vad mötet syftade till.

257 Observation stormöte Centralskolan 080205.

258 Observation stormöte Centralskolan 080205.

259 Observation planeringsmöte Centralskolan 080128.

Särskilt missnöjda är de elever som varit tvungna att använda sin fritid till mötet. Ilska och irritation, bland annat från Jens och Sam i C-klassen, vänds genom detta emot de flickor som varit pådrivande i denna fråga.

Efter att stormötet genomförts avtar intensiteten i elevrådselevernars engagemang i denna fråga. Då eleverna upplever att de inte fått gehör för sina krav tar elevrådet i slutet av vårterminen kontakt med ombudsmannen och arrangerar ett möte med denne. Eftersom mötet inte observerades baseras det som återges här på vad de deltagande eleverna och ombudsmannen återberättar samt de mötesanteckningar som ombudsmannen förde vid tillfället. Dessa visar att elevrådseleverna presenterade fyra olika förslag på en framtida organisation av elevinflytandet på skolan. På mötet formulerades också motiv till en omorganisation. Man framförde bland annat att en omorganisation måste till i syfte att tydliggöra de olika gruppernas uppgifter men framför allt för att öka engagemanget bland eleverna. Ett nytt stormöte föreslogs äga rum i början av höstterminen för att diskutera ”hur man ska arbeta med organisationen” och att någon ”relativt neutral” ska hålla i det mötet. Här förelögs ombudsmannen.²⁶⁰ Huruvida något nytt stormöte kom att hållas till hösten framgår inte av studien eftersom fältarbetet då avslutats. Som en försvårande omständighet för att driva ärendet vidare nästkommande höst, framstår dock det faktum att de elever som jag uppfattade som mest drivande, Elena och Felicia, båda gick i nian och skulle lämna skolan efter vårterminens avslutning.

Omorganisationsärendet aktualiserar också frågor som rör vuxnas deltagande i råden/grupperna. Elevrådseleverna tycker inte att den vuxenansvarige ska delta på elevråden i den omfattning som nu sker. Enligt ordförande Elena finns inte heller någon tydlig överenskommelse i vilken omfattning den vuxenansvarige ska delta.²⁶¹ Vuxenansvariges närvaro är något som diskuteras från och till under hela året, främst när eleverna har möte utan vuxens närvaro, men också tillsammans med denna. Frågan tas också upp till diskussion på mötet med ombudsmannen. De åsikter som eleverna framför vid det tillfället kommer vuxenansvariga Mia till del via mötesanteckningarna. På ett utvärderingsmöte i slutet av vårterminen tar Mia själv upp frågan:

Mia: Det sas också på mötet att ni inte vill ha med en vuxen så mycket på mötena. Jag tycker att jag har varit anonym och att jag inte varit med särskilt ofta. Katarina och flera av de andra flickorna betonar att det är deras önskan. Katarina: Folk vågar prata mer om det är bara vi. Flicka: Om det är någon vuxen med vänder man sig mer till dem. Mia: Hur vill ni ha det då? Hon föreslår att hon kommer i början av varje möte och sen går. Flicka: Eller så säger vi till när det behövs. Mia: Men om jag har något jag vill säga då? Flicka: Då kan du säga till. (Observation elevrådsmöte Centralskolan 080604)

260 Odaterade mötesanteckningar elevrådsmöte Centralskolan.

261 Intervju Elena elevrådet Centralskolan 071207.

Eleverna anser alltså att vuxnas närvaro hämmar deras samtal då de inte kan prata på samma sätt och i samma omfattning när någon vuxen är med. När vuxna deltar på elevrådsmötena tenderar kommunikationen i gruppen att centreras kring denne. Elena formulerar det som att ”de [vuxna] gör det [mötet] till sitt eget”.²⁶² Det sätt på vilket eleverna pratar om detta tyder på en uppfattning att de vuxna genom sin närvaro sätter agendan för mötena. Den lösning som presenteras ger också signaler om att de betraktar vuxennärvaro som en maktrelaterad fråga: att lärare ska delta när eleverna ber om det och inte tvärtom.

Organiseringen av elevers inflytande och vuxnas deltagande på elevrådsmötena är som framgått frågor som dominerar elevrådets verksamhet. Rundorna, som visat sig utgöra en central del av Storskolans elevrådsmöten, har en undanskymd plats i Centralskolans elevråd. Rundorna förekommer sporadiskt och det hör också till ovanligheterna att eleverna har något att rapportera från klassråden. Knappt någon av de frågor som trots allt rapporteras från skolans klasser drivs vidare eller leder till någon åtgärd. De diskuteras visserligen i rådet, och förs vidare ut till klasserna, men när de tas upp igen på nästa elevrådsmöte är det endast ett fåtal av eleverna som kommit ihåg att fråga i sina klasser och ärendet glöms därefter ofta bort. Ett undantag är här ett önskemål om en halv temadag i samband med julveckan som rapporteras från en klass. Denna önskan förs vidare till skolledningen och resulterar i att en temadag genomförs.²⁶³

I jämförelse med Storskolan är aktiviteten på Centralskolans elevrådsmöten stor. En stor andel av eleverna, ungefär två tredjedelar, deltar aktivt i diskussionerna. Elena, elevrådets ordförande, är särskilt aktiv. Hon leder och planerar mötena, ser till att beslut fattas, initierar rundfrågningar, och tar på sig arbetsuppgifter. Elena försöker fördela ordet och få samtliga närvarande att lyssna på varandra, något som inte alltid lyckas. Särskilt aktiv är också Katarina, rådets sekreterare. Skillnaderna i deltagande är inte åldersrelaterade som i Storskolans elevråd, och bland de som är mest aktiva i elevrådet finns såväl elever från sjuan, åttan som nian.

Det är fler flickor än pojkar som deltar. Andelen pojkar sjunker också i och med att Carl och William vid årsskiftet lämnar gruppen och ersätts med flickor. Att de slutar mitt under ett läsår avviker från det gängse mönstret att vald representant sitter kvar under hela högstadietiden, eller åtminstone läsåret ut. I samtal med Carl säger han att han blivit utbytt för att ”de [klasskamraterna] ville att vi skulle byta varje år”.²⁶⁴ Då detta byte sker mitt i läsåret finns det troligen

262 Intervju Elena elevrådet Centralskolan 071207.

263 Det är meningen att eleverna ska delta vid ett planeringsmöte där lärare i detalj ska planera temadagen, men lärarna glömmar bort att bjuda in eleverna.

264 Ej daterat fältsamtal med Carl elevrådet Centralskolan.

också andra orsaker bakom att pojkarna byts ut. Carl och William beskrivs av andra elever i elevrådet som oseriösa, en bedömning som möjligtvis också klasskamraterna gör. När jag frågar Carl om hur han upplevt det att bli utbytt säger han att det ”gör inte så mycket”.²⁶⁵

Att fler flickor än pojkar deltar beror enligt Victoria på att pojkar är mer utsatta för ”gruppträck”. Även flickor blir utsatta för gruppträck, men är ”bättre på att stå emot gruppträcket än killarna” (Victoria).²⁶⁶ Enligt Elena beror det på att ”killar är lite rädda att tycka egna saker ibland” och att de vill ha sina kompisar med. Samtalet om könsfördelningen föranleder Elena att nämna den könskvotering som tillämpas när elevrådsrepresentanter ska utses. Hon menar att könskvotering ”är jättedåligt för att det kan ju vara två flickor som lämpar sig eller två killar och så måste man välja bara en, fast det är två jättebra killar” och tillägger att ”det är nåt rättvist som lärarna har kommit på” (Elena).²⁶⁷

När eleverna i samband med den muntliga utvärderingen av verksamheten på det sista elevrådsmötet tillfrågas om hur de upplevt deltagandet i elevrådsarbetet visar elevernas svar att de inte tycker sig ha uppnått något konkret med arbetet. En flicka menar att ”det har varit bra att vi haft många möten, men det har inte hänt så mycket” och en annan att ”vi har inte kommit fram till så jättemycket, och inte fattat så många beslut”.²⁶⁸ I intervju med mig framför ordförande Elena samma åsikt. Även Felicia och Victoria är kritiska till vad elevrådet har utträttat. Enligt Victoria har de ”inte uppnått något speciellt eftersom det varit mycket tjafs om vilka råd som ska ha hand om vissa saker”.²⁶⁹ De elever som intervjuats visar samtliga en stark besvikelse över att deras initiativ till en omorganisation skjutits på framtiden.

Även om deltagandet i Centralskolans elevråd i jämförelse med Storskolans elevråd framstår som aktivt och präglad av engagemang, är engagemanget något som det råder delade meningar om bland eleverna. Medan några flickor i den utvärdering som genomförs i slutet av terminen uttrycker att de upplevt stort engagemang bland deltagarna, har Felicia en annan uppfattning. Hon menar att elevrådsmötena inte alltid varit särskilt ”effektiva”. Detta uttalande görs i jämförelse med klassrådet där ”alla är mer aktiva” eftersom klassrådet i större utsträckning än elevrådet handlar om frågor som står en själv nära (Felicia).²⁷⁰

265 Ej daterat fältsamtal med Carl elevrådet Centralskolan.

266 Intervju Victoria och Maja C-klassen 080513.

267 Intervju Elena elevrådet Centralskolan 071207.

268 Ej daterade fältsamtal med två flickor.

269 Intervju Victoria och Maja C-klassen 080513.

270 Intervju Felicia elevrådet Centralskolan 080410.

Elena tycker att hennes intresse för att delta i elevrådet minskat det senaste året eftersom skolarbetet tagit mycket tid i nian. Ordförandeskapet har därför upplevts som stressigt och ansvarsfullt:

Elena: [...] det kan ju bli lite stressigt så där ibland därför det är jag som måste ta mest ansvar för att se till att göra saker...så alla tänker att Elena hon styr upp det där så ibland när jag inte hinner själv, då blir det inte av, men annars är det kul. (Intervju Elena elevrådet Centralskolan 071207)

I december uteblir Elena från ett möte med motivet att hon ”inte orkar komma”. Hon säger också: ”Ibland ångrar nästan att jag sa att jag skulle vara ordförande.”²⁷¹ Men Elena framhåller också positiva effekter av elevrådsengagemanget, däribland en upplevelse av att ordförandeskapet förändrat maktrelationerna mellan henne och lärare på skolan på så sätt att hon upplever att lärare tar henne mer ”på allvar”:

Maria: Är det någonting i det arbete du lägger ned som du tycker du har glädje av och som du tror du kommer att ha glädje av i framtiden?

Elena: Det är bra att jag får min röst hörd, för nu kan jag säga till om mycket och jag kan diskutera med lärare och de tar mig på allvar, det är lättare att få igenom saker när jag är elevrådsordförande när jag vill saker, men det är bara som det känns, det har inte hänt. (Intervju Elena elevrådet Centralskolan 071207)

Elena säger i citatet att hon upplever att hon får sin röst hörd, ett uttalande som kan relateras till lärare. Uttalandet kan också förstås som relaterat till andra elever och till maktstrukturer mellan elever på skolan. Hon säger vidare i samma intervju att ”elevrådet har ju mycket att säga till om”. Elena uttrycker också ett generellt ökat intresse för att delta under högstadietiden:

Maria: Hur känns det då? Känns det som att intresset ökat eller minskat?

Elena: [...] från sjuan till nian har det ökat, jag har börjat i ungdomsrådet och andra råd, så jag vet ungefär hur saker och ting fungerar nu tror jag, ja det kan jag säga. (Intervju Elena elevrådet Centralskolan 071207)

Som framgår av citatet har hennes deltagande i elevrådet lett till engagemang i verksamheter även utanför skolan.

Paviljongskolans elevråd

Eleverna i Paviljongskolans elevråd ägnar läsårets första möte till att ta fram förslag på ämnen de vill arbeta med i elevrådet under läsåret. Flertalet av ämnena på den listan är undervisningsrelaterade. De vill bland annat diskutera kvaliteten på utvecklingssamtalen som de menar inte alltid avspeglar deras

271 Intervju Elena elevrådet Centralskolan 080520.

kunskapsutveckling på ett tillfredsställande sätt. De vill också diskutera skolans friluftsdagar och PRAO-undervisning samt införa utvärdering av vikarier som de menar ofta saknar både tillräckliga ämneskunskaper och pedagogisk kompetens. De är också kritiska till vissa principer för schemaläggning samt till en del av de arbetsformer, redovisningssätt och läromedel som används på skolan. Ytterligare ett exempel på frågor som de vill diskutera är att undervisningen ska anpassas efter elevers olika inlärningsstilar. Ej undervisningsrelaterade ämnen som finns angivna på listan är bland annat skolans regler och dess inomhusmiljö.

Flera av de undervisningsrelaterade ämnena på listan diskuteras i elevrådet under året. Ett av de ämnen som diskuteras mest är utvärdering av vikarier. Elever är missnöjda med en del korttidsvikarier och vill med en utvärderingsblankett som klassen fyller i efter det att vikariatet avslutats införa ett system så att uppgifter om vikarier avseende ämneskunskaper och pedagogisk kompetens tas till vara och utgör underlag för rekrytering av korttidsvikarier. När förslaget presenteras för rektorn på ett elevrådsmöte tycker hon att idén är bra, och efter att ha diskuterat utvärderingens utformning får rektorn i uppdrag att ta fram ett utvärderingsunderlag.²⁷² På nästa elevrådsmöte presenterar rektorn ett utvärderingsformulär som elevrådet godkänner. Rektorn distribuerar därefter dokumentet till skolans lärare. Elevrådsordförande Cecilia frågar vid några tillfällen under vårterminen elevrådsmedlemmarna om man har börjat använda sig av vikarieutvärderingen, men ingen klass har gjort det.²⁷³ Eleverna påminner varandra om att prata med sina lärare om att använda utvärderingsformuläret, en åtgärd som dock inte ger något resultat. När jag i samtal med läraren Stefan frågar varför utvärderingsformuläret inte används framkommer att lärarna bestämt sig för att inte använda det: Vi ”sa ifrån” så det ”blev inget” (Stefan).²⁷⁴ Någon egentlig motivering till att inte använda formuläret anges inte. En tolkning till lärarnas motstånd i denna fråga är att rutinmässiga utvärderingar av vikarier skulle medföra merarbete för både lärare och elever. En annan tolkning som ligger nära till hands är att elevers utvärdering av lärares pedagogiska kompetens är något som lärare generellt uppfattar som kontroversiellt. I samtal med rektor vidhåller hon att idén om vikarieutvärdering är ”kanonbra”. Däremot har lärarnas protester gett henne betänkligheter kring beslutsprocessen i denna fråga. Hon inser att lärarna inte varit delaktiga i beslutet något som kan förklara deras reaktion.²⁷⁵

272 Observation elevrådsmöte Paviljongskolan 071015

273 Fältsamtal Cecilia elevrådet Paviljongskolan 080508.

274 Fältsamtal handledare Stefan Paviljongskolan 080508.

275 Intervju rektor Paviljongskolan 080605.

Ett annat ämne som diskuteras frekvent är den övergripande organisationen av elevers inflytande samt verksamheten i undergrupperna. Cecilia säger vid ett tillfälle att det inte alltid är så lätt ”att hålla ihop alla dessa grupper”.²⁷⁶ Det förekommer också ett visst missnöje med verksamheten i några av undergrupperna. Cecilia föreslår vid ett möte att de ska låta grupperna ”hålla på fram till jul och sen bjuder vi in alla huvudpersonerna i de grupperna till ett möte där vi diskuterar gruppernas framtid”. Hon menar att ”det kan ju vara så att vi kommer fram till att vi behöver smågrupper och de vi har fungerar jättebra”, men det kan ju också vara så att vi behöver mindre grupper för att ”bli effektivare” för ”ju mer smågrupper vi har ju mindre makt får de grupperna, och ju större grupper vi har desto mer makt” (Cecilia).²⁷⁷ Någon sådant möte blir dock inte av. Missnöjet gäller särskilt verksamheten i cafégruppen. På ett elevrådsmöte där rektor deltar fattas beslutet av avsätta cafégruppens ordförande och utse en ny. Även i detta ärende är rektor och elevrådet överens. Man enas om att rektor ska framföra detta till den det berör vilket också sker. Därefter rekryteras ny ledning till cafégruppen och verksamheten startas upp igen.

Ett skolmiljöärende som föranleder många diskussioner i elevrådet handlar om de regler som sitter uppsatta i matsalen. Det är särskilt en av reglerna, ”mössregeln”, som eleverna vänder sig emot. Denna regel föreskriver att man inte får medföra huvudbonad i matsalen. Eleverna är dels missnöjda med regeln som sådan, men också med det sätt på vilket regeln kommit till. Man menar att reglerna tillkommit utan att eleverna på skolan tillfrågats eller ens informerats. Enligt rektor har reglerna tagits fram att förra årets matgrupp, ett förfaringssätt som ordförande Cecilia framhåller som odemokratiskt: ”Ingen elev förutom tydligen de i matrådet har varit med och bestämt reglerna. Och ändå är det alla elever som ska följa dem. Är det demokratiskt?”²⁷⁸ Elevrådet förhandlar om reglerna med rektor på sittande möte. Man kommer fram till att reglerna ska ”tas ut i klasserna” för att där diskuteras av alla. Vilka regler som ska gälla under den tid som diskussionerna pågår blir också föremål för förhandlingar. Medan rektorn vill att de ska fortsätta gälla, menar Cecilia och flera av de andra eleverna att ”sunt förnuft” ska gälla tills vidare. På denna punkt blir det till slut elevrådet som får sin vilja igenom, och reglerna upphör tills vidare att gälla.²⁷⁹ De förblir dock uppsatta i matsalen.

Elevrådet bestämmer sig på ett senare möte för att delegera ärendet till matgruppen, en av elevrådets undergrupper.²⁸⁰ När matrådet sammanträder i

276 Observation elevrådsmöte Paviljongskolan 071003.

277 Observation elevrådsmöte Paviljongskolan 071003.

278 Observation elevrådsmöte Paviljongskolan 071015.

279 Observation elevrådsmöte Paviljongskolan 071015.

280 Observation elevrådsmöte Paviljongskolan 071107.

slutet av november tar Leo som ingår i matrådet upp frågan. Som argument för att slopa mössregeln framhålls att mössor inomhus är modernt bland ungdomar. Matrådets vuxenansvarige, en av skolkökets måltidspersonal, säger att hon ”håller med” och ”vi som jobbar här i matsalen tycker inte heller att det gör något om ni har mössor”. Hon tillägger att hon inte vet varifrån regeln kommer, att den i alla fall inte kommit till på ”hennes tid”. När mötet avslutas går hon fram till affischen och drar ett streck över mössregeln. Till några yngre elever som kommer in i matsalen där mötet ägt rum säger hon: ”Nu har vi demokratiskt bestämt, det vill säga alla har bestämt, att mössor och kepsar är mode så därför får man ha det i matsalen.”²⁸¹ Leo berättar glädjestrålade om den slopade regeln för sin klass och får positiva reaktioner tillbaka. På elevrådet diskuterar man inte mer matsalsreglerna på elevrådet, men i januari hör jag någon säga att mössregeln återinförts. I matsalen ser jag också att krysset på den förut överkryssade mössregeln nu är borta. Matrådets vuxenansvariga förklarar på en direkt fråga från mig att rektorn informerat henne om att regeln fortsättningsvis ska gälla eftersom lärarna på ett möte beslutat att mössor inte får förekomma i matsalen:

Maria: Hur gick det med mössorna?

Gerd: Det blev ju inget. Lärarna sa ju nej. Det blev ju inte demokratiskt åt andra hållet. De hade tagit upp det på det personalmöte och lärarna ville ha kvar regeln. Så inget är bestämt än.

Maria: Var du själv med på det personalmötet?

Gerd: Nä. Dagen efter mötet eller två dagar efteråt satt det en lapp på dörren när jag kom att mössregeln gäller fortfarande. Rektorn kom också och berättade det. Jag kände mig ju dum, jag hade ju lovat eleverna.

Maria: Var det någon som hade mössa den dagen då?

Gerd: Nej, de är ju snälla [tuttar sig omkring].

Maria: Ingen har mössa då?

Gerd: Du ser ju! [det kommer in en kille iförd mössa som ställer sig och tar sallad]. Men jag säger inte till, det får dom [nickar mot matvaktande lärare] göra. Det är ju dom som vill ha mössregeln. (Fältsamtal Gerd matrådet Paviljongskolan 080111)

Mössregeln diskuteras inte i elevrådet något mera under vårterminen och affischen med mössregeln fortsätter att sitta uppe. Både denna beslutsprocess och beslutsprocessen i samband med vikarieutvärderingen visar på problem som uppstår när det pågår parallella beslutsprocesser i en och samma fråga. Eleverna på skolan har, företrädde av matrådet, gjort en överenskommelse med en representant för matsalspersonalen om vilka regler de tycker ska gälla i matsalen. Detta har skett parallellt med att skolans lärare kommit till ett annat beslut i samma fråga. Den enda person som haft vetskap om de båda beslutsprocesserna, och som också närvarat vid de båda beslutsprocesserna, är

281 Observation matgruppsmöte Paviljongskolan 071126.

skolans rektor. Det är också rektor som med sitt handlande visar vilket av de båda besluten som gäller i den uppkomna situationen.

På några av de elevrådsmöten där rektor deltar konsulterar rektor elevrådet i olika frågor. En sådan konsultation gäller hur de blivande årskurs sju-eleverna ska fördelas i klasser och arbetslag. Rektor presenterar elevunderlaget för nästa läsår, och några alternativa förslag på hur man kan fördela eleverna, samt frågar efter elevrådets synpunkt. Vilken roll elevrådets åsikt kommer att ha i den fortsatta beslutsprocessen kring placeringen av nästa års sjuor framgår inte av mötet.

Mötesdeltagandet i Paviljongskolans elevråd präglas av aktivitet och engagemang. Diskussionerna är ofta engagerade och olika uppfattningar ventileras. Ordförande Cecilia fördelar bestämt ordet, ser till att arbetsuppgifter fördelas samt kollar att uppdrag utförts. Hon kommer också med många egna förslag och inlägg i debatten. De ärenden som inte gäller det interna arbetet går vanligtvis ut på en remissrunda till samtliga klasser innan beslut fattas, vilket gör att många möten avslutas med att Cecilia påminner elevrådsrepresentanterna om vad de ska ”ta ut i klasserna”.

Ungefär två tredjedelar av eleverna deltar aktivt i diskussionerna, vilket innebär att de regelbundet kommer med inlägg och kommentarer i pågående diskussioner. Mest aktiva i samtalen är flickor och då särskilt elever med ansvarsposter. Alla ansvarsuppdrag utom ekonomiansvaret innehas av flickor. De initierar också samtalsämnen. Att det är färre pojkar än flickor i elevrådet förklarar Erik som har ekonomiansvaret i elevrådet och som suttit med där sedan sjuan med att förväntningarna på pojkar och flickor är olika:

Erik: [...] Jag tror inte att det är för att killar är mindre intresserade av sånt här, inte i allmänhet, men jag tror däremot att det kan vara så att det inte är, vad ska man säga, man vill inte visa upp sig som nån som sitter och diskuterar frågor och bara tar det lugnt, man vill vara den där idrottskillen som är, försöker vara bäst på allt, jag tror att det har nog väldigt mycket med det att göra, när det kommer till den frågan, för killar är idrotts- och prestationsfixerade och det ses inte som nån jätteprestation att vara delaktig i elevrådet. (Intervju Erik elevrådet Paviljongskolan 080512)

Att visa upp sig som en idrotts- och prestationsinriktad kille eller som en som Erik uttrycker det ”bara tar det lugnt” visar på olika förväntningar på pojkars och flickors ageranden. Killar förväntas vara ”prestationsinriktade” och föredra synliga prestationer. Att delta eller inte delta i elevrådet är utifrån Eriks uttalande ett sätt att positionera sig i skolan, och något som leder in på frågor som rör identitet och kroppsliga uttryck. Även ålder är en betydelsebärande faktor för graden av aktivt deltagande. De som oftast sitter tysta är framförallt elever i sjuan. Therese, den flicka i sjuan som innehar sekreterarrollen avviker från detta mönster genom att då och då komma med inlägg och förslag. Förutom sekreteraruppdraget innehas alla ansvarsuppdrag av elever i årskurs nio.

När ordförande Cecilia sammanfattar vad elevrådet gjort under läsåret säger hon att de haft ”jättedåligt åstadkommande”: ”Vi har gjort ganska mycket på mötena, vi har diskuterat mycket men det har blivit lite [gjort].” Hon pendlar därför mellan att tycka att det hon och elevrådet gör är ”viktigt” och att känna besvikelse över att det ”inte blir något resultat”: ”Elevrådet vill väldigt mycket men sen så blir det väldigt lite.”²⁸² Vid ett senare tillfälle säger Cecilia att det är viktigt att elevrådet får delta i beslutsprocesser som rör ”stora viktiga frågor”: ”Det är ju inte så roligt att förändra saker som att papperskorgen ska stå där eller där”. Som exempel på en stor och viktig fråga de påverkat nämner hon placeringen av nästa års sjuor.²⁸³ Cecilia tycker att det är ”bra att ha rektor med” i elevrådet för att ”hon sätter perspektiv på vissa saker”. ”När vi kommer på en bra idé kan [hon] säga att nä, det går inte, det finns regler och lagar”. Hon menar också att rektors närvaro kan vara ”dåligt” så till vida att man inte ”vågar säga” vad man tycker; ”hon har en maktposition och det gör att vi blir lite underordnade”.²⁸⁴ Moa tycker att elevrådet borde ha någon annan vuxenansvarig än rektor, någon som ligger mera ”på elevernas nivå”. Hon ser i och för sig fördelar med att ha ”direktkontakt” med rektor, men eftersom det är rektorn som elevrådet ”förhandlar med” i olika ärenden så anser hon det inte så lämpligt. Moa föreslår att rektor sitter med på mötena och enbart ”lyssnar”: ”Då håller hon sig informerad och kan sedan ta det vi diskuterar vidare. Nu känns som att hon tar beslut på plats [...] och det tycker jag är dåligt”.²⁸⁵

Cecilia upplever ordförandeuppdraget som kravfyllt. Den känslan infinner sig tydligast när rektor är närvarande. Då upplever Cecilia det som att hon ”måste hålla koll på en part till”. Cecilia säger att hon som ordförande ”måste visa mig väldigt duktig, jag måste visa mig smart, visa min bra sida, man vill inte verka korkad och impulsiv” och att det ibland känns som att rektor inte tror att hon ska ”klara av det” och att det händer att rektorn tenderar att ”ta över” (Cecilia).²⁸⁶ Observationerna visar också att Cecilia vid flera tillfällen markerar gentemot rektorn att det är hon som är ordförande och leder mötet. ”Du får också räcka upp handen” säger hon exempelvis vid ett tillfälle, och vid ett annat riktas hon skarp kritik mot att rektor lämnar mötet för att byta några ord med vaktmästaren som knackat på och bett att få tala med henne.²⁸⁷

282 Intervju Cecilia elevrådet Paviljongskolan 071220.

283 Intervju Cecilia elevrådet Paviljongskolan 080508.

284 Intervju Cecilia elevrådet Paviljongskolan 071220. Enligt observationerna är det inte så stor skillnad mellan elevernas uppträdande när rektor medverkar jämfört med när hon inte medverkar.

285 Intervju Moa elevrådet Paviljongskolan 080509.

286 Intervju Cecilia elevrådet Paviljongskolan 071220.

287 Observation elevrådsmöte Paviljongskolan 071015, observation elevrådsmöte Paviljongskolan 080114.

Även om Cecilia känner av den underordnade positionen i förhållande till rektor, upplever hon ökade möjligheter till inflytande:

Maria: Vad tycker du att du lärt dig genom att vara med?

Cecilia: Det är mycket, jag skrev ett CV för någon vecka sedan och då skrev jag under ideell verksamhet att jag varit ordförande i skolans elevråd. Och då skrev jag allt som jag lärt mig och då skrev jag att jag lärt mig ta ansvar och hålla i möten. Det är inte alla nior som varit med på ett enda möte ens, såna grejer har ju jag liksom gjort, skriva protokoll, föra dagordning, hålla sig till dagordning, såna grejer har jag ju lärt mig. Sen har jag även lärt mig hur ett beslut tas och hur det börjar bli ett beslut, man kan ju inte jämföra med topp EU-möten, men det är ändå ganska, det är ju ändå samma process och det är ju jåkligt intressant att man lär sig det så här tidigt, för det är inte alla som har den möjligheten. Så att förutom att lära sig mycket om skolan, typ vart nyckeln till dörren är, så har man lärt sig mycket stort som jag redan haft användning av, det känns ganska kul att ha den kunskapen för när man läser nyheterna får man en helt annan förståelse, och så har man ju också fått känna att det är möjligt att påverka.

(Intervju Cecilia elevrådet Paviljongskolan 080508)

Cecilia framhåller som framgår av utdraget att deltagandet och ordförandeskapet har medfört deltagardemokratisk träning och erfarenhet av att kunna påverka. Vid direkta frågor framkommer också att Cecilias och andra särskilt aktiva elevers intresse för att delta i elevinflytandearbete generellt ökat. Cecilia säger exempelvis att hennes engagemang ”ökat, ökat, ökat”. Hon tillägger dock att ”det minskat lite nu på slutet för nu är jag skolless och det känns bara onödigt att försöka påverka något när jag ändå ska lämna skolan”.²⁸⁸ Även Moa, en av de aktiva flickorna i nian, framhåller att engagemanget ”definitivt ökat”.²⁸⁹ För Erik har intresset snarare ”gått i perioder” eftersom det har ”ökat ibland, minskat ibland” och ”ofta har det sjunkit mot terminsslut, framför allt vårterminsslut”.²⁹⁰

Sammanfattande analys av inflytandeprocesser i elevråden

Representativa organ med stora likheter

De tre elevråden är representativa organ som består av två till tre representanter från skolornas alla klasser. Mötena leds av en fast ordförande, genomförs enligt dagordning och protokollförs. Att elevrådets organisering och konstitution liknar varandra är intressant med tanke på att ombudsmannens årliga utbildningar med elevråden syftar till att visa på *olika* sätt att konstituera, organisera samt genomföra möten på. Att skolorna ändå inte skiljer sig mera åt tyder på att traditionen kring hur elevrådsverksamhet ska bedrivas förmedlat av personalen genom mer eller mindre formella regleringar av verksamheten får

288 Intervju Cecilia elevrådet Paviljongskolan 080508.

289 Intervju Moa elevrådet Paviljongskolan 080509.

290 Intervju Erik elevrådet Paviljongskolan 080512.

större genomslag än ombudsmannens olika förslag. Detta tyder på en nationell och/eller regional tradition av hur elevrådsverksamhet bedrivs med starka kopplingar till svensk föreningstradition. Att elevråden inte nybildas helt och hållet varje år eftersom äldre elever hela tiden finns kvar i systemet och att det, om inget oförutsett inträffar, vanligtvis är samma personal som varje år har ansvaret för verksamheten, kan också bidra till att bevara traditioner och invanda mönster.

Det finns trots allt skillnader i hur man reglerar och i praktiken löser olika delar av elevrådsverksamheten. Tidsregleringen av elevrådsverksamheten, som följer den allmänna klassifikationen på vardera skola, skiljer sig exempelvis åt skolorna emellan. På Storskolan där klassifikationen exempelvis är stark, är också tidsregleringen av elevrådsmötena stark. En annan skillnad gäller vem i personalgruppen som ges vuxenansvar för verksamheten, fritidsledare, lärare eller rektor, samt på vilket sätt de deltar. Eleverna på Storskolan säger sig vara nöjda med den vuxenansvariges roll, medan det på framför allt på Centralskolan förs diskussioner kring just detta. Skillnaderna mellan Storskolan och Centralskolan i detta avseende förstås som relaterat till de vuxenansvarigas formella roll på skolorna. Fritidsledare har inte samma institutionaliserade maktposition som lärare har. Fritidsledare varken undervisar eller betygsätter exempelvis eleverna. Paralleller kan här dras till ombudsmannen och som inte heller har någon formell maktposition i förhållande till eleverna, och vars tjänster är mycket uppskattade av eleverna.

Organisationsstrukturen påverkar verksamheten

På alla tre skolor framstår elevrådsverksamheten som skild från undervisningen. Elevråd genomförs exempelvis i lokaler som i två fall av tre inte är avsedda för undervisning. Det faktum att elevrådsmötena sällan följer lektionstiderna och att eleverna går ifrån sina lektioner till elevrådsmöten bidrar också till detta intryck.²⁹¹ Det gör även det faktum att någon annan personal än den vuxenansvarige sällan deltar på mötena. Elevrådets verksamhet nämns för övrigt sällan i undervisningssammanhang.

Ett annat påtagligt mönster är att organiseringen av verksamheten i sig själv ”gör” saker med verksamheten. En integrerad organisationsmodell som i till exempel Storskolans fall sammanför och integrerar gruppernas olika verksamheter så att andra gruppers verksamhetsområden ständigt är aktuella i elevrådet. En decentraliserad organisationsmodell som Centralskolans leder däremot till att verksamheten i de olika råden hålls åtskilda. Exempelvis diskuterar inte elevråds eleverna på Centralskolan ämnen som kan tänkas stå på agendan i andra elevinflytandegrupper.

²⁹¹ Eftersom elevrådet samlar elever från hela skolan och klassernas scheman skiljer sig åt, förekommer det sällan att elevrådsmötetiderna överensstämmer med lektionstider.

Organisationsstrukturerna påverkar också i vilken utsträckning kommunikation med skolans ledning kommer till stånd. I två fall av tre står till exempel elevråden utan direktkontakt med skolans ledning. Kommunikationen mellan elevrådet och skolledningen sköts via ombud, vanligtvis genom den vuxenansvarige, och/eller så förväntas eleverna informellt söka upp rektor. Organisationerna ter sig i och med detta som slutna system utan kontakt med skolans ledning. Medan möjligheterna till förhandlingar med skolans ledning försvåras i dessa fall, underlättas de, som i Paviljongskolans fall, genom att rektor regelbundet deltar på mötena. I och med rektors regelbundna deltagande i Paviljongskolans elevråd möjliggörs direkta förhandlingar med skolans ledning, något som alltså inte sker i de andra två skolorna.

Skolmiljö- och skolmatfrågor dominerar

Vanligt förekommande frågor på elevråden är skolmiljö- och skolmatsfrågor, frågor som också i tidigare forskning visat sig vara vanliga i elevrådssammanhang (Öhrn, 1997). Två av skolorna uppvisar dock prov på breddat omfång. Centralskolans elevrådsverksamhet är ett sådant exempel i och med att en grupp elever agerar för att förändra skolans övergripande organisation för elevers inflytande på skolan. Paviljongskolan visar också prov på ett breddat omfång i och med att man fört upp ett antal undervisningsrelaterade frågor på agendan.

Skillnaderna i omfång relateras till att banden mellan klassråden och elevråden i praktiken är olika starka mellan skolorna. För de elevråd där banden är svaga och elevråds eleverna agerar mer självständigt i relation till klassen och klassens vilja och själva initierar frågor breddas generellt mötesinnehållet, medan det är smalare där banden är starkare. För Storskolans elevråd, där elevrådsrepresentanterna i hög grad för sina klasskamraters talan i elevrådet, gäller ett smalt omfång. När det gäller undervisningsrelaterade frågor visar det sig exempelvis att dessa tenderar att ”gallras bort” under klassråden då de där knyts till enskilda ämnen och lärare. I Centralskolan och Paviljongskolan agerar elevråds eleverna mer självständigt i relation till sina klasser än vad Storskolans elevråds elever gör.²⁹² På Paviljongskolan har exempelvis eleverna tagit fram en lista med viktiga frågor att arbeta med.

Deltagande och aktivitet i relation till kön och ålder

En majoritet av elevråds eleverna deltar ej aktivt på mötena. Mest aktivt deltagande finns i Centralskolans och Paviljongskolans elevråd, och minst aktivt

²⁹² Huruvida frågorna har initierats i elevrådet eller klasserna är svårt att säga något om med säkerhet. Observationer i klassrum, klassråd och elevråd har dock gett en bild av att i Paviljongskolans och Centralskolans elevråd initieras de flesta ärendena av elevråds medlemmarna själva. I Storskolans elevråd initieras de flesta ärenden i klassrum och klassråd.

deltagande finns i Storskolans elevråd.²⁹³ Att det är i Storskolans elevråd som deltagandet är minst aktivt antas bero på rådets storlek som enligt observationer och intervjuer försvårar ett gynnsamt diskussionsklimat. Det lågaktiva deltagandet antas också beror på den starka linjen mellan klassråden och elevråd som finns på Storskolan. Det är helt enkelt svårt att diskutera och föra fram åsikter om man ska representera en hel klass, det vill säga ett trettio-tal elevers åsikter.

Skillnader i aktivitet gäller också mellan eleverna inom ett och samma elevråd. Andelen flickor generellt och andelen flickor med ansvarsuppdrag i synnerhet, är större än motsvarande andelar pojkar. Flickor deltar också generellt mer aktivt i samtal och diskussioner än vad deltagande pojkar gör. Att fler flickor än pojkar deltar tyder på att det finns ett könsrelaterat skillnadstänkande i synsättet på engagemang i elevrådsverksamhet. Två av de sex elevrådelever som är pojkar som intervjuats anger att de särbehandlats negativt på grund av sitt elevrådsengagemang, medan ingen av flickorna uppger detta. En pojke som deltar aktivt i elevråden beskriver också sig själv som ”speciell”. Genom att beskriva sig som annorlunda än skolpojkar i gemen deltar han i konstruktionen av en könsrelaterad norm och ett skillnadstänkande i hur och på vilka arenor pojkar och flickor förväntas uppträda och agera i skolan. Att som pojke delta aktivt i elevrådet framstår i och med detta som en positionering utanför den dominerande maskulinitetsnormen på de tre skolorna. Ett argument som anges är verksamhetens svaga prestationsinriktning och aktivitetens kroppsliga uttryck: pojkar förväntas inte sitta stilla vid ett konferensbord och ”ta det lugnt”.

Aktiviteten är även åldersrelaterad på så vis att elever i årskurs nio generellt deltar mer aktivt än yngre elever. Detta är ett framträdande mönster i Storskolans och Paviljongskolans elevråd medan det inte gäller för Centralskolans elevråd. Att det inte gäller för Centralskolans elevråd relateras till att det är ett till elevantalet litet elevråd där eleverna ser ut att känna varandra väl. Detta åldersrelaterade aktivitetsmönster ligger i linje med det Gordon, Holland och Lahelma (2000, s 113) fann i sin studie. De undersökta högstadieskolorna hade hierarkiskt uppbyggda åldersgränser, gränser som upprätthölls av äldre elever, och som sällan överskreds. Även om det i min studie finns elev- och personaluttalanden både till stöd för och som motsäger detta, så visar observationerna att det förekommer åldershierarkier i de åldersblandade elevråden. De äldre eleverna framför exempelvis oftare åsikter och ges också oftare stöd i diskussioner. Alla ordföranden går exempelvis också i nian.

293 Även om en stor andel elever deltar aktivt i samtalen betyder det inte att de beslut som där fattas upplevs som genomprata av deltagarna; Felicia i Centralskolans elevråd uttrycker snarare motsatsen.

Att delta i elevrådet framstår för vissa elever som en aktiv positionering i relation till vuxna på skolan. Detta är särskilt utmärkande för elevrådsordförandena, som när de talar om sina erfarenheter ger uttryck för att elevrådsdeltagandet ger dem en förstärkt maktposition i relation till vuxna på skolan. Eleverna pratar till exempel i termer av ”vi och dom” och omtalar personalen som den andre ”parten”, något som tyder på att de ser sig själva som politiska aktörer. I två, men särskilt ett av elevråden, förs också diskussioner om personalens deltagande på mötena, diskussioner som utmynnar i att man framför önskemål om att sammanträda utan vuxnas närvaro. Eleverna bemöts dock sällan som politiska aktörer. Ett mer framträdande mönster är att de av skolpersonal bemöts och betraktas som särskilt ”duktiga” och ”ambitiösa” elever och deras deltagande och engagemang i råd som en form av skolarbete.

Det finns också tecken på att en ledande post i elevrådet för vissa elever representerar en positionering i relation till andra elever. Att vara ordförande i elevrådet ger en maktposition i rådet internt, och med stöd av några uttalanden av deltagande flickor är det något som de inte är vana vid från andra sammanhang i skolan. Elevrådsdeltagandet kan mot bakgrund av detta erbjuda deltagande flickor en alternativ feminitetsposition i skolan.²⁹⁴

Lågt reellt inflytande

Analysen av elevrådsverksamheten visar på vad som framstår som ett ringa reellt inflytande över en begränsad och perifer verksamhet. Eleverna menar att elevråden endast har ett fåtal angelägna uppdrag att arbeta med. Detta relateras i Storskolans del till avsaknad av internt initierade frågor i elevrådet. När det gäller resultatet av elevrådsarbetet menar eleverna att det generellt fattas få beslut i elevråden och att få av deras förslag går igenom. Deltagandet upplevs således inte medföra reellt inflytande i någon större utsträckning. Några av de frågor som elevråden inte lyckas få igenom är ärenden som enligt rektorerna avgörs på kommunal nivå. Detta gäller till exempel Storskolans fil- och temperaturärenden. Flera frågor går också personalen emot. Det förekommer även att frågor som elever driver skjuts på framtiden, eller tillspetsat uttryckt, förhalas.

Det här är resultat som ligger i linje med tidigare forskning som framställer verksamheten i elevråd som verkningslös (se t ex Alderson, 2004; Skolverket, 2000a,b; Öhrn, 2005). Men den här studien kan också visa på resultat som kontrasterar mot denna bild. Även om förhandlingar mellan elevråd och skolledning sker sällan så förekommer de, och i några fall får också eleverna

294 I en studie av Holm (2008) framkommer att flickor betedde sig på olika sätt i olika sammanhang i skolan, och att den tysta och nedtonade femininitet som en del av flickorna uppvisade i klassrummet skilde sig från de allmänna beskrivningar flickorna gav av sig.

igenom sina krav, exempelvis genomförandet av en halv temadag i Centralskolan och en ny musikanläggning i Storskolan. På två av skolorna drivs också frågor på ett sätt som kan beskrivas kraftfullt sätt, här avses exempelvis omorganisationsärendet och utvärderingsärendet, frågor som uppenbarligen engagerar eleverna och som leder till att de agerar för att försöka få till en förändring. Gemensamt för dessa är att frågorna initierats internt i elevrådet.

Mest frekventa är förhandlingar på Paviljongskolan då rektorn där regelbundet deltar på elevrådsmötena. Rektors deltagande i Paviljongskolans elevråd visar dock på den komplexitet som finns inbyggd i demokrati- och inflytandeprocesser i en miljö där olika grupper har olika formella maktpositioner och där gemensamma överläggningar inte sker. Såväl vikarieutvärderingsärendet som mössärendet visar på en demos- och legitimitetsrelaterad problematik som uppstår som en följd av att alla aktörer inte finns representerade i beslutsfattande organ. De parallella beslutsprocesser som uppkommer i sådana situationer leder i den här studien till beslutskonflikter och till att olika grupper ställs mot varandra. Då eleverna i de två exemplen förhandlar med personal (matbetspisningspersonalen respektive rektorn) i tron om att förhandlingarna ska leda fram till ett giltigt beslut, är det rimligt att anta att ogiltigförklarandet av besluten kan minska deras förtroende för framtida beslutsprocesser på skolan.

9. Formellt och informellt elevinflytande

I det här kapitlet görs en samlad och fördjupad analys av resultaten från kapitel fem till åtta. I en första del analyseras hur de formella beslutsprocesserna i klassråden och elevråden förhåller sig till informella inflytande- och beslutsprocesser i undervisningen. Här behandlas både gemensamma drag och sådant som skiljer sig åt. Skolorna hålls delvis isär och delvis samman. En andra del av kapitlet fokuserar elevernas och personalens, främst rektorernas, tal om elevinflytande. Här beaktas formellt inflytande i relation till informellt, samt framträdande teman i talet om elevinflytande och demokrati i skolan. Båda delarna bygger på tidigare presenterat material och utvecklar tidigare analyser. I kapitlets andra del används också ej tidigare redovisade intervjudata med skolornas rektorer.

Formellt och informellt inflytande i praktiken

Dialog och konsultation

Klassråd och elevråd ska enligt rektorerna underlätta kommunikation och dialog mellan personalen och elevkollektivet. Man nämner i intervjuerna särskilt rådets potential för att sprida information till elever och för att lyssna på elevernas åsikter. Klassråden har till exempel lagts på en schemaposition i början av veckan för att möjliggöra för handledare att informera klassen om sådant som ska hända under resten av veckan, och samtidigt ge klassen tillfälle att ställa frågor.²⁹⁵ Två av rektorerna menar också att råden, här avses särskilt elevråden, också har en viss rådgivande funktion, då de kan användas för att konsultera eleverna i olika frågor.²⁹⁶ I praktiken används också klassråden till dialog och informationsspridning. Elevråden däremot används i mycket liten utsträckning till detta. Med undantag för Paviljongskolans elevrådsmöten där rektor regelbundet deltar och där förhandlingar mellan rektor och elevrådet ofta sker, förekommer det sällan att skolpersonal, förutom de vuxenansvariga, deltar på mötena och kommunicerar direkt med elevrådseleverna. Det är inte heller vanligt att skolpersonal kommunicerar med elevrådet via ombud. Samtliga rektorer framhåller dock vikten av att elevrådsmötena protokollförs och att protokollen distribueras till skolans personal. Detta tyder på att personalen finner det viktigt att hålla sig informerade om vad som diskuteras på elevrådsmötena. Kravet på protokoll och distribution av protokoll kan förstås som att elevråden utgör en del av ett kontrollsystem för disciplinering av elever, något som framkommit i tidigare forskning (se t ex Arnot & Reay, 2004, 2007, s

295 Intervju rektor Storskolan 080515.

296 Intervju rektor Storskolan 080515, intervju rektor Centralskolan 080516.

317). Att det förhåller sig så är inget framträdande drag i mitt material. Det finns dock vissa uttalanden till stöd för en sådan tolkning. En rektor säger att hon använder elevrådet för att hålla sig ”à jour med vilka frågor som är aktuella, [frågor] som kommer upp på den nivån”.²⁹⁷ Ett annat exempel är när elevrådet, som fått lämna synpunkter på ett ombyggnationsförslag, får höra att de därefter inte förväntas komma med några klagomål på ombyggnationen.²⁹⁸ Ytterligare ett exempel är när elevrådets synpunkter efterfrågas i samband med ett beslut om hur nästa års årskurs sju-elever ska fördelas, men där elevrådets åsikt enligt rektorn inte kommer att ha någon betydelse eftersom det ändå kommer att vara ekonomin som avgör hur fördelningen ska göras.²⁹⁹

Dialog, information och konsultation, som alltså präglar klassrådspraktiken men inte elevrådspraktiken, präglar också undervisningen. Här föreligger alltså likheter mellan klassrådsverksamheten och lärares inbjudningar till deltagande i undervisningen. En skillnad mellan klassrådsverksamheten och undervisningen är däremot klassrådets fostrande framtoning. Det gäller såväl hur de praktiseras som hur de omtalas. Rullande schema för ledningen av klassrådet syftar till att alla elever ska få ”prova på” ordförande- och sekreterarsysslan. Här framkommer också uttalanden om att man prioriterar att alla elever får leda klassrådet, även om det sänker kvaliteten på mötena. Handledare övervakar och hjälper till med mötesordningen, och påminner om att eleverna ska begära ordet och följa dagordningen. Här finns dock skillnader skolorna emellan. Medan handledarna i S-klassen har en aktivt fostrande roll, har handledarna i C-klassen en betydligt mera passiv roll, då de med ambitionen att eleverna fullt ut själva ska leda och genomföra klassrådet avsiktligt träder tillbaka i klassrummet. Den fostrande ambitionen framträder också, om än inte lika starkt, i elevrådsverksamheten på två av skolorna. Det tar sig uttryck i form av att vuxenansvariga hjälper till med mötesordningen, samt ger råd om hur eleverna ska navigera i den skoldemokratiska organisationen. Överlag handlar personalens kommentarer på rådsmöten i större utsträckning om hur eleverna ska/bör/förväntas agera än innehållet i det som tas upp. Informella påverkansförsök bemöts inte i lika stor utsträckning som de formella med detta fostrande förhållningsätt. Personalens kommentarer är vid dessa tillfällen inriktade på innehållet i vad som sägs snarare än hur det sägs.

Olika frågor i olika verksamheter

I undervisningen efterfrågar lärare, ofta i samband med planeringar, elevers synpunkter, och elever tar själva initiativ till att påverka undervisningen. Generellt rör inbjudningarna undervisningens innehåll och uppläggning. De

²⁹⁷ Intervju rektor Storskolan 080515.

²⁹⁸ Observation elevrådsmöte Storskolan 080629.

²⁹⁹ Intervju rektor Paviljongskolan 080605.

elevinitierade påverkansförsöken rör också olika aspekter av undervisningen, dock med något bredare innehåll än inbjudningarna, då de också inkluderar exempelvis betyg- och bedömningsfrågor. I råden är undervisningsrelaterade ämnen, det vill säga frågor som rör olika aspekter av undervisningen, däremot sällsynta. På klassrådsmötena diskuteras insamling av pengar och klassresa. För de två niondeklasserna gäller också att klasströjor (klassfrågor) diskuteras. I elevråden tas främst frågor som rör skolmiljön och skolmaten (skolfrågor) upp. Två av tre elevråd ger dock prov på ett visst breddat omfång. Ett av elevråden behandlar undervisningsfrågor och ett annat försöker förändra den övergripande organiseringen av elevers inflytande på den egna skolan.

Frånvaron av undervisningsrelaterade ämnen i råden ter sig märklig med tanke på att undervisning och utveckling av elevernas kunskaper är skolans centrala verksamhetsområde och en för skolans alla aktörer gemensam angelägenhet.³⁰⁰ För skolövergripande råd, elevråden undantagna, finns en rimlig förklaring till avsaknaden av undervisningsrelaterade frågor. Organiseringen av elevers inflytande i mindre grupper/råd benämnda ”matgruppen”, ”cafégruppen” och så vidare styr in elevernas inflytandearbete på olika områden samtidigt som den avskärmar från andra områden. Ingen av skolorna har någon grupp vars namn indikerar att undervisningsfrågor fokuseras (jfr Denvall, 1999). Elevråden bryter det mönstret i och med att rådets benämning är neutral i förhållande till vilka frågor som där kan tänkas behandlas. Här visar sig dock organisationsmodellen ha betydelse för vilka frågor som behandlas, och en integrerad organisationsmodell tenderar att leda in elevrådsarbetet på undergruppernas områden, och därmed bort från områden som de inte tar upp.

Avsaknaden av undervisningsrelaterade frågor i råden kan också förklaras med att frågorna anpassas till vilka som är närvarande vid mötena. Vid klassråden markerar lärare att undervisningsrelaterade frågor med anknytning till ett särskilt ämne och en särskild lärare inte ska tas upp om denne inte är närvarande. När exempelvis frågor om läxor och prov tas upp säger vanligtvis handledarna att det är något eleverna måste ta upp direkt med den läraren de har i det ämnet. Detta bemötande kan bero på en kollegial hållning, som innebär att lärare/handledare inte deltar i samtal om andra lärare och deras undervisning. Därtill bidrar också sannolikt det faktum att ämnesundervisningen är starkt knuten till och beroende av kursmålen och den specifika ämneskunskap som de olika ämneslärarna har. Att undervisningsrelaterade frågor på detta sätt knyts till ett särskilt ämne och en särskild lärare förhindrar uppkomsten av generella diskussioner kring skolans kunskapsuppdrag samt pedagogiska och metodologiska frågor som rör

300 Undervisningsrelaterade frågor förekommer visserligen på klassråd men då främst i form av information, det vill säga när lärare informerar om något som rör undervisningen.

undervisningen. I en förlängning kan det också bidra till att allmänna och återkommande problem betraktas som individuella angelägenheter knutna till enskilda lärares undervisning. Det ger också ett intryck av att den formella rådsverksamheten och undervisningen är två separata verksamheter.

Otydliga gränser och avsaknad av överblick

För både verksamheten i de formella råden och undervisningen gäller ett generellt lågt deltagande. Endast en liten grupp deltar i lärares inbjudningar och tar initiativ till att själva påverka. Det är också ungefär samma elever som deltar formellt som informellt. För både råden och undervisningen gäller också att det generellt rör sig om ett partiellt deltagande och en låg grad av inflytande. Starkt bidragande till det partiella deltagandet är faktorer utanför organisationen; för undervisningens del yttre ramar i form av kunskapsmål och betygskriterier, och för råden inte sällan kommunala styrdokument och bestämmelser. Det senare framstår särskilt tydligt i elevrådsverksamheten och de maträttsärenden som behandlas där. Men även faktorer inom den egna enheten bidrar till det partiella deltagandet, då flera ärenden stöter på patrull inom den egna skolan. I flera fall är det lärarkollektivet som motsätter sig elevers förslag. Det händer också att beslut skjuts på framtiden.

Yttre och inre ramar sätter således gränser för elevers möjligheter till inflytande i både undervisningen och råden. Dessa ramar uttalas dock sällan explicit (jmf Bergström & Holm 2005, s 147). Med Bernsteins terminologi är inramningen av elevers inflytande svag, något som gäller för alla tre skolorna i undersökningen. Det förblir outtalat hur långt elevers inflytande sträcker sig, samt vilka frågor som elever kan tänkas ha inflytande över. Den svaga inramningen av verksamheten gäller också för de ämnesdefinierade råden/grupperna som exempelvis matgruppen och skolavslutningsfestgruppen. En konsekvens av den svaga inramningen är att elever och personal inte alltid har samma uppfattning om var gränserna för elevers inflytande går i olika frågor, eller vilka frågor som elever överhuvudtaget kan ha inflytande över. När ett av elevråden exempelvis framför önskemål om att kunna påverka och delta i schemalagningen menar en av de intervjuade i personalgruppen att eleverna har en skev och orealistisk uppfattning om vilka frågor de har möjlighet att påverka.³⁰¹

De outtalade gränserna gör det rimligtvis svårare för eleverna att bedöma förutsättningarna för att påverka i skolan. Eleverna verkar inte heller kunna överblicka beslutsprocesserna i sin helhet och sin egen roll i dessa. Elever får vid ett tillfälle exempelvis lämna förslag på maträtter men ges inte någon vidare information om vad som kommer att ske med deras förslag. Inte heller sker

301 Intervju Mia elevrådet Centralskolan 080521.

någon återkoppling efter att beslut fattats. Detta resultat skiljer sig från vad Lelinge (2010, s 129) visar i sin studie om klassråd i en mellanstadieklass, där eleverna visade sig ha goda kunskaper om och överblick över beslutsprocesserna. Att bjuda in elever till deltagande utan att tydliggöra vilken roll eleverna har i beslutsprocessen som helhet, vilket sker i den här studien, kan leda till att elevernas uppfattning om sin roll skiljer sig från den faktiska rollen, något som i sin tur kan komma att påverka upplevelsen av utfallet. Beslutsprocesser som tycks särskilt svåra att överblicka för eleverna är beslutsprocesser där skolans, avdelningens eller klassens elever deltar med representanter. Överhuvudtaget diskuteras och problematiseras i liten grad beslutsfattande med eleverna, något som också gäller de upplevda svårigheterna med att få representation att fungera i praktiken som både vuxna och elever ger uttryck för.

Personalens och elevernas tal om elevinflytande

Formellt elevinflytande i relation till informellt

När skolpersonal talar om elevinflytande både i allmänhet och på den egna skolan skiljer man mellan formellt inflytande genom råd och informellt inflytande i undervisningen. Med uppdelningen följer också en värdering av de två formerna. Samtliga skolledare, och i synnerhet två av dem, framhåller i intervjuerna informellt inflytande som viktigt i relation till de formella vägarna för inflytande, och som något som de vill uppmuntra. En del av den låga värderingen av formellt inflytande relateras till att frågor inte alltid hamnar ”på rätt plats”. Man menar att det kan råda tveksamheter om vilka frågor man ska lösa i klassen och vilka man ska föra vidare och diskutera i elevrådet.³⁰² Man vänder sig också emot att formaliseringen innebär en tidsreglering och en risk ”att man har möten bara för mötenas skull, i stället för att man har möten när man har ärenden”.³⁰³ Sammantaget går kritiken ut på att formellt elevinflytande är organiserat och reglerat. Rektor på Paviljongskolan beskriver exempelvis formellt elevinflytande som ”stelbent”. Samma rektor beskriver det också som ”förlugat”. Här ligger en syn på formellt inflytande som något föråldrat: ”Eleverna tränar visserligen på att vara ordförande och sekreterare och att följa en mötesordning men som demokratin fungerar idag, så är det inte på det sättet [...] därför tycker jag att elevdemokrati, den här formella, det är så förlugat.”³⁰⁴ Att det rör sig om en förlugad form av demokrati motsägs dock av rektorn på Centralskolan som framhåller att det är viktigt att arbeta med representativa

302 Intervju rektor Storskolan 080515.

303 Intervju rektor Storskolan 080515.

304 Intervju rektor Paviljongskolan 080605.

demokratiska system eftersom ”det är ju så det fungerar ute i samhället”.³⁰⁵ Samtliga rektorer framhåller svårigheter med det formella elevinflytandets representationsdemokratiska uppbyggnad. Här avses främst elevråden och andra skolövergripande representativa råd. Centralskolans elevråds vuxenansvariga menar exempelvis att representationen bidrar till att kommunikationen mellan klassråd och elevråd inte alltid fungerar och att detta i sin tur tenderar att leda till brist på uppdrag i elevrådet.³⁰⁶ Att råden har ”brist på frågor” antas också bero på att det mesta redan lösts informellt: ”Man försöker pressa in frågor i råden som redan är lösta i undervisnings-situationer.”³⁰⁷ Den uppdelning mellan formellt och informellt inflytande som personalen (här främst representerade av rektorerna) ger uttryck för, känns inte igen när eleverna pratar om elevinflytande. Inte heller framträder den skillnad i värdering som är utmärkande för rektorernas tal.

Vi tillsammans, vi och dom

Framträdande i rektorernas sätt att tala om demokrati och inflytande är också betoningen på ”vi tillsammans”. Detta gäller såväl intervjuer som observationer. Man framhåller ett synsätt på elever och personal som ”medarbetare”, och vänder sig emot att tala om elever och personal som olika parter.³⁰⁸ Utifrån samma gemenskapsperspektiv framhålls att ”det är större chans att lyckas bra med elevdemokrati och elevinflytande om elever, personal, rektor och ombudsmannen jobbar tillsammans mot ett gemensamt mål”.³⁰⁹ Detta sätt att resonera ligger i linje med vad Jarl (2004, s 47) beskriver som en samverkansinriktad form för demokratisk styrning. En av rektorerna säger sig exempelvis sträva efter att skolans alla aktörer ska samverka och betraktas som ”en helhet”.³¹⁰

Något som bryter mot denna ”vi tillsammans-diskurs” är det sätt på vilket rektorn på Paviljongskolan pratar om formellt elevinflytande, och i synnerhet elevrådsverksamheten. När elevrådsverksamheten och i synnerhet rektors roll i denna diskuteras på ett elevrådsmöte, talar hon om elevrådsdeltagande som ett fackligt uppdrag: ”Det är ju ungefär som att vara med i en fackförening.”³¹¹ Enligt rektorerna förmedlar även ombudsmannen ett synsätt på elevrådsverksamhet som elevfacklig verksamhet, ett synsätt som av två av rektorerna vänder sig emot då det betraktas som kraftigt avvikande från det

305 Intervju rektor Centralskolan 080516.

306 Intervju Mia elevrådet Centralskolan 080521.

307 Intervju rektor Storskolan 080515.

308 Intervju rektor Storskolan 080515.

309 Intervju rektor Centralskolan 080516.

310 Intervju rektor Storskolan 080515.

311 Observation elevrådsmöte Paviljongskolan 071015.

egna medarbetar- och ”vi tillsammans-synsättet”. Som en tänkbar förklaring till ombudsmannens synsätt nämner en av rektorerna att denne möjligtvis agerar utifrån egna skolerfarenheter, skolerfarenheter som knappast stämmer överens med det öppna samtalsklimat och de goda elev-lärrarrelationer som enligt rektorn präglar skolmiljön på många skolor idag. Att tala om elevinflytande som en elevfacklig verksamhet kan menar rektorn leda till att man hos eleverna ”planterar in” ett synsätt på lärare som sin ”motpart” och att det leder till onödiga konflikter.³¹² När ombudsmannen själv talar om och beskriver sin syn på elevrådsverksamheten framhålls vikten av samsyn. Han menar att grunden för ett lyckat elevrådsarbete är lagd ”när både elever, personal och ledning är med på tåget”. Däremot varnar han för att samverkansbetonade styrningsformer kan övergå till disciplinering av elever. Enligt ombudsmannen ”kan elevråd vara och är i viss mån ett sätt för skolor eller skolledning att disciplinera och kontrollera elever”. Ett intryck denne fått genom att vara ute på skolor är att personalens fostrande ambition tenderar att ta över och skymma skolornas strävan efter reellt elevinflytande.³¹³

Ett framträdande och gemensamt inslag i rektorernas tal om elevinflytande är vidare betoningen på demokrati som kommunikation. Demokrati beskrivs av rektor på Paviljongskolan som ”möjligheten att uttrycka sin egen röst”, ett uttryck som även stämmer in på de andra rektorernas sätt att uttrycka sig.³¹⁴ Här finns en medvetenhet om att varje individ inte kan bli hörd alla gånger, men man poängterar dock vikten av att kunna uttrycka sin röst, och menar att yttrandefriheten är ”helig”.³¹⁵ Ytterligare ett framträdande och gemensamt inslag är dialog. Här nämns dialogen mellan elever och lärare, att ”lärare och elever tillsammans funderar över hur ska vi nå de här målen, hur vi ska arbeta, vad är möjligt att göra”. I syfte att åstadkomma och vårda dialogen måste personalen ”lyssna och ta dem [eleverna] på stort allvar hela tiden” och ”diskutera sig fram” istället för att ”komma med lösningar”.³¹⁶

Även om också eleverna poängterar vikten av kommunikation och dialog framträder snarare ett ”vi och dom-synsätt” än ett ”vi tillsammans-synsätt” i elevernas tal om elevinflytande. Eleverna talar i hög grad om verksamheten i ”vi och dom-termer”, och om skolans personal som den andra ”parten”. De benämner de vuxna som ”dom” och beskriver ombudsmannen som stående på elevernas ”sida”. Att delta i elevrådet framstår i och med detta som en positionering i förhållande till skolans personal.

312 Intervju rektor Centralskolan 080516. Något underlag för var lärarna står i denna fråga finns inte i materialet.

313 Intervju ombudsmannen 080617.

314 Intervju rektor Paviljongskolan 080605.

315 Intervju rektor Paviljongskolan 080605.

316 Intervju rektor Storskolan 080515.

Sammanfattande analys av formellt och informellt elevinflytande

Analysen visar att olika frågor behandlas formellt respektive informellt. Frågor som rör undervisningen tas upp informellt medan andra frågor, exempelvis skolmiljöfrågor, tas upp i formella inflytandefora. Organisationsstrukturerna är en bidragande orsak till detta. Organiseringen av elevers inflytande i namngivna grupper/råd styr in elevernas inflytandearbete på dessa områden och alla tre skolorna saknar råd/grupper med namn som indikerar att undervisningsfrågor står i fokus.³¹⁷ En annan bidragande orsak är det sätt på vilket undervisningsrelaterade frågor i råd bemöts. Ofta uppmanas eleverna som tar upp sådana frågor att ta upp dessa direkt med den det berör, något som förhindrar uppkomsten av generella diskussioner kring undervisningen i råden.

När personalen talar om elevinflytande görs en åtskillnad mellan formellt och informellt inflytande. Man skiljer mellan informellt inflytande i undervisningen och formellt inflytande i råd. Med uppdelningen följer också en värdering av de två formerna. Samtliga skolledare, och i synnerhet två av dem, framhåller i intervjuerna informellt inflytande som viktigt i relation till de formella vägarna för inflytande, och som något som de vill uppmuntra. Formellt elevinflytande anses vara något skolorna är ålagda att arbeta med, och belastat med vissa otidsenliga och svårhanterliga inslag.

Personalen gör också skillnad mellan formellt och informellt inflytande avseende betoningen på fostran. Medan fostrande aspekter sällan tas upp när informellt elevinflytande diskuteras, är det något som nämns då och då när formellt inflytande förs på tal. Man menar att eleverna genom att delta i elevråds- och klassrådsverksamheten lär sig att påverka kollektivt. Man nämner också att eleverna lär sig att begära ordet och att hålla sig till dagordningen. I praktiken har också det formella elevinflytandet en betydligt starkare fostrande framtoning än vad det informella elevinflytandet har. Särskilt i klassrådssammanhang har personalen ofta ett handledande och medvetet fostrande förhållningssätt. Personalens kommentarer handlar exempelvis oftare om hur inflytande- och påverkansprocesser går till än vad de handlar om, något som alltså inte gäller för de informella påverkansförsöken. Här framstår dock Paviljongskolans elevråd, där fostrandet har en undanskynd plats, som ett undantag. Trots de uttalade fostrand ambitionerna med rådsverksamheten tycks de organisatoriska lösningarna av rådsverksamheten inte ägnas särskilt stor uppmärksamhet. I alla fall är det inget som kommenteras i någon större utsträckning i intervjuerna. Man nämner till exempel inget motiv till varför vissa ämnen prioriteras eller till den organisation man valt. Den eventuella påverkan som organiseringen har på verksamheten förblir således till stor del outtalad när företrädare för de tre skolorna talar om elevinflytande.

317 Organisationsstrukturerna påverkar även i vilken mån grupperna samverkar samt förutsättningarna för att förhandlingar mellan elever och personal kommer till stånd.

När elever talar om elevinflytande görs inte någon åtskillnad mellan formellt och informellt inflytande. På den punkten skiljer sig elevernas tal om demokrati och inflytande från det personalen ger uttryck för. Elevernas tal om demokrati och inflytande skiljer sig också från personalens på flera andra punkter. När det gäller formellt elevinflytande betonar eleverna exempelvis i betydligt större utsträckning vikten av flexibilitet. Här kan paralleller dras till Gordon, Holland och Lahelmas studie (2000) där eleverna ville ha en välorganiserad men samtidigt flexibel skolverksamhet. Utmärkande för elevernas sätt att prata om formellt elevinflytande är också betoningen på att deltagandet ska bygga på frivillighet och intresse. Elevrådet på Centralskolan vill förändra den övergripande organisationen för elevers inflytande på skolan till att bygga på intresse och engagemang istället för representation. Kritiken mot den representationsdemokratiska idén gäller både representation baserat på skolklass och kön.

Inte heller gör eleverna någon större skillnad i värdering av formellt respektive informellt inflytande, något som däremot är starkt framträdande i rektorernas tal. När eleverna uttalar sig om elevinflytande i allmänhet och specifika beslutsprocesser uttrycker de överlag ett missnöje med de frågor de har inflytande över, något som alltså gäller både rådsverksamheten och undervisningen. De tycker att frågorna generellt är ointressanta och att inflytandet är ytligt och rör oviktiga frågor. Exempel på frågor som de själva tar upp och som man kan anta att de tycker är viktiga rör exempelvis betyg och bedömning, och vad man uppfattar som bristande ämneskunskaper och pedagogisk kompetens hos vikarier.

Att elevinflytande är en del av skolans fostrande uppdrag och något som ingår i elevernas utbildning är inte något som förekommande i elevernas tal. Visserligen framhåller särskilt aktiva elever att de lär sig saker och utvecklar kompetenser genom att delta, men detta framhålls inte som främsta motiv till deltagandet. Samtliga intervjuade elever framhåller istället starkt viljan att påverka som motiv till deltagandet. Något annat som skiljer elevers tal om elevinflytande från personalens är avsaknaden av vi tillsammans-perspektivet. Detta är särskilt framträdande i två av elevråden. När eleverna i dessa talar om deltagandet framträder snarare ett ”vi och dom-synsätt” än det ”vi tillsammans-synsätt” som präglar skolpersonalens sätt att tala om samma verksamhet. Deltagandet i råd framstår i och med detta som en aktiv positionering gentemot skolans personal. Kommentarer till stöd för detta rör förändrade maktrelationer i förhållande till lärare och kommentarer som visar på en strävan efter autonomi och självbestämmande, det vill säga en strävan efter att agera självständigt i relation till personalen. På en punkt sammanfaller elevernas och personalens sätt att tala om elevinflytande, och det gäller framhållandet av kommunikation och dialog som viktigt för demokrati och inflytande.

10. Aktionsgrupperna

Resultatredovisningen har hittills behandlat informellt elevinflytande i undervisningen och formellt elevinflytande i klass- och elevråd. I det här kapitlet redovisas påverkansförsök som tar form utanför undervisningen och utanför råden, närmare bestämt i två aktionsgrupper som bildas och börjar agera på två av skolorna under det år fältarbetet pågår. Det rör sig i Paviljongskolans fall om en miljögrupp och i Centralskolans fall om en jämställdhetsgrupp.³¹⁸ För både miljö- och jämställdhetsgruppen gäller att elever själva tar initiativ till att starta grupperna och att de initialt formerar sig utanför skolans formella organisationsstrukturer. I kapitlet presenteras inledningsvis initiativen till att bilda grupperna samt organiseringen av gruppernas verksamhet. Här behandlas bland annat hur de konstituerar sig, hur de lägger upp arbetet samt i vilken mån vuxna involveras i arbetet. Därefter beskrivs elevernas agerande och personalens bemötande, samt elevernas erfarenheter av arbetet i gruppen. Den avslutande sammanfattande analysen relaterar verksamheten i de båda aktionsgrupperna till verksamheten i skolornas övriga skolövergripande råd och då främst elevråden.

Miljögruppen på Paviljongskolan

Miljögruppen bildas hösten 2007 av Amanda och Nora i årskurs åtta, två elever som kommer från en annan klass än den som studerats på Paviljongskolan. Amanda och Nora bjuder in alla elever på skolan att delta i den nystartade miljögruppen, genom att gå runt i klasserna och informera om den. Lärare hjälper också till att sprida information om gruppen. De elever som slutligen kommer att ingå i gruppen, elva flickor och fyra pojkar, går alla i årskurs åtta. Elever som känns igen från P-klassen är Liam, Leo och Oliver (se bilaga 4g).

Amanda och Nora fick idén till att bilda en miljögrupp under ett temaarbete om miljö våren 2007. De frågade då rektorn och elevrådet om tillåtelse att bilda en grupp, vilket de fick. Amanda och Nora berättar att rektorn var ”positiv” (Nora) och stöttade initiativet. Förutom att hjälpa dem med att hitta information om miljöfrågor hjälpte också rektorn till att sprida information om gruppen till skolans lärare. Amanda och Nora nämner också en SO-lärare som upplevts som ett stöd under processen att komma igång. Delar av det förberedande tankearbetet tycks ha skett i dialog med rektor och SO-läraren. Amanda sammanfattar: ”Vi har blivit peppade och pushade, men mötena har vi själva planerat.”³¹⁹

318 Några andra aktionsgrupper fanns inte på någon av skolorna vid tidpunkten för undersökningen

319 Intervju Amanda och Nora miljögruppen Paviljongskolan 071206. Informationen om planeringsarbetet bygger enbart på intervjumaterial då detta skedde innan fältarbetet inleddes.

Gruppen anordnar sex möten av vilka fem observeras. Deltagarna träffas i ett konferensrum i skolans administrativa del, där också skolans elevråd sammanträder. Mötena är upp till en timme långa och annonseras med anslag någon dag innan nästa möte ska äga rum. Elevrådet tycks på många sätt ha stått modell för miljögruppen. Mötena leds i likhet med elevrådet av en ordförande (Amanda). Man håller sig också med en mötessekreterare (Nora). Man upprättar också i likhet med elevrådet stadgar där regler för mötena preciseras.³²⁰ I likhet med elevrådet följer mötena en dagordning och protokollförs. Dagordningen är inte särskilt detaljerad och avsteg från den accepteras. Även om ambitionen är att man ska begära ordet och hålla sig till en talarordning där Amanda fördelar ordet så talar eleverna för det mesta utan att begära ordet. Samtalen och diskussionerna har på grund av detta en vardaglig och spontan prägel. Man använder också samma typer av röstningsförfarande som elevrådet.

En närliggande förklaring till de organisatoriska och konstitutionella likheterna mellan miljögruppen och elevrådet är att både Amanda och Nora sitter med i elevrådet. De båda flickorna säger också att de är nöjda med hur elevrådet fungerar internt och att de inspirerats av elevrådets arbetsform som de tycker är en ”en jättebra metod” (Nora). En stor fördel är att många ”känner igen sig” eftersom ”många satt ju i elevrådet i mellanstadiet” (Nora).³²¹ En annan närliggande förklaring till att de väljer att kopiera elevrådets mötes- och organisationsstruktur är att de inte känner till något annat sätt att organisera sig och hålla möten på. Men det finns också viktiga skillnader jämfört med elevrådet. Gruppen rekryterar medlemmar som har ett uttalat intresse för miljöfrågor och som säger sig vilja arbeta för ett gemensamt väldefinierat mål. Verksamheten är i och med detta mer aktions- och intresseinriktade än verksamheten i elevrådet. En annan skillnad jämfört med elevrådet är att miljögruppen inte formellt har någon vuxen knuten till sig, och/eller någon som regelbundet närvarar vid mötena. Gruppen bestämmer själv mötestider. I tabell 10.1 sammanfattas centrala karaktäristika för miljögruppen.

Tabell 10.1. Miljögruppen: deltagare, möten, organisation och vuxendeltagande.

	antal elever	antal möten under läsåret	reglering av mötestid	ledning	mötesstruktur	vuxen-deltagande
miljögruppen	15	6	svag reglering	fast ordf. och sekr.	ej strikt, enligt dagordning	inget

320 Observation miljögruppen Paviljongskolan 071211.

321 Intervju Amanda och Nora miljögruppen Paviljongskolan 071206.

Gruppens målsättning är att ”få skolan mer miljömedveten och miljövänlig” och att deltagarna ”lär [oss] om miljö och får kunskap” (Amanda).³²² På mötena diskuteras hur skolan ska bli mer miljövänlig, och ibland allmänna miljörelaterade samhällsfrågor. Några av de frågor som diskuteras och som man under året arbetar med att försöka uppnå är att införa miljövänligt kaffe i personalens kaffeautomat, att anordna en skolövergripande miljötemadag, att införa sopsortering på skolan samt att införa rättvisemärkt mat i matbespisningen.

Utmärkande för gruppens arbete är att det går enkelt och snabbt att genomföra de flesta frågor man driver. På gruppens första möte bestäms att man vill försöka få personalen att använda miljömärkt kaffe i kaffeautomaten. Några elever i gruppen, däribland Amanda och Nora, går direkt efter mötet och pratar med den person som ansvarar för att köpa in kaffet till personalrummet, som omgående ordnar detta. Efter att ha tillfrågat skolledningen får de också tillstånd att ordna en temadag för hela skolan. Man beslutar sig dock för att skjuta upp temadagen till nästa läsår på grund av brist på tid.

Även den fråga som rör införande av sopsortering får stöd av personalen. Det är dock en beslutsprocess som drar ut på tiden. Sopsortering diskuteras på flera möten, och på det fjärde mötet har, på rektorns förslag, vaktmästaren bjudits in.

Amanda: Som ni ser har vi bjudit in vaktmästaren. [...] Han vill höra hur vi har tänkt med sopsorteringen. Vaktmästaren förklarar att man på kommunal nivå förbjudit kommunala enheter att ha pappersinsamling på grund av brandrisken, och om man ska ha det, måste det förvaras i ett särskilt rum. En pojke börjar nu prata om pantburkar som han har alldeles fullt av i sitt skåp. Flera håller med. Liam föreslår att de gör ett hål i väggen in till cafeterian och att man kan slänga in burkar där. Det blir en längre diskussion om vad man ska göra med alla pantburkar. Amanda försöker styra upp samtalet och frågar om någon kan tänka sig att ta på sig att ta reda på...men det hörs inte hur hon fullföljer meningen och ingen tar någon notis om henne. De flesta eleverna pratar nu rakt ut utan att begära ordet trots att Amanda påminner dem om det. [...] Sen börjar vaktmästaren att prata om sopsorteringen igen. Han säger att det är viktigt att de börjar prata om vad som ska sorteras. Han lägger fram papper som han dragit ut från Internet med förslag på hur man kan organisera sopsortering. [...] Vaktmästaren pekar på papperet och säger: Om ni kör efter det här så har ni grunden här. (Observation miljögruppen Paviljongskolan 080222)

Som framgår av utdraget informerar vaktmästaren om de kommunala riktlinjer som gäller för pappersinsamlingar och överlämnar ett förslag på hur insamlingen kan arrangeras och genomföras. Det fattas dock inget beslut kring sopsorteringen på mötet, och efter att vaktmästaren försvunnit börjar eleverna diskutera andra saker. Frågan diskuteras inte någon fler gång, varken på detta eller på nästa möte som äger rum i april. På väg ut från aprilmötet ser jag

322 Observation miljögruppen Paviljongskolan 071005.

sopsorteringskärl utplacerade i korridoren utanför personalavdelningen. Då sopsorteringen inte alls nämnts på mötet antar jag att det är vaktmästaren som tagit initiativ till inköp och utplacering av kärnen. Jag frågar Amanda och Nora om de praktiska detaljerna kring att komma i gång med sopsorteringen:

Maria: Soptunnorna här utanför, i vilken grad har ni varit inblandade?

Amanda: [Det är] komplicerat. Egentligen fick vi inte ha dem där, de skulle vara i ett soprum, men så vandaliserades det.

Nora: Vaktmästaren skulle kontakta oss och så skulle vi själva göra finslipningen, göra skyltar och så.

Amanda: Vi har varit inblandade men det har ju även vaktmästaren.

Maria: Känns det som att ni gjort det tillsammans?

Amanda och Nora: Nja.

[..]

Maria: Men det var ni som kom med idén [att sopsorteringen skulle anordnas på detta sätt]?

Amanda: Nä, det var vaktmästaren.

Nora: Jag tror det var vaktmästarens idé. Eller jag vet inte.

(Intervju Amanda och Nora miljögruppen Paviljongskolan 080519)

Jag tolkar Amandas och Noras uttalanden som att skolan, representerad av vaktmästaren, ”tagit över” frågan om sopsortering. I och med att initiativet inte längre ligger hos eleverna, tycks det som om gruppen tappar intresse för frågan, det är i alla fall inget som diskuteras något mer. Den fråga som rör rättvisemärkt mat blir däremot inte föremål för någon längre beslutsprocess. Här bestämmer sig nämligen gruppen för att lämna över ärendet till matgruppen på skolan. Elever i matgruppen, varav några deltar i miljögruppen, ombeds ta upp frågan med matpersonalen vilket de också gör. Matgrupps eleverna lyckas dock inte få igenom detta krav, eftersom det enligt måltidspersonalen är en fråga som bestäms centralt i kommunen. Med undantag av denna fråga uppnår gruppen de mål de sätter upp. De har också sammanfattningsvis stort stöd för sitt arbete bland skolans personal, och ges praktisk hjälp i arbetet med en av frågorna de driver.

I jämförelse med elevrådet på samma skola är aktiviteten på miljögruppsmötena hög och kommunikationen mycket intensiv. Initiativtagarna Amanda och Nora har en uttalad ambition att försöka uppnå engagemang, delaktighet och en stark grupp känsla hos medlemmarna. Amanda och Nora gör det genom att tillsammans med gruppen formulera mål, fördela arbetsuppgifter och bestämma mötesrutiner och gemensamma procedurer. De bestämmer sig också för att införa fika på mötena och att avsluta dem med en lek eller samarbetsövning för att alla ska lära känna varandra. Motivet till att försöka uppnå delaktighet och samhörighet är enligt Amanda att det är lättare att uppnå mål och få igenom krav som en grupp, än som enskilda individer: ”Det är

starkare att vara en grupp än att vara två personer.”³²³ Gruppens ledare är därför måna om att skapa goda förutsättningar för gruppsamtal på mötena. Man är exempelvis noga med hur de deltagande eleverna placerar sig i rummet under mötena.³²⁴ Delaktighet eftersträvas också genom att de fördelar arbetsuppgifter samt ansvarsuppdrag mellan gruppdeltagarna. Fördelningen av arbetsuppgifter syftar till ”att alla får ett ansvar” (Nora), ”så att alla känner att de är delaktiga, så att de inte sitter [och tänker], men vad gör jag här egentligen, jag gör ju ingenting”(Amanda).³²⁵ De olika ansvarsuppdrag som fördelas mellan eleverna, exempelvis kontaktperson för lärare och kontaktperson för andra skolor, känns igen från elevrådet från samma skola, och visar sig vara något Amanda och Nora fått presenterat för sig i samband med den utbildning som ombudsmannen genomför med elevråden varje år.

Deltagandet i miljögruppen är inte spritt över skolan, då alla elever som ingår i gruppen går i årskurs åtta. Vid det första mötet är det fler pojkar än flickor närvarande, tio pojkar och sex flickor. Vid nästkommande möte är könsfördelningen den omvända, tio flickor och tre pojkar, och det är ungefär denna könsfördelning som kommer att gälla resten av mötena. Orsaken bakom denna förändrade könsfördelning är oklar. En tolkning är att fler pojkar än flickor initialt var nyfikna på gruppens verksamhet och att, för de elever som inte återkom på nästa möte, det första intrycket inte motsvarade förväntningarna. Föreställningar och tal om pojkars deltagande i materialet som helhet, jag avser här uppfattningar och prat som knyter deltagande i råd till femininitetspositioner i högre grad än till maskulinitetspositioner, kan möjligen också förklara varför en del pojkar inte återkom på nästa möte. Precis som i andra grupper som studerats skiljer sig också graden av aktivitet mellan olika grupper av elever och en grupp flickor är de som deltar mest aktivt. Detta mönster, att talutrymmet ligger hos några flickor, gäller alla möten som observerats.

Med undantag för det första mötet är det alltså fler flickor än pojkar som deltar på mötena, ett förhållande som Nora har svårt att förklara på annat sätt än att tjejer ”är mer engagerade”.³²⁶ När jag ber Oliver och Niklas, av vilka Oliver deltar i miljögruppen, att svara på min fråga varför tjejer engagerar sig i olika grupper svarar Niklas:

Niklas: Jag vet inte, killar kanske inte vill få den, vad heter det, identiteten. Att de är en som går i elevrådet.

Maria: Passar det inte ihop med..?

323 Intervju Amanda och Nora miljögruppen Paviljongskolan 080519.

324 Observation miljögruppen Paviljongskolan 080222.

325 Intervju Amanda och Nora miljögruppen Paviljongskolan 071206.

326 Intervju Amanda och Nora miljögruppen Paviljongskolan 071206.

Niklas: Vissa tror inte det, då tror de att man är värsta nördig och då kanske dom tror att man blir utfrysad ifall man är med i elevrådet

Oliver: Om man ska vara cool kanske det inte är så himla coolt att vara typ sekreterare i kaférådet, om man ska vara den där gangsterpersonen.

Maria: Det är inget man går och skryter med?

Oliver: Nä.

Maria: Men du är ju med i en grupp?

Oliver: Miljögruppen.

Maria: Det är ju coolt.

Oliver: Man missar spanskan ganska ofta [skratt].

(Intervju Oliver och Niklas miljögruppen Paviljongskolan 080313)

I intervju med Leo och Oskar, av vilka Leo deltar i miljögruppen, frågar jag varför han valt att engagera sig:

Maria: Varför har du valt att vara med?

Leo: Jag har valt att vara med för de bjuder på fika varje gång.

Oskar: [Skratt]

(Intervju Leo och Oskar miljögruppen Paviljongskolan 080417)

Noras förklaring till att fler flickor än pojkar deltar går ut på att flickor ”är” mer engagerade och intresserade av att ingå i intressegrupper medan Niklas uttalande betonar förväntningar och iscensättningar av identitet. Mot bakgrund av Niklas uttalande är Oliver och Leos svar intressanta. De förklarar sitt deltagande med att de vill missa lektioner respektive få fika. Det kan naturligtvis vara så att chansen att få fika och en möjlighet att missa lektioner är de verkliga orsakerna till att Oliver och Leo valt att ingå i gruppen. Det finns dock sannolikt för Leo och Oliver, precis som för de andra eleverna, en kombination av orsaker till att man valt att delta, där exempelvis kamratgemenskap är en orsak, intresse i sakfrågan en annan, och fika en tredje. Att fika och missade lektioner endast skulle vara orsaker till Leo och Oliver deltagande finner jag dock osannolikt då fika endast förekommer på två av mötena och att mötena ibland inkräktar på raster.

Att döma av skratten i anslutning till kommentarerna om missade lektioner och fika så är det inte orimligt att anta att svaren ”fika” och ”missade lektioner” också rymmer något, eller döljer något, som inte direkt framgår. Mot bakgrund av Niklas uttalande om att det anses ”nördigt” att vara med i elevrådet eller att det i alla fall inte är något man går runt och skryter om, så kan pratet om fika och missade lektioner legitimera ett deltagande. Stöd för en sådan tolkning ges av Kehily och Nayak (1997) som menar att humor och skratt är en vanlig teknik när maskuliniteter och femininiteter förhandlas.

Eleverna i miljögruppen tycker inte att de uppnått särskilt mycket. Leo säger i intervjun att gruppen inte gör ”stor skillnad”: ”De fixar typ papperskorgar och

sopsortering, men hur många går dit?”³²⁷ Inte heller Amanda och Nora anser att de uppnått särskilt mycket även om Nora tror att det ”kommer att bli det till nian, för vi ska ju ha en miljödag då och fler kommer då att bli engagerade”. Däremot tycker de att de lyckats väl med att bilda en grupp med gruppkänsla: ”Jag tycker att vi är en grupp. De flesta har ju skött sitt arbete så det har ju fungerat.” (Nora). Att de lyckats bilda en grupp som också fungerar som en grupp motiverar Nora med att alla ”skött sitt arbete” men också med ett gott och tryggt samtalsklimat: ”De som är med nu i gruppen känner varandra och vågar säga sin åsikt.”³²⁸

Amanda poängterar att det arbete de lagt ned ”först och främst är för sakens skull” (Amanda).³²⁹ Men när de två flickorna talar om sina erfarenheter är det snarare individuella erfarenheter och kompetenser som lyfts fram:

Maria: Ni lägger ned jättemycket jobb. Gör ni det mest för er egen skull eller för skolans skull?

Nora: Jag gjorde det mest för att jag tycker det är kul att ta ansvar för något.

Amanda: Men vi skulle kanske inte ha gjort det om vi inte tyckt att det var roligt, eller inte var engagerade i frågan, vi tycker ju att det är kul.

Nora: Kul att lära känna andra också.

Amanda: Bra att lära sig prata i grupp.

Nora: Ja.

Amanda: Så vi får ju ut mycket av det också, men det var ju först och främst för sakens skull.

Maria: Lär ni er något annat?

Nora: Mycket glädje av att få igenom något.

Amanda: Och att jobba i grupp. Det måste man ju göra senare i livet också.

Nora: Ta in andras åsikter.

Maria: Vad lär ni av att få igenom saker?

Nora: Det är en härlig känsla.

Amanda: Man lär sig hur man sätter upp mål.

Nora: Och så får man bättre självförtroende.

(Intervju Amanda och Nora miljögruppen Paviljongskolan 071206)

Som framgår av citatet uttrycker flickorna demokratisk kompetens på ett sätt som för tankarna till det Pateman (1970) benämner politiskt självförtroende. Några uttryck för politiskt självförtroende återfinns inte i Leos, Niklas, Oliver's och Oskars kommentarer.

För Leo gäller snarare en upplevelse av utanförskap. Leo upplever exempelvis att han blir orättvist beskylld för att inte uppföra sig som man ska. Det orättvisa menar Leo ligger i att andra som uppför sig på samma sätt som han inte får tillrägelser.

327 Intervju Leo och Oskar P.-klassen Paviljongskolan 080417.

328 Intervju Amanda och Nora miljögruppen Paviljongskolan 080519.

329 Intervju Amanda och Nora miljögruppen Paviljongskolan 071206.

Maria: Jag hörde att de blev sura igår.

Leo: Jag kanske kollade på Liam som gjorde en massa grimaser; och så kollade jag på honom och så gjorde jag grimaser tillbaka, bara lite grann, då säger alla till mig! Och så satt x bredvid mig och gjorde ett kräkljud och då började alla skratta, men hon är ju tjej [...]!

Maria: Hur känns det när det blir sådär?

Leo: Det är ju typ diskriminering.

(Intervju Leo och Oskar P-klassen Paviljongskolan 080417)

Jag tolkar uttalandet som att Leo upplever att han inte behandlas och bemöts på samma sätt som andra i gruppen, vilket föranleder att jag vid ett senare tillfälle under samma intervju frågar vidare om detta, och ställer frågan om han tycker att det är någon i gruppen som är lik honom. Leo svarar:

Leo: Nä [...] Nä, ingen är väl som jag.

Maria: Känner du dig liksom...?

Leo: Nä, jag bryr mig inte. (Intervju Leo och Oskar P-klassen Paviljongskolan 080417)

Trots initiativtagarnas medvetna insatser för att uppnå en känsla av samhörighet hos gruppmedlemmarna tyder Leos kommentarer på att han inte känner samhörighet. Av observationerna att döma framstår sättet att interagera och kommunicera på som betydelsefullt för hur väl man smälter in i gruppen, och att denna kommunikation är kulturellt betingad. Vikten av att kunna skratta tillsammans framhålls som viktigt för grupp-känslan. Amanda menar till exempel att man måste kunna ”skratta med varandra, inte så att man ska sitta där och skratta hela mötet, men så att alla är med”.³³⁰ Av intervjun med Leo framgår att han tycker att han avviker från de andra i gruppen. Det framgår också att han inte förmår vara och ha roligt på ”rätt” sätt och kanske på ”rätt” ställe, det vill säga i enlighet med den kulturellt betingade språkliga kod som gäller i gruppen. Som illustration kan här ett uttalande av Siri i P-klassen passa. Siri beskriver Amanda och Nora och några av de andra flickorna i parallellklassen som ”ganska så här, vad ska man säga... politiska”.³³¹ Den språkliga kod som gäller i gruppen överensstämmer väl med skolans generella kodspråk. Leo lämnar gruppen under vårterminen med motiveringen att han inte ”orkar” vara med längre.³³²

Jämställdhetsgruppen på Centralskolan

Jämställdhetsgruppen bildas hösten 2007 av Felicia, i C-klassen. Gruppen kallar sig omväxlande för jämställdhetsgruppen och jämlikhetsgruppen. Efter

330 Intervju Amanda och Nora miljögruppen Paviljongskolan 071206.

331 Intervju Charlotte och Siri P-klassen 080228.

332 Intervju Leo och Oskar miljögruppen Paviljongskolan 080417.

diskussioner bestämmer sig gruppmedlemmarna på ett möte för att jämlikhetsgruppen är ett mer passande namn då gruppen förutom kön även behandlar frågor som rör etnicitet, religion, sexuell läggning och ålder. I praktiken fortsätter dock gruppen att kalla sig jämställdhetsgruppen, varför jag här väljer att benämna gruppen så.

Gruppen består av elever från årskurs 7-9, till en början fyra flickor, och efter en tid fyra flickor och en pojke. I slutet av vårterminen slutar en av flickorna och de är åter fyra deltagare. Tre av deltagarna, Felicia, Cornelia och Fanny, är också med i elevrådet (se bilaga 4h). Idén till att starta en jämställdhetsgrupp på skolan fick Felicia under vårterminen 2007. Hon beskriver att hon varit feminist ”ett tag” och ”sökt efter något sätt att förändra samhället på”, och när hon på en feministisk sida på internet hittade tips på att starta en jämställdhetsgrupp på skolan, sade hon till sig själv: ”Varför kan man inte ha en jämställdhetsgrupp? Det borde ju alla skolor ha!”³³³

När Felicia berättade om sin idé bemöttes hon positivt av vuxna på skolan. Rektorn blev ”våldigt glad, och jag fick jättebra och positiv respons och alla lärare tyckte att det var jättebra” (Felicia).³³⁴ När Felicia så småningom förstod att personalen förväntade sig att hon själv skulle starta upp och organisera gruppen blev hon förvånad. Hon hade trott att ”de [lärarna] skulle starta och hålla igång det hela för det har de ju alltid gjort”. Hon började därefter ”söka runt efter elever och efter ett tag så kom det in lite folk som var intresserade”.³³⁵

Det är svårt att säga exakt hur många möten gruppen har under läsåret, då en del av dessa snarare kan beskrivas som kortare avstämningssamtal än regelrätta möten. När det gäller längre tidsbestämda möten så rör det sig uppskattningsvis om mellan sex och nio i förväg bestämda möten på dagtid, varav sex observeras. Gruppen har möten på lektionstid, något som är sanktionerat av personalen, men även i direkt anslutning skoldagens slut, samt på fritiden. Möten på dagtid förläggs i något ledigt klass- eller grupprum. Mötena skiljer sig åt avseende längd. Det längsta observerade mötet varar i två timmar medan andra är betydligt kortare än så. Mötesfrekvensen är intensivast i december, januari och februari. Mötena annonseras inte.

När gruppen bildas tilldelas den av rektor två vuxenansvariga, en manlig och en kvinnlig lärare som båda är jämställdhetsombud på skolan. I praktiken är det den ena av dessa, den kvinnliga läraren Helen, som kommer att fungera som vuxenstöd/kontaktperson för gruppen. Hon bistår med råd i olika frågor, men deltar normalt inte i mötena. De första träffarna liknar till sin form informella samtal. Efter några möten stramas mötesformen upp. Deltagarna bestämmer

333 Intervju Felicia jämställdhetsgruppen Centralskolan 080410.

334 Intervju Felicia jämställdhetsgruppen Centralskolan 080410.

335 Intervju Felicia jämställdhetsgruppen Centralskolan 080410.

sig för att föra minnesanteckningar, något som de turas om med. Anteckningarna läggs sedan ut på skolans hemsida. De bestämmer sig också för att informera alla lärare om gruppens målsättning, hur många medlemmar gruppen ska ha, och när vårterminens möten ska ligga. Jag uppfattar att uppstramningen sker på inrådan från vuxna, däribland kontaktpersonen Helen. Felicia själv uttrycker sig positivt till formaliseringen då hon menar att mötena blir mera ordnade på det sättet.

Felicia är själv med i skolans elevråd, och därför är det nära till hands att jämföra jämställdhetsgruppens organisation och arbete med elevrådet. Det finns flera likheter med skolans elevråd. Mötena planeras och leds av en ordförande, man för och offentliggör exempelvis mötesanteckningar. När Felicia pratar om jämställdhetsgruppens tillblivelse och verksamhet använder hon däremot elevrådet som ett exempel på hur hon *inte* vill att jämställdhetsgruppen ska fungera. Hon poängterar vikten av att ha tydliga mål med arbetet: ”Mål är en jätteviktig grej för då vet man vart man ska sträva, varför sitter man annars i gruppen liksom?”. I detta sammanhang framhåller Felicia elevrådet som en grupp som saknar tydliga mål.³³⁶ I tabell 10.2 sammanfattas jämställdhetsgruppen i några centrala avseenden.

Tabell 10.2. Jämställdhetsgruppen: deltagare, möten, organisation och vuxendeltagande.

	antal elever	antal möten under läsåret	reglering av mötestid	ledning	vuxen-deltagande	mötesstruktur
jämställdhetsgruppen	5	6-9	svag reglering	ej fast ordf. och sekr,	litet	ej strikt

På gruppens första möte diskuteras frågor som rör sexualitet, religion, etnicitet, rasism, utseende- och kroppsfixering, reklam och massmedia, kändisskap, förebilder, maktutövande, förtryck, självbilder och självförtroende, samt skolresultat i relation till kön. Mest kretsar samtalen kring hur pojkar och flickor förväntas vara och om könsrelaterade rättvisefrågor inom områden som skolan, fritiden, arbetslivet och familjelivet. Här återges en liten del av samtalet vid gruppens första träff som varar två timmar:

Mötet har redan kommit igång när jag kommer till skolan. De sitter runt ett runt bord i ett av grupprummen. När jag kommer in pratar de om olika stilar, om EMO:s och punkare. Felicia: Jag ville bli EMO för att få uppmärksamhet och nu är det mainstream att vara EMO. De pratar om sina idéer till temadagen, och var de kan de kan få hjälp att ordna en temadag. Felicia säger att hon har kontakt med en politiker i en grannstad som säkert kan hjälpa till, och någon säger att de säkert kan få pengar av kommunen. De diskuterar vad temadagen ska innehålla: Vad vill vi fokusera? Jämställdhet, kön eller

336 Intervju Felicia jämställdhetsgruppen Centralskolan 080410.

andra inriktningar? Ska vi ha invandrartema? Invandrarkvinnor eller ska vi ha invandrare överhuvudtaget? Någon tycker att de borde ordna en debatt som tar upp homosexualitet och rasism. Det skulle vara roligt att ha en muslim som föreläser. De pratar också om syftet med temadagen: Många vet inte vad jämställdhet är! Ännu fler förslag kommer upp, någon nämner sexualitet, att bli kallad hora och att det inte pratas lika ofta om flickors sexualitet. Felicia: Man säger att killar runkar medan tjejer smeker sig själva! Någon för in samtalet på pedofiler: Det finns pedofiler men alla killar är inte det. [...]. Någon läser nu högt ur de tjejtidningar som ligger på bordet: Så vill han att du klär dig och sminkar dig. Jag har slutat köpa de där tidningarna säger någon och får medhåll. Sen kommer de in på betyg: Tjejer har bättre betyg i skolan och sen får de sämre lön. Och på hur födelseannonser utformas: Min mamma säger att hon ser skillnad på tjej- och killannonser. Har ni sett på Ica förresten, det finns tjejlus och killjus. På flickljusen är det rosa rosetter och på killjusen bilar och en fotboll [...]. I slutet av mötet räknar Felicia upp alla förslag som kommit fram. (Observation jämställdhetsgruppen Centralskolan 071107)

På detta första möte, som saknar dagordning, diskuteras och ventileras en mängd frågor. Felicia har en uttalad ambition att åstadkomma ett gott samtalsklimat i gruppen så att ”alla ska få plats och liksom få säga sin åsikt”.³³⁷ Observationer visar också att gruppens möten utgör en samtalsarena där såväl åsikter som erfarenheter kommer till uttryck i samtalen. Felicia har också när hon bildar gruppen ett konkret mål i sikte, nämligen att arrangera en temadag på temat jämställdhet, varför diskussionerna på resten av mötena kommer att kretsa kring denna. Det är också ett mål som man gemensamt formulerar i gruppen. Man formulerar också mer långsiktiga mål som att ”se till att det är jämställt på skolan” och att öka elevernas kunskaper i jämställdhetsfrågor. Enligt Felicia är det viktigt ”att börja från början” eftersom ”en del vet ju inte ens vad jämställdhet är”.³³⁸

Gruppen arbetar under året för att få tillstånd till temadagen. I december fastställer skolledningen datum för temadagen. Det är en dag när skolan traditionsenligt brukar ha temadag anordnad av elevinflytandegrupper. Jämställdhetsgruppen erbjuds att förfoga över halva temadagen, medan skolans elevskyddsombud erbjuds förfoga över den andra halvan.³³⁹ Jämställdhetsgruppseleverna som önskat en heldagsaktivitet blir besvikna över att endast få förfoga över halva dagen. De hade också planerat att temadagen skulle rikta sig till elever i årskurs åtta och nio, men enligt det beslut som fattats på ett personalmöte ska även elever i årskurs sju delta. När jag träffar Felicia i korridoren säger hon att hon är ”besviken” och att ”det var inte så vi hade tänkt”.³⁴⁰ På ett av gruppens möten någon dag senare säger Felicia att gruppen

337 Intervju Felicia jämställdhetsgruppen Centralskolan 080410.

338 Observation jämställdhetsgrupp Centralskolan 071107.

339 Hur detta beslut togs framstår i mina anteckningar lite oklart, men det verkar som att det tagits på en personalkonferens och att rektor lagt fram förslaget för jämställdhetsgruppen vid något tillfälle i december.

340 Fältsamtal Felicia jämställdhetsgruppen Centralskolan 080108.

borde ta kontakt med ombudsmannen och ”kräva en heldag”.³⁴¹ Isa däremot är nöjd med att de fått en halvdag för ”alla gillar ju inte heller jämställdhet” och tillägger ”egentligen får vi ju inte göra det här på skoltid”.³⁴²

Beslutet att jämställdhetsgruppen och elevskyddsombuden ska dela på temadagen leder även till missnöje bland elevskyddsombuden och elever som inte ingår i någon av grupperna. Anledningen är enligt jämställdhetsgruppens vuxenansvariga Helen att ”killarna i nian” tror att den idrottsaktivitet som elevskyddsombuden planerat att arrangera på temadagen kommer att utgå för att rymma jämställdhetsgruppens aktivitet.³⁴³ Efter någon vecka meddelar skolledningen att båda grupperna kan genomföra sina temaaktiviteter som planerat. Enligt mina observationer i C-klassen kvarstår dock även efter detta klargörande ett visst missnöje gentemot jämställdhetsgruppen hos många elever på skolan, vilket tyder på en stark opinionsbildande kraft bland ”killarna i nian”. En rimlig tolkning är att den idrottsaktivitet som planeras av elevskyddsombuden uppskattas av många av skolans elever och att jämställdhetsgruppens aktivitet uppfattas som ett hot mot denna. Att missnöjet kvarstår även efter det att det klargjorts att jämställdhetsgruppens aktivitet inte kommer att inkräkta på idrottsaktiviteten tyder på att det också ligger något annat bakom kritiken och missnöjet. Möjligen uppfattas det provocerande att en liten grupp elever ska styra över innehållet i en temadag som skolans alla elever ska delta i. Här kan också gruppens flickdominans eventuellt spela in. Kanske upplevs också ämnet som sådant ointressant.

När det har bestämts att både jämställdhetsgruppens och elevskyddsombudens aktiviteter ska genomföras vidtar en intensiv planering i jämställdhetsgruppen. De observerade mötena präglas av stort engagemang och aktivt deltagande, en aktivitetsgrad som är större än i elevrådet på samma skola. Vid ett av de sista planeringsmötena inför temadagen deltar gruppens kontaktperson Helen. Hon har inte tidigare deltagit på något möte som observerats, och inte heller tidigare i detalj tagit del av gruppens planering inför temadagen. Helen ställer under mötet frågor och ger förslag, och hjälper därigenom gruppen med planeringen.³⁴⁴ Hjälp och stöd ges också av andra på skolan. Till ett möte i januari då innehållet i och organisationen av temadagen ska diskuteras har till exempel skolans kurator hjälpt Felicia att strukturera och prioritera arbetet.³⁴⁵

Både jämställdhetsgruppens och elevskyddsombudens aktiviteter genomförs som planerat. Jämställdhetsgruppens del av temadagen innehåller en

341 Observation jämställdhetsgrupp Centralskolan 080110.

342 Observation jämställdhetsgrupp Centralskolan 080110.

343 Fältsamtal Helen jämställdhetsgruppen Centralskolan 080207.

344 Observation jämställdhetsmöte Centralskolan 080211.

345 Fältsamtal Felicia jämställdhetsgruppen Centralskolan 080124.

föreläsning, work-shops och film. Två inbjudna gäster deltar. Den ena av dessa föreläser för hela skolan om hur det är att vara kvinna och muslim och den andra gästen håller i en work-shop på temat manlighet. Det finns också tid för elever att röra sig runt i skolan och i studiehallen har gruppen ställt i ordning utställningsskärmar med tidningsnotiser, serie-strips, affischer och bilder om jämställdhet, rasism, våldsbrott, sexualitet samt reklam. Där finns också ett bokbord med skönlitteratur och faktaböcker, ett tidningsrum samt en soffhörna med en musikanläggning.³⁴⁶

Eleverna i jämställdhetsgruppen säger samtliga att de är nöjda med dagen. Gruppens aktivitet utvärderas på ett klassråd några veckor senare. Felicia genomför utvärderingen.³⁴⁷ Hon ber vid det tillfället klassen att berätta om hur de upplevt temadagen. Kommentarererna är få och allmänna. Några mer precisa omdömen gäller innehållet i den föreläsning som de fick ta del av, och som de som yttrar sig liknar vid religiös propaganda. Elevskyddsombudens aktivitet utvärderas inte. Det framgår inte av materialet hur det kan komma sig att endast den ena av temadagens aktiviteter utvärderas. Det kommenteras inte heller av någon.

På ett möte i december bestämmer sig gruppen för att begränsa medlemsantalet till fem personer. När detta kommer till personalens kännedom reagerar de kraftigt. De anser att det är fel att sätta ett tak för antalet gruppdeltagare.³⁴⁸ I april, efter det att Fanny lämnat gruppen och terminen går mot sitt slut och Felicia snart ska lämna skolan, annonserar gruppen efter ”två nya elever”. Flera lärare reagerar emot detta och Helen pratar med Felicia om att gruppen måste vara öppen för alla som vill delta.³⁴⁹ Efter detta ändrar gruppmedlemmarna texten på de affischer man satt upp i syfte att rekrytera elever så att det framgår att gruppen vill ha fler deltagare, dock ospecificerat hur många.³⁵⁰ En tolkning av de starka reaktionerna är att lärarna uppfattar gruppen som exkluderande, och eftersom verksamheten inlemmas i skolans skoldemokratiska organisation och tilldelats resurser anser man att den också ska anpassa sig efter de regler som gäller för andra grupper. Möjligt är också att ämnet, ett kunskapsområde inom ramen för skolans värdegrundsarbete, gör att lärare vill hålla gruppen öppen för alla skolans elever. Intressant i sammanhanget är att Felicia och de andra eleverna i jämställdhetsgruppen upplever skolans skoldemokratiska organisation med sitt representativa system som just exkluderande, eftersom det innebär att max två i en del fall tre elever från varje klass kan ingå i skolans olika råd och grupper.

346 Observation temadag Centralskolan 080214.

347 På vems initiativ detta sker framgår inte av intervjuer och observationer.

348 Observation stormöte Centralskolan 080205.

349 Fältsamtal Helen jämställdhetsgruppen Centralskolan 080604.

350 Fältsamtal Helen jämställdhetsgruppen Centralskolan 080604.

Eleverna i jämställdhetsgruppen ger prov på kommunikativ kompetens. Det gäller särskilt Felicia, Isa och Cornelia som talar, frågar, kommenterar, fyller i, bekräftar, tar över och avbryter. Fanny däremot sitter långa stunder tyst, och har endast några få inlägg under mötet. Hennes sätt att prata skiljer sig också från de andra flickorna, då hon pratar långsamt och formulerar sig på ett mera kortfattat och mindre välformulerat sätt än de övriga. Samtliga flickor är mycket kommunikativt omhändertagande när Elliot för första gången deltar på ett möte i januari. De vänder sig till honom när de talar i större utsträckning än till andra, och frågar vad han tycker om olika saker de bestämt. Detta håller i sig även fortsättningsvis. Vid de första mötena är det tydligt att Felicias ord väger tyngre än de andras, men allteftersom gruppmedlemmarna lär känna varandra försvinner det eller blir mindre tydligt. Den åldershierarki som noterats i vissa elevråd lyser med sin frånvaro i jämställdhetsgruppen.

Alla elever i gruppen är nöjda med vad de åstadkommit. Elliot säger att ”det känns som att vi visar mer att det finns jämställdhet som man kanske inte tänker på annars, vi hade ju den här dagen, det kanske finns många på skolan som har fått en tankeställare”.³⁵¹ Felicia säger att det var ”himla underbart att arrangera nåt och känna att man kan påverka också”. Som särskilt positivt lyfter hon fram att hon ”fick hålla i gång allt” och att de ”fick styra och göra som vi ville”.³⁵²

Erfarenheterna är till viss del också negativa. Även om vuxna generellt stödjer gruppens arbete och uppmuntrar deltagarna, så berättar Felicia att lärare också uttryckt sig ifrågasättande. Ifrågasättandena handlar enligt Felicia både om att hon deltar i för många grupper, och att hennes engagemang riskerar att inverka negativt på hennes skolarbete och således också på hennes slutbetyg.³⁵³ Vid något tillfälle ifrågasätts också att gruppen lagt möten på lektionstid. Detta förvånar Felicia som är van vid att elevrådet förlägger möten på lektionstid, något som inte ifrågasatts. Men Felicia erfar också ett ifrågasättande på ett djupare plan. Hon säger att det känns som om hon ”provocerar systemet” på något sätt:

Felicia: [...] det kan vara att jag liksom provocerar systemet på nåt sätt, så var det med den läraren, han tyckte inte att jag accepterade honom för jag var iväg på jämställdhetsmöten och inte på hans lektioner som egentligen inte var nåt, det är ju egentligen ganska normalt egentligen att vara borta på möte, det är inte hela världen, men han blev ändå jätteirriterad över det och antagligen så provocerade jag hans system, han blev lite irriterad över att jag inte respekterade honom och jag tycker det är hemskt att han säger det, alltså jag hatar ordet respekt, ja det löste sig ju och det blev ju bra sen [...]. (Intervju Felicia jämställdhetsgruppen 080410)

351 Intervju Elliot jämställdhetsgruppen Centralskolan 080516.

352 Intervju Felicia jämställdhetsgruppen 080410.

353 Observation jämställdhetsmöte Centralskolan 070110.

Att bli ifrågasatt, eller som hon uttrycker det i samma intervju, ”bortviftad” har fört med sig vissa insikter:

[...] efter ett tag i arbetet insåg jag en massa andra grejer. En insikt jag kände var att skolan på sätt och vis ljög för en, att man inte hade så mycket möjligheter, att de nästan förhindrade en vissa gånger och såna där saker, så då vart jag ju som lite förbannad och så där, så det [arbetet] har gett mig mer åsikter och tankar om skolan. (Intervju Felicia jämställdhetsgruppen 080410)

De positiva erfarenheterna överväger dock: ”Jag är jättelycklig över att det blev som det blev [...] jag hittade något i livet som jag verkligen tyckte om, vissa dagar var det skitstressigt men för det mesta var det så himla underbart!”³⁵⁴ Felicia framhåller vidare att arbetet öppnat möjligheter och lett till personlig utveckling:

Felicia: Jag lärde mig ledarpositionen mycket bättre och visst jag har ju alltid varit ledare ända sen jag var fem typ, men man kan vara både dålig ledare och bra ledare och jag utvecklade mig tror jag. Och sen fick jag kontakter, jag fick lära mig hur jag skulle ta reda på saker och ordna upp och arrangera. Jämställdhetsdagen var inte så enkel, det var ju liksom väldigt mycket att hitta fakta överallt och så. (Intervju Felicia jämställdhetsgruppen 080410)

Även Elliot är positiv. När jag frågar honom om han vill fortsätta vara med i jämställdhetsgruppen även nästa läsår säger han:

Elliot: Ja, varför inte, det är ju kul. Man får mer inflytande på skolan då och kan påverka.

Maria: På vilket sätt påverkar det dig att du får mer inflytande?

Elliot: Jag vet inte riktigt, mer än att man kan förmedla klassens önskemål och sånt, man är som medlare typ, men personligen känns det inget speciellt. (Intervju Elliot jämställdhetsgruppen 080516)

Som framgår av citatet är Elliots positiva beskrivningar mer nedtonade än Felicias. Att det förhåller sig så kopplar jag till den lågaktiva roll som Elliot har i gruppen jämfört med Felicia. Inte någonstans i intervjun framkommer heller uttryck för självförverkligande och poliskt självförtroende som i Felicias fall.

Sammanfattande analys av inflytandeprocesser i aktionsgrupperna

Elevrådet som modell

Miljögruppen och jämställdhetsgruppen arbetar båda med sakfrågebetonade samhällsfrågor. Men medan miljögruppens diskussioner och uppställda mål konsekvent förs ned på skolnivå, görs detta mer sporadiskt i

354 Intervju Felicia jämställdhetsgruppen 080410.

jämställdhetsgruppen, varför samhällsperspektivet framträder mer tydligt i den senare gruppens arbete.³⁵⁵ Gemensamt för de båda grupperna är målsättningen att miljö- respektive jämställdhetsfrågor i större utsträckning än tidigare ska genomsyra skolornas verksamhet och miljö. Båda grupperna har därför som uttalat mål att genomföra en skolövergripande temadag kring dessa frågor på sina respektive skolor.

Gemensamt för de båda grupperna är också att initiativtagarna ingår i respektive skolas elevråd. Elevrådsdeltagandet kan mot bakgrund av detta antas vara gynnsamt för att starta aktionsgrupper, på så sätt att det stärker elevernas deltagardemokratiska kompetens så att de känner sig välbekanta med hur man planerar, genomför och leder möten. Samtidigt ter det sig sannolikt att en elev som deltar aktivt i elevråd också visar intresse för andra sätt att påverka i skolan. Att elevrådsdeltagandet trots allt är betydelsefullt visar det faktum att initiativtagarna i både miljö- och jämställdhetsgruppen använder elevråden som referenspunkt när de själva organiserar sig och när de talar om verksamheten i aktionsgrupperna. De antar också efter hand organisatoriska och konstitutionella former som liknar råden på skolorna. Båda grupperna utser till exempel ordförande och sekreterare och fördelar även andra ansvarsuppdrag bland deltagarna. Mötena följer också en mer eller mindre detaljerad dagordning och man för minnesanteckningar. Personal ställer sig positiva till och uppmuntrar detta. Båda grupperna (gäller särskilt jämställdhetsgruppen) inlemmas också efter hand, på lärares inrådan, i den befintliga övergripande organisationen för elevinflytande på skolan. Denna anpassning tycks eleverna ställa sig positiva till. En möjlig orsak är att de finner det angeläget att följa befintliga regler och ramar, något som i sin tur kan vara ett utslag av ett strategiskt handlande då de i samband med anpassningen får ta del av resurser (gäller jämställdhetsgruppen). Genom att anpassa sig efter de krav som ställs och de önskemål som uttrycks bedömer de att chanserna att lyckas med arbetet ökar. Anpassningen känns igen från andra studier där särskilt högpresterande flickor fann det viktigt att gruppen inrättade sig formellt när de skulle påverka i skolan (Silva, 2001, s 96). I och med denna process av anpassning till befintliga organisatoriska strukturer ställs också mer eller mindre explicit krav på gruppen. En slutsats som här dras är att skolans organisationsstrukturer framstår som betydelsefulla för elevers sätt att påverka även när egna initiativ tas i former som går utöver de befintliga.

Väsentliga avsteg från skolans sätt att organisera elevers inflytande görs också i grupperna. Båda har valt att frångå den representativa modell som elevråden och flertalet andra skolövergripande råd bygger på. Initiativtagarna till miljögruppen och jämställdhetsgruppen framhåller deltagande på frivillig basis

355 Den temadag som anordnas av jämställdhetsgruppen har exempelvis i större utsträckning fokus på jämställdhetsfrågor utifrån ett samhällsperspektiv än utifrån ett skolperspektiv.

utifrån ett gemensamt intresse och mot ett gemensamt mål som en grundförutsättning för påverkansaktioner (jmf Young, 1997, kap 1). Troligen är det också detta synsätt som ligger bakom att de här eleverna inte ser skolornas elevråd, i vilka initiativtagarna ingår, som en möjlig arena för att driva miljö- och jämställdhetsfrågor. Det är också ett sätt att agera politiskt på som överensstämmer med hur elever väljer att framställa sitt framtida politiska deltagande i olika studier (se t ex Skolverket, 2010). Här ska dock tilläggas att det inom ramen för skolornas övergripande organisation för elevinflytande också finns grupper som rekryterar elever utifrån intresse samt grupper som inte bygger på ett representativt system.³⁵⁶ En annan sak som utmärker det sätt på vilket eleverna organiserar sig och som till viss del kontrasterar mot elevrådsverksamheten är det fokus som läggs på samtalsmiljön, delaktighet, fördelning av ansvar och social samvaro.

Stödjande åtgärder och god målpuppfyllelse

En faktor som sannolikt gynnar initiativet att starta aktionsgrupper är det uttalade och faktiska stöd initiativtagarna initialt och senare erhåller från personal på båda skolorna. På Centralskolan ges också formellt och finansiellt stöd. I jämförelse med elevråden på alla tre skolorna där vuxenstödet är starkt knutet till den som också formellt är utsedd till vuxenansvarig, ges aktionsgrupperna stöd och uppmuntran från flera håll. Detta är ett tydligt mönster även om gruppen, som i jämställdhetsgruppens fall, också formellt tilldelats en vuxenansvarig. En möjlig orsak till detta är att grupperna väcker intresse på grund av att de är nybildade, medan elevråden funnits som en etablerad verksamhet på skolorna sedan lång tid tillbaka. Något som ytterligare antas gynna dessa och liknande elevinitiativ är den allmänt lågt reglerande diskurs som förekommer på de båda skolorna. Denna antas bland annat underlätta planeringsarbete på lektionstid. Enligt observationerna använder också eleverna lektioner för att planera och starta upp verksamheten.

Även om gruppmedlemmarna själva inte är fullt ut nöjda med vad de åstadkommit, får grupperna överlag anses lyckas bra med målpuppfyllelsen. God målpuppfyllelse är särskilt tydligt i jämförelse med elevråden på samma skolor. Miljögruppen uppnår flera av de mål de satt upp: miljömärkt kaffe i lärarnas kaffeautomat, sopsortering liksom tillstånd att genomföra den skolövergripande temadag som planerats.³⁵⁷ Jämställdhetsgruppen som har som målsättning att genomföra en temadag på skolan, lyckas också med att genomföra en

356 Matgruppen på Centralskolan samt antitobaksgruppen och cafégruppen på Paviljongskolan är exempel på sådana grupper. Även matgruppen och cafégruppen på Storskolan har inslag av intresseval då de utses bland intresserade elevrådsmedlemmar.

357 Gruppen får tillåtelse att genomföra tre av sina fyra mål och genomför under året två av dem. Det tredje väljer de att skjuta upp till hösten.

temadagsaktivitet. Den goda måluppfyllelsen antas höra samman med såväl ämnenas karaktär som det sätt på vilket grupperna arbetar. Miljö- och jämställdhetsfrågor utgör viktiga kunskapsområden som är starkt betonade i skolans styrdokument. På båda skolorna förekommer jämställdhets- och miljörelaterade teman i undervisningen under det läsår fältarbetet pågår. För miljögruppens del uppkom också idén till att starta en aktionsgrupp i samband med ett arbetsområde om miljö. Att grupperna lyckas väl med att uppnå sina mål antas också höra samman med gruppernas sätt att arbeta. Båda grupperna arbetar i dialog med personalen och anpassar sig efter deras krav. Att försöka påverka och förhandla direkt med den det gäller ligger också i linje med hur demokratiskt kompetenta elever framställs i läroplaner: som aktiva initiativ- och ansvarstagande elever som för sin egen och andras talan i syfte att påverka i skolan.

Något som ytterligare utmärker de båda aktionsgrupperna är den kommunikativa miljön. Här ges förutsättningar för var och en att ge uttryck för sina åsikter och många av deltagarna tar också den chansen. Kommunikationen präglas således av att olika perspektiv kommer till uttryck, och att olika perspektiv ställs mot varandra (jmf Young, 1997).

Ifrågasättanden

Även om grupperna överlag ges stöd och deras arbete har hög måluppfyllelse så förekommer, i den ena av grupperna, ifrågasättanden. Personal ifrågasätter omfattningen på jämställdhetsgruppens möten och att några möten förläggs på lektionstid.³⁵⁸ Att det endast är den ena av de två grupperna som bemöts med ifrågasättanden kan ha många olika orsaker där inte minst relationer mellan gruppens ledare och personalen kan vara en avgörande faktor.³⁵⁹ Möjligtvis kan skillnaden också sättas i samband med att jämställdhetsgruppen har en svagare skolanknytning än vad miljögruppen har. Gruppen kom till i ett sammanhang utanför skolan, och en del av mötena och verksamheten har förlagts utanför skolan. De diskussioner om jämställdhet som förs i gruppen och innehållet i den temadag som anordnas har också i större utsträckning än i miljögruppens planerade temadag samhällsfokus än skolfokus. De ifrågasättanden som riktas mot jämställdhetsgruppen men inte miljögruppen kan möjligtvis också tolkas utifrån ämnenas olika karaktär och det faktum att jämställdhet utgör en viktig så kallad värdegrundsfråga. Här kan paralleller dras till en studie av Öhrn (2001) där påverkansförsök visade sig accepteras olika väl beroende på vad de riktades

358 Enligt Lgr 11 har elever rätt att anordna möten på lektionstid, något som inte uttrycks explicit i Lpo 94.

359 Värt att notera här är att också elevrådet på samma skola utsatts för liknande ifrågasättanden. En skillnad mellan ifrågasättandena av jämställdhetsgruppen och Centralskolans elevråd är att ifrågasättandena av elevrådet adresseras till den vuxenansvarige och inte direkt till deltagare i gruppen som i jämställdhetsgruppens fall.

mot och där påverkansförsök som uppfattades som kritik mot skolans värdegrundarbete accepterades i lägre grad än mer harmlösa frågor. Ett annat ifrågasättande som riktas mot jämställdhetsgruppen är att gruppen maximerat deltagarantalet, något som väcker starka reaktioner bland personalen som menar att gruppen ska öppnas upp för alla skolans elever. Att eleverna, som har ett uttalat kommunikationsrelaterat motiv med att begränsa medlemsantalet, inte står på sig i denna fråga tolkar jag som ett utslag av anpassning till skolans krav och till de organisationsstrukturer som råder. Jämställdhetsgruppen utsätts också för en form av motstånd från elever på skolan, vilket inte händer miljögruppen eller andra grupper i studien. När jämställdhetsgruppen erbjuds att dela temadag med en annan elevinflytandegrupp på skolan leder detta till kraftiga reaktioner från särskilt några pojkar i denna grupp, ett motstånd som sprider sig till andra elever på skolan.

Positionering i enlighet med och i kontrast mot könsrelaterade normer

Alla elever som tar initiativ till eller går med i miljögruppen eller jämställdhetsgruppen uttrycker intresse i miljö- respektive jämställdhetsfrågor som motiv för att bilda och/eller delta i gruppen, och deltagandet präglas av hög aktivitet och stort engagemang. Deltagandet utgör också en aktiv positionering och en del av en identitetsskapande process. Båda grupperna är liksom elevråden tvåkönade med en majoritet av flickor, ett mönster som överensstämmer med deltagarmönstret i såväl undervisning som råds sammanhang. Att pojkar i mindre utsträckning väljer att delta framstår som ett utslag av ett normativt tänkande kring hur pojkar och flickor förväntas agera i skolan som knyter an till identitetsrelaterade frågor. Deltagande i aktionsgrupper ligger utifrån denna tolkningsram utanför den dominerande maskulinitetsnormen på skolorna. En bidragande orsak till detta antas vara att aktionsgruppsarbete, precis som elevrådsdeltagande, kopplas till kroppsliga uttryck som är mer förknippade med hur flickor förväntas agera och uppträda än pojkar. Analysen av aktionsgrupperna stärker alltså det mönster som analysen av elevråden visat. Stöd för att det föreligger ett könsrelaterat skillnadstänkande kring deltagande i råd och aktionsgrupper är det bland deltagande pojkar förekommande talet om ”fika och missa lektioner”. Att prata om elevers elevrådsdeltagande i termer av att missa lektioner har också uppmärksammats i tidigare studier. Elevråds elever beskrivs i en undersökning på gymnasiet som antingen ”skolkare”, ”plughästar” eller som elever som deltar enbart ”för skojs skull” (Tursunovic, 2004; se även Denvall, 2000). Uttryck som ”fika” eller ”missade lektioner” förekommer inte alls i samband med flickors deltagande, varken av de deltagande flickorna själva eller om deltagande flickor. Jag ser därför detta tal som ett sätt för pojkar att hantera och legitimera ett agerande som ligger utanför den dominerande maskulinitetsnormen.

Att deltagandet utgör en aktiv positionering och en del av en identitetsskapande process framträder tydligt i analysen av aktionsgruppernas verksamhet, och att starta eller gå med i en aktionsgrupp ter sig som ett effektivt sätt att i skolan positionera sig som politiskt aktiv. Här kan säkerligen skolornas storlek spela in då bildandet av aktionsgrupper på skolor av Centralskolans och Paviljongskolans storlek rimligtvis blir känt av en stor andel elever. Men även det interna arbetet i gruppen framstår som viktigt för identitetsskapandet. Utvecklandet av en gruppidentitet framhålls som synnerligen viktigt för initiativtagarna. Att alla deltagare ska känna sig delaktiga och att gruppens arbete ska vila på ett gemensamt intresse och gemensamt mål är också något som framhålls som viktigt, samt samhörighet och socialt samspel (jmf Young, 1997, kap 1).

Deltagarna i både miljö- och jämställdhetsgruppen framstår som lika varandra i sitt sätt att vara, tala och uppträda. I likhet med aktivt deltagande elever i klassråd, elevråd och i undervisningen talar de och agerar i enlighet med de tal- och kommunikationsnormer som personal i olika sammanhang gör gällande. Med Bernsteins terminologi omfattar de här eleverna skolornas kodspråk. Här ska dock understrykas att flertalet av eleverna har en sådan hemmiljö att de kan förväntas omfatta denna. Någon skillnad mellan pojkars och flickor sätt att prata finns inte. Detta är intressant med tanke på de könsrelaterade skillnader i kommunikationsformer som Young beskriver, att män/pojkar omfattar ett konfrontationsinriktat tal, och kvinnor/flickor ett inlyssnande tal. Någon sådan skillnad har alltså inte noterats i den här studien. Jag har därför inte heller funnit belägg för Youngs påstående att manligt kodat tal värderas högre än kvinnligt kodat tal. På denna punkt går alltså resultatet emot vad Young skriver om kommunikationsnormer och exkludering i beslutsprocesser, något som relateras till den kontextuella skillnad som föreligger mellan teorin och den studerade praktiken, en amerikansk samhällskontext i relation till en svensk skolkontext.

Politiskt självförtroende

De intervjuade eleverna uttrycker sig positivt om deltagandet i aktionsgrupperna. De positiva erfarenheterna kan särskilt för jämställdhetsgruppen relateras till konkreta resultat av arbetet. Även om eleverna, särskilt i miljögruppen, uttrycker att de inte åstadkommit förändring i den utsträckning de önskat, så uttalar sig en stor majoritet positivt om deltagandet. Framträdande i intervjuerna med initiativtagarna är att de framhåller att deltagandet ger dem demokratisk kompetens i form av kommunikativa egenskaper och sådant som hör ledarskap till. De lär sig exempelvis att tala inför folk, argumentera samt leda en grupp. Man betonar också erfarenheter av att ha bildat en aktionsgrupp med gemensamma mål och strategier för påverkansaktioner som också fungerar socialt. Initiativtagaren till jämställdhetsgruppen framhåller även ökad kunskap om skolans maktstrukturer

på ett sätt som kan beskrivas som ett politiskt uppvaknande. Framträdande är också att initiativtagarna beskriver sina erfarenheter på ett sätt som tyder på tilltro till den egna förmågan att påverka och på ett sätt som tyder på att deltagandet lett till ett ökat intresse för att också delta i inflytande- och påverkansaktioner framledes (under gymnasietiden). Det som framkommit i analysen av klassråden (kapitel sju) och elevråden (kapitel åtta), att deltagande i vissa sammanhang och för vissa särskilt aktiva elever ger positiva deltagareffekter i form av tillit till den egna förmågan att utöva inflytande, förstärks således genom analysen av aktionsgrupperna genom de uttryck för politiskt självförtroende som här funnits. Här ska tilläggas att initiativtagarna i perioder också upplever deltagandet som betungande och stressande, något som också framkommit i intervjuer med elever med tunga ansvarsposter i elevråden.³⁶⁰

Överlag framträder de självförverkligande deltagareffekterna som starkare för aktionsgruppernas deltagare (initiativtagare) än för elevrådsdeltagare. Att det förhåller sig så antas höra samman med hur grupperna kommit till, det sätt på vilket de rekryterar deltagare, samt hur de jobbar. Här har inslag av självbestämmande stor betydelse (jmf Young, 1990). Det är i detta sammanhang relevant att återknyta till vuxenstödet. De vuxnas stöd har visat sig vara viktigt för att grupperna initialt ska komma igång men också för det löpande arbetet. Vuxenstödet uppskattas av de deltagande eleverna, och både observationer och intervjuer visar att det är betydelsefullt för gruppernas arbete och resultat. Men analysen visar också att initiativtagarna strävar efter att grupperna ska fungera och agera självständigt. Här kan paralleller dras till Gordon, Holland och Lahelmas studie (2000) där eleverna visserligen uppskattade ordning och organiserad verksamhet men också ville skapa egna utrymmen i skolan. Personalens understöd och praktiska hjälp kan därmed också upplevas frustrerande. Genom att stödja elevinitiativ finns risken, visar ett exempel från aktionsgruppsanalysen, att initiativet tas ifrån eleverna med följderna att de tappar intresset för att driva frågan vidare. Stödet riskerar således att minska eftersträvat och erhållet självbestämmande och självförverkligande. I och med detta riskerar också deltagareffekter i form av tilltro till den egna förmågan att påverka att minska. Jämställdhetsgruppen och miljögruppen är de grupper i materialet som visar störst prov på autonomi. Det är också initiativtagarna i dessa grupper som i störst utsträckning ger uttryck för självförverkligande.

360 Att flickor med denna bakgrund upplever stress i skolan känns igen från andra studier i skolmiljö (Wiklund, 2010; se även Skolverket, 2009a, s 78). Tonårsflickor upplever också generellt än andra upplever stress i livet (SOU 2006:77).

11. Sammanfattning och diskussion

Syftet med den här studien har varit att granska skolans demokratifostrande verksamhet som den tar sig uttryck i elevers inflytande och deltagande i beslutsprocesser, och i det här kapitlet sammanfattas och diskuteras resultaten. Kapitlet, som är uppdelat i tre delar, inleds med en genomgång av hur elevers inflytande är organiserat på de tre skolorna: hur verksamheten är organiserad och reglerad samt hur de institutionella arrangemangen påverkar inflytandet och deltagandet. I kapitlets andra del behandlas skolorna som arenor för inflytande och politiskt deltagande. I den tredje delen sammanfattas och diskuteras resultaten med fokus på elevernas erfarenheter och de implikationer för demokratisk kompetens som erfarenheterna kan tänkas ha. I kapitlets, och avhandlingens, avslutande del, diskuteras resultaten i ljuset av de den allt större inriktning på individuellt och informellt inflytande som avspeglas i skolans styrdokument och verksamhet.

Den formella rådsverksamheten

Kollektiva inflytandeprocesser

I styrdokumentet anges inte hur elevspecifika inflytandefora ska utformas, eller om de överhuvudtaget ska finnas i av skolan organiserad form.³⁶¹ På alla tre skolor i den här studien finns trots detta en organisation för elevkollektivt inflytande i form av direktdemokratiska klassråd och ett antal representativa skolövergripande råd. Klassråd och elevråd, som också i tidigare studier visat sig vara vanligt förekommande i svenska skolor (se t ex Skolverket, 2001), finns på alla tre skolorna. Rådsmöten genomförs med mer eller mindre regelbundenhet på särskilt avsatta tider i mötesformer som överensstämmer med vad som kan beskrivas som svensk förenings- och folkrörelsetradition.

Genom att organisera elevers inflytande i klassråd och skolövergripande råd där alla klasser har en eller flera representanter, avser man enligt intervjuer med personalen att underlätta kommunikation och dialog med elevkollektivet. Här finns också en fostrande ambition. Man vill att eleverna bekantar sig med mötesstrukturer och mötesformer som de kommer att möta senare i livet, och att de lär sig följa kommunikativa regler som att begära ordet och att lyssna när någon annan talar. Man eftersträvar också att engagera så många elever som möjligt, samt att nå en jämn könsfördelning. Med undantag för två av studiens klassråd fungerar dock inte råden särskilt väl för kommunikation och förhandlingar mellan personal och elever i praktiken, och används inte heller till det i någon större utsträckning. Råden fungerar däremot bättre för

361 Kravet på elevskyddsombud utgör här ett undantag (1977:1160, 6 kap, §18).

kommunikation elever emellan. Klassråden erbjuder ett tillfälle för klassen att tala om gemensamma angelägenheter utan att undervisning står på schemat. På liknande sätt erbjuder elevråden, som samlar ett representativt urval av skolans samtliga elever, tillfällen att i en i övrigt klass- och ämnesuppdelad skolvardag, samtala om gemensamma angelägenheter och formulera sig gemensamt i olika frågor i syfte att påverka. Då de vuxna som eleverna riktar sina frågor till sällan är närvarande i råden fungerar de emellertid mer som diskussions- och formuleringsarenor, det vill säga arenor för elever att diskutera gemensamma angelägenheter och formulera kollektiva viljeyttringar, än förhandlings- och beslutsarenor. Elever diskuterar gemensamma angelägenheter, ger uttryck för egna åsikter och lyssnar och tar ställning till andras. I vissa fall formuleras även gemensamma ståndpunkter. Även om det förekommer stora skillnader råden emellan och långt ifrån alla rådspraktiker uppfyller de krav Young (1997) ställer på en kommunikativ demokrati där många ska delta och olika perspektiv ska ställas mot varandra i förhandlingar, så är råden potentiella forum där kollektiva påverkansaktioner kan ta form.

På denna punkt skiljer sig rådsverksamheten från de informella inflytandeprocesserna på de tre skolorna, där elever informellt framför åsikter och försöker ändra på sådant som de anser är fel i direktkontakt med de vuxna det berör. Då det ofta sker i anslutning till undervisningen men utanför klassrummets offentliga arena sker det vanligtvis utan att alla elever som berörs av det aktuella ärendet är närvarande. De informella inflytandeprocesserna samlar också färre elever än vad som är fallet i många formella påverkansförsök. Personalen är i hög grad en del av detta informella sätt att påverka, då de i undervisningen informellt och i varierad grad och form bjuder in eleverna till deltagande. Även om detta nästan undantagslöst sker när klassen är samlad rör det sig om tämligen individorienterade processer. Det dominerande mönstret är att elevernas individuella åsikter efterfrågas; elever uppmanas säga vad de tycker, och först i efterhand vägs deras åsikter samman av lärare, som vanligtvis också själva så småningom fattar beslut i frågan (jmf Dovemark, 2004). Här finns visserligen möjligheter för var och en att ge uttryck för sina åsikter och därigenom också förutsättningar för att olika perspektiv ska komma till uttryck, men förutsättningarna för en kommunikation där olika perspektiv ställs mot varandra och att deliberation och debatt kommer till stånd är större när en gemensam hållning efterfrågas (jmf Young, 1997). Rådsverksamheten skiljer sig sammanfattningsvis från informella inflytandeprocesser genom att eleverna förväntas, direkt eller via representanter, föra fram en *gemensam* åsikt eller hållning.

Strukturer påverkar och försvårar

De undersökta klassråden domineras av klassinternas frågor som klasströjor och klassresor, och elevråden av frågor som rör skolmiljön och skolmaten. Undervisningsrelaterade frågor behandlas däremot sällan i de undersökta råden.

Detta mönster överensstämmer med nutida och äldre studier (se t ex Brumark, 2010; Lelinge, 2010, s 132; Skolverket, 1993, s 22-23; Öhrn, 1997). I en rapport från 1990, visserligen från gymnasieskolan, framkommer att endast en mycket liten andel av de frågor som tas upp på klassråd behandlar frågor inom kategorin ”pedagogiska frågor av allmän karaktär” (Skolverket, 1993, s 23), ett mönster som även överensstämmer med internationella studier (se t ex Davies & Kirkpatrick, 2000, s 30-31).

Att undervisningsrelaterade frågor sällan behandlas i de undersökta råden kan relateras till organisatoriska och institutionella faktorer utanför de enskilda skolorna. Högstadiets organisation med ämnesindelning, ämneslärare och särskilda tillfällen då klassen träffar sin handledare bidrar till att vissa ämnen avhandlas vid vissa tillfällen. Frågorna som behandlas anpassas helt enkelt efter vilka som är närvarande. Dessa yttre faktorer har dock inte varit huvudfokus i den här studien utan skolornas interna organisering och reglering av verksamheten. Som framgått organiserar skolorna elevers inflytande på liknande sätt, i direktdemokratiska klassråd och ett antal representativa skolövergripande råd. Organisationsmodellerna skiljer sig däremot åt skolorna emellan, och jämförelsen mellan skolorna visar att den interna organiseringen av elevers inflytande och organisationsstrukturerna påverkar och ”gör” saker med verksamheten. Ett tydligt exempel är att organiseringen av elevers inflytande i skolövergripande grupper/råd med definierade områden styr in arbetet på dessa områden. Samtidigt avskärmar gruppernas benämningar från andra områden, och att undervisningsrelaterade frågor sällan behandlas kan relateras till och inget av råden i undersökningen har ett namn som indikerar ett fokus på undervisningsrelaterade frågor. Organisationsmodellernas klassifikation (segregering respektive integrering) och riktning (horisontell-vertikal) påverkar också vilka frågor som behandlas i de ej ämnesdefinierade elevråden. En integrerad och svagt klassificerad organisationsmodell leder in elevrådsarbetet på undergruppernas områden medan en decentraliserad och starkt klassificerad modell leder bort elevrådsarbetet från vad som kan tänkas stå på agendan i andra elevinflytandegrupper.

Frånvaron av undervisningsrelaterade frågor i råden kan också relateras till hur frågor besvaras och frågeställare bemöts. När elever tar upp undervisningsrelaterade frågor på klassråden hänvisas dessa vanligtvis vidare till de enskilda lärare som berörs, och frågor som gäller många lärare leder sällan till några längre diskussioner. Många allmänna och återkommande problem rörande undervisningen tenderar på detta sätt att knytas till enskilda lärare. Här finns också en risk att generella problem knyts till enskilda elever. Bemötandet förhindrar uppkomsten av generella diskussioner kring pedagogiska och metodologiska frågor i formella organ som klassråd och elevråd. Rådsverksamhetens svaga koppling till undervisningen bidrar sannolikt till att få elever säga sig vilja delta i rådsverksamheten och att många finner den ointressant. Stöd för att det förhåller sig så går att finna i den lista som ett

elevråd upprättat över frågor som de finner angelägna att arbeta med, en lista där merparten av frågorna är undervisningsrelaterade. Det är också undervisningsrelaterade frågor som eleverna i enkäten framhåller som mest angelägna att påverka. Att olika frågor står på agendan i undervisningen respektive råden, och att undervisningsrelaterade frågor endast i undantagsfall tas upp i råden ger ett intryck av att det som pågår i råden är en verksamhet vid sidan av skolans huvudsakliga verksamhet undervisningen. Detta intryck förstärks av det sätt på vilket skolpersonal talar om elevinflytande. Personalen, här avses främst rektorena, gör en tydlig åtskillnad mellan formellt och informellt inflytande. Man gör också en skillnad i värdering av de olika formerna. I stort framträder en bild av informellt elevinflytande som något man värderar högt och vill värna om, medan formellt elevinflytande uppfattas som belastat med vissa otidsenliga och svårhanterliga inslag och som något skolorna är ålagda att arbeta med.

Organisationsstrukturerna ”gör” också andra saker med verksamheten. Organisationsstrukturerna tenderar exempelvis att fördröja beslutsprocesser. När elever ska använda sig av de skolövergripande råden måste de vänta in nästa möte för att ta upp ärendet. Oftast ska också ytterligare ett möte väntas in eftersom elevrådsrepresentanterna däremellan ska efterfråga klasskamraternas åsikter i frågan. Att beslutsprocesser kommer till stånd förutsätter att eleverna kommer ihåg att ta upp sina frågor på klassråd tid och att elevrådsrepresentanten kommer ihåg att ta upp ärendet på nästa elevrådsmöte. Det visar sig vara svårt att få detta att fungera i praktiken. Det är endast på en av de tre skolorna som informationsutbytet mellan klassråd och elevrådet fungerar, något som i analysen relateras till att elevrådsrepresentanterna för den klassen är särskilt aktiva i att efterfråga klassens synpunkter i olika frågor samt informera om elevrådets fortlöpande arbete.

Resultaten visar också att organisationen kan missgynna eller gynna att förhandlingar med skolans ledning kommer till stånd. En jämförelse mellan skolorna visar att olika organisationsmodeller fungerar olika väl för kommunikation och förhandlingar med skolans ledning. I två av tre skolor utgör exempelvis elevråden råden slutna system utan kontakt med skolornas ledning. I den tredje skolan, där skolans rektor regelbundet deltar på elevrådsmötena finns en sådan kommunikations- och förhandlingskanal. Organisationsmodeller där elevkollektivets förhandlingspart medverkar bidrar sannolikt till att fler förhandlingar kommer till stånd och därmed också ett förstärkt djup på inflytandet. På liknande sätt ger klassråden goda förutsättningar för dialog och förhandlingar mellan klassen och handledarna. För förhandlingar mellan elever och personal generellt, har de däremot liten betydelse. Oftast medverkar inte andra lärare än handledarna på klassråden, och lärare och annan personal bjuds sällan in att delta. Handledarna har också sällan rollen som representant för personalkollektivet eller som förhandlingspart när de deltar på klassråden (jmf Denvall, 2000). Ytterligare en försvårande

omständighet för förhandlingar mellan elev- och personalkollektivet är att elevers inflytande och personalens inflytande organiseras för sig, något som innebär att alla de aktörer och/eller representanter för olika aktörer som påverkas av besluten inte är närvarande under förhandlingarna och när besluten fattas. Detta leder till, vilket är särskilt tydligt på en av skolorna, att beslutsprocesser gällande ett och samma ärende pågår samtidigt i personalgruppen och i elevrådet. I två sådana fall, ärendet som gäller huruvida mössor får förekomma i matsalen och ärendet som gäller utvärdering av vikarier så ogiltigförklaras det beslut som processats i elevrådet medan det beslut som fattats av personalgruppen, eller i alla fall delar av personalgruppen blir det beslut som slutgiltigt gäller.

Något som ytterligare försvårar elevers påverkansförsök och som har med organiseringen och regleringen av verksamheten att göra är den svaga inramningen av elevers inflytande, det vill säga regleringen av i vilken utsträckning och inom vilka områden elever kan ha inflytande. Gränserna för vad och i vilken grad elever förväntas påverka uttalas sällan explicit och diskuteras i liten utsträckning. En konsekvens av den svaga inramningen är att elever och personal inte alltid har samma uppfattning om var gränserna för inflytandet går, eller vilka områden som är aktuella. Detta gör det rimligtvis också svårare för eleverna att bedöma förutsättningarna för att påverka i skolan, något som i sin tur kan komma att påverka upplevelsen av utfallet (jmf Arnot & Reay, 2007, s 317). Den svaga inramningen medför också att eleverna inte kan överblicka beslutsprocesserna i sin helhet och därmed inte sin egen roll i denna. Som särskilt svåra att överblicka framstår beslutsprocesser där elever deltar med representanter.

Överlag diskuteras och problematiseras i liten grad beslutsfattande och elevernas del i beslutsfattandet med eleverna. Det gäller vad rådsverksamheten syftar till och hur den ska genomföras, samt gränserna för elevers inflytande. Det gäller också vilka områden elever kan ha inflytande inom. Inte heller diskuteras mer specifika företeelser och erfarenheter som exempelvis de upplevda svårigheterna med att få representation att fungera i praktiken som både vuxna och elever ger uttryck för. Diskussioner kring detta skulle aktualisera den målkonflikt som gäller mellan statligt formulerade kunskaps- och fostransmål och elevers rätt till inflytande (jmf Forsberg, 2000, s 104). På en av skolorna tas dock ett samlat grepp kring demokratiuppdraget när man genomför en demokratiutbildning för personal och elever där bland annat gränserna för elevers inflytande och förväntningar på inflytande problematiseras. I den utvärdering som personalen genomför efter utbildningen, som för övrigt behandlade både formellt och informellt elevinflytande, framkommer positiva omdömen och en ambition att arbeta vidare med sådant som tagits upp i utbildningen. Några märkbara tecken på att utbildningen påverkade verksamheten under innevarande läsår finns dock inte i

materialet, något som sannolikt delvis är kopplat till utbildningens placering i slutet av vårterminen.

En institution i institutionen

Elever som deltar i skolövergripande råd kritiserar organiseringen av elevers inflytande. Man vänder sig särskilt emot det representativa systemet som man upplever såväl ”tvingande” som exkluderande. Man vänder sig också emot könskvotering. De egna förslagen på hur skolan ska organisera elevers inflytande har liksom den nuvarande organisationen en stark kollektiv ansats. I elevintervjuer föreslås exempelvis gemensamma överläggningar i stormötesform. Däremot efterfrågas mera flexibla lösningar. Kritik mot råden och hur verksamheten där är organiserad framförs också, på en av skolorna, till skolledare och andra företrädare för skolan. Eleverna vänder sig emot att skolövergripande inflytandegrupper bygger på representation och att de områden grupperna ska arbeta med redan är definierade på förhand. För att åstadkomma engagemang och intresse bland deltagarna vill de införa en mer integrerad och flexibel organisation där tillfälliga grupperingar arbetar mot väl definierade mål. När det gäller klassråden så skiljer sig elevernas uppfattningar emellertid åt. På en skola är klassrådet starkt ifrågasatt och på en annan mycket uppskattat. Att det förhåller sig så relaterar jag till såväl organisatoriska förhållanden, i vilken omfattning klassråden verksamhet görs till rutin, samt till i vilken utsträckning eleverna är självstyrande och själva sätter agendan för mötena.

Även om elever uttrycker missnöje med organisationsstrukturerna och med verksamheten i vissa råd och inte heller använder sig av råden i någon större utsträckning, så visar sig råden, de sätt på vilka de organiseras och de mötesformer som där gäller, vara en viktig referensram när elever pratar om och utövar inflytande. Det visar sig tydligt när eleverna själva organiserar sig i aktionsgrupper, då eleverna i dessa både implicit och/eller explicit förhåller sig till skolornas organisationsstrukturer. De tar efter sådant som de uppfattar som bra och tar avstånd från sådant de finner mindre bra. En slutsats som dras här är att det finns en starkt fostrande kraft i organisationen och organisatoriska lösningar. Eleverna är vana vid att klassen deltar med representanter i beslutsprocesser. De är också välbekanta med den egna skolans organisationsstruktur, på så sätt att de känner till de råd och grupper som finns på skolan. Rådsverksamheten och dess representativa system är väl etablerad på skolorna och ger intryck av att vara ”en institution i institutionen”. Råden, och den övergripande struktur som de ingår i, utgör i och med detta modeller för hur man formulerar och för fram gemensamma ståndpunkter samt samordnar olika gruppers påverkansförsök. De utgör också modeller för hur man bedriver en verksamhet internt.

Skolan som demokratisk arena

Begränsat djup

De tre skolpraktikerna präglas generellt av ett öppet dialoginriktat samtalsklimat. Skolpersonal lyssnar till vad eleverna har att säga, bjuder in elever till att vara med och påverka och avfärdar sällan direkt deras påverkansförsök. Tillsammans med den överlag svaga klassifikationen och inramningen av verksamheten, bidrar denna hållning till en lågt reglerande diskurs (Bernstein, 2000). Sammantaget ger det en miljö (tre miljöer) som framstår som gynnsam för elevers deltagande i beslutsprocesser. För att använda ett begrepp som jag funnit hos Jarl (2004, s 64) rör det sig om ”deltagarvänliga miljöer”. Mot bakgrund av Youngs demokratiteori finns dock en rad förhållanden som begränsar inflytandets och deltagandets omfång, djup och bredd. Elevernas inflytande och deltagande i beslutsprocesser är, i både rådsverksamheten och undervisningen, överlag partiellt och merparten av beslutsprocesserna präglas av en låg grad av inflytande (Hart, 1997; Pateman, 1970). Som starkt begränsande för elevers inflytande framstår i studien faktorer utanför de enskilda skolorna, för undervisningens del yttre ramar i form av kunskapsmål och betygskriterier. Även om yttre styrning inte utgör någon central del av analysen framgår det exempelvis av att planeringar presenteras för eleverna i mer eller mindre färdigt skick avseende ämnesinnehåll. Som begränsande för elevers inflytande framstår också kommunala styrdokument och bestämmelser, något som är särskilt tydligt i elevrådsverksamheten och flera av de maträttsärenden som behandlas där. Men även faktorer inom de enskilda skolorna fungerar begränsande. Personalen skjuter till exempel upp beslut eller motsätter sig elevers förslag. Sammantaget ger detta en bild av att elevers inflytande är kraftigt kringskuret. Mot bakgrund av de institutionella förhållanden som gäller för skolan och dess aktörer är dock det bristfälliga djupet förväntat, och väcker snarare frågor om vad som är rimligt att förvänta sig ifråga om elevers inflytande: I vilken utsträckning kan eller bör elever ha reellt inflytande i skolan? Att ifrågasätta rimligheten i de krav som ställs på skolan avseende elevers inflytande är en diskussion som framstår som särskilt relevant i relation till kunskapsmålen (se t ex Englund, 1999; Forsberg, 2000; Gerrevall, 2003). Det är också något som bör diskuteras i relation till personalens arbetsmiljö och arbetsbelastning.

Trots starkt begränsande institutionella förhållanden och yttre faktorer är inramningen av elevers inflytande och deltagande i beslutsprocesser svag på alla tre skolorna. Den svaga inramningen tar sig uttryck i form av att de frågor som eleverna kan ha inflytande över och hur långt inflytandet sträcker sig är outtalat och ej i förväg definierat. Detta visar sig i studien leda till att elever och lärare inte alltid har samma uppfattning om vilka områden eleverna ska ha inflytande över. Ett sätt att hantera detta är att på ett tydligare sätt än vad som är fallet i det här materialet klargöra gränserna och områdena för inflytandet. I och med

det torde elever och personal i större utsträckning kunna förhandla inom dessa ramar. Det finns dock invändningar mot en sådan strategi. Att som rektor, lärare eller annan skolpersonal framhålla de yttre ramarna för elevers inflytande och motivera sina beslut utifrån dessa beskrivs av forskare i termer av disciplinering av elever. Genom att informera om egna prioriteringar samt efterfråga elevers synpunkter kring prioriteringarna, kan elever tro att de är delaktiga i och också delvis ansvariga för besluten (se t ex Davies, 2002).

”Nya” frågor och kraftfulla påverkansförsök

Generellt drivs i klassråden och elevråden få frågor inom några begränsade områden, ett mönster som stämmer överens med tidigare studier (jmf Jacobsen m fl, 2004, s 124; Brumark, 2010). De undersökta klassråden domineras av klassintern frågor som klasströjor och klassresor, och elevråden av frågor som rör skolmiljön och skolmaten. Överföring mellan klassråd och elevråd sker också i begränsad omfattning, och det är exempelvis endast i en av tre klasser som elever via klassrådet för vidare ärenden till skolornas elevråd. I elevintervjuerna framkommer vidare att de frågor som behandlas inte alltid engagerar eleverna och inte heller alltid upplevs angelägna. Råden behandlar överlag vad eleverna bedömer som oviktiga och ointressanta frågor och frågor som inte överensstämmer med sådant de vill påverka. Även det är ett mönster som stämmer överens med tidigare studier (Brumark, 2010; Jacobsen m fl, 2004, s 124; Solhaug, 2003).

Eftersom det i den här studien även finns resultat som kontrasterar mot dessa mönster, kan dock avhandlingen bidra till att komplettera den samlade kunskapen på de här båda punkterna. I två av studiens elevråd drivs frågor som engagerar och intresserar elever, och som enligt tidigare forskning sällan behandlas i råd. På en skola används elevrådet för att förändra skolans övergripande organisation för inflytande och på en annan för att diskutera undervisningsrelaterade frågor som rör alla elever på skolan. De arbetar också i detta elevråd med att införa rutiner för utvärdering av vikarier. ”Nya” frågor i relation till tidigare forskning drivs också av de två aktionsgrupperna. En slutsats som dras är att när enskilda elever eller grupper av elever själva tar initiativ till att påverka, såväl inom som utanför skolornas råd, så breddas innehållet. Exempelvis breddas Paviljongskolans elevråds diskussionsämnen med undervisningsfrågor när eleverna inte enbart följer upp de frågor som kommer från klassråden utan själva tar fram en lista över vad de vill behandla under elevrådets tid. Generellt omfattar även elevernas påverkansförsök i undervisningen ett bredare spektrum av frågor än vad lärarnas och skolans inbjudningar och konsultationer gör. Ett breddat innehåll gäller också de diskussionsämnen som eleverna i C-klassen listar för att behandla på sina klassråd.

Förutom dessa ”nya” frågor kan studien också visa på förekomst av vad som kan beskrivas som kraftfulla påverkansförsök, så till vida att de samlar ett antal

elever som agerar aktivt i syfte att få till en förändring. Kraftfulla påverkansförsök förekommer i två av elevråden och i aktionsgrupperna, och i samtliga fall sammanfaller de med det som ovan beskrivits som ”nya” frågor. Som särskilt kraftfulla framstår påverkansförsöken i aktionsgrupperna. Att aktionsgrupper bildas och kommer i gång med sin verksamhet relateras, förutom till personalens stöd och generellt lågt reglerande bemötande, till några elevers agens och initiativförmåga. Det som utmärker aktionsgrupperna är att enskilda individer deltar utan att representera någon annan än sig själv och att deltagandet bygger på intresse i en specifik fråga. Grupperna utgör därmed en slags intressegrupper och i båda fallen rör det sig om intresse för en samhällsfråga (jmf Skolverket, 2010a, s 11). Arbetet i aktionsgrupperna har också ett begränsat och väldefinierat mål och bygger på en idé om att påverka i direkt kontakt med den/de det berör. Deltagarna förhåller sig också mera flexibelt till när man ska mötas än vad elevråden gör. Gruppernas verksamhet präglas överlag av en stark kollektiv anda. De aktioner som grupperna genomför är kollektivt formulerade och gemensamt bestämda. Sammantaget överensstämmer initiativtagarnas sätt att prata om grupperna och gruppernas sätt att arbeta på med Youngs definition av politiska kollektiv, grupper som agerar utifrån tydligt uttalade gemensamma mål utifrån ett gemensamt intresse (Young 1997, kap 1). Forskning tyder också på att det är en form av politiskt deltagande som ungdomar föredrar. I jämförelse med det vardagliga arbetet i de representativt uppbyggda elevråden, är det också ett sätt att agera politiskt på som ligger mer i linje med hur ungdomar agerar politiskt i samhället idag (se t ex Ungdomsstyrelsen, 2010). Det överensstämmer också med de sätt på vilka eleverna i andra studier beskriver sitt framtida samhällsengagemang (se t ex Skolverket, 2010a). Sammanfattningsvis taget rör det sig om kraftfulla kollektivt präglade påverkansförsök i av skolorna organiserade elevråd och i egeninitierade aktionsgrupper, i frågor som ger prov på ett breddat innehåll i jämförelse med tidigare studier.

Aktivt deltagande flickor

Endast en mindre del av skolornas elever deltar aktivt i inflytandeprocesser, något som gäller såväl informellt som formellt. Det är också generellt svårt att få elever att ställa upp i olika skolövergripande råd, ett problem som framstår som större i årskurs nio än när eleverna väljer sina representanter i årskurs sju. Det är inte heller alltid lätt att hitta ersättare när elever inte längre vill fortsätta delta. Långt ifrån alla elever i de undersökta praktikerna har alltså använt sig av klassråden eller elevråden för att försöka påverka, något som också gäller för informella påverkansförsök (jmf Skolverket, 2010, s 9). I vilken mån gynnar eller missgynnar då skolornas organisering ett brett elevdeltagande? Mot bakgrund av studiens teoriram är ett rimligt antagande att de formella arrangemangen och kommunikativa regler som omgärdar särskilt den formella rådsverksamheten stöter bort vissa elever. Det finns dock inget i studien som

direkt stöder detta då analysen visar att det är ungefär samma elever som försöker utöva inflytande informellt som formellt. Detta tyder på att det är en liten grupp elever som i skolan känner sig bekväma med eller trygga med att upplåta sin röst och formulera åsikter i sammanhang då många lyssnar. Bekvämligheten och/eller tryggheten kan förstås som identifikation med skolans kodspråk. Enligt Bernstein förutsätter deltagande i inflytande- och beslutsprocesser i skolan att man förhandlar med lärare och skolledning utifrån de ramar skolan satt upp. Det rör sig om elever som ”kodat av” skolans koncept för att lyckas genomdriva något och realiserat skolans kodspråk (Bernstein, 2000, s 16-17; se också Arnot & Reay, 2007, s 321). På liknande sätt kan icke-deltagande förstås disidentifikation med skolans kodspråk. Det är i detta sammanhang relevant att referera till Willis (1977) välkända studie om engelska arbetarklasspojkar, som genom ett öppet oppositionellt beteende, tar avstånd från en skolkultur som de uppfattar som klassmässigt främmande och feminin. Ambjörnsson fann drygt tjugo år senare och i en svensk gymnasie miljö likheter med Willis ”motkultur beteende”. Flickorna i ett av gymnasieprogrammen var medvetna om vilket beteende som förväntades av dem men då de inte kunde identifiera sig med detta så ”iscensatte [de] sig själva som oempatiska och intoleranta, bland annat genom att strunta i skolans gemensamma aktiviteter”, något som Ambjörnsson tolkar som ”en ovilja att identifiera sig med en gemenskap som de i grunden ansåg sig vara uteslutna från” (Ambjörnsson, 2004, s 84). I relation till Willis och Ambjörnssons resultat förekommer i min studie i mycket liten utsträckning öppet oppositionellt agerande och tydliga kroppsliga uttryck för opposition. Med stöd av deras analys kan dock de elever som i den här studien väljer att stå utanför formella elevinflytandeorgan och inte heller i övrigt deltar i inflytandeprocesser förstås som elever som har svårt att identifiera sig med skolans kodspråk och dess ramar och regler för förhandlingar. Enligt Bernstein är identifikation/disidentifikation med skolans kodspråk processer som i hög grad är knutna till utbildningsbakgrund. Då materialet i den här studien är tämligen homogent, har ingen jämförelse mellan elevgrupper i detta avseende gjorts. De flickor och enstaka pojkar som utmärker sig som särskilt aktiva i den här studien har dock uteslutande högutbildade föräldrar, ett mönster som känns igen även från andra studier (se t ex Skolverket, 2010a, s 120-121).

Att ett stort antal elever i mycket låg grad deltar i inflytandeprocesser i skolan innebär att dessa elever går miste om en viktig del av sin utbildning. Forskare som i olika sammanhang problematiserat detta menar att skolan, genom att bemöta elever utifrån deras olika förutsättningar, kan påverka elevers agerande och bredda deltagandet (se t ex Gordon m fl, 2000, s 187-188). Några yttre tecken på att lärare bemöter elever utifrån deras olika förutsättningar har inte framkommit i den här studien. Personalen pratar inte om elevers skilda förutsättningar, i alla fall inte i klassrumssituationer och i alla fall inte sådana som knyter an till utbildningsbakgrund. Kön däremot omtalas och synliggörs på

olika sätt i materialet. Personal könskvoterar exempelvis representanter i olika råd i syfte att bredda deltagandet, ett förfaringsätt som ligger i linje med Youngs idéer om grupprepresentation (Young, 2000b, s 128-133).

Trots ambitioner om en jämn könsfördelning är ett övergripande och framträdande mönster i studien att det är vanligare att flickor deltar i påverkans- och inflytandeprocesser än att pojkar gör det. Det är också vanligt att de deltar mer aktivt än vad pojkarna gör. Även om det är ungefär samma elever som driver frågor och försöker påverka i formella som i informella sammanhang, så framträder könsmönstret särskilt tydligt i formella råd och i de aktionsgrupper som bildas, där ett antal flickor framstår som de som driver verksamheten. Resultatet överensstämmer med ett dominerande mönster i tidigare studier inom detta område där kön uppmärksammats (se t ex Davies, 2002; Kamperin, 2005a,b; Silva, 2001; Öhrn, 1997; 2005).

I den här studien dominerar alltså flickor kommunikationen och interaktionen under råden. På alla tre skolor är elevrådsordförandena flickor. Det är också flickor som tar initiativ till och leder de två aktionsgrupperna. Elever, både flickor och pojkar, i två av klasserna uttrycker också att det är flickor som ”bestämmer” i undervisningssituationer och råd. Flera av de aktiva och drivande flickorna i materialet påminner om den ”nya” starka flicka som tar sig inflytande och utrymme i skolan och som uppmärksammats i svenska och europeiska studier (Öhrn, 2002, s 47). Studiens resultat ger på denna punkt inte stöd för Youngs teori om att kvinnor/flickor missgynnas i formella kommunikativa beslutsfattande kontexter. Men när det gäller de allmänna kommunikations- och interaktionsmönstren i klassrum kan studien inte visa på något tydligt övergripande könsmonster. Analysen visar snarare på variationer och komplexitet. Exempelvis förekommer variationer mellan klasserna, men också variationer mellan hur elever uppträder i olika situationer. För två av de studerade klasserna överensstämmer de generella kommunikations- och interaktionsmönstren i klassrummet med de som gäller i samband med beslutsprocesser i undervisningen. I dessa klasser är det ungefär samma grupp flickor som tar kommunikativt utrymme i båda situationerna. I den tredje klassen skiljer sig de generella kommunikations- och interaktionsmönstren i klassrummet från de som gäller i samband med beslutsprocesser. Medan pojkar dominerar kommunikations- och interaktionsmönstren generellt, tar flickor störst utrymme i beslutsprocesser i samband med planering av undervisningen och under klassråden. Att flickor här tar sig extra stort kommunikativt utrymme väcker inga märkbara reaktioner hos de övriga i klassen. Detta kan tolkas som att flickors dominans vid dessa tillfällen inte utgör något hot mot pojkarnas generella dominans avseende kommunikationen och interaktionen i klassrummet, och att de frågor som de aktivt deltagande eleverna får inflytande över, i klassrådssammanhang exempelvis skolresor, inte betraktas som viktiga eller tillmäts status. Även för materialet som helhet gäller att flickors dominans i inflytandeprocesser sällan väcker reaktioner hos andra elever. Detta resultat

kontrasterar mot den kamp om uppmärksamhet i klassrummet som visats i tidigare studier (se t ex Arnot & Reay, 2004, s 141; Lahelma, 2002a). Med stöd av tidigare studiers resultat kan en tolkning vara att flickor och flickdominerade grupper tillåts agera så länge de inte stör, motsäger eller inkräktar allt för mycket på andra elevers vilja, och att dessa gränser inte överskrids i mitt material (jmf Kamperin, 2005a, s 41). Huruvida aktiva och drivande flickors aktioner bemöts med motstånd och kritik kan också vara beroende av hur de framställer och motiverar sina handlingar, och ageranden som tyder på ett kompensatoriskt bristtänkande utgör inte ett hot mot rådande maktstrukturer som ageranden som signalerar självförverkligande gör (Foster, 2000). Avsaknaden av reaktioner, med undantag för det motstånd som jämställdhetsgruppen stöter på, tyder alltså på att flickornas agerande framställs och förstås som en kompensatorisk handling utifrån en underordnad ställning. Aktionsgrupps- och elevrådsdeltagande kan med stöd av detta resonemang vara en medveten strategi för flickor att få inflytande och ta utrymme i skolan. Observationerna i den här studien ger inget starkt stöd för att det förhåller sig så. Flickor som observerats i både elevråd/aktionsgrupper och i klassrumssituationer har en stark ställning i både rådet/gruppen och klassrummet. Intervjuerna ger däremot antagandet ett visst stöd. Några av de flickor som har ledande positioner i elevråd/aktionsgrupper, exempelvis de tre elevrådsordförandena, ger i intervjuer uttryck för att de valt att positionera sig i skolövergripande råd på grund av en generell könsrelaterad underordning i skolan. De förmedlar i intervjuerna en bild av att elevrådet erbjuder dem en maktposition som de inte är vana med från andra sammanhang i skolan (jmf Öhrn, 1990). Flertalet av flickorna med ledande positioner i elevråd/aktionsgrupper, däribland elevrådsordförandena, har dock inte observerats i sina klasser varför detta inte kan styrkas, och även om de i intervjuerna ger en bild av att det förhåller sig så, är det inte heller något som de artikulerar explicit. Tvärtom så framhålls explicit att kön *inte* har någon betydelse för deras organisering och politiska aktörskap, och att de vill betraktas som könsneutrala. De är också öppet motståndare till könskvotering. I detta sammanhang befäster flickornas organisering och agerande den politiska ordningen som könsneutral, något som Rönnblom (1997, s 166) beskriver som politikens paradox: att kön har betydelse för politiska processer samtidigt som politik betraktas och framställs som könsneutralt.

Politiskt aktörskap och identitetsskapande

Med stöd av Youngs teori om seriella positioner och gruppositioner utgör aktionsgrupperna och vissa grupperingar inom elevråden en form av politiska kollektiv, och de elever som deltar i dessa en slags politiska aktörer. Även om det föreligger stora skillnader mellan aktionsgrupperna och elevråden, så rör det sig om elever som har förflyttat sig från ett seriellt passivt tillstånd till en tillfällig grupptillhörighet i syfte att agera kollektivt och utöva inflytande

gentemot skolans företrädare på olika nivåer (Young, 1997; se även Sporre, 2003). Empiriskt stöd för att det rör sig om en positionering gentemot skolans personal utgörs av ageranden och händelseförlopp, men också av det sätt på vilket flera av elevrådsmedlemmarna pratar om elevrådsverksamheten. Flertalet av eleverna pratar om verksamheten i termer av ”vi och dom”, där ”dom” syftar på skolans personal, en tankefigur som tyder på att eleverna ser på personalen och skolledningen som en mot- och förhandlingspart i elevrådsarbetet. ”Vi och dom-talet” som framträder olika starkt i olika råd/grupper, förekommer också bland elever i aktionsgrupperna.

Förutom självförverkligande motiv och motiv som tyder på kompensatorisk positionering som redovisats tidigare finns här alltså stöd för att det rör sig om politisk påverkan. De elever som deltar aktivt i råden bemöts dock sällan och omtalas sällan av personalen som politiska aktörer. Ett mer dominerande mönster är istället att de bemöts och omtalas som särskilt ”duktiga” och ”ambitiösa” elever. Detta bemötande, som är särskilt framträdande i två av studiens elevråd, tyder på att engagemang och deltagande i formella råd, betraktas som skolarbete snarare än politisk aktivitet. Här kan jämförelser med en studie av Öhrn (1997) göras, som visar att flickors demokratiutövande i vissa skolkontexter betraktades och bemöttes som ansvars- och omsorgsarbete. Med stöd av feministiska teorier om medborgarskap kan bemötandet av de aktivt deltagande eleverna ses som ett utslag av en djupt rotad könad förståelse av medborgarskaps- och demokratiutövande. Enligt dessa teorier är uppfattningar om medborgarskap starkt präglade av underliggande normerande föreställningar knutna till kön, med den följd att samma agerande hos en grupp flickor som en grupp pojkar kan uppfattas olika. Även om demokrati- och medborgarskapsutövande framställs som könsneutralt får de föreställningar som utgår från mannen som norm till följd att kvinnors medborgarskaps- och demokratiutövande tenderar att betraktas som ”annat”. De underliggande normerande föreställningarna kan i sin tur härledas till en historisk åtskillnad mellan det offentliga och det privata i diskurser kring medborgarskap där kvinnor historiskt ansetts höra hemma på och agera i den privata sfären (Pateman, 1989; se även Arnot, 2009, kap 4; Siim, 1999). Studier som undersökt medborgarskaps- och demokratiprocesser visar också att det rör sig om starkt könade och klassade processer (Arnot & Reay, 2004; Gordon m fl, 2000).

Att gå med i elevrådet, eller någon av aktionsgrupperna, är en positionering vars motiv, tillsammans med det sätt på vilket agerandet uppfattas av omgivningen, utgör en del i en identitetskonstruerande process. I och med de könsmonster som föreligger aktualiserar positioneringen tydligt frågor som rör kön och könsidentitet. Att aktivitet och deltagande i skolans råd visat sig vara mer förenligt med femininitetspositioner än med maskulinitetspositioner kan relateras till forskning som behandlar könsrelaterade förväntningar på skolarbete och förhållningssätt till skolarbete (se t ex Francis & Skelton, 2005; Nordberg, 2008). Studier inom detta område framhåller att det i vissa

skolmiljöer utvecklas en slags antiskolkultur som gör det problematiskt att arbeta för goda studieresultat, och att denna problematik inte sällan är kopplad till maskulinitet/-er (se t ex Björnsson, 2005). Särskilt stark har antiskolkulturer visat sig vara bland pojkar i förortsmiljöer (Brumark, 2007; Sernhede, 1999). Flera brittiska forskare, däribland Arnot (2003, s 111), menar att dessa numera är spridda och förekommer i olika skolmiljöer och socioekonomiska grupper. De antiskolkulturer som uppmärksammats i tidigare studier kan bidra till förståelsen av att betydligt fler flickor än pojkar deltar aktivt i skolornas olika råd. Att rådsaktivitet också bemöts och omtalas som skolarbete och duktighet förstärker mot bakgrund av dessa tidigare studier intrycket av att det är en aktivitet som flickor i relation till pojkar i högre grad förväntas ägna sig åt. Det vanligt förekommande talet om fika och missade lektioner som uppmärksammats i den här studier (jmf Tursunovic, 2004; Denvall, 2000), förstås med samma tolkningsram som ett sätt att tona ned det egna deltagandet. Att prata om rådsdeltagande i termer av fika och missade lektioner gör det möjligt att kombinera deltagande och engagemang med en positionering inom ramen för den dominerande maskulinitetsnormen på skolorna. På liknande sätt kan beskrivningen av sig själv som ”annorlunda” som en av elevrådspojkarna ger, legitimerar ett aktivt deltagande i elevrådet. Detta visar på en institutionsförankrad maskulinitetskonstruktion som, vilket min studie tyder på, alla skolans aktörer är mer eller mindre delaktiga i (jmf Connell, 2005, s 167). Bemötandet av elever som deltar aktivt i formella råd, här avses särskilt elevråd, och sättet att prata om deltagandet, som något som är kopplat till skolprestationer, motverkar alltså enligt detta synsätt ambitionerna att få så många elever som möjligt att delta, då det bidrar till att elever med lågutbildade föräldrar och särskilt pojkar tenderar att avhålla sig från sådan aktivitet. Diskursen och bemötandet antas med stöd av detta marginalisera en stor grupp elever från ett av skolans viktiga mål, fostran till demokrati. De påverkar också menar jag erfarenheterna av deltagandet och därmed effekterna av deltagandet. Genom att tala om och bemöta inflytande- och påverkansförsök som duktighet och skolanpassning, motverkas de deltagande elevernas självförverkligande och agens. Elevernas agens, politiska aktörskap och självförverkligande förminskas och görs till något ”annat”. Här föreligger således en dubbel problematik. Samtidigt som bemötandet tenderar att avhålla en stor grupp elever från deltagande så tenderar också bemötandet att förminska de eftersträvarsvärda deltagandeeffekterna.

Elevernas erfarenheter

Demokratisk kompetens

Eleverna framhåller själva att deras inflytande i skolan är litet, något som gäller såväl undervisningen som andra frågor. Det är ett forskningsresultat som känns igen från andra intervju- och observationsstudier men även enkätstudier (jmf

Skolverket, 2010a). En klar majoritet av eleverna, oavsett om de deltar aktivt eller inte i inbjudningar och påverkansförsök i undervisningen eller är aktiva i något av skolans råd, anger att de inte kan utöva inflytande i den utsträckning de vill. I intervjuerna, då specifika inflytandeprocesser förts på tal, framkommer snarare ett mönster av att elever som deltar aktivt i råd också är de som uttalar sig mest negativt. Någon markant könsrelaterad skillnad avseende upplevelse av inflytande förekommer inte heller (jmf Skolverket, 2010c). Däremot framträder en viss skillnad klasserna emellan, en skillnad som inte kan förklaras utifrån observationerna av undervisningen i de tre klasserna. Upplevelsen av lågt reellt inflytande tyder på, vilket flertalet av elevintervjuerna ger stöd för tyder på att det deltagande som undersökts i låg grad leder till tilltro till rådande demokratiska strukturer (jmf Pateman, 1970). Detta gäller alltså för det stora flertalet av eleverna i den här studien. Då jag i studien har kunnat följa upp såväl aktiva som ej aktiva elever kan studien dock visa på en annan sida av deltagandet. När elever som deltar särskilt aktivt i inflytandeprocesser talar om sina erfarenheter ger de uttryck för både praktisk deltagarkompetens och självförverkligande. När det gäller den praktiska deltagarkompetensen så handlar det, för ordföranden, styrelsemedlemmar och andra elever på ledande poster, om att planera och leda en verksamhet. För aktivt deltagande elever i gemen handlar det om att uttrycka sig och tala inför andra. De lär sig vidare att följa dagordning och mötesregler. På ett mer övergripande plan får eleverna bekanta sig med den skoldemokratiska organisationen: de direktdemokratiska klassråden och de representativdemokratiska elevråden och de arbetssätt som där tillämpas. Det tar sig också uttryck i form av en ökad allmän kunskap om beslutsvägar och beslutsprocesser inom den institution man verkar.

Observationerna i råden och intervjuerna med särskilt aktiva elever tyder också på att deltagandet för dessa elever är självförverkligande. I kommunikativt välfungerade miljöer erbjuder deltagandet möjligheter att tänka på sina egna behov i relation till andras (jmf Young, 1990). I intervjuer och observationer ger eleverna också uttryck för tilltro till den egna förmågan att kunna påverka (jmf Pateman, 1970). Här föreligger dock variationer mellan olika råd och grupper. Ett mönster är att särskilt aktiva elever i råd/grupper som präglas av autonomi uttrycker politiskt självförtroende. Analysen ger också stöd för att deltagandet för de särskilt aktiva eleverna genererar deltagareffekter i form av fortsatt intresse för deltagande (jmf Pateman, 1970). Medan två tredjedelar av de redan aktiva eleverna i enkäten uttrycker intresse att delta i något råd eller någon grupp även under gymnasiet var motsvarande siffra för ej deltagande elever en tredjedel. Här ska dock framhållas att de aktivt deltagande eleverna, särskilt elever med tunga ansvarsposter som elevrådsordföranden, i perioder också upplever deltagandet som betungande och stressande.

Ett rimligt antagande i detta sammanhang är således att aktivt deltagande elever i råd erhåller positiva deltagandeffekter, och att fler aktivt deltagande elever skulle ge positiva deltagandeffekter åt fler individer. Då tidigare

refererade studier som behandlar demokratisk kompetens bland skolelever inte gjort skillnad mellan särskilt aktivt och ej aktivt deltagande elever (se t ex Almgren, 2006; Skolverket 2010a,b) ger den här studien kompletterande kunskap inom detta område. Samtidigt visar den att det är ett område som bör beforskas ytterligare. Detta framstår som särskilt viktigt i relation till forskningsresultat som visar på en mållkonflikt mellan elevinflytande och demokratisk kompetens (Almgren, 2006). Här ska man dock hålla i minnet att Almgren i sin avhandling anger demokratisk kompetens i form av faktakunskaper om demokrati och samhälle, färdigheter att tolka politisk information, samt förståelse av centrala begrepp, det vill säga en annan form av demokratisk kompetens än vad som är fallet här. Det framstår också som viktigt i relation till forskningsresultat som visar på stora skillnader mellan elevers politiska självförtroende, och att pojkar, trots att de enligt vad många studier visar deltar aktivt i lägre utsträckning än flickor under högstadietiden, efter högstadiet har ett betydligt starkare politiskt självförtroende än vad flickor generellt har (Ekman, 2007). Det engagemang och det uttryckta intresse för fortsatt deltagande som jag funnit hos en grupp elever bör också diskuteras i relation till det ingångskapital dessa elever medför hemifrån, och om det vore möjligt, i relation till andra fostransagenter i deras närhet. Mycket tyder på att det rör sig om en grupp elever som redan har hög kompetens på detta område, en grupp som också i andra studier visat sig vara kommunikativt kompetenta, samt uttrycker åsikter och tar initiativ till att påverka (se t ex Skolverket, 2010a,b). De agerar också aktivt på flera av skolans arenor. Forskare som fördjupat sig i denna problematik menar att deltagandeeffekter knappast kan bevisas (se t ex Esaiasson, 2006). Frågan om vilken betydelse skolan har som fostransagent kan inte heller denna studie entydigt besvara. Mot bakgrund av att alla elever som i den här studien ger uttryck för deltagardemokratisk kompetens, tillit till sin egen förmåga att påverka och intresse för fortsatt deltagande, har en aktiv roll i formella och informella inflytandeprocesser, ger studien dock stöd för att aktivt deltagande i vissa sammanhang och under vissa förhållanden ger vissa positiva deltagandeeffekter.

Att endast en begränsad grupp elever tar del av demokratifostran i form av elevinflytande bör vidare diskuteras i relation till de skolor och den kommun som undersökts. Undersökningar visar att förutsättningarna för att utveckla demokratisk kompetens varierar stort mellan skolor (Skolverket, 2010b, s 99), variationer som av forskare relateras till den avreglering och decentraliseringen som skolan genomgått (se t ex Lundahl, 2002). I skolmiljöer där många barn till högutbildade vistas, skapas en kontext som i sig är gynnsam för elevernas tillägnande av demokratisk kompetens i form av exempelvis politisk självtillit och deltagandet i demokrati- och inflytandeprocesser. Forskare talar här om en slags positiva bieffekter (Skolverket, 2010a, s 9-10; Skolverket 2010b, s 99). Den här studien har utförts i en sådan särskilt gynnsam skolkontext. Alla tre skolor har en hög andel elever med högutbildade föräldrar. Alla tre skolor har också,

vilket var ett urvalskriterium, en formell organisation för elevinflytande. De ligger också i en kommun där man ansett skoldemokrati frågor så viktiga att man tillsatt en särskild tjänsteman med ansvar för att stötta skolornas demokratiarbete. Studiens resultat måste förstås mot bakgrund av denna miljö. Med stöd av tidigare forskning är exempelvis elevernas demokratiska och medborgerliga kompetens i de undersökta skolorna sannolikt högre än i skolor i områden där utbildningsnivån är lägre (se t ex Skolverket, 2010a; 2010b). Några tecken på spillover-effekter avseende deltagandet framkommer dock inte i den här studien. Analysen visar snarare på motsatsen, att demokrati fostran i form av elevinflytande verkar marginaliserande på så sätt att elever känner att de inte "passar in". Detta antas bero på den normerande kraft som finns inbyggd i demokrati- och medborgarskapsfostrande processer: skolan ska fostra fram en "ideal" elev, och alla elever förväntas agera och uppträda på liknande sätt (Bernstein, 2000, s 16-17; se även Gordon m fl, 2000, s 188-189). Trots de homogena och gynnsamma skolmiljöer som här studerats förekommer alltså tydliga skillnader mellan grupper av elever avseende i vilken utsträckning de deltar i inflytandeprocesser.

Kollektiva och individuella erfarenheter

När det gäller elevernas erfarenheter av deltagande finns också en kollektiv-individuell dimension och en subjektiv-intersubjektiv dimension att diskutera. Studien har undersökt elevkollektivt inflytande, närmare bestämt vertikalt präglade kollektiva påverkansförsök som inte enbart rör en enskild individ. De deltagareffekter som analysen pekar på ligger dock till stor del på en individuell nivå. Praktisk deltagarkompetens och olika självförverkligande erfarenheter som eleverna ger uttryck för utgör sammantagna ett individuellt lärande och individuell utveckling. Att individuella erfarenheter kommer till uttryck i resultatredovisningen ser jag som ett resultat av att de teorier som använts i analysen av elevers erfarenheter till stor del framhåller deltagareffekter på just individuell nivå (jmf Pateman, 1970; Young, 1990). Teorierna visar dock också på, vilket är viktigt att framhålla, kollektiva effekter och kollektiva erfarenheter. Om de kommunikativa processerna som föregår beslut präglas av ett brett deltagande där alla får ge uttryck för sina röster och olika perspektiv ställs mot varandra leder detta enligt teorierna till rationella och för kollektivet "goda" beslut som gagnar det stora flertalet (jmf Young, 1997, kap 3). På samhälls- och institutionsnivå ger också deltagandet kollektiva effekter i form av stabilitet och legitimitet åt demokratin (Pateman, 1970; Young, 1997). Huruvida besluten är rationella och för det stora flertalet "goda", det vill säga gynnar respektive missgynnar det stora flertalet, har dock legat utanför analysen i den här studien, vilket delvis förklarar att analysens tyngdpunkt på deltagareffekter på individuell nivå. Det har däremot funnits en ambition att i analysen uppmärksamma inte enbart subjektiva utan också intersubjektiva erfarenheter i form av möjligheter att diskutera egna erfarenheter i relation till andras. Denna del av analysen är

dock inte särskilt väl utvecklad. Eftersom deliberativa demokratiteorier framhåller demokratisk kompetens som intersubjektiv och kollektiv till sin karaktär hade sannolikt en teoretisk utgångspunkt med ett tydligare fokus på deliberation lett till en mer utvecklad analys i detta avseende (jämför resonemang hos Gerrevall, 2003; se även Larsson, 2007, s 35). Även om analysen på denna punkt är outvecklad framträder trots allt skillnader mellan i vilken mån de olika råden/grupperna utgör kommunikativa miljöer där olika perspektiv kommer till uttryck (jmf Young, 1997), och det är särskilt aktionsgrupperna som i den här studien i högre grad än andra som råd/grupper fungerar som kommunikativa demokratiska miljöer där intersubjektiva erfarenheter, men också erfarenheter av kollektiv gemenskap, kommer till uttryck.

Elevinflytande – ett uppdrag i tiden

Elevinflytande är en rättighet för elever och något som ska gälla här och nu, samtidigt som det är del i skolans demokratifostrande verksamhet. Arnot (2009, s 197) illustrerar uppdragets dubbla inriktning genom att beskriva elever som både medborgare i vardande (learner citizen) och/eller som individer med medborgerliga rättigheter och skyldigheter (citizen learner), och att olika skolmiljöer ger prov på antingen ett ”nedtonat” eller ”upptonat” fostransmotiv. Liknande tankar utvecklas av Gordon (2006) som beskriver hur skolans olika arenor har mer eller mindre stark prägel av tränings- eller övningsfält för framtida demokratiska medborgare (se även Bergström & Holm, 2005, s 131; Denvall, 1999). En del av de spänningar mellan elever och personal som har lyfts fram i den här avhandlingen kan relateras till uppdragets dubbla inriktningar. Ett exempel på det är upplevda begränsningar i elevers inflytande och skilda uppfattningar om vilka områden och i vilken utsträckning inflytandet ska gälla. I den här studien talar personalen om elever som individer med medborgerliga rättigheter och skyldigheter, och som självstyrande individer som gör sina egna val, något som överensstämmer med hur elever framställs läroplanen som gällde vid tiden för undersökningens genomförande (jmf Lofors-Nyblom, 2005). De bjuder också in elever till att utöva inflytande och bemöter deras påverkansförsök lågt reglerande. I praktiken gör sig även en fostrande ambition gällande, vilket tyder på att personalen har införlivat det fostrande uppdraget med elevinflytande som en rättighet. Den fostrande ambitionen, elevinflytande som ett medel för ett framtida aktivt medborgarskap, framträder särskilt starkt i vissa klassrådsmiljöer i materialet. Lärarna pratar om och praktiserar i dessa miljöer klassråd på ett sätt som återspeglar ett synsätt på klassråd som en fostrande verksamhet. När eleverna pratar om och praktiserar klassråd görs det däremot utifrån ett ”här och nu-perspektiv” (jmf Aspán, 2005). Att elever i en av klasserna i den här undersökningen upplever att de inte kan använda klassrådet till ”sina” frågor i den utsträckning de vill ses som ett uttryck för personalens ambitioner att lära

eleverna mötesordningar och mötesstrukturer som de med stor sannolikhet kommer att möta i olika sammanhang utanför skolan. ”Här-och-nu”-perspektivet kommer också till uttryck på andra sätt. Eleverna talar i hög grad om verksamheten i ”vi och dom-termer” vilket indikerar ett synsätt där skolan ses som en politisk arena där olika parter verkar. Detta ”vi och dom-tal” skiljer sig stort från personalens, som är starkt präglad av ett ”vi tillsammans-perspektiv”: att personal och elever tillsammans ska verka för elevers inflytande. En slutsats som dras av detta är att personalen införlivat elevinflytande som en demokratisk rättighet med det demokratifostrande uppdraget, medan eleverna inte gjort det i samma utsträckning. Mot bakgrund av hur uppdraget framställs i läroplanerna, att elever ska lära sig demokrati och inflytande genom praktisk utövning och studiens resultat som visar hur integrerade de dubbla uppdragen är i praktiken, menar jag att det är mer relevant att tala om explicit och implicit fostran än upptonad och nedtonad fostran (jmf Arnot, 2009, s 197). Medan vissa lärares och lärarlags fostran görs explicit, görs detta implicit i andra miljöer. Att låta eleverna själva ta över klassrådet som man gjort i den ena av klasserna i studien, är också en form av fostran, dock mer implicit än vad som är fallet i andra studerade miljöer.

Ytterligare en spänning mellan elever och personal gäller *hur* elevers inflytande ska utformas. Den organisation som skolorna tillhandahåller kritiserar av eleverna på ett flertal punkter. Man menar att den styr in inflytandet på vissa områden och att det representativa systemet fungerar såväl ”tvingande” som exkluderande. Överhuvudtaget efterfrågas mer flexibla lösningar efterfrågas. Det är i detta sammanhang intressant att uppmärksamma hur elevorganisationer på nationell nivå framställer elevinflytande. Ordförande för Sveriges elevkårers centralorganisation (SECO), framhåller att skolor *inte* ska tillhandahålla en organisation för elevers inflytande utan att elever själva ska organisera sig (Skolverket, 2011). Denna ståndpunkt tolkar jag som ett utslag av att fostran av kunskaps- och värdegrundsmål ska skiljas från elevers reella inflytande. En liknande ståndpunkt förs i den här studien fram av ombudsmannen som har i uppdrag att stötta och utveckla formellt elevinflytande i kommunen. Ombudsmannen menar att kommunen *inte* ska arbeta med elevråd som en färdig form utan att elever och personal på enskilda skolor själva ska finna former för elevers inflytande. Personalens, här avses främst rektorernas, sätt att tala om elevinflytande och den skillnad i värdering mellan formellt och informellt som framkommer i deras tal visar också på en spänning i hur uppdraget ska utformas. Det är här relevant att återknyta till några av de studier som refererades i avhandlingens inledningskapitel. Där framträdde en bild av hur framställningarna av skolans demokratiuppdrag förändrats över tid, och att nyliberala inslag förändrat inriktningen på hur elevinflytandet ska utformas. Det som i Lgr 80 framställdes som ett gemensamt och politiskt uppdrag, framställs i dagens dokument som ett individuellt och personligt uppdrag (Skolverket, 2009b). Detta tyder på en förändrad

demokratisyn, från en solidaritets- och gemenskapspräglad demokratisyn där individen i huvudsak är underordnad kollektivet till en demokratisyn där det motsatta förhållandet gäller (Englund, 1999; se även Carlsson & Nilholm, 2004). I min studie tar sig denna demokratisyn uttryck i form av personalens sätt att konsultera och bjuda in elever till inflytande, vanligtvis efterfrågas deras individuella åsikter, men också i personalens sätt att tala om inflytande i skolan. Även om det finns inslag av denna individinriktade demokratisyn även i elevernas sätt att prata, här avses exempelvis önskemål om individuella valmöjligheter i undervisningen, uttrycker sig eleverna i större utsträckning än personalen på ett sätt som tyder på ett synsätt på elevinflytande som något gemensamt och politiskt.

På vilket sätt kan personalens fostrande ambition avseende råden och deras höga värdering av individuellt och informellt inflytande i förhållande till formellt inflytande, tänkas påverka elevernas erfarenheter av och effekterna av deltagandet? Av de rådspraktiker som undersökts är det i råd och grupper som präglas av självbestämmande som särskilt starka självförverkligande deltagareffekter noterats (jmf Young, 1990). Ett aktivt och explicit fostrande förhållningssätt från personalens sida torde mot bakgrund av detta motverka självförverkligande hos eleverna. Ett annat gemensamt drag för de elever som uttrycker självförverkligande är framhållandet av en kollektiv samhörighet, att ingå i en tydligt definierad grupp som arbetar mot ett definierat mål (jmf Young, 1997). Mot bakgrund av detta torde de individuella inflytandeformer som rektorerna framhåller som viktiga, och som tidigare forskning visat alltmer dominerar i skolan, försvåra eller i alla fall inte gagna självförverkligande effekter. Här ser jag vikten av att man inom kommuner och på enskilda skolor diskuterar hur, och i vilken grad, man vill värna om kollektivt inflytande. Att eftersträva att eleverna inte enbart stärks i informella individuellt präglade påverkansförsök, utan också stärks i att påverka i kollektiva organiserade former, förefaller rimligt både med tanke på studiens resultat och med tanke på att sådana beslutsstrukturer utgör ett fundament i samhällsdemokratin. Mot bakgrund av den kritik mot skolornas organisering som framkommer i den här studien bör dock formerna för inflytandet diskuteras. Kanske finns det anledning att på lokal nivå se över organisationen som helhet och verksamheten i olika råd/grupper internt, samt på kommunal nivå begrunda vilken styrning av organisation och former för elevers inflytande som är rimlig. Då mycket av den kritik gentemot skolornas organisering av elevers inflytande som framförs från elevhåll är knuten till representation, ter det sig viktigt att särskilt fundera över i vilken grad man vill värna om representativa system. Då representativa organ är vanliga, och oumbärliga, i samhällsdemokratin, torde det vara en fördel att elever känner till och lär sig använda sådana. Å andra sidan tyder resultaten på att alternativa kollektiva former i större utsträckning än de representativa systemen kan befärma intresse, engagemang och aktivt deltagande hos eleverna.

Resonemanget leder tillbaka till skolans målbeskrivning och uppdragets dubbla inriktning. Med ett rättighetsperspektiv på elevers inflytande och en målsättning att alla elever ska ges möjlighet att påverka har den representativa demokratin potential att ge utsatta grupper resurser, så att alla får möjlighet att göra sina röster hörda (jmf Carlsson & Nilholm, 2004; se även Amnå, 2003). Däremot fungerar den sämre, vilket inte minst denna studie visar, för att åstadkomma deltagardemokratisk träning hos det stora flertalet elever. För elever i gemen, och skolan i allmänhet, bidrar det förändrade synsättet, från ett synsätt på elever som medborgare i vardande till ett mer integrerat synsätt på elever med medborgerliga rättigheter, tillsammans med ett alltmer individuellt och informellt inriktat inflytande, till att utbildningsbakgrund får alltmer genomslag för elevers inflytande i skolan och därmed också för deras demokratiska fostran (se t ex Arnot, 2006, s 84; se även Skolverket, 2010a,b). Sammanfattningsvis står en stor grupp elever utanför en central del av skolans verksamhet: demokratifostran i form av elevinflytande. En stor andel av dem som står utanför är pojkar visar den här och andra studier. Då skolans jämställdhetsmål till stor del handlar om att bredda individens kompetenser, ligger här en stor utmaning för skolor och kommuner. Mot bakgrund av studiens resultat behöver flera elevgrupper stärkas när det gäller inflytande och deltagande i beslutsprocesser. Om man inte lyckas bredda deltagandet riskerar elevinflytandet att förstärka existerande könsmonster och könsnormer i skolan i stället för att utmana dem.

Summary

Introduction and background

Exerting influence is a right for all pupils in schools. At the same time it is also a means for schools' fostering of future democratic citizens. By participating in planning and evaluation of the daily teaching the pupils develop their ability to exert influence and take responsibility and are prepared for active participation in social life. By those means they are expected to become active citizens that exert influence and take responsibility for common decision processes (Lgr 11 ['Curriculum for Primary and Lower Secondary Education 11'], Ch. 1). As a consequence of societal structural changes and schools' altered institutional framework, the instructions for and forms of pupils' influence have changed. Pupils' influence, which in previous curricula was described as a common task of a political nature, is described in present curricula as an individual and personal task, where a person's own responsibility and choices constitute central elements (Skolverket ['The National Agency for Education'], 2001, p. 95, 2009, pp. 38-40). Empirical investigations also show that pupils' influence has an increasingly individual and informal character today (see e.g. Dovemark, 2004). In spite of this, class councils and pupil councils, collective and formal organs established in the 1960s, 1970s and 1980s, are still of frequent occurrence and stand out as an established form of pupils' influence in today's schools (see e.g. Almgren, 2006; Aspán, 2005; Danell, 2003; Ljungberg, 2005; Skolverket, 2001).

The thesis, whose aim is to examine schools' democracy fostering activities as they manifest themselves in pupils' influence and participation in decision processes, focuses on pupils' formal influence in lower secondary education, forms 7-9, and in particular on the activities in class councils and pupil councils. There is also an ambition to make a survey of what formal organs there are in schools and the overarching organisation of these. In order to sharpen the analysis, the influence processes in the class councils and pupil councils are related to informal influence processes in the teaching. They are also related to pupil-initiated influence actions outside the councils and the teaching, influence actions that take the form of two action groups, an environment group and a gender equality group that are established in two of the schools. Against the background of what in previous research appears to be gender-related participant patterns, according to Swedish and international studies, the influence is also studied from a gender perspective. It is primarily pupils with highly educated parents who want to discuss and take part in matters concerning all pupils in a school (Arnot & Reay, 2004; Silva, 2001; Skolverket, 2010a, Öhrn, 1997). With the theoretical understanding of gender that

characterises the study, the analysis also comprises other background factors. In this respect I have paid special attention to educational background.³⁶² As a result of the lack of variation exhibited by the material at the school and class levels concerning educational background, this part of the analysis is however rather undeveloped.

The research questions concern organisational conditions, pupils' actions and experiences and how they relate to gender: 1) How are pupils' influence and participation in decision-making organised and regulated and how do the institutional arrangements affect the influence and participation? 2) How do pupils act in order to influence and what issues do they pursue? 3) How are pupils' attempts to influence treated and what is the outcome? 4) How do pupils describe their experiences? 5) Are there gender-related patterns and in that case, what do they look like and how can they be understood?

Theoretical framework

The American political scientist Iris Marion Young's democracy theory forms the basis of the understanding and description of democracy, influence and political participation in this study (Young, 1990, 1997, 2000a,b, 2005). Young describes democracy as a socially impartial condition where everybody, regardless of gender, social background, age and colour of the skin, can develop and realise their own abilities and participate in decisions of importance for their own actions and influence the preconditions for this. Opportunities for self-realization and self-determination are thus a fundamental prerequisite for a socially impartial democracy. As institutions such as schools are governed by rules, norms, language codes and symbols through which power relations are constructed, reconstructed and institutionalised, individuals and groups of individuals are prevented from attaining self-realization and self-determination according to Young (1990).

Young's seriality theory forms the basis of the study's understanding of gender. It is also used analytically in order to understand agency and more passive attitudes to political participation. There was also a need for complementary theoretical models and analytical concepts. In order to strengthen the institutional perspective, parts of the British education sociologist Basil Bernstein's theories were used, and the analysis of pupils' experiences and what implications for the future they might have were complemented with theories formulated by the British political scientist Carole Pateman (1970). An analytical tool for examining the strength of democracy in the form of its extent, depth and breadth was developed with the aid of the American political scientist Carl Cohen (1971).

362 Due to limitations in the material the category of ethnicity was completely excluded from the analysis.

The first research question, concerning how pupils' influence is organised and regulated, is aimed at making an overarching description of schools' organisation of pupils' influence and the organisation and regulation of the activities in specific councils. Regard is paid here to whether the councils are directly democratically or representatively structured (Young, 2000b) and how the activities are classified and framed (Bernstein, 2000).

To support the analysis of the study's second research question, how pupils act and what issues they choose to bring up, the pupils' own attempts to influence are studied as well as how they act when invited to participate by adults. There is an ambition here to understand agency in relation to passive attitudes, and according to the seriality theory collective political influence actions and political collectives are identified. The number of pupils who participate is also examined, as well as whether it is a matter of direct or indirect participation and active or inactive participation. According to Young and the importance she attaches to communicative aspects of the participation and the quality of negotiations, it is also examined whether different perspectives are put against each other. Since the decision processes according to Young should concern issues experienced as important in order to be legitimate, I also study what issues are dealt with, the extent of the issues that are dealt with, and who initiate(s) the issues.

Organisational factors and school staff's treatment constitute preconditions for pupils' participation. To support the analysis of how pupils are treated and the outcome of their influence attempts (corresponding to research question three), the treatment is examined concerning whether it is strongly or weakly regulatory (Bernstein, 2000), and whether it invites negotiation (Hart, 1997). Together with organisational factors the treatment add to an overall regulative/non-regulative discourse (Bernstein, 2000).³⁶³ To state whether it is a matter of real influence or not, Pateman's concepts of 'pseudo participation', 'partial participation' and 'full participation' are used (Pateman, 1970). In cases of partial participation the degree of participation is also stated.

Pupils' experiences (corresponding to research question four) also constitute a central issue in the thesis. According to Young (1997) and Pateman (1970), the participation is assumed to yield 1) practical participant competence in the form of knowledge of how decision processes come about. In communicatively deliberative environments the participation is also assumed to lead to 2) ability to express and relate one's own experiences to others'. The participation is also

363 When the concepts "regulative discourse" and "non-regulative discourse" are used, they regard in accordance with Bernstein (2000) organisational factors and superordinated actors' treatment (speech and actions). The concept "discours" alone is used as "a general and common way of talking about and relate to a phenomenon", a definition that comes close to the definition given by Winther Jørgensen and Phillips (2000, p. 77).

assumed to be self-realizing in other ways. It is assumed to lead to 3) confidence in one's own ability to influence, so-called internal confidence or political self-confidence and 4) interest in further participation. If the participation concerns issues that are felt to be important and result in some real influence, participation effects also arise in the form of 5) confidence in political institutions, so-called external influence.

In order to elucidate and understand gender and the gender patterns that manifest themselves in the influence and decision processes (corresponding to the fifth research question of the study), associations are made to societal power structures (Young, 1990) and feminist theories of citizenship (Pateman, 1989; see also Siim, 1999). Pupils are regarded as positioned in series, where gender constitutes a serial structure in interaction with other serial structures (Young, 1997). In addition to gender the analysis focus on the pupils' educational background, which, in view of the pedagogic codes of schools (Bernstein, 2000), is assumed to be of general importance for pupils' school experiences, and hence also for the participation in and experiences of influence and decision processes.

To be positioned in serial structures and actively position oneself in political collectives are also considered, according to Young, to relate to identity issues. To visualise identity processes, and thereby reach a deeper understanding of the gender patterns of participation, a study is made of what qualities are ascribed to pupils, what expectations are expressed, but also of the pupils' own motives for their actions. Taken together the analysis of the influence and decision processes – the organisation, the regulation, pupils' actions, what issues are brought up, the staff's treatment, the outcome of the influence attempts, and gender patterns – is aimed at dealing with aspects of extent, depth and breadth.

Research overview

According to Swedish research representative school overarching pupil councils and direct democratic class councils are established forms of pupils' influence (see e.g. Almgren, 2006; Aspán, 2005; Danell, 2003; Ljungberg, 2005; Skolverket, 2001). The pupils themselves state that their influence in schools is limited and that they cannot exert influence to the extent they would like (see e.g. Skolverket, 2010a,b,c; Öhrn, 2005). In particular the confidence in the formal councils as means for influencing seems to be low (Kamperin, 2005; Öhrn, 2005). Studies also indicate that pupils' influence does not strengthen the pupils' democratic competence (Almgren, 2006). The goal fulfilment concerning democratic competence also differs greatly among different schools and school areas due to socio-economic conditions and the parents' educational background. Together with gender the parents' educational background is also of importance for democratic competence at the individual level, and high-achieving and study-motivated girls seem to be active in influence processes in schools (see e.g. Skolverket, 2010a,b). Even if pupils' views of their influence

are well documented, we know very little about what pupils who engage in different kinds of decision processes experience. Especially the activities in formal councils have been investigated to a very limited extent. Despite extensive research on the fostering of democracy in schools in general, the number of studies that have observed influence processes in practice is relatively small. This is true in particular of democracy and influence processes outside the classroom and its teaching environment, and hence also the activities that are conducted within the framework of schools' formal organisation for pupils' influence (Ekman & Todosijevic, 2003).

Methods

The study is ethnographic and based on observations, informal conversations and interviews with pupils and school staff performed in three schools during one school year (2007/2008). During the fieldwork material was also collected consisting of memoranda and minutes of meetings of class and pupil councils and lesson and field plans. An inquiry was also implemented for the purpose of complementing the interviews. The three schools included in the study, Storskolan, Centralskolan and Paviljongskolan, resemble one another in important respects. They are all situated in one and the same municipality, in a town in housing areas where a majority of the residents are highly educated and of Swedish extraction. In the period the proportion of pupils of foreign extraction was roughly five per cent in all the three schools, which is somewhat lower than in the municipality's other schools, and considerably lower than the national average, which at the time of the study was 15 per cent. The parents' educational background in the three schools is largely in accord with the municipal average, about 40 per cent of the parents have post-secondary education, which is considerably above the national average, which at the time of the implementation of the study was 20 per cent. The schools differ however with regard to size. During the fieldwork period Storskolan had considerably more pupils in forms 7-9 than the other two schools.

The number of observations of teaching and council meetings of different kinds amounts to 217. The majority of these, 136 observations (corresponding roughly to 115 hours) consist of observations of the teaching, while a smaller proportion, 81 observations (corresponding roughly to 61 hours) consists of observations of various council meetings. In total 72 interviews with a total of 91 persons were conducted. In total the interviews involved 76 pupils (39 girls and 37 boys), eight teachers/school staff members (five women and three men), three headmasters (two women and one man) and one official in the municipality's school administration, called ombudsman in the account (a man). During the fieldwork I also talked with pupils, teachers and headmasters. All in all there are 95 recorded informal conversations in the material. In perusals of the observations, interviews and informal conversations outstanding events, behaviours and statements were noted and then coded in terms of content. The

coded events were sorted in Excel files and the sorting was both theoretically and empirically based. Data from the three schools was processed both individually and together. After a number of resortings the coded material was closely read. In each of the areas of teaching events, class councils, pupil councils and action groups the material was then analysed with focus on the three dimensions of extent, depth and breadth.

Results and concluding remarks

The formal council activities

In all the three schools in this study there are systems for pupils' collective influence in the form of direct democratic class councils and a number of representative school overarching councils. There are class councils and pupil councils, which in previous studies had also proved to be frequent (see e.g. Skolverket, 2001), in all the three schools. Council meetings are held more or less regularly at specially allocated times in forms of meetings that are in accord with what may be described as Swedish association and popular movement tradition. The class councils are dominated by class internal issues such as class sweaters and class trips, and the pupil councils by issues concerning the school environment and school food. On the other hand, issues related to teaching are generally seldom dealt with in the investigated councils, a pattern that tallies with current and previous studies (see e.g. Brumark, 2010; Davies & Kirkpatrick, 2000; Lelinge, 2010; Skolverket, 1993; Öhrn, 1997).

The fact that few issues related to teaching are dealt with in the councils is related to the organisation of pupils' influence. As described above, the schools organise pupils' influence in similar ways, i.e. in direct democratic class councils and a number of representative school overarching councils. On the other hand, the organisation models differ among the schools, and the comparison of the schools shows that the internal organisation of pupils' influence and the organisational structures affect and "do" things to the activities. A clear example is that the organisation of pupils' influence in school overarching groups/councils with defined areas steers the work into these areas. At the same time the groups' names screen them off from other areas. None of the councils in the three investigated schools has for example a name that indicates a focus on issues related to teaching. As for the pupil councils the classification of the organisational models (segregation and integration respectively) and direction (horizontal-vertical) influences what issues are dealt with in the pupil councils. An integrated and weakly classified organisational model leads the pupil council work into the subgroups' areas, while a decentralised and strongly classified model leads the pupil council work away from what might be on the agenda in other pupils' influence groups.

The absence of issues related to teaching in the councils may also be associated with how questions are answered and questioners treated. When

pupils bring up issues related to teaching in the class councils, the staff usually refer these matters further on to the individual teachers concerned, and issues regarding many teachers seldom lead to any lengthy discussions. Many general and recurring problems concerning the teaching tend in this way to be associated with individual teachers. There is also a risk that general problems are associated with individual pupils. This treatment prevents the occurrence of general discussions of educational and methodological issues in formal organs such as class councils and pupil councils, and contributes to the council activities' weak connection to the central activity field of schools, the teaching.

The organisational structure also tends to delay decision processes. Planned meetings have to be awaited, for example, or initiatives of one's own have to be taken in order for meetings to be held. It also disfavours/favours negotiations with the management of the school being brought about. A comparison among the schools shows that different organisational models function unequally well for communication with the school's management. For example, in two out of three cases the councils constitute closed systems without contact with the schools' management, which makes it difficult for negotiations with the school's management to come about. In the third case, where the school's headmaster regularly participates in the pupil council, the prerequisites for negotiations are good. In a similar way the class councils provide good preconditions for dialogue and negotiations between the class and the supervisors. On the other hand, for negotiations between pupils and teachers they are of little importance. Most often teachers (except for supervisors that teach) do not take part in the class councils, and are seldom invited to participate. The participating supervisors have also seldom the role of representatives of the teacher collective (cf. Denvall, 2000). Yet another aggravating circumstance is that pupils' and teachers' influence is separately organised, which implies that not all the actors and/or representatives of different actors that are affected by the decisions are present during the negotiations and when decisions are made. This applies to all the three schools in the material, which is particularly evident in one of the schools, where negotiations about one and the same issue are conducted in parallel in the staff group and between the pupil council and the headmaster respectively. In two such cases the decision processed in the pupil council is declared invalid, while the decision made by the staff group, or at any rate by some members of the staff group, is the decision that is finally valid.

An organisational factor that further affects the activities in the councils is the weak regulation of the extent to which and on which issues the pupils may have an influence (this applies to both the teaching and the council activities). The boundaries of what and to what extent pupils are expected to influence are seldom stated explicitly and are discussed to a limited extent. A consequence of the weak framing is that pupils and staff do not always have the same conception of where the boundaries of the influence are or what issues are of

current importance. In all likelihood this also makes it more difficult for the pupils to judge the preconditions for influencing at school, which in its turn may come to affect the experience of the outcome (cf. Arnot & Reay, 2007). Another effect of the weak framing is that the pupils cannot take in the entire decision process and hence neither their own role in it. Decision processes where pupils take part with representatives appear to be especially difficult to overlook.

Pupils who participate in school overarching councils criticise the organisation of pupils' influence. In particular they are against representation and quota allocation. Just like the present organisation, their own proposals for how schools should organise pupils' influence have a strong collective approach, but on the other hand they advocate more flexible solutions and joint negotiations in the form of general meetings. Criticism of the councils and how their activities are organised is also conveyed in one of the schools to school heads and other representatives of the school. They object to school overarching influence groups being based on representation and to the areas that the groups are to work with being already defined in advance. In order to achieve engagement and interest among the participants they want to introduce a more integrated and flexible organisation where temporary groups work towards well defined goals.

Even if pupils express dissatisfaction with the organisational structures, these turn out to be an important frame of reference when pupils talk about pupils' influence. Even though they do not always use the councils for collective attempts to influence, they constitute an important frame of reference when they take initiatives of their own to organise themselves. This is clearly evident when the pupils form action groups, since they relate to these both implicitly and/or explicitly. They utilise things they conceive as good and take exception to things they find less good. A conclusion to be drawn here is that there is a strong fostering force in the organisation and organisational solutions, since these stand out as models for how to formulate and bring up shared points of view, and how to coordinate different groups' attempts to influence. Providing an organisation for pupils' influence with representatively structured councils makes the pupils familiar with this way of influencing. When they take the initiative themselves to influence collectively, they utilise things they conceive as good and reject routines and principles they conceive as less good.

Deficiencies in extent and depth

In both the council activities and the teaching the pupils' participation in decision processes is on the whole partial, and the decision processes are characterised by a low degree of influence. For the action groups the degree of influence is higher. The study shows that factors strongly limiting pupils' influence are found outside the individual schools, as regards the teaching in the form of knowledge goals and marking criteria, and for the pupil council

municipal policy documents and regulations. But factors within the individual schools also have a limiting effect. There are examples of postponing decisions or opposing pupils' proposals. Taken together this provides a picture of the pupils' influence being strongly restricted. Against the background of the institutional conditions applying to schools and their actors, the deficient depth is however expected, and rather raises questions of what can reasonably be expected as regards pupils' influence: To what extent can or should pupils have real influence in schools? Questioning the reasonableness of the demands placed on schools concerning pupils' influence is a discussion that appears particularly relevant in relation to the knowledge goals. It is also something that should be discussed in relation to the staff's working environment and workload.

In view of the institutional conditions and the external factors that constitute the framework of pupils' influence in schools, the weak framing of the influence that exists in all the three schools appears somewhat remarkable. It implies that the issues the pupils can influence and how far the influence extends are implicit and not defined in advance. In the study this proves to result in pupils and teachers not always having the same idea of for example what areas they might be expected to have some influence on, which is also likely to affect the pupils' experience of their influence. One way of handling this is to clarify, in a clearer way than is the case in this material, the boundaries and areas of influence. This should make it possible for pupils and staff to negotiate within these frameworks to a greater extent.

Generally only a few issues in some limited areas are dealt with in the councils (cf. Brumark, 2010). The investigated class councils are dominated by class internal issues concerning class sweaters and class trips, and the pupil councils by issues concerning the school environment and the school food. Transfer between class councils and pupil councils is made only to a limited extent, and it is for example only in one of the three classes that pupils via the class council transfer issues to the school's pupil council. Interviews with pupils indicate that the issues dealt with are not always engaging and experienced as important (cf. Solhaug, 2003). The council activities' weak connection to the schools' central areas of activities, the teaching, probably contributes to many of the pupils finding it uninteresting and to few pupils stating that they want to take part in the council activities. It is also areas concerning the teaching that the pupils in the inquiry emphasise as most important to influence.

New issues and energetic attempts to influence

Previous research has presented a picture according to which the councils deal with what the pupils judge as unimportant and uninteresting issues and issues (see e.g. Brumark, 2010; Jacobsen m fl, 2004, p. 124; Solhaug, 2003). Also in this study a pattern emerges according to which the councils deal with what the pupils mostly judge as unimportant and uninteresting issues. But there are also

results that contrast with this pattern. Two of the study's pupil councils deal with issues that according to previous research are seldom dealt with in councils, issues that apparently engage and interest pupils. In one school the pupil council is used to change the school's organisation of pupils' influence and in another to discuss issues related to teaching that concern all pupils in the school. In this pupil council they also work with introducing routines for evaluating supply teachers. "New" issues in relation to previous research are also pursued by the two action groups. One conclusion that is drawn is that when individual pupils or groups of pupils take initiatives themselves to influence, both within and outside the schools' councils, the content is broadened. Paviljongskolan's pupil council's discussion topics are for example broadened with teaching issues, when the pupils do not only follow up the issues emanating from the class councils but also produce a list themselves of what they want to bring up during pupil council periods. Generally the pupils' attempts to influence the teaching also comprise a broader spectrum of issues than the teachers' and schools' invitations and consultations. A broadened content also characterizes the discussion topics that the pupils in one of the classes list for treatment in their class councils. A broadened content also characterizes the action groups' activities. A common feature of the pupils who are involved in these contexts is that to a greater extent than other pupils express engagement and interest in trying to change conditions in schools.

The study also shows the occurrence of what might be described as energetic attempts to influence, attempts in which pupils take action in order to make changes. The action groups' attempts to influence stand out as particularly energetic. That action groups are formed and start their activities is ascribed to some pupils' agency and power of initiative, and to the staff's support and a generally low regulatory treatment. What characterises the action groups is that participation in the groups is based on interest in a specific issue, and that in both groups it is a matter of societal issues (cf. Skolverket, 2010a, p. 11). The groups constitute a kind of interest groups, where individuals participate without representing any others than themselves. The work in the action groups also has a limited and well-defined goal and is based on an idea of influencing in direct contact with those concerned. The participants are also more flexible about meeting times than participants the pupil councils. The groups are also characterised by a strong collective spirit, and the force of the action groups' attempts to influence appears related to this to a high degree. The characteristics of the groups correspond with Young's description of political collectives, groups that act on the basis of clearly expressed joint objectives based on a shared interest (Young, 1997, Ch. 1). The actions' collective character thus stands out as important for the positive outcome. Based on studies of young people's political activity (see e.g. Ungdomsstyrelsen [the Swedish National Board for Youth Affairs], 2010), the action groups' organisation and way of working are more in line with how young people act

politically in society today than the everyday work done in the representatively structured pupil councils. This also tallies with the ways in which the pupils describe their future social commitment (Skolverket, 2010a). Taken together it is a matter of energetic collective attempts to influence both by organs established by the schools and in autonomously initiated groups, in issues exemplifying a broadened content in comparison with previous studies.

Actively participating girls

Only a minor proportion of the pupils take active part in influence processes, both formally and informally. In general it is also difficult to make pupils take part in school overarching councils, a problem that appears to be greater in the ninth form than when the pupils elect their representatives in the seventh form. Nor is it always easy to find substitutes when pupils opt out. Far from all pupils in the investigated practices have thus utilised the class councils or pupil councils in order to try to influence (cf. Skolverket, 2010). The fact that a large number of pupils take part to a very low degree in influence processes in schools implies that these pupils miss an important part of their education. A pattern in the study is that the pupils who distinguish themselves as especially active have solely highly educated parents, a pattern that is also found in other studies (see e.g. Skolverket, 2010a). An even more prominent pattern is that it is more common for girls than for boys to take part in influence processes. Also this pattern is found in other studies (see e.g. Davies, 2002; Kamperin, 2005a,b; Silva, 2001; Öhrn, 1997, 2005). It is also common that the girls participate more actively than the boys. Even if it is roughly the same pupils that pursue issues and try to influence in both formal and informal contexts, the gender pattern appears especially clearly in formal councils and in the action groups, where a number of girls stand out as those who pursue the activities. In all the three schools the chairpersons of the pupil councils are girls. It is also girls that take the initiatives for and lead the two action groups. Several of the active and leading girls in the material resemble the “new” strong girl that achieve influence and space in schools and that have been observed in Swedish and European studies (Öhrn, 2002). The results of the study do not thus lend support to Young’s theory that women/girls are disfavoured in formal communicative decision-making contexts.

But as regards the general communication and interaction patterns in the classrooms, the study cannot show any clearly overarching gender pattern. The analysis rather points to variations and complexity. Variations occur for example among the classes as well as variations among the pupils’ behaviours in different situations. For two of the studied classes the general communication and interaction patterns tally with those that apply in connection with decision processes in the teaching. In these classes it is roughly the same group of girls that occupy communicative space in both situations. In the third class the general communication and interaction patterns in the classroom differ from

those that apply in connection with decision processes. While boys dominate the communication and interaction patterns in general in the classroom, girls take the largest space in decision processes in connection with planning of the teaching and in the class councils. That girls take extra large communicative space in this respect does not cause any noticeable reactions among the others in the class. A possible interpretation of this is that girls' dominance on these occasions does not constitute a threat to the boys' general dominance concerning the communication and interaction in the classroom, and that the issues in focus on these occasions are not regarded as important. For the material as a whole it is also the case that girls' dominance in influence processes seldom arouses reactions among other pupils. This result contrasts with the struggle for attention in the classroom shown in other studies (see e.g. Arnot & Reay, 2004, p. 141). According to other studies' results an interpretation might be here that girls and girl-dominated girls are allowed to act as long as they do not disturb, contradict or encroach too much on other pupils' wishes, and that these boundaries are not transgressed in my material (cf. Kamperin, 2005a, p. 41). Whether active and energetic girls' actions are met with resistance and criticism may also depend on how they describe and justify their actions, and actions generated out of a compensatory notion of insufficiency do not constitute the same threat and do not cause the same response as if they are generated from a notion of self-realisation (Foster, 2000). The lack of reactions, with exception for the reactions towards the gender equality group, indicates against this statement that the girls actions are viewed as compensatory actions generated from subordinated position. Based on this reasoning, participation in action groups and pupil councils may be a conscious strategy for girls to gain influence and take space in schools. The observations in this study do not lend strong support to this assumption. The girls that were observed in both pupil councils and action groups and in classroom situations had a strong position in both councils/groups and in classroom situations. On the other hand, some of the interviews lend support to the assumption. Some of the girls with leading positions in pupil councils/action groups, e.g. all the three pupil council chairpersons, talked in interviews about their participation in a way that gave an impression of participation as a conscious strategy to gain influence and take space in schools and as related to a general gender-related subordination in their classes and schools. In the interviews the girls communicate a picture of the pupil council offering them a power position that they are not used to from other school contexts (cf. Öhrn, 1990). As these girls were not observed in their classes, this can not be confirmed, and even if the interviews with these girls give this impression, it is however not explicitly articulated. On the contrary, the girls with leading positions in pupil councils/action groups explicitly articulate that gender is not of any importance for their organisation and political actions, and that they want to be considered gender neutral. They are also openly opposed

to quota allocation by sex. In this connection the girls' organisation and actions confirm the political order as gender neutral, something that Rönblom (1997) describes as the paradox of politics; that gender is important for political processes at the same time as politics is regarded and described as gender neutral.

Political agency and identity processes

According to Young's theory of serial positions and group positions the action groups and certain groupings in the pupil councils constitute political collectives, and the pupils who participate in them political actors. Even if there are large differences between the action groups and the pupil councils, it is a matter of pupils who have moved from a serially passive state to a temporary group affiliation in order to act collectively and exert influence vis-à-vis their school and its representatives at different levels (Young, 1997; see also Sporre, 2003). Empirical support for this being a positioning against the school staff consists of actions and courses of events, but also of the way in which several of the pupil council members talk about the pupil council activities. The majority of pupils talk about the activities in terms of "we and they", where "they" refers to the school staff, a figure of thought that indicates that these pupils regard the staff and the school management as an opposing and negotiating party in the pupil council work. The talk about "we and they" that appears differently strongly in different councils/groups also applies to the pupils in the action groups. In addition to self-realisation and compensatory positioning there is also here a clear pattern of this being a matter of political influence and political actions.

The treatment and way of talking about the active pupils' participation in councils in this study is though that it is a question of schoolwork. The pupils who participate actively in councils/groups are treated and regarded as especially "good" and "ambitious" pupils. In relation to this a study by Öhrn (1997) is of interest, showing that girls' democracy actions in some school contexts were treated as actions of responsibility and caring. In accordance with feminist theories of citizenship I understand the treatment of and discourse on actively participating students as a manifestation of a deeply rooted gendered understanding of exercising citizenship and democracy (Pateman, 1989; see also Siim, 1999). According to feminist theories of citizenship, the way in which we conceive of and what we conceive of as citizenship is strongly marked by underlying regulatory conceptions linked to gender, as a result of which the same action by a group of girls as by a group of boys may be differently conceived. Even if the exercise of democracy and citizenship is described as gender neutral, the regulatory conceptions based on the man as norm result in women's exercise of citizenship and democracy tending to be regarded as "something else". The underlying regulatory conceptions may in turn be derived from a historical distinction between what is public and what is private

in discourses on citizenship, where historically women have been considered to belong to and act in the private sphere (Pateman, 1989; see also Arnot, 2009, Ch. 4; Siim, 1999). Studies investigating the exercise of citizenship and democracy also show that it is a matter of strongly gendered and class-bound processes (Gordon *et al.*, 2000). Joining the pupil council, or one of the action groups, is a positioning that, together with the way in which the action is conceived by the people around one, constitutes part of an identity constructing process. Acting as a political actor appears in my study as a way of positioning oneself as a politically active pupil who is prone to influence and engaged. In view of the existing gender patterns, the positioning brings to the fore issues concerning gender and gender identity. That more girls than boys position themselves as politically active pupils who are prone to influence and engaged and that girls' participation is regarded as more neutral than boys' may be related to research dealing with gender-related expectations of schoolwork and attitudes to schoolwork (see e.g. Francis & Skelton, 2005; Nordberg, 2008). Studies investigating differences in study results emphasise that in some school contexts a culture is developed that makes it problematic to work for good study results, and that this problem is quite often linked to masculinity (see e.g. Björnsson, 2005).

The same reasoning may be applied to the results in this study. Activity and participation in schools' councils has proved to be more in line with femininity positions than with masculinity positions. That council activities are also treated and described as schoolwork gives, against the background of this research, the impression that it is an activity that girls are expected to devote themselves to to a higher degree than boys. The commonly occurring talk about coffee or tea breaks and missed lessons is understood with the same interpretative framework as a way of toning down one's own participation. Talking about council participation in terms of coffee or tea breaks and missed lessons makes it possible to combine participation and engagement with a positioning within the framework of the dominant masculinity norm in the schools. This widespread way of talking about pupils' participation shows an institutionally anchored masculinity construction that all actors in a school participate in to a greater or lesser extent (cf. Connell, 2005, s 167). According to the research studies mentioned above, the treatment and way of talking about the active pupils' participation in councils, as related to schoolwork and educational achievements, counteracts the ambitions to make as many pupils as possible participate, since it contributes to pupils with low-educated parents and boys in particular tending to abstain from such activities. It seems thus that the treatment and the discourse affect the participation, and that the treatment and the discourse make a large group of pupils abstain from participating, meaning abstaining from one of the important goals of schooling, the education in democracy. In my view it also influences the experiences of the participation and hence the effects of it. By treating attempts to influence as educational

achievements and adaptation to the school environment the self-realisation and agency are counteracted. The pupils' agency, political agency and self-realisation are diminished and made into something "else". There are thus two problems here. At the same time as the treatment tends to keep a large number of pupils from participating, it also tends to diminish the desirable effects of participation.

Different experiences

The pupils themselves state that their influence at school is limited, a result in line with previous research results where pupils have estimated their influence (cf. Skolverket, 2010a). Regardless of whether they participate actively or not in invitations and attempts to participate, a clear majority of the pupils state that they cannot exert influence to the extent they would like. In the interviews, when specific influence processes were brought up, statements were rather made that indicated the opposite condition, that pupils who take active part in different councils are also those who make the most negative statements. There is no markedly gender-related difference concerning experience of influence. On the other hand some difference appears among the classes, a difference that cannot be explained in terms of the observations of the teaching in the three classes.

The study shows that the participation in council activities make the pupils familiarise with certain forms of meeting and gain some insight into structures and forms of decision processes. Besides this no other obvious participant effects are discernible, something that thus applies to the great majority of pupils in this study. Since I was able in the study to follow up both active and inactive pupils' experiences, the study can however show variations among pupils' experiences. When pupils who participate especially actively in influence processes talk about their experiences, they give expression to both practical participant competence and self-realisation. As regards the practical participant competence as regards the chairperson, council members and other pupils in leading positions, it is a matter of planning and managing an activity. For actively participating pupils in general it is a matter of expressing themselves and speaking before others. They also learn to follow an agenda and the meeting rules. On a more overarching level the pupils familiarise themselves with the organisational structures, the direct democratic class councils and the representative democratic pupil councils and the working methods applied there. It also manifests itself in the form of greater general knowledge of decision routes and decision processes in the institution where they work.

The observations in the councils and interviews with particularly active pupils also indicate that the participation is self-realising for particularly active pupils. In communicatively well-functioning environments the participation provides opportunities to think of one's own needs in relation to those of other people (cf. Young, 1990). In interviews and observations the pupils also express

confidence in their own ability to influence. There are however variations among different councils and groups. One pattern is that particularly active pupils in councils/groups characterised by autonomy express political self-confidence. The analysis supports the assumption that the particularly active pupils experience participant effects in the form of further interest in participation. While two thirds of the already active pupils in the inquiry express interest in participating in some council or group in upper secondary education, the corresponding figure for non-participating was a third. It should however be pointed out here that the actively participating pupils, in particular pupils with posts involving heavy responsibility, such as the pupil council chairperson, periodically also experience the participation as onerous and stressful.

A reasonable assumption in this connection is thus that actively participating pupils in councils get positive participation effects, and that more actively participating pupils would give positive participation effects to more individuals. Since the empirical studies in this field have not made a distinction between particularly actively and not actively participating pupils (see e.g. Almgren, 2006; Skolverket 2010a,b), this study provides complementary knowledge of this area. At the same time it shows that it is an area that should be further studied. This appears as especially important in relation to research results that point to a goal conflict between pupils' influence and democratic competence (Almgren, 2006). It should be borne in mind, however, that Almgren in her thesis describes democratic competence in another form than what is the case here. The commitment and the expressed interest in further participation that I have found in a group of pupils should also be discussed in relation to the input capital these pupils bring from their homes, and if it were possible, in relation to other fostering agents close to them. There is much to indicate that the pupils in focus, a group that also in other studies have proved to be communicatively competent and express views and takes initiatives to influence (see e.g. Skolverket, 2010a,b), is a group of pupils that already have high political competence. They are also active on several of their schools' arenas. Researchers who have made in-depth studies of these problems think that participant effects can hardly be proved (see e.g. Esaiasson, 2006). The schools impact as a fostering agent cannot be unequivocally answered in this study either. The observations and interviews lend however support to the idea that active participation in some contexts and in some conditions yields certain positive participation effects, since all the pupils who give expression to participant democratic competence, confidence in their own ability to influence and interest in further participation have been observed to take active part in formal and informal influence processes.

The discussion of whether it is only a limited group of pupils that participate actively in influence processes should also be conducted in relation to the schools and the municipality that are investigated. Studies show that the

prerequisites for developing democratic competence vary greatly among schools (Skolverket, 2010b, p. 99), variations that researchers relate to the deregulation and decentralisation that schools have undergone (see e.g. Lundahl, 2002). In a school environment with many children of highly educated parents a context is created that in itself is favourable for the pupils' acquisition of democratic competence in the form of e.g. political self-confidence and participation in democracy and influence processes. Researchers describe this as a kind of positive side effects (Skolverket, 2010a, pp. 9-10; Skolverket 2010b, p. 99). This study was implemented in such a particularly favourable school context. All the three schools also have a formal organisation for pupils' influence, which was a criterion for selection. They are also situated in a municipality where school democracy issues are considered so important that a special official has been appointed with responsibility for supporting the schools' democracy work. The results of the study must be understood against the background of this environment. For example, according to previous research the pupils' democratic and civic competence in the investigated schools is probably higher than in schools where the educational level is lower (see e.g. Skolverket, 2010a; 2010b). No signs of spillover effects concerning participation are however discernible in this study. The analysis rather show the opposite, that democracy fostering in the form of pupils' influence has a marginalising effect in the sense that pupils feel that they do not "fit in". This is assumed to be due to the normative power that is inherent in processes fostering democracy and citizenship. Schools are supposed to foster an "ideal" pupil, and all pupils are expected to act and behave in the same way (Bernstein, 2000, pp. 16-17; see also Gordon *et al.*, 2000, pp. 188-189). In spite of the homogeneous and favourable school environments studied here, there are thus clear differences among groups of pupils concerning the extent to which they take part in influence processes.

Fostering for the future

The staffs in this study talk about pupils' influence and act in terms of a view of pupils' influence as both a right of pupils and as something that the pupils must learn. The perspective of pupils' rights is prominent in informal influence processes, while the fostering perspective is prominent in influence processes in class councils and pupil councils. When the staff, in particular the headmasters, talk about pupils' influence in general, they emphasise informal influence as something they value highly and try to aim at. Their statements also reveal an individualised view of influence and democracy. This fostering ambition (concerning the councils) and high valuation of individual and informal influence is assumed to influence the activities in the councils and the council members' experiences. Since it is in councils and groups characterised by strong pupil autonomy that particularly strong self-realising participant effects were observed, an actively and explicitly fostering attitude on the part of the staff is

likely to counteract the development of democratic competence in the form ability to exert influence and confidence in this ability. Another common feature of the pupils who express self-realisation is the emphasis on collective community, on being a member of a clearly defined group working towards a defined goal. Against this background the individual forms of influence that the headmasters emphasise as important, and that according to previous research are increasingly dominant in schools, are likely to aggravate or at any rate not to benefit these participation effects. I can see here the importance of conducting a discussion in municipalities and individual schools about the degree to which they want to protect collective influence. It seems reasonable to aim at the pupils being strengthened not only in informal individually characterised attempts to influence, but also being strengthened in influencing in collective organised forms, since such decision structures constitute an important foundation in societal democracy. In view of the results of the study a discussion of the forms of influence should be conducted. Since a great deal of the criticism levied against the organisation of the influence by pupils is connected to representation, it seems important to reflect in particular on the degree to which representative systems should be safeguarded. Since representative organs are common, and indispensable, in societal democracy, it is likely to be advantageous that pupils are familiar with and learn to utilise these. On the other hand the results indicate that alternative collective forms to a greater extent than the representative systems can promote interest, engagement and active participation among the pupils.

The reasoning leads back to the goal description of education and the duplicity of the orientation of the task. With a perspective of right on pupils' influence, and a goal for all pupils to be given an opportunity to influence, representative democracy is of great importance for guaranteeing resources for exposed groups and for all pupils having an opportunity to make their voices heard (Carlsson & Nilholm, 2004; see also Amnå, 2003). It does not function equally well, however, as shown not least by this study, for achieving participant democratic training and democratic competence in the form of exerting influence among the great majority of pupils.

For pupils and schools in general the development from a view of pupils as citizens in the making to a more integrated view of pupils with civic rights and a development towards increasingly individually and informally oriented influence contribute to educational background getting increasing impact on pupils' influence in schools and hence their democratic competence (Arnot, 2006; see also Skolverket, 2010a,b).

In summary a large group of pupils are excluded from a central part of schools' activities: fostering of democracy in the form of pupils' influence. This study as well as others shows that a large proportion of them are boys. Since the gender equality goal of education is to a great extent aimed at broadening individuals' competences, there is a great challenge here for schools and

municipalities. In view of the results of the study more groups of pupils need to be strengthened as regards influence and participation in decision processes. If schools and municipalities fail to broaden the participation and change the way in which influence and attempts to influence are viewed, the pupils' influence risks strengthening existing gender patterns and gender norms instead of challenging them.

Litteraturlista

- Adman, Per. (2006). Patemans teori vid vägs ände? En empirisk prövning av den deltagardemokratiska teorin. I P. Esaiasson & A. Westholm (red), *Deltagandets mekanismer. Det politiska engagemangets orsaker och konsekvenser*, 162-180. Malmö: Liber.
- Alderson, Priscilla. (2004). School Students' Views on School Councils and Daily Life at School. *Children and Society* 14(2), 121-134.
- Almgren, Ellen. (2006). *Att fostra demokrater. Om skolan i demokratin och demokratin i skolan*. Uppsala: Acta Universitatis Upsaliensis.
- Ambjörnsson, Fanny. (2004). *I en klass för sig. Genus, klass och sexualitet bland gymnasielärare*. Stockholm: Ordfront.
- Amnå, Erik. (2003). More representation or more participation? Challenges in Swedish Democracy. I K. Sporre & H. R. Botman (red), *Building a Human Rights Culture. South African and Swedish perspectives*, 102-126. Falun: Högskolan Dalarna.
- Amnå, Erik. (2008). *Jourhavande medborgare. Sambällsengagemang i en folkrörelsestat*. Lund: Studentlitteratur.
- Antikainen, Ari. (2006). In Search of the Nordic Model in Education. *Scandinavian Journal of Educational Research*, 50(3), 229-243.
- Apple, M. W. (2005). Education, markets, and an audit culture. *Critical Quarterly*, 47(1-2), 11-29.
- Arnesen, Anne-Lise & Lundahl, Lisbeth. (2006). Still Social and Democratic? Inclusive Education Policies in the Nordic Welfare States. *Scandinavian Journal of Educational Research*, 50(3), 285-300.
- Arnot, Madeleine. (2003). Male working-class identities and social justice. A reconsideration of Paul Willis's Learning to Labour in light of contemporary research. I C. Vincent (red), *Social Justice, Identity and Education*, 97-119. London: RoutledgeFalmer.
- Arnot, Madeleine. (2009). *Educating the Gendered Citizen. Sociological engagements with national and global agendas*. Abingdon, Oxon: Routledge.
- Arnot, Madeleine & Reay, Diane. (2004). The framing of pedagogic encounters. Regulating the social order in classroom learning. I B. Davies, J. Muller & A. Morais (red), *Reading Bernstein, researching Bernstein*, 137-150. London: RoutledgeFalmer.
- Arnot, Madeleine & Reay, Diane. (2007). A Sociology of Pedagogic voice: Power, inequality and pupil consultation. *Discourse: studies in the cultural politics of education*, 28(3), 311-325.
- Arnstein, Sherry R. (1969). A ladder of Citizen Participation. *Journal of the American planning association*, 35(4), 216-224.
- Arreman Erixon, Inger & Holm, Ann-Sofie. (2011). Privatisation of public education? The emergence of independent upper secondary schools in Sweden. *Journal of Educational Policy*, 26(2), 225-243.
- Aspán, Margareta. (2005). *Att komma till sin rätt. Barns och vuxnas perspektiv på ett skolprojekt för ökat elevinflytande*. Stockholm. Stockholms Universitet.
- Bauman, Zygmunt. (2002). *Det individualiserade sambället*. Göteborg: Daidalos.
- Beach, Dennis & Dovemark, Marianne. (2007). *Education and the commodity problem. Ethnographic investigations of creativity and performativity in Swedish schools*. London: The Tufnell Press.
- Beach, Dennis, Gordon, Tuula & Lahelma, Elina (red). (2003). *Democratic Education*. London: The Tufnell Press.
- Beck, Ulrich, Giddens, Anthony & Lash, Scott. (1994). *Reflexive Modernization: politics, tradition and aesthetics in the modern social order*. Oxford: Polity.
- Benhabib, Seyla. (1992). *Situating the self. Gender, community and postmodernism in contemporary ethics*. Cambridge: Polity press.
- Berg, Gunnar. (1995). Skolans styrning, skolan som institution och skolans kultur. I G. Berg, T. Englund & S. Lindblad (red), *Kunskap, organisation, demokrati*, 23-47. Lund: Studentlitteratur.
- Berg, Gunnar. (2003). *Att förstå skolan. En teori om skolan som institution och skolor som organisationer*. Lund: Studentlitteratur.

- Bergström, Margareta & Holm, Inger. (2005). *Den svärfångade delaktigheten i skolan. Ett ungdomsperspektiv på hinder och möjligheter*. Linköping: Linköpings universitet
- Bernstein, Basil. (2000). *Pedagogy, Symbolic Control and Identity. Theory, research, critique*. Lanham, Md.: Rowman & Littlefield Publishers.
- Björnsson, Mats. (2005). *Kön och skolframgång. Talkningar och perspektiv*. Myndigheten för skolutveckling. Rapport 13. Stockholm: Liber.
- Brumark, Åsa. (2007). Klassrådsmötet i ett genusperspektiv. I B-L. Gunnarsson, S. Entzenberg & M. Ohlsson (red), *Språk och kön i nutida och historiskt perspektiv. Studier presenterade vid Den sjätte nordiska konferensen om språk och kön, Uppsala 6-7 oktober 2006*, 311-320. Uppsala: Uppsala universitet.
- Brumark, Åsa. (2010). Den formella skoldemokratis roll för medborgarfostran och elevinflytande. *Utbildning och demokrati*, 19(2), 77-96.
- Butler, Judith. (1990). *Gender trouble. Feminism and the subversion of identity*. New York: Routledge.
- Børhaug, Kjetil. (2005). Voter education. The political education of Norwegian lower secondary schools. *Utbildning & Demokrati*, 14(3), 51-73.
- Carlsson, Reidun & Nilholm, Claes. (2004). Demokrati och inkludering – en begreppsdiskussion. *Utbildning & Demokrati*, 13(2), 77-95.
- Clegg, Sue. (2006). The problem of agency in feminism: a critical realist approach. *Gender and Education*, 18(3), 309-324.
- Coffey, Amanda & Atkinson, Paul. (1996). *Making sense of qualitative data. Complementary research strategies*. Thousand Oaks: Sage.
- Cohen, Carl. (1971). *Democracy*. Athens: University of Georgia Press.
- Colnerud, Gunnel. (2004). Värdegrund som pedagogisk praktik och forskningsdiskurs. *Pedagogisk Forskning i Sverige*, 9(2), 81-98.
- Colnerud, Gunnel & Thornberg, Robert. (2003). *Värdepedagogik i internationell belysning*. Statens skolverk. Stockholm: Fritzes.
- Connell, R.W. (2000). *The men and the boys*. Cambridge: Polity.
- Connell, R.W. (2003). *Om genus*. Göteborg: Daidalos.
- Connell, R.W. (2005). Att undervisa pojkar. I M. Nordberg (red), *Manlighet i fokus – en bok om manliga pedagoger, pojkar, och maskulinitetskapande i förskola och skola*. Stockholm: Liber.
- Dahl, Robert A. (1989). *Democracy and its critics*. New Haven: Yale University Press.
- Danell, Mats. (2003). *Vad händer i skolans hus? En studie av hur lärare uppfattar och formar elevers inflytande*. Luleå: Luleå tekniska universitet.
- Danell, Mats. (2006). *På tal om elevinflytande. Hur skolans praktik formas i pedagogers samtal*. Luleå: Luleå tekniska universitet.
- Danell, Mats, Klerfelt, Anna, Runevad, Karin & Trodden, Katarina. (1999). *Inflytandets villkor. En rapport om 41 skolors arbete med elevinflytande*. Skolverket. Stockholm: Liber.
- Davies, Bronwyn. (2003). *Hur flickor och pojkar gör kön*. Stockholm: Liber.
- Davies, Lynn. (1984). *Pupil power. Deviance and gender in school*. London: Falmer Press.
- Davies, Lynn. (2002). Pupil Voice in Europe. I C. Harber, M. Schweisfurth & L. Davies (red), *Learning democracy and citizenship. International experiences*, 37-50. Oxford: Symposium Books.
- Davies, Lynn. (2006). Global citizenship: abstraction or framework for action? *Educational review*, 58(1), 5-25.
- Davies, Lynn & Kirkpatrick, Gordon. (2000). *A review of pupil democracy in Europe*. Birmingham: University of Birmingham.
- Denvall, Verner. (1999). Elevinflytandets realiteter. I SOU 1999:93, *Det unga folkstyret. Demokratiutredningens forskarvolym 6*, 121-152.
- Denvall, Verner. (2000). *Demokrati på schemat. En fallstudie av elevinflytandets villkor*. Lund: Lunds universitet.
- Dewey, John. (1999). *Demokrati och utbildning*. Göteborg: Daidalos.
- Dovemark, Marianne. (2004). *Ansvar – flexibilitet – valfrihet. En etnografisk studie om en skola i förändring*. Göteborg: Acta Universitatis Gothoburgensis.
- Dovemark, Marianne. (2008). *En skola – skilda världar. Segregering på valfrihetens grund – om kreativitet och performativitet i den svenska grundskolan*. Rapport nr 4. Borås: Högskolan i Borås.

- Edström, Charlotta. (2010). *Samma, lika, alla är unika. Jämställdhet i förskolepolitik och praktik*. Umeå: Umeå universitet.
- Ehn, Billy & Löfgren, Orvar. (1996). *Vardagslivets etnologi. Reflektioner kring en kulturvetsenskap*. Stockholm: Natur och kultur.
- Ekholm, Mats & Lindvall, Kerstin. (1991). *Eleverna och demokratin i skolan. Enkätbelysning och en värderande diskussion*. Karlstad: Högskolan i Karlstad.
- Ekman, Joakim & Todosijevic, Sladjana. (2003). *Unga demokrater. En översikt av den aktuella forskningen om ungdomar, politik och skolans demokrativärden*. Forskning i fokus, nr 11. Myndigheten för skolutveckling. Stockholm: Fritzes.
- Ekman, Tiina. (2007). *Demokratisk kompetens. Om gymnasiet som demokratiskola*. Göteborg: Göteborgs universitet.
- Elvstrand, Helene. (2009). *Delaktighet i skolans vardagsarbete*. Linköping: Linköpings universitet.
- Englund, Tomas. (1994). *Skola för demokrati? Bokslut över ett snunnet 80-tal och en demokratiskt syftande läroplan – Lgr 80. En kommenterad dokumentation av tio texter*. Uppsala: Pedagogiska institutionen, Uppsala universitet.
- Englund, Tomas (red). (1996). *Utbildningspolitiskt systemskifte?* Stockholm: HLS Förlag.
- Englund, Tomas. (1999). Den svenska skolan och demokratin. Möjligheter och begränsningar. I SOU 1999:93, *Det unga folkstyret*. Demokratiutredningens forskarvolym 6, 13-50.
- Englund, Tomas. (2000). *Deliberativa samtal som värdegrund-historiska perspektiv och aktuella förutsättningar*. Stockholm: Skolverket.
- Englund, Tomas. (2003). Skolan och demokratin – på väg mot en skola för deliberativa samtal? I B. Jonsson & K. Roth (red), *Demokrati och lärande. Om valfrihet, gemenskap och övervägande i skola och sambälle*, 49-73. Lund: Studentlitteratur.
- Eriksson, Cecilia. (2006). "Det borde vara att folket bestämmer". En studie av ungdomars föreställningar om demokrati. Örebro: Örebro universitet.
- ERO. (2003). *Student participation in school decision-making*. Rapport från ERO, The Education Review Office. Wellington, New Zealand: ERO.
- Esaiasson, Peter. (2003). Vardagsmissnöjet och visionen om en deltagande demokrati. I P. Esaiasson & A. Westholm (red), *Deltagandets mekanismer. Det politiska engagemangets orsaker och konsekvenser*, 181-201. Malmö: Liber.
- Eurydice. (2005). *Citizenship education at school in Europe*. Rapport från Eurydice, The information network on education in Europe. Brussels: Eurydice. <http://www.eurydice.org> (24 oktober 2008)
- FN:s barnrättskonvention. (1989). <http://www.fn.se> (3 mars 2007)
- Fjellström, Roger. (2004). *Skolorrådets etik. En studie i skolans fostran*. Lund: Studentlitteratur.
- Forsberg, Eva. (2000). *Elevinflytandets många ansikten*. Uppsala: Acta Universitatis Upsaliensis.
- Forsberg, Åsa. (2011). "Folk tror ju på en om man kan prata". Karlstad: Karlstads universitet.
- Foster, Victoria. (2000). Is female educational success destabilising the male learner-citizen? I M. Arnot & J-A. Dillabough (red), *Challenging democracy. International perspectives on gender, education and citizenship*. 203-215. London: RoutledgeFalmer.
- Francis, Becky. (1998). *Power plays. Primary school children's constructions of gender, power and adult work*. Stoke-on-Trent: Trentham.
- Francis, Becky & Skelton, Christine. (2005). *Reassessing Gender and Achievement. Questioning contemporary key debates*. London: Routledge.
- Frånberg, Gun-Marie. (2004). "Man måste börja med sig själv..." *Värdegrunden i den nya lärarutbildningen*. Umeå: Värdegrundscentrum, Umeå universitet.
- Frånberg, Gun-Marie (red). (2006). Redaktionellt. *Tidskrift för lärarutbildning och forskning*, 13(1), 7-15.
- Frånberg, Gun-Marie & Kallós, Daniel (red). (2002). *Demokrati i skolans vardag. Fem nordiska forskare rapporterar*. Umeå: Värdegrundscentrum, Umeå universitet.
- Gerrevall, Per. (2003). Bedömning av demokratisk kompetens – en pedagogisk utmaning. *Utbildning & Demokrati*, 12(3), 41-66.
- Giddens, Anthony. (1996). *Modernitetens följder*. Lund: Studentlitteratur.
- Giddens, Anthony. (1999). *Modernitet och självidentitet. Självet och sambället i den senmoderna epoken*. Göteborg: Daidalos.

- Giddens, Anthony. (2003). *En skenande värld. Hur globaliseringen är på väg att förändra våra liv*. Stockholm: SNS förlag.
- Gilljam, Mikael & Hermansson, Jörgen. (2003). Demokratins ideal möter verkligheten. I M. Gilljam & J. Hermansson (red), *Demokratins mekanismer*, 10-27. Malmö: Liber.
- Gordon, Tuula. (2006). Gender and Citizenship. I C. Skelton, B. Francis & L. Smulyan (red), *The SAGE handbook of gender and education*, 279-292. London: Sage.
- Gordon, Tuula, Holland, Janet & Lahelma, Elina. (2000). *Making Spaces. Citizenship and Difference in Schools*. New York: St. Martin's Press.
- Gordon, Tuula, Holland, Janet, Lahelma, Elina & Tolonen, Tarja. (2005). Gazing with intent: ethnographic practice in classrooms. *Qualitative Research*, 5(1), 113-131.
- Gustavsson, Bernt. (2000). Demokrati och utbildning efter det demokratiska ögonblicket. *Utbildning & Demokrati*, 9(1), 73-86.
- Gytz Olesen, Søren, Møller Pedersen, Peter & Johansson, Ingmar. (2004). *Pedagogik i ett sociologiskt perspektiv. En presentation av: Karl Marx & Friedrich Engels, Émile Durkheim, Michel Foucault, Niklas Luhmann, Pierre Bourdieu, Jürgen Habermas, Thomas Ziehe, Anthony Giddens*. Lund: Studentlitteratur.
- Hacking, Ian. (2000). *Social konstruktion av vad?* Stockholm: Thales.
- Hammersley, Martyn & Atkinson, Paul. (2007). *Ethnography. Principles in practice*. Milton Park, Abingdon, Oxon: New York: Routledge.
- Haraway, Donna. (1988). Situated Knowledges: The Science Question in Feminism and the Privilege of Partial Perspective. *Feminist Studies*, 14(3), 575-599.
- Hart, Roger A. (1997). *Children's participation. The theory and practice of involving young citizens in community development and environmental care*. UNICEF. London: Earthscan.
- Held, David. (1997). *Demokratimodeller: Från klassisk demokrati till demokratisk autonomi*. Göteborg: Daidalos.
- Hjelmér, Carina. (2011). Negotiations in the Child and Recreation Programme. I E. Öhrn, L. Lundahl & D. Beach (red), *Young people's influence and democratic education. Ethnographic studies in upper secondary school*. London: The Tufnell Press.
- Holm, Ann-Sofie. (2008). *Relationer i skolan. En studie av feminiteter och maskuliniteter i år 9*. Göteborg: Acta Universitatis Gothoburgensis.
- Holm, Ann-Sofie. (2009). Ungdomars syn på kön – nu och då. I I. Wernersson (red), *Genus i förskola och skola. Om förändringar i policy, perspektiv och praktik*, 139-156. Göteborg: Acta Universitatis Gothoburgensis.
- Holmberg, Sören & Oscarsson, Henrik. (2004). *Väljare. Svenskt väljarbete under 50 år*. Stockholm: Norstedts juridik.
- Isling, Åke. (1980). *Kampen för och mot en demokratisk skola*. Stockholm: Sober förlag.
- Isling, Åke. (1984). *Grundskola för allmänmännisklig kompetens*. Stockholm: Sober förlag.
- Jacobsen, Bo, Troels Jensen, Flemming, Madsen, Bo Mikkel, Sylvestersen, Marius & Vincent, Claude (red). (2004). *Den vordende demokrat*. Århus: Århus universitetsforlag.
- Jarl, Maria. (2004). *En skola i demokrati? Föräldrarna, kommunen och dialogen*. Göteborg: Göteborgs universitet.
- Jarl, Maria & Rönnberg, Linda. (2010). *Skolpolitik. Från riksdagshus till klassrum*. Stockholm: Liber.
- Johansson, Susanne. (2007). *Dom under trettio, vem bryr sig och varför? Ungdomars värderingar och politiska deltagande*. Göteborg: Göteborgs universitet.
- Jormfeldt, Johanna. (2011). *Skoldemokratins fördolda jämställdhetsproblem. Eleverfarenheter i en könssegregerad gymnasieskola*. Växjö: Linnaeus University Press.
- Kamperin, RoseMarie. (2005a). *Försök att påverka - Delrapport 1. En empirisk studie av ungdomars vilja och möjlighet att förändra : analys av tre påverkanssituationer i skolmiljö*. IPD-rapporter nr 2005:01. Göteborg: Göteborgs universitet.
- Kamperin, RoseMarie. (2005b). *Försök att påverka - Delrapport 2. En empirisk studie av ungdomars påverkansmöjligheter i tre grundskoleklasser*. IPD-rapporter nr 2005:02. Göteborg: Göteborgs universitet.
- Kehily, Mary Jane & Nayak, Anoop. (1997). 'Lads and Laughter': humour and the production of heterosexual hierarchies. *Gender and education*, 9(1), 69-87.

- Kristoffersson, Margaretha. (2008). *Lokala styrelser med föräldramajoritet i grundskolan*. Umeå: Umeå universitet.
- Lahelma, Elina. (2002a). Gendered Conflicts in Secondary School: Fun or enactment of power? *Gender and Education*, 14(3), 295-306.
- Lahelma, Elina. (2002b). School is for Meeting Friends: secondary school as lived and remembered. *British Journal of Sociology of Education*, 23(3), 367-381.
- Lahelma, Elina & Öhrn, Elisabet. (2003). 'Strong Nordic women' in the making? Gender policies and classroom practices. I D. Beach, T. Gordon & E. Lahelma (red), *Democratic Education*, 39-51. London: The Tufnell Press.
- Lahdenperä, Pirjo. (2001). Värdegrunden som exkluderande eller inkluderande diskurs. I G. Linde (red), *Värdegrund och svensk etnicitet*, 116-137. Lund: Studentlitteratur.
- Larsson, Kent. (2007). *Samtal, klassrumsklimat och elevers delaktighet – överväganden kring en deliberativ didaktik*. Örebro: Örebro universitet.
- Leffler, Eva. (2006). *Företagsamma elever. Diskurser kring entreprenörskap och företagsamhet i skolan*. Umeå: Umeå universitet.
- Lelinge, Balli. (2010). *Klassrådet – ett socialt rum för demokrati och utbildning*. Malmö: Malmö högskola.
- Lenz Taguchi, Hillevi. (2004). *In på bara benet. En introduktion till feministisk poststrukturalism*. Stockholm: HLS förlag.
- Lgr 62. *Läroplan för grundskolan*. (1962). Stockholm: Kungliga Skolöverstyrelsen.
- Lgr 69. *Läroplan för grundskolan*. (1969). Stockholm: Svenska utbildningsförlaget Liber.
- Lgr 80. *Läroplan för grundskolan*. (1980). Stockholm: Svenska utbildningsförlaget Liber.
- Lgr 11. *Läroplan för grundskolan, förskoleklassen och fritidshemmet*. (2010). Stockholm: Fritzes.
- Lifmark, David. (2010). *Värdegrundsarbete och emotioner. Om lärare, fostran och elever i en mångkulturell skola*. Umeå: Umeå universitet.
- Lindblad, Sverker. (1995). Mikropolitiska strategier och styrning av skolans verksamhet. I G. Berg, T. Englund & S. Lindblad (red), *Kunskap, organisation, demokrati*, 87-104. Lund: Studentlitteratur.
- Lindensjö, Bo. (1999). Demokrati. I SOU 1999:77, *Demokrati och medborgarskap*. Demokratiutredningens forskarvolym 2, 11-34.
- Lindensjö, Bo & Lundgren, Ulf P. (2000). *Utbildningsreformer och politisk styrning*. Stockholm: HLS förlag.
- Lindgren, Joakim. (2010). *Spaces, mobilities and youth biographies in the new Sweden. Studies on education governance and social inclusion and exclusion*. Umeå: Umeå universitet..
- Ljungberg, Caroline. (2005). *Den svenska skolan och det mångkulturella – en paradox?* Linköping: Linköpings universitet.
- Lofors-Nyblom, Lottie. (2005). Fostransideal i det demokratiska samhället. I P-O. Erixon (red), *Forskningsarbete pågår. Nationella forskarskolan i pedagogiskt arbete (NaPa)*, 220-237. Umeå: Umeå universitet.
- Lpo 94. *Läroplan för obligatoriska skolväsendet, förskoleklassen och fritidshemmet*. Stockholm: Fritzes.
- Lundahl, Lisbeth. (2002). Sweden: decentralization, deregulation, quasi-markets – and then what? *Journal of Educational Policy*, 17(6), 687-698.
- Lundahl, Lisbeth. (2005). A Matter of Self-Governance and Control. The reconstruction of Swedish Education policy: 1980-2003. *European Education*, 37(1), 10-25.
- Lundström, Mats. (1999). *Demokrati i skolan?* I SOU 1999:93, *Det unga folkstyret*. Demokratiutredningens forskarvolym 6, 51-120.
- Lundström, Ulf & Parding, Karolina. (2011). Teachers' Experiences with School Choice: Clashing Logics in the Swedish Education System. *Education Research International*, 2011 (id 869852).
- Lykke, Nina. (2009). *Genusforskning - en guide till feministisk teori, metodologi och skrift*. Stockholm: Liber.
- Maitles, Henry & Deuchar, Ross. (2006). 'We don't learn democracy, we live it!' Consulting the pupil voice in Scottish schools. *Education, Citizenship and Social Justice*, 1(3), 249-266.
- Mikkelsen, Rolf. (2004). *All-European Study on policies for Education for Democratic Citizenship (EDC)*. Regional study. Northern Europe Region. Strasbourg: Council of Europe.
- Moi, Toril. (1999). *What is a woman? And other essays*. Oxford: Oxford university Press.

- Nordberg, Marie. (2008). Att vara cool på rätt sätt. I M. Nordberg (red), *Maskulinitet på schemat. Pojkar, flickor och könsskapande i förskola och skola*, 93-116. Stockholm: Liber.
- Nykänen, Pia. (2008). *Värdegrund, demokrati och tolerans: Om skolans fostran i ett mångkulturellt samhälle*. Göteborg: Göteborgs universitet.
- Nyroos, Mikaela, Rönnerberg, Linda & Lundahl, Lisbeth. (2004). A Matter of Timing: time use, freedom and influence in school from a pupil perspective. *European Educational Research Journal*, 3(4), 743-758.
- Odenbring, Ylva. (2010). *Kramar, kategoriseringar och hjälpfröknar. Könskonstruktioner i interaktion i förskola, förskoleklass och skolar* etc. Göteborg: Göteborgs universitet.
- Olson, Maria. (2008). *Från nationsbyggare till global marknadsnomad. Om medborgarskap i svensk utbildningspolitik under 1990-talet*. Linköping: Linköpings universitet.
- Oscarsson, Vilgot. (2005). *Elevers demokratiska kompetens. Rapport från den nationella utvärderingen av grundskolan 2003 (NU03) – samhällsorienterande ämnen*. IPD-rapporter nr 2005:04. Göteborg: Göteborgs universitet.
- Pateman, Carole. (1970). *Participation and Democratic Theory*. London: Cambridge University Press.
- Pateman, Carole. (1989). *The Disorder of Women. Democracy, feminism, and political theory*. Stanford: Stanford University Press.
- Petersson, Olof. (1998). *Demokrati och medborgarskap*. Stockholm: SNS.
- Pierre, Jon. (2007). Decentralisering, styrning och värdekonflikter i skolan. I J. Pierre (red), *Skolan som politisk organisation*, 9-22. Malmö: Gleerup.
- Proposition 1988/89:4. *Om skolans utveckling och styrning*. Stockholm: Regeringen.
- Proposition 1990/91:115. *Om vissa skollagsfrågor m.m.* Stockholm: Regeringen.
- Proposition 1991/92:95. *Valfrihet och fristående skolor*. Stockholm: Regeringen.
- Proposition 1992/93:230. *Valfrihet i skolan*. Stockholm: Regeringen.
- Proposition 1995/96:157. *Lokala styrelser med föräldramajoritet inom skolan*. Stockholm: Regeringen.
- Proposition 2001/02:80. *Demokrati för det nya samhället*. Stockholm: Regeringen.
- Rönnerblom, Malin. (1997). Halva makten? En feministisk granskning av politik. I G. Nordberg (red), *Makt & kön. Tretton bidrag till feministisk kunskap*, 151-169. Stockholm: B. Östlings bokförlag Symposion.
- Rönnerström, Niclas. (2006). *Kommunikativ naturalism. Om den pedagogiska kommunikationens villkor*. Stockholm: Stockholms universitet.
- Sayer, Andrew. (2000). *Realism and Social Science*. London: Sage.
- Scott, David. (2010). *Education, Epistemology and Critical Realism*. London: Taylor & Francis Ltd.
- Selberg, Gunvor. (1999). *Elevinflytande i lärandet*. Luleå: Luleå tekniska universitet.
- Sernhede, Ove. (1999). "Alienation is our Nation – Reality is my Nationality" Om utanförskap, demokrati och motståndskulturer bland unga invandrarmän i Det Nya Sverige. I SOU 1999:93, *Det unga folkstyret*. Demokratiutredningens forskarvolym 6, 263-292.
- SFS 1985:1100. *Skollag*. (1985). Stockholm: Utbildningsdepartementet.
- SFS 1994:1194. *Grundskoleförordning*. (1994). Stockholm: Utbildningsdepartementet.
- SFS 2010:800. *Skollag*. (2010). Stockholm: Utbildningsdepartementet.
- SFS 2011:185. *Skolförordning*. (2011). Stockholm: Utbildningsdepartementet.
- Siim, Birte. (1999). Feministiske perspektiver på demokrati og medborgerskab. I SOU 1999:77, *Demokrati och medborgarskap*. Demokratiutredningens forskarvolym 2, 81-110.
- Silva, Elena. (2001). Squeaky Wheels and Flat Tires: a case study of students as reform participants. *Forum*, 43(2), 95-99.
- Sjöberg, Lena. (2009). Skolan och den 'goda' utbildningen – för ett konkurrenskraftigt Europa. *Utbildning och Demokrati*, 18(1), 33-58.
- Sjöberg, Lena. (2011). *Bäst i klassen? Lärare och elev i svenska och europeiska policytexter*. Göteborg: Göteborgs universitet.
- SKOLFS 97:13. *Skolförordning*. (1997). Stockholm: Utbildningsdepartementet.
- Skolinspektionen. (2010). *Regelbunden tillsyn*. URL <http://www.skolinspektionen.se/sv/Tillsyn--granskning/Regelbunden-tillsyn/Statistik-regelbunden-tillsyn/regelbunden-tillsyn-2010> (25 januari 2011)
- Skolverket. (1993). *Demokrati och inflytande i skolan. En inventering och genomgång av litteratur, utredningar, rapporter och resultat*. Stockholm: Liber.

- Skolverket. (1996). *Bilden av skolan*. Rapport 100. Stockholm: Liber.
- Skolverket. (1999). *Jag vill ha inflytande över allt, en bok om vad elevinflytande är och skulle kunna vara*. Stockholm: Liber.
- Skolverket. (2000a). *En fördjupad studie om värdegrunden. Om möten, relationer och samtal som förutsättningar för arbetet med de grundläggande värdena*. Dnr 2000:1613. URL http://www.skolverket.se/2.3894/publicerat/2.5006?_xurl=http%3A%2F%2Fwww4.skolverket.se%3A8080%2Fwtpub%2Fws%2Fskolbok%2Fwtpubext%2Ftrycksak%2FRecord%3Fk%3D767 (6 februari 2008)
- Skolverket. (2000a). *Det finns bättre sätt att förnyra politiken. Ungdomars demokratikommissions slutrapport*. Skolverkets yttrande till regeringskansliet 2000-12-18. Dnr 2000:2457.
- Skolverket. (2000b). *Med demokrati som uppdrag. En temabild om värdegrunden*. Stockholm: Liber.
- Skolverket. (2001). *Ung i demokratin*. Rapport 210. Stockholm: Liber.
- Skolverket. (2007a). *Attityder till skolan 2006. Elevernas och lärarnas attityder till skolan*. Rapport 299. Stockholm: Fritzes.
- Skolverket. (2007b). Skolverkets databas SALSA. URL <http://salsa.artisan.se/> (15 oktober 2007).
- Skolverket. (2009a). *Vad påverkar resultaten i svensk grundskola? Kunskapsöversikt om betydelsen av olika faktorer*. Stockholm: Fritzes.
- Skolverket. (2009b). *Vad påverkar resultaten i svensk grundskola? Kunskapsöversikt om betydelsen av olika faktorer. Sammanfattande analys*. Stockholm: Fritzes.
- Skolverket. (2010a). *Morgondagens medborgare. ICCS 2009: svenska 14-åringars kunskaper, värderingar och deltagande i internationell behysning*. Rapport 345. Stockholm: Fritzes.
- Skolverket. (2010b). *Skolor som politiska arenor. Medborgarkompetens och kontrovershantering*. Analysrapport till 345. Stockholm: Fritzes.
- Skolverket. (2010c). *Attityder till skolan 2009. Elevernas och lärarnas attityder till skolan*. Rapport 344. Stockholm: Fritzes.
- Skolverket. (2011). *Skilj på inflytande och elevernas organisering*. Intervju med Danny Kessel. [Ordförande för SECO]. URL <http://www.skolverket.se/sb/d/3895/a/21024> (20 april 2011).
- Solhaug, Trond. (2003). *Utdanning til demokratisk medborgerskap*. Oslo: Oslo universitet.
- SOU 1948:27. *1946 års Skolkommissions betänkande med förslag till riktlinjer för det svenska skolväsendets utveckling*.
- SOU 1974:53. *Skolans arbetsmiljö. Betänkande utgivet av Utredningen om skolans inre arbete – SLA*. Utbildningsdepartementet.
- SOU 1985:30. *Skola för delaktighet*. Utbildningsdepartementet.
- SOU 1992:94. *Skola för bildning: huvudbetänkande*. Utbildningsdepartementet.
- SOU 1995:103. *Föräldrar i självfövaltande skolor*. Delbetänkande av Skolkommittén. Utbildningsdepartementet.
- SOU 1996:22. *Inflytande på riktigt. Om elevers rätt till inflytande, delaktighet och ansvar*. Delbetänkande av Skolkommittén.
- SOU 1997:121. *Skolfrågor: om skola i en ny tid*. Slutbetänkande av Skolkommittén.
- SOU 2000:1. *En utbållig demokrati. Politik för folkstyrelse på 2000-talet*. Demokratiutredningens betänkande.
- SOU 2006:77. *Ungdomar, stress och psykisk ohälsa. Analyser och förslag till åtgärder*. Slutbetänkande av Utredningen av ungdomars psykiska hälsa.
- SOU 2007:84. *Värdet av valdeltagande*. Grundlagsutredningens rapport 7.
- SOU 2009:64. *Flickor och pojkar i skolan – hur jämställt är det?* Delbetänkande av DEJA-delegationen för jämställdhet i skolan.
- Sporre, Karin. (1999). *Först när vi får ansikten. Ett flerkulturellt samtal om feminism, etik och teologi*. Stockholm: Atlas akademi.
- Sporre, Karin. (2003). Women's Human Rights in Sweden. A Feminist Ethical perspective. I K. Sporre & H.R.Botman (red), *Building a Human Rights Culture. South African and Swedish perspectives*, 102-126.Falun: Högskolan Dalarna.
- Sporre, Karin. (2007). *Att se med andra ögon. Feministiska perspektiv på kunskap i ett mångkulturellt samhälle*. GEM rapport nr 5. Stockholm: Lärarhögskolan.

- Sporre, Karin. (2008). In memory of Iris Marion Young and her work. I S. Olsson & D. Thurfjell (red), *Hermeneutik, didaktik och teologi. En vänbok till Björn Skogar*, 36-45. Uppsala: Uppsala Science Press.
- Swahn, Ragnhild. (2006). *Gymnasieelevers inflytande i centrala undervisningsfrågor*. Linköping: Linköpings universitet.
- Thornberg, Robert. (2004). Värdepedagogik. *Pedagogisk forskning i Sverige*, 9(2), 99-114.
- Thornberg, Robert. (2006). *Värdepedagogik i skolans vardag. Interaktivt regelarbete mellan lärare och elever*. Linköping: Linköpings universitet.
- Torney-Purta, Judith & Barber, Carolyn. (2005). *Democratic School Engagement and Civic participation among European Adolescents. Analysis of Data from the IEA Civic Education Study*. International Association for the Evaluation of Educational Achievement (IEA). URL <http://terpconnect.umd.edu/~jtpurta/> (3 mars 2008)
- Torney-Purta, Judith, Lehmann, Rainer, Oswald, Hans & Schulz, Wolfram. (2001). *Citizenship and education in twenty-eight countries. Civic knowledge and engagement at age fourteen* (No. 90-5166-834-1). International Association for the Evaluation of Educational Achievement (IEA). URL <http://terpconnect.umd.edu/~jtpurta/> (3 mars 2008)
- Tursunovic, Mirzet. (2004). *Fostran till demokrati. Tre sociologiska delstudier av bosniska ungdomars politiska socialisering*. Göteborg: Göteborgs universitet.
- Ungdomsstyrelsen. (2010). *Ung idag. En beskrivning av ungdomars villkor*. Stockholm: Ungdomsstyrelsen.
- Utbildningsdepartementet. (1995). "Där man inte har något inflytande finns inget personligt ansvar". En översyn av elev- och föräldrainflytandet i skolan. Ds 1995:5. Stockholm: Fritzes.
- Varnham, Sally. (2005). Citizenship in schools: the gap between theory and practice. *Education and the Law*, 17(1-2), 53-64.
- Verba, Sidney, Lehman Schlozman, Kay & Brady, Henry E. (2001). *Voice and equality. Civic voluntarism in American politics*. Cambridge: Harvard University Press.
- Vetenskapsrådet. (2002). *Forskningsetiska principer inom humanistisk-sambällsvetenskaplig forskning*. Stockholm: Vetenskapsrådet.
- Vetenskapsrådet. (2011). *God forskningsved*. Vetenskapsrådets rapportserie 1:2011.
- Vinterek, Monika. (2006). *Individualisering i ett skolsammanhang*. Forskning i fokus, nr 31. Myndigheten för skolutveckling. Stockholm: Liber.
- Walkerdine, Valerie. (1990). *Schoolgirl fictions*. London: Verso.
- Wernersson, Inga. (1977). *Könsdifferentieringen i grundskolan*. Göteborg: Acta Universitatis Gothoburgensis.
- Wernersson, Inga. (2009). Könskillnader i skolprestationer – idéer om orsaker. I SOU 2009:64, *Flickor och pojkar i skolan – hur jämställt är det?* Delbetänkande av DEJA-delegationen för jämställdhet i skolan, 199-263.
- Wernersson, Inga & Öhrn, Elisabet. (1994). *A changing stability? Perceptions of gender in young people*. Paper presented at Gender, Modernity and Postmodernity, Lysebu, Norway, 22-24 april 1994.
- Wester, Maria. (2008). "Hålla ordning, men inte överordning". *Köns- och maktperspektiv på uppförandenormer i svenska klassrumskulturer*. Umeå: Umeå universitet.
- Wiklund, Gun. (1998). *Gymnasieelevers upplevelser av och syn på elevinflytande. En studie vid gymnasieskolorna i Malmö*. Malmö: Lärarhögskolan.
- Wiklund, Maria. (2010). *Close to the edge. Discursive, embodied and gendered stress in modern youth*. Umeå: Umeå universitet.
- Willis, Paul. (1977). *Learning to labour. How working class kids get working class jobs*. Farnborough: Saxon House.
- Winther Jørgensen, Marianne & Phillips, Louise. (2000). *Diskursanalys som teori och metod*. Lund: Studentlitteratur.
- Young, Iris Marion. (1990). *Justice and the Politics of Difference*. Princeton N.J.: Princeton University Press.
- Young, Iris Marion. (1997). *Intersecting Voices. Dilemmas of Gender, Political Philosophy, and Policy*. Princeton, N.J.: Princeton University Press.
- Young, Iris Marion. (2000a). *Att kasta tjejkast. Texter om feminism och rättvisa*. Stockholm: Atlas.

- Young, Iris Marion. (2000b). *Inclusion and Democracy*. New York: Oxford University Press.
- Young, Iris Marion. (2005). *On Female Body Experience. "Throwing like a girl" and other essays*. New York: Oxford University Press.
- Öhrn, Elisabet. (1990). *Könsmönster i klassrumsinteraktion. En observations- och intervjustudie av högstadieelevers lärarkontakter*. Göteborg: Acta Universitatis Gothoburgensis.
- Öhrn, Elisabet. (1997). *Elevers inflytande i klassrummet. En explorativ studie av könsmönster i årskurs nio*. Rapport nr 1997:05. Göteborg: Göteborgs universitet.
- Öhrn, Elisabet. (1998). Gender and Power in School: On Girls' Open Resistance. *Social Psychology of Education*, 1(4), 341-357.
- Öhrn, Elisabet. (2000). Elevers inflytande i skolan. Om kön, klass och förändring. I U. Tebelius & S. Claesson (red), *Skolan i Centrum*, 98-111. Lund: Studentlitteratur.
- Öhrn, Elisabet. (2001). Marginalization of democratic values: a gendered practice of schooling? *International Journal of Inclusive Education*, 5(2-3), 319-328.
- Öhrn, Elisabet. (2002). *Könsmönster i förändring? En kunskapsöversikt om unga i skolan*. Skolverkets monografiserie. Stockholm: Liber
- Öhrn, Elisabet. (2005). *Att göra skillnad. En studie av ungdomar som politiska aktörer i skolans vardag*. IPD-rapporter nr 2005:07. Göteborg: Göteborgs universitet.
- Österlind, Eva. (1998). *Disciplinering via frihet. Elevers planering av sitt eget arbete*. Uppsala: Acta Universitatis Upsaliensis.

Till föräldrar/vårdnadshavare med barn i klass x vid x-skolan

Jag heter Maria Rönnlund och är högstadielärare sedan 20 år tillbaka. Som doktorand i kommunens Lär- och forskningscentrum arbetar jag för närvarande med en forskningsstudie om skolans demokratifostrande arbete; en viktig pedagogisk fråga och angeläget forskningsområde. Studien som går under arbetsnamnet ”Demokratiska pojkar och flickor” handlar om demokratifostran på högstadiet, hur pojkar och flickor utövar demokrati i skolan samt vilka erfarenheter av demokrati de får.

Som en del i studien, där tre högstadieskolor ingår, ska tre klasser återkommande under läsåret 07/08 observeras i undervisningssituationer. Det innebär att jag kommer att sitta med vid en del lektioner och anteckna alternativt göra ljudupptagningar. Jag kommer även att intervjua **frivilliga** elever vid terminsslutet. Studiens resultat kommer att presenteras i en avhandling i Pedagogiskt arbete.

Studien är upplagd enligt Vetenskapsrådets forskningsetiska regler. Jag kommer t ex inte vid något tillfälle att berätta vilka kommuner/skolor/klasser/elever/lärare som ingått i studien och påhittade namn kommer genomgående att användas i texten. Uppgifter, som trots påhittade namn kan vara möjliga att koppla till enskilda elever/lärare/klasser/skolor/kommuner kommer inte att redovisas.

Rektorer, lärare och elever har, efter att träffat mig och fått tillfälle att ställa frågor, sagt ja till att delta. Eftersom alla elever ännu inte fyllt 15 vill jag med detta brev också informera er där hemma. Om du som förälder/vårdnadshavare vill ha mer information eller har specifika frågor kring studien är du välkommen att kontakta mig via telefon eller e-post. Om du har invändningar måste jag få veta det senast 2007-xx-xx.

Med vänliga hälsningar,
Maria Rönnlund

Bilaga 2 Enkät

OBS! Frågor vars elevsvar inte behandlas i resultatredovisningen redovisas av utrymmesskäl inte. **Den här enkäten handlar om demokrati i skolan, och kompletterar de intervjuer jag genomfört i din klass. Den första delen av enkäten handlar om din högstadietid och hur du tänker inför gymnasiet. Den andra delen handlar om dig och din familj. Svara på så många frågor som möjligt, och låt det ta den tid du behöver. Om du inte kan svara på någon fråga hoppar du bara över den. I den första delen ställs frågor om din högstadietid och hur du tänker inför gymnasiet.**
1. Är du med i någon av skolans grupper för elevinflytande (t ex elevråd, matråd)?

Nej

Ja

Om ja, beskriv vilken/vilka och hur länge du varit med.

**6. Hur mycket VILL du som elev vara med och bestämma om?
Sätt ett kryss på varje rad.**

	Väldigt mycket	Ganska mycket	Ganska lite	Väldigt lite/ ingenting
Vad du får lära dig	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Vilka böcker/läromedel ni ska ha	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Hur ni ska arbeta, t ex grupparbete/projektarbete	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Redovisningsätt, t ex prov, inlämningsuppgift	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Läxorna	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Skolmiljön inne, t ex klassrum, uppehållsrum	<input type="radio"/>	<input type="radio"/>	<input checked="" type="radio"/>	<input type="radio"/>
Reglerna i skolan	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Ekonomi	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Schemat	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Skolmaten	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Friluftsdagarna	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Skolmiljön ute, t ex skolgården	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>

**7. Hur mycket FÅR du som elev vara med och bestämma om?
Sätt ett kryss på varje rad.**

	Väldigt mycket	Ganska mycket	Ganska lite	Väldigt lite/ ingenting
Vad du får lära dig	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Vilka böcker/läromedel ni ska ha	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Hur ni ska arbeta, t ex grupparbete/projektarbete	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Redovisningsätt, t ex prov, inlämningsuppgift	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Läxorna	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Skolmiljön inne, t ex klassrum, uppehållsrum	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Reglerna i skolan	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Ekonomi	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Schemat	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Skolmaten	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Friluftsdagarna	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Skolmiljön ute, t ex skolgården	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>

8. Kan du tänka dig att göra något av det här under gymnasietiden?

	Ja, absolut	Ja, kanske	Nej, knappast	Nej, absolut inte
Aktivt försöka påverka min skola på olika sätt	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Gå med i en elevinflytandegrupp	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Engagera mig/arbota i en förening i/utanför skolan	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Bli medlem i ett politiskt ungdomsförbund	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>

Kommentar:

I den här delen ställs frågor om dig och din familj. Med föräldrar menar jag de som du själv betraktar som dina föräldrar, oavsett om de är dina biologiska föräldrar eller inte.

9. Är du tjej eller kille?

- Tjej
 Kille

10. Var är du och dina föräldrar födda?

	Sverige	Norden	Europa	Utanför Europa
Du själv	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Din mamma	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Din pappa	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>

14. Föräldrarnas utbildningsnivå

	Ej avslutad grundskola	Grundskola	Gymnasium	Högskola/universitet	Vet inte
Mammas högsta utbildning	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Pappas högsta utbildning	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>

15. Vilken är din pappas nuvarande sysselsättning?

- Arbetar
 Studerar
 Pappaledig
 Arbetslös
 Pensionerad/förtidspensionerad
 Sjukskriven
 Annat
 Vet inte

16. Vilken är din mammas nuvarande sysselsättning?

- Arbetar
 Studerar
 Mammaledig
 Arbetslös
 Pensionerad/förtidspensionerad

- Sjukskriven
- Annat
- Vet inte

Tack för hjälpen!

Bilaga 3 Intervjuguider

Intervjuguide: elever i de tre klasserna

1. Vilka tar upp saker på klassrådet? Brukar du? Varför/varför inte? Resultat?
2. Vad tycker du/ni om att leda klassrådet? Varför? Vad tror du andra tycker?
3. Är du nöjd med lärarens roll på klassrådet?
4. Har du/ni använt er av elevrådet någon gång? Hur gjorde du/ni då? Resultat?
5. Vilka sitter i elevrådet? Alla typer av elever? Är det coolt/nördigt att vara med?
6. Det verkar vanligare att tjejer engagerar sig i grupper. Är det något du/ni känner igen? Varför är det så?
7. Beskriv relationerna i er klass. Vågar man säga vad man tycker? Lyssnar man?
8. Har ni samma intresse så att t ex alla engagerar sig i vissa saker? Vad?
9. En ungdomsförfattare som besökte er sa att killar tar mer ”plats”, räcker upp händer/talar rakt ut/uppmärksamhet av lärare och bestämmer mer.
Är det ngt som förvånar dig/er? Är det så på era lektioner? Klassrådet? Hur agerar du?
10. Är det någon i klassen som mer än någon annan brukar säga till läraren vad han/hon tycker, argumenterar/för klassens talan? Om så är fallet, lyssnar lärarna mer på henne/honom?
11. Är det ngn ni lyssnar på mer än andra och som har stort inflytande i klassen?
12. Relationerna till lärarna? Bestämmer de? Lyssnar de? Vågar man säga vad man tycker?
13. Hur gör du/ni om du/ni är missnöjda med något? Resultat?
14. Relationen till rektor? Lyssnar han/hon? Vågar man säga vad man tycker?
15. Vad är jämställdhet? Är jämställdhet viktigt för dig? Något du tänker på ofta?
16. Vad är demokrati då? Nämn ngt du uppfattar demokratiskt på skolan. Odemokratiskt?
17. När ni har bestämt ngt i klassen – vad händer efter beslutet är fattat? Brukar alla följa beslutet? Är du nöjd med hur det blir efteråt?
18. Var bor du?
19. Vilket yrke har mamma och pappa? Vad gör han/hon där? Hur lång utbildning har de? Gymnasiet? Universitet?
20. Har något särskilt intresse, ngt som du håller på med på fritiden? Förening? Politik?
21. Är det ngt du vill fråga mig?

Intervjuguide: elever i elevråd och/eller andra skolorganiserade skolövergripande råd/grupper

1. Hur länge har du/ni varit med?
2. Vad är främsta orsaken till att du/ni är med? Vad tror du/ni är främsta orsaken till att skolan har elevråd?
3. Vad tycker du/ni om organisationen?
4. Vilka frågor/ärenden ägnar ni er åt mest? Är det frågor som intresserar dig/er? Finns det frågor som du/ni anser ett elevråd inte bör arbeta med?
5. Upplever du/ni att ni har ett gemensamt mål med arbetet i gruppen? Vilket i så fall?
6. Upplever du/ni att alla som är med har samma intresse/engagemang/inställning till arbetet i gruppen? Hur märks det?
7. Relationer inom gruppen? Lyssnar ni på varandra? Vågar du/ni säga vad du/ni tycker?
8. Hur upplever du/ni att andra elever och lärare ser på ditt/erat elevråds-/gruppdeltagande?
9. Är det någon i/utanför skolan du/ni upplever stödjer elevrådsarbetet? Vem i så fall? Vilka uttryck tar det sig?
10. Upplever du/ni att det finns motsättningar mellan er grupp och andra grupper? På vilket sätt i så fall?
11. Det är fler flickor än pojkar som deltar i råden. Varför tror du/ni att det är så?
12. Om du/ni ser tillbaka på det här året, vad tycker du/ni att ni uppnått? Blev det som du/ni tänkt?
13. Vad tycker du/ni att du/ni lär dig/er genom att vara med?
14. Har ditt/ert intresse för att vara med i gruppen ökat/minskat sen du gick med? Varför?
15. Du/ni lägger ned mycket jobb – hur mycket gör du detta för din egen skull och/eller för skolans skull?
16. Tänker du/ni fortsätta delta/engagera dig/er nästa läsår (gäller elever som går i årskurs åtta)? Tänker du/ni fortsätta delta/engagera dig/er i gymnasiet?
17. Nämn något du uppfattar som demokratiskt på skolan. Odemokratiskt?
18. Något mer du vill ha sagt om det vi pratat om...?
19. Var bor du? Vilket yrke har mamma och pappa? Vad gör han/hon där? Hur lång utbildning har han/hon?
20. Har du något särskilt fritidsintresse? Vad i så fall?

Intervjuguide: elever i aktionsgrupper

1. Berätta om varför du gick med/tog initiativet till att starta miljö-/jämförhetsgruppen?
2. Är det särskilt jämförhets-/miljöfrågor som intresserar dig eller kunde du lika gärna ha gått med i ngn annan grupp som bildats?

3. Är det jämställdhets-/miljöfrågor i samhället eller på skolan som särskilt intresserar dig?
4. Om ni ser tillbaka på det här året, vad tycker ni att ni uppnått? Blev det som du tänkt?
5. Tycker ni att ni lärt er ngt genom att vara med? Vad i så fall?
6. Har intresse för att delta i gruppen ökat/minskat sen ni startade upp den/du kom med?
7. Ni har ju uttalat mål med gruppens arbete. Upplever ni att alla strävar/arbetar mot det gemensamma målet? Upplever ni att alla som är med har samma intresse/engagemang/inställning till arbetet i gruppen? Hur märks det?
8. Relationer inom gruppen? Lyssnar? Vågar säga vad man tycker?
9. Vad får du/ni för reaktioner från klasskamrater, andra på skolan, lärare, andra vuxna? Text när du ska på/kommer ifrån ett möte...
10. Är det någon i/utanför skolan du upplever stöd ifrån? Vuxenstödjarens roll? Rektor?
11. Upplever du att det finns motsättningar mellan er grupp och andra grupper? På vilket sätt i så fall?
12. Hur har du/ni tänkt kring organisationen, arbetssättet? Fördelning av arbetsuppgifter, mötesordning?
13. Om du jämför gruppen med andra grupper du är med i ...skillnader, likheter?
14. Du/ni lägger ned mkt jobb – hur mkt gör du/ni detta för din/er egen skull och för skolans skull?
15. Det verkar vanligare att tjejer engagerar sig i grupper. Känner du/ni igen det? Varför är det så?
16. Upplever du att du genom att vara med i gruppen har större möjligheter att påverka jämfört med klasskamrater som inte är med i ngn grupp?
17. Hur tänker ni inför ert fortsatta arbete? Hur tänker du inför gymnasiet?
18. Var bor du?
19. Vilket yrke har mamma och pappa? Vad gör han/hon där?
20. Hur lång utbildning har de? Gymnasiet? Universitet?
21. Har du ngt särskilt intresse?
22. Är det ngt du vill fråga mig?

Intervjuguide: handledare

1. Hur länge har du arbetat som lärare? På skolan?
2. Varför har skolan klassråd? Ngt uttalat syfte/mål med verksamheten? Är det ngt ni diskuterat i personalgruppen? Är det också din uppfattning?
3. Hur ser du på klassrådets funktion i relation till elevrådet?
4. Hur resonerade ni när ni bestämde rullade/fast ordförande och sekreterare?

5. Vad har du roll under klassrådet?
6. Vilka frågor/ärenden hör till klassrådet anser du? Vilka frågor hör inte dit?
7. Vad brukar lärare säga om klassen? Vad brukar du säga om klassen?
8. Skiljer sig klassen mycket från andra klasser på skolan? Skiljer sig arbetslaget från andra arbetslag på skolan? Arbetar ni annorlunda jämfört med andra arbetslag?
9. Vilka elever ställer frågor/kommenterar lektionsinnehåll och på så sätt tar utrymme i klassrummet? Finns det elever som tar ”plats” på andra sätt? Samma mönster på klassråden? Könsmönster?
10. Är det någon i klassen som har stort inflytande över de andra? Ngn som de andra lyssnar mer på än andra? Blir det också så att ni lärare lyssnar mer på honom/henne?
11. Brukar du få reaktioner/kommentarer/förslag på förändringar när det gäller undervisningsinnehåll och arbetssätt? Från alla elever? Hur hanterar du det?
12. Är det ngt som du tycker är särskilt viktigt när ni ska bestämma ngt tillsammans du och klassen?
13. När ni har bestämt ngt i klassen – vad händer efter beslutet är fattat? Brukar alla följa beslutet? Är du nöjd med hur det blir efteråt?
14. Ni valt att ha fasta platser – vilka är motiven till det?
15. Har det varit lätt/svårt att få elever att vara med i grupper? Hur gör ni om det inte finns frivilliga elever?
16. Det verkar vanligare att tjejer engagerar sig i skolornas elevinflytandegrupper. Varför tror du?
17. Hur arbetar ni med värdegrundsfrågor på skolan?
18. En aspekt av demokrati jämställdhet; är det ngt särskilt som du brukar tänka på i din undervisning och i dina relationer till eleverna som har att göra med skolans jämställdhetsmål?
19. Kan du beskriva skolans demokratifostrande arbete?
20. Enligt demokratiuppdraget ska skolan vara demokratiskt organiserad och erbjuda demokratiska arbetsformer. Vad lägger du in i begreppen demokratiskt organiserad och demokratiska arbetsformer?
21. Nämn ngt du uppfattar demokratiskt på skolan, odemokratiskt?

Intervjuguide: vuxenansvarig elevråd

1. Hur länge har du arbetat på skolan?
2. Hur kom det sig att du har detta uppdrag? Hur länge har du haft det?
3. Hur ser du på ditt uppdrag? Vad har du för roll? Behövs du?
4. Finns det ngn annan i/utanför skolan som har liknande funktion?
5. Varför har skolan ett elevråd? Ngt uttalat syfte/mål med verksamheten? Är det ngt ni diskuterat i personalgruppen? Är det också din uppfattning?
6. Är det lätt eller svårt att få representanter till elevrådet? Hur gör man om det inte finns ngn frivillig? Hur ser du på det?

7. Det verkar vanligare att tjejer engagerar sig i grupper. Varför är det så?
8. Vad får du/ni för reaktioner på elevrådets arbete från andra lärare/vuxna på skolan?
9. Vad finns det för likheter och skillnader mellan de olika grupper som finns på skolan?
10. Hur ser du på rektors roll för elevrådets arbete?
Om ni ser tillbaka på det här året, vad har varit positivt? Besvikelser?
11. Vilka frågor/ärenden bör elevrådet ägna sig åt? Vilka frågor bör de inte ägna sig åt?
12. Hur ser du på de träffar med andra vuxenansvariga om ombudsmannen anordnar? Har du tagit kontakt med ombudsmannen i något ärende under året? Vilket?
13. Kan du beskriva skolans demokratifostrande arbete?
14. Enligt demokratiuppdraget ska skolan vara demokratiskt organiserad och erbjuda demokratiska arbetsformer. Vad lägger du in i begreppen demokratiskt organiserad och demokratiska arbetsformer?
15. Nämn ngt du uppfattar demokratiskt på skolan, odemokratiskt?

Intervjuguide: rektorer

1. Hur länge har du arbetat som rektor? På skolan?
2. Varför har skolan klassråd? Ngt uttalat syfte/mål med verksamheten?
Är det ngt ni diskuterat i personalgruppen? Vad anser du?
3. Elevråd då? Vad är målet/syftet med verksamheten?
4. Vad använder du elevrådet till?
5. Vilka frågor/ärenden bör elevrådet arbeta med? Vad faller utanför det elevrådet bör arbeta med?
6. Har du förhandlat med elevrådet i ngn fråga? Berätta...
Är det ngt som du tycker är särskilt viktigt i en sådan förhandling?
7. De andra grupperna då? Kan du säga ngt kort om mål/syfte? Ngn som skiljer ut sig?
8. Är det lätt/svårt att få elever på skolan att vara med i grupper? Om det inte finns frivilliga, hur hanterar ni det?
9. Det verkar vanligare att tjejer engagerar sig i skolornas elevinflytandegrupper. Varför?
10. Brukar enskilda elever eller grupper av elever komma till dig med förslag på förändringar/klagomål? Ge exempel.
11. Hur arbetar ni med värdegrundsfrågor på skolan?
12. En aspekt av demokrati jämställdhet; är det ngt särskilt som du brukar tänka på i ditt jobb som rektor i dina relationer till eleverna som har att göra med skolans jämställdhetsmål?
13. Kan du beskriva skolans demokratifostrande arbete?
14. Enligt demokratiuppdraget ska skolan vara demokratiskt organiserad och erbjuda demokratiska arbetsformer. Vad lägger du in i begreppen demokratiskt organiserad och demokratiska arbetsformer?
15. Nämn ngt du uppfattar demokratiskt på skolan, odemokratiskt?

Bilaga 4a S-klass eleverna

Antalet observationer och intervjuer, samt föräldrars utbildningsbakgrund.

Namn	Föräldrars utbildn.	Observ. undervisn.	Observ. klassråd	Observ. elevråd	Observ. avslutn.festgrp	Intervju
Handledare Marianne		x	x			x
Handledare Janne		x	x			x
Handledare Göran		x	x			
Caroline	hög	x	x			x*
Irene	hög	x	x	x	x	x
Nellie	hög	x	x	x	x	x*
Emmy	hög	x	x			x
Ida	låg	x	x			x
Jill	hög	x	x			x
Klara	hög	x	x			x
Nina	låg	x	x			x
Agnes	hög	x	x			x
My	låg	x	x			x
Natasha	hög	x	x			x
Minna	hög	x	x			x
Mikael	hög	x	x			x
Sven	låg	x	x			x
Robert	hög	x	x			
Isak	hög	x	x			x
Jesper	hög	x	x			x
Nils	låg	x	x			x
Jonny	ingen uppgift	x	x			
John	hög	x	x			x
Daniel	hög	x	x			x
Jakob	hög	x	x			x
Linus	hög	x	x			x
Patrik	hög	x	x			x
Peter	hög	x	x			
Olof	hög	x	x			x
Pontus	låg	x	x			x

* Elev som intervjuats enskilt

Bilaga 4b C-klasseleverna

Antalet observationer och intervjuer samt föräldrars utbildningsbakgrund.

Namn	Föräldrars utbildn.	Observ undervisn.	Observ. klassråd	Observ. elevråd	Observ. jämst.grp.	Intervju
Handledare Lena		x	x			x
Handledare Mats		x	x			x
Katja	hög	x	x			x*
Linn	hög	x	x			x
Sussie	hög	x	x			x
Kajsa	hög	x	x			
Tina	hög	x	x			x
Felicia	hög	x		x	x	x*
Victoria	låg	x	x	x		x
Molly	hög	x	x			x
Ellinor	ingen uppgift	x	x			
Oliva	hög	x	x			x
Jenny	hög	x	x			
Maja	låg	x	x			x
Marie	ingen uppgift	x	x			
Lina	hög	x	x			x
Ann	hög	x	x			x
Mårten	låg	x	x			x
Joe	hög	x	x			x*
Kaj	hög	x	x			x*
Krister	ingen uppgift	x	x			
Kasper	hög	x	x			x
Teodor	hög	x	x			x
Roland	hög	x	x			x
Sam	låg	x	x			x
Petter	hög	x	x			x
Jens	hög	x	x			x

* Elev som intervjuats enskilt

Bilaga 4c P-klasseleverna

Antalet observationer och intervjuer samt föräldrars utbildningsbakgrund.

Namn	Föräld. utbildn.	Observ. undervisn.	Observ. klassråd	Observ. elevråd	Observ. miljögrp.	Observ. matgrp.	Intervju
Handledare Sara		x	x				x
Handledare Stefan		x	x				x
Amalia	hög	x	x				
Emma	hög	x	x				x
Tuva	låg	x	x				x
Hilda	låg	x	x				x
Petra	låg	x	x				x
Saga	hög	x	x				x
Isabelle	hög	x	x	x			x*
Charlotte	hög	x	x				x
Siri	hög	x	x				x
Vanessa	låg	x	x				x*
Paulina	hög	x	x				x
Camilla	låg	x	x				x
Liam	hög	x	x				x
Adrian	låg	x	x				x
Leo	hög	x	x		x	x	x
Thor	låg	x	x	x			x*
Oliver	hög	x	x		x		x
Benjamin	hög	x	x				
Arvid	hög	x	x				
Gustaf	ingen uppg.	x	x				
Niklas	hög	x	x				x
Hugo	hög	x	x				
Adam	låg	x	x				x
Eddie	hög	x	x				
Gunnar	hög	x	x				
Oskar	låg	x	x				x
Dan	ingen uppg.	x	x				
Hampus	hög	x	x				x
Lars	ingen uppg.	x	x				x
Dag	ingen uppg.	x	x				

* Elev som intervjuats enskilt

Bilaga 4d Elevrådet Storskolan

Antalet observationer och intervjuer samt föräldrars utbildningsbakgrund.

Namn	Föräldrars utbildn.	Observ. elevråd	Observ. avsl.fest.grp	Observ matråd	Observ. cafégrp.	Intervju
Vuxenansv. Birgit		x				x
Lisa (ordf.)	hög	x	x			x**
Karin (sekr.)	hög	x				x*, **
Irene (repr. S-klass)	hög	x	x			x
Nellie (repr. S-klass)	hög	x	x			x*
Flicka	ingen uppgift	x				
Flicka	ingen uppgift	x				
Flicka	ingen uppgift	x				
Flicka	ingen uppgift	x				
Flicka	ingen uppgift	x				
Flicka	ingen uppgift	x				
Flicka	ingen uppgift	x				
Flicka	ingen uppgift	x				
Flicka	ingen uppgift	x				
Flicka	ingen uppgift	x				
Flicka	ingen uppgift	x				
Flicka	ingen uppgift	x				
Flicka	ingen uppgift	x				
Flicka	ingen uppgift	x				
Flicka	ingen uppgift	x				
Flicka	ingen uppgift	x				
Flicka	ingen uppgift	x				
Flicka	ingen uppgift	x				
Flicka	ingen uppgift	x				
Flicka	ingen uppgift	x				
Flicka	ingen uppgift	x				
Flicka	ingen uppgift	x				
Flicka	ingen uppgift	x				
Flicka	ingen uppgift	x				
Flicka	ingen uppgift	x				
Flicka	ingen uppgift	x				
Anders	ingen uppgift	x	x			x*
Aron	hög	x				x
Pojke	ingen uppgift	x				
Pojke	ingen uppgift	x				
Pojke	ingen uppgift	x				
Pojke	ingen uppgift	x				
Pojke	ingen uppgift	x				
Pojke	ingen uppgift	x				
Pojke	ingen uppgift	x				

* Elev som intervjuats enskilt **Elev som intervjuats två gånger

Bilaga 4e Elevrådet Centralskolan

Antalet observationer och intervjuer samt föräldrars utbildningsbakgrund.

Namn	Föräldrars utbildn.	Observ. elevråd	Intervju
Vuxenansv. Mia		x	x
Elena (ordf.)	hög	x	x*,**
Katarina (sekr.)	ingen uppgift	x	
Felicia (repr.C-klass)	hög	x	x*,**
Victoria (repr.C-klass)	låg	x	x
Cornelia (del av året)	ingen uppgift	x	
Flicka (del av året)	ingen uppgift	x	
Flicka	ingen uppgift	x	
Flicka	ingen uppgift	x	
Flicka	ingen uppgift	x	
Carl (del av året)	ingen uppgift	x	x
Nils	ingen uppgift	x	x
William (del av året)	ingen uppgift	x	
Pojke	ingen uppgift	x	

*elev som intervjuats enskilt **elev som intervjuats två gånger

Bilaga 4f Elevrådet Paviljongskolan

Antalet observationer och intervjuer samt föräldrars utbildningsbakgrund.

Namn	Föräldrars utbildn.	Observ elevråd	Observ. matråd	Observ kaféråd	Intervju
Vuxenansv. rektor		x			x
Cecilia (ordf)	hög	x			x **,**
Therese (sekr)	ingen uppgift	x			x **,**
Amanda	hög	x			x
Nora	hög	x			x
Isabelle (repr.P-klass)	hög	x			x
Moa	hög	x			
Flicka	ingen uppgift	x			
Flicka	ingen uppgift	x			
Flicka	ingen uppgift	x			
Flicka	ingen uppgift	x			
Flicka	ingen uppgift	x			
Flicka	ingen uppgift	x			
Erik	hög	x			
Thor (repr.P-klass)	låg	x			x
Pojke	ingen uppgift	x			
Pojke	ingen uppgift	x			

* Elev som intervjuats enskilt **Elev som intervjuats två gånger

Bilaga 4g Miljögruppen Paviljongskolan

Antalet observationer och intervjuer samt föräldrars utbildningsbakgrund.

Namn	Föräldrars utbildn.	Observ. miljögrp	Intervju
Amanda (ordf.)	hög	x	x **
Nora (sekr.)	hög	x	x**
Flicka	ingen uppgift	x	
Flicka	ingen uppgift	x	
Flicka	ingen uppgift	x	
Flicka	ingen uppgift	x	
Flicka	ingen uppgift	x	
Flicka	ingen uppgift	x	
Flicka	ingen uppgift	x	
Flicka	ingen uppgift	x	
Flicka	ingen uppgift	x	
Olle	ingen uppgift	x	
Liam (P-klassen)	hög	x	x
Oliver (P-klassen)	hög	x	x
Leo (P-klassen)	hög	x	x

* Elev som intervjuats enskilt **Elev som intervjuats två gånger

Bilaga 4h Jämställdhetsgruppen Centralskolan

Antalet observationer och intervjuer samt föräldrars utbildningsbakgrund.

Namn	Föräldrars utbildn.	Observ. jämst.grp	Intervju
Felicia (ordf.)	hög	x	x **,**
Isa	ingen uppgift	x	
Cornelia	ingen uppgift	x	
Fanny (del av året)	ingen uppgift	x	
Elliot (del av året)	hög	x	x

* Elev som intervjuats enskilt **Elev som intervjuats två gånger

Bilaga 4i Rektorerna

Antalet observationer och intervjuer.

Namn	Observ. elevråd	Intervju
Rektor Storskolan		x
Rektor Centralskolan		x
Rektor Paviljongskolan	x	x

Doktorsavhandlingar i pedagogiskt arbete
Dissertations in Educational Work
Umeå universitet

I serien har utkommit:

1. Monika Vinterek, 2001. Åldersblandning i skolan: elevers erfarenheter. ISSN 1650-8858. ISBN 91-7305-136-5.
2. Inger Tinglev, 2005. Inkludering i svårigheter. Tre timplanebefriade skolors svenskundervisning. ISSN 1650-8858. ISBN 91-7305-806-8.
3. Inger Erixon Arreman, 2005. Att rubba föreställningar och bryta traditioner. Forskningsutveckling, makt och förändring i svensk lärarutbildning. ISSN 1650-8858. ISBN 91-7305-855-6.
4. Berit Lundgren, 2005. Skolan i livet – livet i skolan. Några illitterata invandrarkvinnor lär sig tala, läsa och skriva på svenska som andraspråk. ISSN 1650-8858. ISBN 91-7305-843-2.
5. Camilla Hällgren, 2006. Researching and developing Swedkid. A Swedish case study at the intersection of the web, racism and education. ISSN 1650-8858. ISBN 91-7264-031-6.
6. Mikaela Nyroos, 2006. Tid till förfogande. Förändrad användning och fördelning av undervisningstid i grundskolans senare år? ISSN 1650-8858. ISBN 91-7264-007-3.
7. Gunnar Sjöberg, 2006. Om det inte är dyskalkyli – vad är det då? ISSN 1650-8858. ISBN 91-7264-047-2.
8. Eva Leffler, 2006. Företagsamma elever. Diskurser kring entreprenörskap och företagsamhet i skolan. ISSN 1650-8858. ISBN 91-7264-041-3.
9. Ron Mahieu, 2006. Agents of change and policies of scale. A policy study of entrepreneurship and enterprise in education. ISSN 1650-8858. ISBN 91-7264-121-5.
10. Carin Jonsson, 2006. Läsningsen och skrivandets bilder. En analys av villkor och möjligheter för barns läs- och skrivutveckling. ISSN 1653-6894, 1650-8858. ISBN 91-7264-127-4.
11. Anders Holmgren, 2006. Klassrummets relationsetik. Det pedagogiska mötet som etiskt fenomen. ISSN 1653-6894, 1650-8858. ISBN 91-7264-221-1.
12. Kenneth Ekström, 2007. Förskolans pedagogiska praktik. Ett verksamhetsperspektiv. ISSN 1653-6894, 1650-8858. ISBN 978-91-7264-241-6.
13. Anita Håkansson, 2007. Lärares pedagogiska arbete inom den kommunala vuxenutbildningen. ISSN 1653-6894, 1650-8858, 1404-9066. ISBN 978-91-7264-271-3.
14. Ulf Lundström, 2007. Gymnasielärare – perspektiv på lärares arbete och yrkesutveckling vid millennieskiftet. ISSN 1653-6894, 1650-8858. ISBN 978-91-7264-278-2.
15. Gudrun Svedberg, 2007. Entreprenörskapets avtryck i klassrummets praxis. Om villkor och lärande i gymnasieskolans entreprenörskapsprojekt. ISSN 1653-6894, 1650-8858. ISBN 978-91-7264-310-9.
16. Eva Nyström, 2007. Talking and Taking Positions. An encounter between action research and the gendered and racialised discourses of school science. ISSN 1650-8858. ISBN 978-91-7264-301-7.
17. Eva Skäreus, 2007. Digitala speglar – föreställningar om lärarrollen och kön i lärarstudenters bilder. ISSN 1650-8858. ISBN 978-91-7264-341-3.
18. Elza Dunkels, 2007. Bridging the Distance – Children's Strategies on the Internet. ISSN 1650-8858. ISBN 978-91-7264-371-0.
19. Constanta Oltenau, 2007. "Vad skulle x kunna vara?": Andragradssekvation och andragradsfunktion som objekt för lärande. ISSN 1653-6894, 1650-8858, 1404-9066. ISBN 978-91-7264-394-9.
20. Tommy Strandberg, 2007. Varde ljud! Om skapande i skolans musikundervisning efter 1945. ISSN 1650-8858. ISBN 978-91-7264-449-6.
21. Laila Gustavsson, 2008. Att bli bättre lärare. Hur undervisningsinnehållets behandling blir till samtalsämne lärare emellan. ISSN 1653-6894, 1650-8858, 1404-9066. ISBN 978-91-7264-527-1.

22. Maria Wester, 2008. "Hålla ordning, men inte överordning" Kön- och maktperspektiv på uppförandenormer i svenska klassrumskulturer. ISSN 1650-8858. ISBN 978-91-7264-533-2.
23. Berit Östlund, 2008, Vuxnas lärande på nätet – betingelser för distansstudier och interaktivt lärande ur ett studentperspektiv. ISBN 978-91-7264-590-5.
24. Edmund Knutas, 2008. Mellan retorik och praktik. En ämnesdidaktisk och läroplansteoretisk studie av svenskämnen och fyra gymnasieklärare svenskundervisning efter gymnasieformen 1994. ISSN 1653-6894, 1650-8858. ISBN 978-91-7264-634-6.
25. Liselott Olsson, 2008. Movement and Experimentation in Young Children's Learning: Deleuze and Guattari in Early Childhood Education. ISSN 1653-6894, 1650-8858. ISBN 978-91-7264-655-1.
26. Maria Hedlin, 2009. Konstruktion av kön i skolpolitiska texter 1948-1994, med särskilt fokus på naturvetenskap och teknik. ISSN 1653-6894. ISBN 978-91-7264-703-9.
27. Manfred Scheid, 2009. Musiken, skolan och livsprojektet. Ämnet musik på gymnasiet som en del av ungdomars musikskapande. ISSN 1653-6894, 1650-8858. ISBN 978-91-7264-716-9.
28. Lottie Lofors-Nyblom, 2009. Elevskap och elevskapande – om forrådet av skolans elever. ISSN 1653-6894, 1650-8858. ISBN 978-91-7264-751-0.
29. Per Högström, 2009. Laborativt arbete i grundskolans senare år: lärares mål och hur de implementeras. ISSN 1652-5051. ISBN 978-91-7264-755-8.
30. Lena Lidström, 2009. En resa med osäkra mål. Unga vuxnas övergångar från skola till arbete i ett biografiskt perspektiv. ISSN 1653-6894, 1650-8858. ISBN 978-91-7264-813-5.
31. Alison Hudson, 2009. New Professionals and New Technologies in New Higher Education? Conceptualising struggles in the field. ISSN 1653-6894, 1650-8858. ISBN 978-7264-824-11.
32. Lili-Ann Kling Sackerud, 2009. Elevers möjligheter att ta ansvar för sitt lärande i matematik. En skolstudie i postmodern tid. ISSN 1650-8858. ISBN 978-7264-866-1.
32. Anna Wernberg, 2009. Lärandets objekt: vad elever förväntas lära sig, vad görs möjligt för dem att lära och vad de faktiskt lär sig under lektionerna. ISSN 1653-6894, 1650-8858, 1404-9066. ISBN 978-91-7264-895-1.
34. Anna Lindqvist, 2010. Dans i skolan – om genus, kropp och uttryck. ISSN 1650-8858. ISBN 978-91-7264-968-2.
35. Niklas Gustafson, 2010. Lärare i en ny tid: Om grundskollärares förhandlingar av professionella identiteter. ISSN 1653-6894, 1650-8858, 1651-4513. ISBN 978-91-7459-013-5.
36. Kerstin Bygdesson-Larsson. "Vi började se barnen och deras samspel på ett nytt sätt ": Utveckling av samspeletsdimensionen i förskolan med hjälp av Pedagogisk processreflektion. ISSN: 1650-8858. ISBN 978-91-7459-076-0
37. Charlotta Edström, 2010. Samma, lika, alla är unika: En analys av jämställdhet i förskolepolitik och praktik. ISSN 1650-8858. ISBN 978-91-7459-078-4.
38. David Lifmark, 2010. Emotioner och värdegrundsarbete: Om lärare, fostran och elever i en mångkulturell skola. ISSN 1653-6894, 1650-8858. ISBN 978-91-7459-098-2
39. Lena Granstedt, 2010. Synsätt, teman och strategier – några perspektiv på mångkulturella frågor i skolan i ett praktiskt projekt. ISSN 1653-6894, 1650-8858. ISBN 978-91-7459-099-9.
40. Carina Granberg, 2011. ICT and learning in teacher education - The social construction of pedagogical ICT discourse and design. ISSN 1650-8858, ISBN 978-91-7459-212-2
41. Esko Mäkelä, 2011. Slöjd som berättelse – om skolungdom och estetiska perspektiv. ISSN 1650-8858, ISBN 978-91-7459-282-5