
”HUR
TÄNKTE
DOM VUXNA DÅ?”

ELEVERS PERSPEKTIV PÅ
SKOLANS MELLANRUMSMILJÖER

Anita Beckman
Marita Lundström Rapport i

korthet

H
ög

sk
ol

an
 V

äs
t 2

0
21

2

En skolbyggnad är mer än bara en skola.

[Cold, 2002, s. 9]

Skolan består av en mängd olika ytor på vilka elever befinner sig på vardaglig basis,
ofta tillsammans med lärare eller annan skolpersonal i samband med under­
visning eller andra aktiviteter. Men det finns också situationer under skoldagen

då vuxna inte alltid finns närvarande – till exempel på väg till och från lektioner, under
raster, på toaletter, i omklädningsrum och vid måltider. Tidigare forskning visar att
mellanrums situationerna i skolan har stor betydelse för elevers upplevelse av trivsel och
trygghet, eller snarare brist på densamma (Björklid, 2005), och att denna brist, i sämsta
fall, kan påverka deras hälsa, kunskapsutveckling och möjligheter att nå målen i skolans
läroplan – till exempel genom att de väljer att inte delta i idrottslektioner, hoppa över
toalettbesök eller avstå från lunchen i skolmatsalen.

Trygg hela dagen är namnet på en av flera insatser som beviljats medel från Skol­
verkets satsning Hälso främjande skolutveckling. Trygg hela dagen, vars huvudman var en
mindre kommun i Västra Götaland, tog sin utgångspunkt i ovan nämnda mellanrums­
situationer. I ett av insatsens delprojekt bjöds Högskolan Väst in som samarbetspartner
och kortrapporten ”Hur tänkte dom vuxna då?” Elevers perspektiv på skolans mellan-
rumsmiljöer är ett delresultat av detta samarbete.

Undersökningen bakom rapporten genomfördes i linje med den barn­ och ungdoms­
vetenskapliga satsningen på samverkansforskning vid Högskolan Väst där problem­
formulering och genomförande sker i samverkan mellan parterna i projektet. Syftet med
undersökningen var att söka kunskap om elevers upplevelser av skolans mellanrums­
miljöer utifrån ett trivsel­ och trygghetsperspektiv: Hur upplever elever skolmiljön utan-
för klassrummet? Vilka tankar, känslor och erfarenheter kopplas till vilka detaljer, platser
och situationer i skolans mellanrum? Vilka önskemål och förslag på förbättringar finns?
Syftet med rapporten är dels att presentera undersökningen på en övergripande nivå,
dels att lyfta och diskutera ett begränsat antal exempel ur empirin utifrån ett kritisk­
emancipatoriskt perspektiv.

Intervjuare: Vad är viktigt att tänka på när man bygger en skola för barn?

Pojke 1: Att man ska lära sig saker.

Intervjuare: Lära sig saker? Det som jag tänker på, det är när man inte är i klassrummet, utan
på raster och så, och när man kanske ska äta lunch, och på fritids … Är det något speciellt som ni
tänker på? Så att det blir bra för barn?

Pojke 2: Jo, en sak. En berg- och dalbana …

Intervjuare: En berg- och dalbana …? Men det är nog inte möjligt. Då får ni nog åka till Liseberg!

Pojke 3: Det vore roligt om man kunde flytta hela Liseberg till vår skola.

Pojke 2: Då kan man gå dit på helgen.

[årskurs 1]

3

INNEHÅLL
Bakgrund ..4

Styrdokument ..5

Undersökningen ..6

Fotografier ... 6

Fokusgruppintervjuer... 6

Samtalspromenader ... 6

Teoretisk inspiration ..7

Skolan som plats och socialt rum .. 7

I mellanrummet ...8

Barns perspektiv ... 9

Eleverna berättar ...10

”Man blir ju smutsig överallt” ..10

”Vi skulle aldrig gå ensamma …” ..13

”Det känns som den stirrar på en”... 17

Övergripande reflektion ..20

Vad tyckte eleverna om att prata om sin skolmiljö? ... 20

Hur pratade eleverna om sin skolmiljö? .. 20

Vilket tema var det oftast återkommande? ..22

”Hur tänkte dom vuxna då?” ..24

Referenser ..26

FÖRFATTARE

Anita Beckman är lektor i kulturvetenskap och verksam som forskare,
bland annat inom den barn- och ungdomsvetenskapliga forskningsmiljön
vid Högskolan Väst. Hennes forskningsintresse riktas för närvarande mot
maktrelationer av olika slag och ett pågående forskningsprojekt fokuserar
inkludering inom akademin med inriktning mot etnicitet och rasifiering. Anita
har medverkat med kapitel i böckerna Masculinity, Labour, and Neoliberalism:
Working-Class Men in International Perspective (Palgrave Macmillan) och
Barn- och ungdomsvetenskap – grundläggande perspektiv (Liber).

Marita Lundström är fil. doktor i pedagogik och lektor i utbildningsvetenskap
vid Högskolan Väst, men har en bakgrund inom skolan. Hennes doktors-
avhandling från 2015 undersöker förskolebarns matematiska kommunikation.
Maritas forskningsintresse riktas framför allt mot barns och elevers lärande
av matematik i förskola och skolans tidiga år, med fokus på kommunikation
och dialogiska klassrumsamtal i matematikundervisningen. Marita undervisar
på förskollärarprogrammet och grundlärarprogrammen, främst inom
matematikdidaktik, allmän didaktik och fritidspedagogik.

4

Skolan är Sveriges största arbetsplats och vid sidan
av hemmet den viktigaste platsen när det gäller
barns vardagsliv och utveckling. I förlängningen

betyder det att skolan torde vara en av de mest använda
och mest betydelsefulla miljöer vi har i vårt samhälle
idag (Bengtsson, 2011).

Sedan slutet av 1800­talet har staten varit med och
fattat beslut om skolbyggnaders planering och utform­
ning, med hänsyn till såväl pedagogiska som praktiska
och estetiska aspekter (de Jong, 1996). Men den fysiska
skolmiljön är, trots det, sparsamt reglerad i skollagen
och andra styrdokument. Det handlar i princip om
att den fysiska miljön ska vara ändamålsenlig och
funktionell (se skollagen, SFS 2010:800). Betydelsen av
lokalernas utformning och innehåll har ofta kommit
i skymundan vid planering och utvärdering av den
pedagogiska verksamheten, men skolan är mer än bara
en plats för formellt lärande – den är också en plats
för barns utveckling och socialisation (Björklid, 2005;
Björklid & Fischbein, 2011). Detsamma gäller fritids­
hem (Falkner & Ludvigsson, 2016).

Barn tillbringar en stor del av sin vakna tid i skolan:
från sin första dag i förskoleklass fram till grundskolans
sista dag. Enligt en rapport från Skolverket (2018) gäl­
lande läsåret 2016/2017 gick då drygt 123 000 elever i
förskoleklass och drygt en miljon elever i grundskolan.
Av dessa var drygt 478 000 elever i åldrarna 6–12 år,
eller med andra ord 84 procent av alla 6–9­åringar och
21,5 procent av alla 10–12­åringar, inskrivna i fritids­
hem. De flesta fritidshem är inrymda i skolans lokaler,
vilket betyder att yngre barn tillbringar mer tid i skol­
miljö än den obligatoriska skolan kräver. Äldre barn har
längre skoldagar, och under sina tio år i grundskolan
har en elev tillbringat en stor del av sitt liv i skolmiljö.

Skolor är utformade för specifika utbildningssyften,
vilka har varierat över tid. Skolmiljöns utformning
speglar därför den tid då skolan byggdes (Bengtsson,
2011). Fram till 1970­talet var de flesta skolor byggda
på traditionellt vis, med klassrummen som utgångs­
punkt och med korridorer däremellan. Principen var
avskildhet och explicit disciplinering med läraren och
den upphöjda katedern som fast punkt. På 1970­talet
började man experimentera med mer öppna ytor och
alternativa planlösningar, men idag kan även skolor
från den här tiden upplevas som föråldrade utifrån ett
pedagogiskt perspektiv.

BAKGRUND

Skolor byggda under 1960­talet och fram till 1975
anses enligt forskare fungera sämst (se Björklid, 2005).
Många av landets nuvarande skolor byggdes under just
denna period, och elever och personal arbetar därför
inte sällan i både slitna och otidsenliga lokaler som det
gäller att göra det bästa av. Dagens sätt att se på barn,
aktuella läroplaner och de pedagogiska metoder som
används stämmer inte alltid överens med hur skol­
miljön är utformad (Björklid, 2005; de Jong, 1996).
Det gäller även fritidshemmen, där lokalerna ofta
är små och illa anpassade för ändamålet (Falkner &
Ludvigsson , 2016; SOU 2020:34).

Skolmiljön tas ofta upp som ett problem i den
allmänna samhällsdebatten och svenska elever är i
allmän het inte särskilt nöjda med skolornas fysiska
miljö (Björklid, 2005). I en enkätundersökning gjord
av Barnombudsmannen 2006 besvarade närmare 800
elever frågor om hur de ser på sin skolmiljö. En majo­
ritet av dem var nöjda med skolan i allmänhet, men
när det gällde den fysiska miljön var de inte lika nöjda.
Minst nöjda var de med toaletterna, skolmatsalen och
skolgården. 22 procent ansåg att deras skola var sliten.
14 procent tyckte att den var nerklottrad och 16 procent
ansåg att den var smutsig. Det finns liten anledning att
tro att dessa siffror har förbättrats under det senaste
decenniet. Skolbeståndet blir allt äldre och kommuner­
nas ekonomiska resurser är alltjämt begränsade.

Skolmiljön figurerar även inom forskningen. Det
bredare miljöbegreppet omfattar då såväl fysiska som
organisatoriska, psykologiska, sociala och kulturella
egenskaper (SOU 2000:19). Om man vill smalna av
begreppet kan man, med lite god vilja, begränsa det
till två dimensioner: den fysiska och den psykosociala
miljön. Den fysiska miljön är konkret och kan innefatta
faktorer såsom planlösning, inredning, ventilation,
ljudnivåer, ergonomi, belysning och utsmyckning. Här
talar man om en objektiv miljö som går att mäta och
analysera genom konkreta, fysiska fakta. Den psyko­
sociala eller subjektiva miljön handlar om upplevelser
av samhörighet, meningsfullhet och delaktighet. Dessa
två dimensioner är i ständig växelverkan och kan egent­
ligen inte särskiljas. Det fysiska rummet har betydelse
för rörelser, handlingar, möten, normer och stämningar
(Björklid, 2005). Att barn behöver en god fysisk miljö
har historiskt sett ändå inte varit lika uppenbart som att
skolan måste erbjuda en god psykosocial miljö. Under de

5

senaste decennierna har det dock kommit att uppmärk­
sammas alltmer, inte minst inom forskningen (se t.ex.
Cold 2002; Bjurström, 2004; Björklid, 2005; Cele, 2006;
Gitz­Johansen et al., 2011; Eriksson Bergström, 2017).

Gitz­Johansen et al. (2011) menar att många av de
kvantitativa studier som gjorts enbart fokuserar på
skolans ”yttre” miljö, såsom yta, mängden grupprum
och tillgång till datorer, och, som slutprodukt, elev­
ernas betyg. De kvalitativa studierna däremot anses
främst belysa samspelet mellan elever, inneslutning och
uteslutning i grupper och barns identitetsutveckling.
Tidigare studier fokuserar med andra ord på antingen
fysiska eller sociala aspekter av skolmiljön, medan
Gitz­Johansen med kollegor intresserar sig för hur
pedagogik, arkitektur och barn interagerar i skolmiljön.
Deras slutsats är att barns skolvardag regleras både av
skolans synliga pedagogik och av dess arkitektoniska
utformning, samtidigt som barnen har en egen agenda
som antingen passar in eller är i konflikt med skolans
mer eller mindre kodade miljöer. En starkt kodad miljö
kan exempelvis vara en lekmiljö som tydligt visar vad
de vuxna anser att barnen ska göra där, medan en svagt
kodad miljö kan vara ett rum som kan användas flexi­
belt. Genom skapandet av rumsliga miljöer förmedlar
de vuxna vad de anser vara tillåtet respektive otillåtet
att göra på olika platser i skolbyggnaden och på skol­
gården. Elever som har god förmåga att anpassa sig till
de förväntningar som skolan ställer i tid och rum besit­
ter en hög institutionsautonomi. Samtidigt som barnen
förväntas kunna läsa in platsers kulturella budskap vill­
koras de i att kunna hantera och ta dessa platser i bruk.
Barn följer mycket riktigt ofta de förväntningar som
finns när de tar ett rum i anspråk, men de har också
egna, kreativa sätt att ta bruk av miljön (Gitz­Johansen
et al., 2011).

Estetik är en viktig, men ofta bortglömd aspekt av
skolmiljön (Cold, 2002). Rummet som sådant skapar
möjligheter och begränsningar i barns användande
av miljön, samtidigt som färger, former, ljus, ljud och
olika material påverkar trivseln och välbefinnandet
genom de stämningar de skapar (Björklid, 2005). Barn
är mer uppmärksamma på och känsliga för detaljer i
sin skolmiljö än vad vuxna föreställer sig. Utspillt kaffe
på golvet och grus och lera i korridorer väcker obehag,
medan fin utsikt, glada färger och ljusa utrymmen gör
att de trivs och vill vara på skolan. Barn förknippar
platser och föremål med olika känslor, och den fysiska
miljöns estetiska utformning utgör därmed en del av
deras utveckling. Det är naturligtvis svårt att mäta
estetiska värden, men enligt Cold (2002) råder det inget
tvivel om att estetiska kvaliteter har betydelse för såväl
psykiskt som fysiskt välbefinnande under skoldagen.
Det estetiska är inte något ”extra” som kommer efter
funktion, utan det i sig utgör en viktig del av barns

trivsel och trygghet. Stökiga korridorer, slarvig möble­
ring, trasig inredning, smuts och klotter ger ett oenga­
gerat intryck och förmedlar ett budskap om bristande
omsorg om såväl skola som elever och personal. ”I
skolor som fått förfalla blir eleverna osäkra över vem
som bestämmer” (Cold, 1998 i Björklid, 2005, s. 34).
Den estetiska kvaliteten, menar Cold (2002), motiverar,
inspirerar och ”kultiverar ” eleverna. Många skolor har
dock svårt att leva upp till sin roll som förmedlare av
estetisk­kulturella värden och kvaliteter (Cold, 2002).
Det handlar förstås om ett ofta ålderstiget skolbestånd
och om knappa ekonomiska resurser, men även om
att medvetenheten om barns känslighet och vikten av
estetiska miljöer inte alltid är så hög. Cold pekar på
det motsägelsefulla i att elever som undervisas i este­
tik inte sällan omges av en miljö som kan anses vara
o estetisk eller, ibland, direkt ful. Elevers möjligheter att
inspireras av estetiskt till talande miljöer kan på så sätt
ifrågasättas. Vi människor kan, på en medveten nivå,
ofta acceptera en låg grad av estetisk kvalitet i en insti­
tutionell miljö, men känslan av att ingen bryr sig om
den miljö som vi vistas i kan ändå påverka oss på så sätt
att vi känner en viss besvikelse (Cold, 2002).

Styrdokument
Skollagen (SFS 2010:800) reglerar arbetsmiljön för
elever i alla skolformer. Där framgår att ”Utbildningen
ska utformas på ett sådant sätt att alla elever tillförsäk­
ras en skolmiljö som präglas av trygghet och studiero”
(5 kap. 3 §). Vidare anges att ”Huvudmannen ska se
till att det genomförs åtgärder för att förebygga och
förhindra att barn och elever utsätts för kränkande
behandling” (6 kap. 7 §). I Skollagen liksom i läro planen
för förskoleklassen, det obligatoriska skolväsendet och
fritidshemmet (Skolverket, 2019b) formuleras att alla
som arbetar i skolan ska verka för att ”främja aktning
för varje människas egenvärde och respekt för vår
gemen samma miljö” (s. 1). Vidare framgår i läroplanen
att de också ska ”främja elevernas förmåga och vilja till
ansvar och inflytande över den sociala, kulturella och
fysiska skolmiljön” (s. 13).

När det gäller undervisningen i fritidshem (Skol­
verket, 2019b) vill vi lyfta fram att elever ska erbjudas en
meningsfull fritid som inkluderar ”lek, rekreation och
fysisk aktivitet för hälsa och välbefinnande” (s. 24). Det
ställer särskilda krav på fritids hemmets lokaler och den
miljö som elever är hänvisade till – ibland från tidig
morgon till sen eftermiddag.

Sammanfattningsvis framgår i både skollagen
(SFS 2010:800) och läroplanen (Skolverket, 2019b) att
skolan ska vara en trygg plats där elever ska kunna lära,
utvecklas och känna trygghet under hela sin skoldag
och sin tid i fritidshem.

6

Undersökningen är etnografiskt inspirerad i den
mening att vi genomfört ett tjugotal fokus­
gruppintervjuer och tillbringat tid ute i fält.

Urvalet begränsades till tre F–6­skolor, ett fritidshem
och en högstadieskola i en mindre kommun i Västra
Götaland, och fokus låg på årskurs 1, 4, 7 och 9 samt en
fritidsgrupp med elever i årskurs 2 och 3. Totalt deltog
96 elever i åldrarna 7–16 år och fördelningen mellan
flickor och pojkar var jämn. En majoritet av eleverna
var etniska svenskar med svenska som modersmål.

I rapporten har skolorna givits fiktiva namn. Alm­
skolan, Björkskolan och Cypresskolan är F–6­skolor,
medan Ekskolan är en högstadieskola (årskurs 7–9).
Det aktuella fritidshemmet finns på Cypresskolan och
benämns Tallkotten.

Fotografier
Intresset för visu­
ell dokumentation
inom etnografiska
studier har ökat
under senare år
(Bryman, 2016).
Visual ethno-
graphy innebär att
forskaren arbetar
med visu ella data,
som till exem­
pel fotografier.
Material insam­
lingen i den här
undersökningen
började med att
eleverna själva

fotograferade med hjälp av iPads. Instruktionen de fick
var både enkel och konkret: att gå runt på sina respek­
tive skolor, både inomhus och utomhus, och fotografera
miljöer som de upplevde som antingen trivsamma och
trygga eller otrivsamma eller otrygga (jfr Klerfelt &
Haglund, 2011). Innan foto graferingen instruerades
eleverna också om att det var platsen som stod i fokus
och att inga människor, av etiska skäl, fick lov att synas
på fotografierna. Varje elev tog cirka åtta fotografier och
materialet låg till grund för kommande fokusgrupp­
intervjuer.

Fokusgruppintervjuer
Ett av särdragen hos fokusgruppintervjun är att del­
tagarna samtalar kring ett i förväg bestämt ämne och
att de, i bästa fall, sporrar varandra till berättande
(Justesen & Mik­Meyer, 2011). Genom att använda oss
av fokusgruppintervjuer, snarare än individuella inter­
vjuer, kunde vi engagera en grupp jämnåriga elever runt
en konkret frågeställning: den om deras upplevelser av
skolans mellanrum (jfr Wibeck, 2010). Efter att eleverna
genomfört fotograferingen hölls fokusgruppintervjuer
med fem–sex barn i varje grupp. Först fick de utveckla
varför de valt att fotografera de motiv de valt och där­
efter släpptes ordet fritt i en gemensam diskussion.
Varje intervju varade i 1–1,5 timme.

Einarsdottir et al. (2011) och James (2010) menar att
det i forskning som rör barn och barndom är viktigt att
hitta metoder som tillåter att barn ses som subjekt och
medforskare av sin sociala värld. Tanken med att låta
eleverna samlas kring fotografier som de själva tagit var
att de tillsammans skulle ”upptäcka” sin egen skolmiljö
och ta del av varandras tankar, känslor och erfaren­
heter. Elevernas fotografier användes således som ett
medel för att diskutera skolans mellanrumsmiljöer och
i den mån fotografier används i denna rapport fungerar
de enbart som illustrationer. Fotografierna är av för­
klarliga skäl av varierande kvalitet.

Samtalspromenader
Walking interviews är en etnografisk metod som med
fördel kan användas när syftet är att utforska männi­
skors förhållanden till platser och sociala rum (Evans &
Jones, 2011). En svensk benämning på den här typen av
intervjuer är samtalspromenader (Klerfelt & Haglund,
2011; Haglund, 2015). Under samtalspromenaderna
sökte vi tillsammans upp de miljöer som fotograferats
och fortsatte föra ett avslappnat samtal med eleverna
kring dessa. Detta sista steg i materialinsamlingsfasen
kan förstås som en strävan att söka fördjupning av
empirin, eftersom att röra sig i en miljö samtidigt som
man berättar om densamma ofta resulterar i en ännu
djupare förståelse för sitt eget förhållande till en plats
eller ett rum (Kusenbach, 2003). Samtalspromenaderna
skedde i mindre grupper utifrån elevernas eget intresse
av att medverka.

UNDERSÖKNINGEN

7

Barnen skapar mening med den fysiska miljön
med hjälp av alla sina sinnen. De relaterar
till den fysiska miljön med den egna kroppen,
genom sina rörelser och handlingar.

[Skantze, 1989, s. 134]

Skolan som plats
och socialt rum
Grundläggande teoretisk inspiration om rumslig­
het och platsens betydelse har hämtats från Lefebvres
(1991) tankar om produktionen av rum. Lefebvre foku­
serar framför allt på staden och dess rum, men hans
tankar går utmärkt att applicera på skolmiljön (se t.ex.
Rönnlund , 2015; Villanen & Alerby, 2013). Lefebvre
(1991) menar att det sociala rummet produceras i en
tredelad dialektik. Den första dimensionen handlar,
enkelt beskrivet, om en vardaglig och materiell upp­
fattning av rummet. Den andra dimensionen handlar
om abstrakta föreställningar om rummet som konkre­
tiseras genom att till exempel arkitekter och samhälls­
planerare ritar, planerar och bygger, som i det här fallet,
en skola. I en skolkontext innebär de här två dimensio­
nerna att barnen som vistas i och upplever skolmiljön
påverkas såväl av de vardagliga föreställningarna om
rummet som av de mer abstrakta föreställningar som
påverkat hur rummet tagit form, i sin tur påverkade
av skolpolitik och olika styrdokument. Den tredje och
sista dimensionen i Lefebvres tankemodell handlar om
rummet som något konkret och materiellt, men subjek­
tivt upplevt. Här ligger fokus på känslor, erfaren heter
och de sociala handlingar som är knutna till ett speci­
fikt rum. De olika dimensionerna blöder in i varandra
och befinner sig i ständig förhandling. Lefevre (1991)
sammanför strukturperspektivet med invidens känslor
och upplevelser av det konkreta rummet, och inte
minst barn verkar upparbeta starka känslor inför sina
vardagsmiljöer. Skolan är en plats som både möjliggör
och begränsar barns handlingsutrymme, som reglerar
deras kroppar och beteenden och som i förlängningen
därmed också bidrar till vilka erfarenheter, tankar och
känslor de kopplar till skolans ytor och rum.

Plats och rum är centrala begrepp inom rums­
orienterad teoribildning (se Massey, 1994; Massey,
2005), men det är viktigt att ta i beaktande att begrep­

pen innefattar även en tidslig dimension. Hur inverkar
tiden på elevernas upplevelse av trivsel och trygghet i en
specifik situation? Tid och rum hänger ihop, liksom tid
och rum också innefattar en social dimension (Friberg,
1990). I skolan interagerar eleverna ständigt med var­
andra, med lärare och med annan skolpersonal. Inter­
aktion mellan människor kan vara något som sker i
ögonblicket, men för att man ska kunna tala om sociala
relationer krävs också en tidsrymd (Frelin & Grannäs,
2017). En relation innebär att interaktionen sker över
tid och alla sociala relationer och all social interaktion
utspelar sig i ett rum, som till exempel en skola under
skoltid.

Om skolan är en plats i tid och rum, så rör sig krop­
parna i ett tidrum. Youngs (2005) fenomenologiskt
inspirerade texter handlar ofta om relationen mellan
kropp och rum. Rummet, eller snarare upplevelsen av
rummet, har betydelse för vad det är att vara människa,
då den antingen öppnar upp eller begränsar våra
kroppars rörelser och handlanden. Young menar att
samhälls strukturerna manifesterar sig i den levda krop­
pens erfarenheter, och hur olika kroppar rör sig och tar
plats i rummet gör förhandlingar om makt och asym­
metriska maktrelationer synliga.

Goffman (1983) beskriver all interaktion som socialt
situerad i den mening att interaktion förekommer i
sociala situationer där deltagare har förväntningar på
varandra. I aktiviteter skapas regler och förväntningar
på människors ageranden men också på hur ageran­
den bemöts och bedöms av andra. Goffman kallar
det för situerade aktivitetssystem och beskriver att det
inom dessa skapas olika roller som är möjliga att agera
utifrån. Varje social situation har därmed en inramning
som kan förhandlas och omförhandlas under aktivite­
tens gång.

I tanken om rumslighet ryms alltså även det
relationella . Vilka erfarenheter en elev bär med sig
från skolans mellanrum kan bero på vilken position
individen har i den sociala strukturen. Diskriminering
och kränkningar kan ofta kopplas till föreställningar,
oskrivna regler och normer kring vad som anses
normalt respektive avvikande och till vad som ger makt
och social status. Att vara tretton år och flicka och röra
sig i skolans korridorer är att befinna sig i en annan
position än den en pojke i samma ålder skulle inta i
samma situation. Upplevelser av otrygghet i skol miljön

TEORETISK INSPIRATION

8

kan utifrån detta sätt att tänka kopplas till sociala kate­
goriseringar som till exempel ålder, etnicitet och kön.
I skolan avspeglas det omgivande samhällets normer
och värderingar. Skolverksamhetens innehåll och
utformning säger något om vår syn på barn, om makt­
förhållanden och om vilka förväntningar som finns på
hur barnen ska röra sig och bete sig på olika platser och
i olika situationer. Barn speglar sig i sin omgivning och
skolmiljön sänder ut en oändlig mängd signaler och
budskap. Skolmiljön är därför alltid och ofrånkomligen
normativ.

bredare definitionen av rumslighet som diskuterats
ovan.

I mellanrummet
Undersökningen fokuserar på elevernas upplevelser
av miljön utanför klassrummets och fritids hemmets
väggar och schemalagda rutiner. Med inspiration
från tidigare forskning (Eriksson Bergström, 2017;
Granberg , 2000; Johannesson & Sandvik, 2009;
Markström , 2005) har vi valt att kalla dessa för skolans
”mellanrum” eller ”mellanrumssituationer”. Mellan­
rum i skolsammanhang kan definieras som tiden innan
och efter vuxenstyrda aktiviteter. Men gränsen mellan
vuxenstyrda och icke vuxenstyrda aktiviteter är inte
helt skarp, så till mellanrummet kan också måltider,
raster och omklädningssituationer räknas, trots att
vuxna då ofta finns någonstans i närheten.

Mellanrummet kan, utifrån vårt västerländska
sätt att tänka, förstås som icke­tid. Då barns ”egen”
tid traditionellt har haft låg status och de vuxenstyrda
aktiviteterna alltjämt står högst i rang (Markström,
2005) kan organiseringen utifrån ett strukturellt
perspektiv förstås i termer av status, hierarkier och
osynliga maktredskap. Clark (2010, s. 63–67) talar om
den formella aspekten av skolverksamheten och den
in formella, och mellanrumsituationerna ska här för­
stås som en del av den senare. Man har länge tänkt att
inget av vikt händer mellan de vuxenstyrda, formella
aktiviteterna, men att så inte är fallet uppmärksammas
alltmer. Clark pekar till exempel på hur barnen i en av
hennes miljöstudier mycket oftare valde att berätta om
mellanrummen, snarare än om platserna för formellt
lärande.

Skolmiljöforskning handlar ofta specifikt om
kopplingen mellan miljö och lärande, men det är vik­
tigt att understryka att lärandet inte begränsar sig till
en specifik plats eller tid under skoldagen. Lärande
sker överallt, såväl i de formella lärandemiljöerna
(till exempel klassrum och fritidshem) som i den typ
av informella miljöer som mellanrumssituationerna
utgör (till exempel korridorer och omklädningsrum).
Också de miljöer och situationer som inte är organi­
serade av vuxna spelar därmed en viktig roll för barns
väl befinnande, och i förlängningen också för deras
ut veckling och identitet (Clark, 2010). Gustafsson
(2009) påpekar att det är viktigt att studera vad som
pågår inne i klassrummet, men att vi inte får glömma
bort att studera även andra ytor och rum, då barnen
under så många år av sina liv rör sig i skolans mellan­
rum.

Naturligtvis är det svårt att definiera exakt vad ett
”mellanrum” är, och instruktionerna inför fotografe­
ringen tolkades också lite olika av eleverna. För dem var
möjligheten att få berätta om sin skolmiljö det centrala,

Normativa budskap i skolmiljön.

Gitz­Johansen et al. (2001) har arbetat fram en modell
för hur man kan förstå förskolemiljöer – en modell som
också går att applicera på skolans miljöer. Modellen
består av tre olika perspektiv: arkitekturperspektivet,
barnperspektivet och professionsperspektivet. Under
arbetet med elevernas berättelser lät vi oss inspireras av
arkitekturperspektivet och dess fem olika ”rum” – rum
som på intet sätt ska förstås som fysiska utan som
abstrakta dimensioner, eller tankekategorier, som
samverkar med varandra. Dessa dimensioner är: 1) det
sociala rummet (de fysiska rum som möjliggör eller
begränsar det sociala samspelet mellan barnen), 2)
handlingarnas rum (rum med mer eller mindre tydligt
definierade funktioner såsom gymnastiksalar och sim­
hallar), 3) det beteendereglerande rummet (barnet styrs
in i ett reglerat beteende genom rummets utformning,
till exempel genom en kateder eller en stol, det vill säga
att normer och maktrelationer synliggörs genom plan­
lösning och möblering), 4) det meningsbärande rummet
(skolan som bärare av samhällskultur, värderingar och
betydelser vi inte kan uppfatta med blotta ögat, men
som verkar på symbolisk nivå) samt 5) sinnenas rum
(ljus, ljud, färger, material och proportioner är sinnligt
upplevda aspekter av ett rum som gör att det kan upp­
levas som behagligt eller obehagligt, vackert eller fult
och så vidare). Viktigt att nämna i sammanhanget är
att när vi här tar bruk av nämnda tankekategorier gör
vi det utifrån en egen tolkning av dessa och utifrån den

9

rumsliga förutsättningar som barnen anpassar sig efter.
Den ”nya” barndomssociologin handlar tvärtom om
att barn ska ses som delaktiga i skapandet av sin egen
barndom (Corsaro, 2014). Barn är subjekt som i sin egen
rätt bidrar med egna erfarenheter och uppfattningar av
sina liv (Øksnes, 2011). Barn internaliserar inte passivt
de vuxnas normer och värderingar, utan är en del av en
ständigt pågående förhandling i vilken de i allra högsta
grad är aktiva medskapare av sin vardag och verklighet.

Skolan är en plats med många ytor, rum och vrår
som alla inverkar på känslan av välbefinnande. Barn
påverkas, liksom vuxna, av de miljöer de befinner sig
i. En viktig aspekt av det rumsliga är att barn skapar
sin identitet i relation till en plats och att plats identitet
handlar om att en plats upplevs som meningsfull
(Björklid, 2005). Ett barns identitet och känsla av
menings full het förstärks genom att han eller hon också
har möjlighet att påverka och förbättra sin egen miljö,
och som Clark (2010) skriver: de informella miljöerna,
det vill säga mellanrummen, är det minst lika viktigt att
eleverna får inflytande över.

Att som forskare utgå från barns perspektiv handlar
om att inta en position från vilken man strävar efter
att i möjligaste mån representera barns egna erfaren­
heter, uppfattningar och förståelser av sin livsvärld
(Einarsdottir , 2007; Johansson, 2003; James, 2010).
Lefebvre (1991) menar att den planerade miljön har fått
en alltför framskjuten plats i samhället, på bekostnad av
människors egna upplevelser och behov. Här finns en
kritisk­emancipatorisk ansats i vilken han pläderar för
att en ny rumslighet i vilken det levda rummets dimen­
sion oftare än vad som är fallet idag ska få bestämma
villkoren för hur olika miljöer utformas. Skolmiljön har
ofta diskuterats ur ett vuxenperspektiv (Björklid, 2005),
och här blir barns perspektiv nu relevant. Vår förhopp­
ning är att genom vår undersökning kunna bidra till en
ökad förståelse för vad barn ser och upplever och vad de
funderar på i förhållande till sin skolmiljö.

och gränsen mellan mellanrummen och andra platser
och situationer blev därför ibland något flytande.

De exempel som diskuteras i denna rapport är spe­
cifika för de skolor och det fritidshem som medverkat
i undersökningen, men då forskning visar att skolans
mellanrum har en särskild betydelse för elevers upp­
levda trivsel fungerar det lokala ofta även på en mer
generell nivå.

Barns perspektiv
Utifrån ett strukturellt perspektiv kan skolmiljön både
begränsa och skapa handlingsutrymme för barnen,
men skolan som institution kan inte enbart förstås
utifrån att vuxna genom sin planering skapar tidsliga­

Skåpens placering skapar irritation.

10

Skolmiljön påverkar elevers möjligheter till lära­
nde, men också deras upplevelser av trygghet och
trivsel (Bjurström, 2011). De flesta elever i vår

undersökning menar att de trivs bra i sina respektive
skolor, men samtidigt har de många åsikter och tankar
om vad som kan förbättras vad gäller miljön. Med
inspi ra tion från de teoretiska ingångar som diskuterats
ovan presenteras här ett begränsat antal empiriska
exempel ur ett både brett och omfångsrikt intervju­
material. Dessa exempel har sorterats in i tre deskrip­
tiva teman som alla belyser detaljer, platser och situa­
tioner i skolans mellanrumsmiljöer som eleverna pekar
på som problematiska utifrån ett trivsel­ och trygghets­
perspektiv. Temana är som följer: ”Man blir ju smutsig
överallt”, ”Vi skulle aldrig gå ensamma …” och ”Det
känns som den stirrar på en”. Varje tema avslutas med
en sammanfattande reflektion.

Man blir ju smutsig överallt”
I elevernas berättelser framstår, oavsett ålder och års­
kurs, klassrummet som en relativt trygg plats och som
skolans ”hjärta”. Det är i klassrummet de tillbringar det
mesta av sin skoldag och det är där den formella under­
visningen sker, men att förflytta sig mellan olika platser
och aktiviteter är alltså även det en betydande del av
skolvardagen. Det kan handla om att ta sig från ett
klassrum till ett annat, från matsalen till slöjden eller
från slöjden till toaletten eller idrottshallen, eller om att
vid skoldagens slut ta sig till busshållplatsen för att in­
vänta bussen. Det kan också handla om att initiera lekar
utanför fritids hemmets väggar, att gå på toaletten under
rasten eller att byta om i omklädningsrummet. Under
den här rubriken ges exempel på detaljer i den fysiska
inomhusmiljön som eleverna menar stressar, stör och
bidrar till otrivsel under skoldagen.

På väg till och från lektionen
Ett exempel på hur små detaljer i den fysiska miljön kan
skapa stress lyfts av en elev som har fotograferat låset till
sitt elevskåp:

ELEVERNA BERÄTTAR

Jag har tagit kort på mitt skåp för jag har
väldiga problem med att öppna det. Jag
brukar stå flera minuter varje morgon för att
öppna det, och det tycker jag är dåligt. Mina
kompisar brukar skratta åt mig när jag står
och lirkar i låset.

[pojke, årskurs 7]

Ibland krånglar låsen, men det eleverna framför allt
tycker är jobbigt är när skåpen är placerade som över­
och underskåp. Att ha underskåpet innebär att man
automatiskt blir underordnad i en slags ”skåphierarki”
eftersom det är svårt att komma åt sina saker och man
ofta är i vägen för den som har det övre skåpet (se bild,
s. 9).

Ett ständigt orosmoment bland högstadieeleverna är
risken att komma försent till lektionerna. Därför känns
det olustigt både att ”stoppa upp” flödet vid skåpen och
att själv behöva gå åt sidan och vänta. I vårt intervju­
material finns exempel på elever som går upp tidigare
än nödvändigt på morgonen för att utan stress kunna
ta ut sina saker ur skåpet. Att ha underskåpet innebär
dessutom en risk att få överskåpsdörren i huvudet när
man reser sig upp och att få saker, exempelvis tunga
böcker, tappade på sig. Många som har underskåp får
också smuts på sina kläder eftersom de måste sätta sig
ner på golvet för att nå sina böcker:

”

11

Pojke: Näe, man måste typ stå på knäna för
att hitta sina grejer och man blir ju smutsig
överallt.

Intervjuare: Ahh, och det gillar man inte …

Pojke: Och man känner sig stressad av dom
som har överskåp när man rotar efter sina
grejer.

Flicka: Ja, man blir stressad då … och rädd för
att få saker i huvudet.

Intervjuare: Att man får nåt i huvudet?

Flicka: Ja, till exempel när man reser sig
och den som har skåpet över inte har stängt
dörren. Då kan man få den i huvudet.

[årskurs 9]

Vid tiden för intervjuerna fanns ett mobiltelefonförbud
på Ekskolan. Det infördes på grund av en allvarlig inci­
dent då några flickor blivit uthängda på sociala medier.
Eleverna i årskurs 7 är dock inte helt överens med de
vuxna om att ett förbud är ett bra sätt att förhindra
att något sådant händer igen och ”det där med mobil­
telefonerna” är något de gärna diskuterar.

Det har med trygghet att göra också. Jag skulle
vara mer trygg om jag fick ha mobil. Om man
vill prata med sin mamma är det tryggare att
göra det från sin egen telefon och inte behöva
prata när någon annan står och lyssnar.

[flicka, årskurs 7]

Här kopplas tillgången till den egna mobiltelefonen till
känslan av att känna sig trygg. Diskussionen om trygg­
het leder så småningom fram till ett konstaterande att
väggklockorna på skolan inte är synkroniserade, och
att eleverna även av den anledningen skulle vilja ha sina
mobiler i fickan: ”Man vill ju inte komma försent till
lektionerna …”

Flicka 1: Man kan ju hålla kolla på tiden med
mobilen. Här går alla klockor olika …

Intervjuare: Alla går olika?

Flicka 1: Ja, fem minuter kan det variera.

Flicka 2: Någon går rätt och någon går fel.
Man får alltid fråga någon extra så man inte
kommer försent. Medan tiden alltid är rätt på
mobilen.

Flicka 1: Det har dom sagt att dom ska fixa.
Och någon av dom har dom fixat, men dom
går ändå olika, alla klockorna. [skratt]

[årskurs 7]

I citaten ovan kopplas trygghet på flera sätt ihop med
att få ha med sig sin mobiltelefon. Klockan på mobilen
ger exakt tid och bidrar till en känsla av kontroll när
man ska orientera sig, enligt eleverna. Och även om
mobil telefonen inte används under skoltid är vet skapen
om att föräldrar och kompisar bara är ett sms bort
värdefull. På frågan om vad mobilen betyder för dem,
svarar eleverna samstämmigt: ”Trygghet! Att ha koll på
vänner. Var är de?”

Toaletterna
Toaletternas dörrlås beskrivs som en annan källa till
oro, såväl hos de yngre barnen som hos de äldre. I Barn­
ombudsmannens (2006) undersökning beskrivs trasiga
toalettlås som en av orsakerna till att elever undviker att
gå på toaletten under skoldagen. Samma oro gav flera av
flickorna uttryck för i vår undersökning. Ett trasigt lås
eller ett trasigt dörrhandtag kan resultera i att dörren
går upp och att man plötsligt befinner sig i en mycket
utsatt situation rent socialt.

Flicka 1: Det är ofta högstadieelever som
brukar gå på dom toaletterna.

Intervjuare: Brukar ni avstå från att gå där då?

Flicka 1: Ja, vi brukar inte gå på toa när vi är i
matsalen.

Intervjuare: För att det inte känns så tryggt?

Flicka 1: Näe.

Flicka 2: För om man till exempel inte
kunnat låsa dörren […] så har det kommit en
högstadieelev som öppnat dörren och stått och
skrattat …

[äldrefritids]

12

Enligt Friends (2019) undersökning bland elever i års­
kurs 3 till 9 kommer toaletterna högst upp på listan
över otrygga platser i skolan. Enligt eleverna i vår
under sökning finns det flera orsaker till upplevelsen
av otrygghet. Något som kan skapa stress är risken att
andra ska höra vad man gör bakom den stängda dörren.
En toalett på högstadiet som kallas för ”tjejtoan” har
blivit populär eftersom den ligger lite avsides och
behaglig musik strömmar ut från högtalare och ”trollar
bort” eventuella ljud. Hårda ytor som kakel och porslin
gör att minsta lilla ljud kroppen ger ifrån sig hörs, och
då situationer kopplade till kropp och hygien kanske
är som mest pinsamma i tonåren blir musiken en del
av den upplevda tryggheten i detta fredade rum. Oron
över att få kommentarer kopplade till kropp och hygien
är en orsak till att flickorna upplever sig vara otrygga i
samband med toalettbesök, och därför alltid väljer att
gå på ”tjejtoan”:

Det är skönt att det bara är tjejer där, för då
slipper man att det står en massa killar utanför
och väntar, om någon till exempel skulle vara
inne länge. Jag har aldrig upplevt att någon
tjej har sagt så här ”vad du har varit inne länge
då”, men det kan killar göra … Det har varit en
kill-sak att säga det.

[flicka, årskurs 7]

Att ”tjejtoan” ligger lite avsides lyfter flickorna på hög­
stadiet som något mycket viktigt. Inte sällan ligger
skoltoaletter i anslutning till korridorer eller öppna ytor
på vilka det är mycket folk i rörelse (se bild nedan), och
flickorna säger att det är ”pinsamt” att andra, speciellt
pojkar, ser när de går på toaletten och att de själva
”aldrig” skulle använda dessa av just den anledningen.

Lek med förhinder
Något som särskilt de yngre eleverna tar upp är trasig
spel­ och lekutrustning. Att spela pingis och biljard är
mycket populärt och de äldre fritidseleverna berättar att
de spelar med varandra nästan varje dag. Korridoren
där borden står kan förstås som ett socialt rum i vilket
eleverna ges möjligheter att utveckla sina kamrat­
relationer (Alvestad, 2017). När de spelar lär de sig att
orientera sig socialt i gruppen och förstå sociala och
kulturella normer. Spelen är utöver en aktivitet därmed
också ett ”relationellt rum” där eleverna tillsammans lär
sig betydelsen av samspel för att utveckla vänskap med
jämnåriga (Øksnes, 2011). Trasig lekutrustning riskerar
därför att hindra barnen från att initiera och delta i
gemensamma, konstruktiva lekar.

Det bästa på fritids är biljardbordet. Jag tycker
om att spela där, men det är inte kul när saker
är trasiga och bara står …

[pojke, äldrefritids]

Ingen av skolorna vi besökte är nybyggd. De rumsliga
miljöerna och artefakterna i skolbyggnaderna desig­
nades i en tid då målen för utbildning, pedagogik och
elevantal var helt eller delvis annorlunda. Exempelvis
har förskoleklasser med 6­åringar och fritidshem fått
flytta in i byggnaderna under senare år, vilket gör att
de huserar i klassrum ursprungligen byggda för skol­
undervisning.

Skolgårdarna har till viss del anpassats för elever i
fritidshemmen, då det behövs utrymmen för lek och
åldersadekvat lekutrustning under eftermiddagarna.
På Tallkottens fritidshem är eleverna emellanåt ändå
hänvisade till utrymmen i korridorerna (se bild nedan)
och det är inte konstigt att de uttrycker att smuts och
oordning skapar otrivsel för dem. Att vistas i korri­
dorerna under fritidshemstiden ingår i deras vardag
eftersom fritids hemmets lokaler endast innefattar ett

13

klassrum och ett litet rum inrett som ”dockvrå”. När
de vill dra sig undan eller vara med kompisarna söker
de sig till platser utanför fritidshemmets lokaler. Med
andra ord är korridorer, trapphus och hallar inte bara
genomgångsutrymmen, som de ursprungligen kodats
för, utan också platser för lek och umgänge där ett för
barnen viktigt identitets­ och relationsarbete pågår.

Reflektion
Exemplen ovan riktar ljuset mot detaljer i mellanrums­
miljöerna som eleverna ser och påverkas av, men som
vi vuxna kanske inte alltid har förståelse för eller ens är
medvetna om. Utifrån arkitekturperspektivets tanke­
kategorier (Gitz­Johansen et al., 2001) är det intressant
att fundera över vilka dimensioner av rumslighet som
aktiveras i dessa exempel.

Korridorer och öppna ytor är motsatsen till det som
enligt modellen definieras som handlingarnas rum, då
mellanrummen befinner sig just mellan de formella
aspekterna av skolverksamheten, men är i hög grad
sociala rum som både möjliggör och begränsar sam­
spelet mellan eleverna. Ett dåligt fungerade skåplås kan
tyckas vara en oväsentlig detalj för vuxna, men kan ha
stor betydelse för den enskilda eleven. De öppna ytorna
är viktiga arenor för både relationsarbete och identi­
tetsformering, och att få pikar och kommentarer från
kompisar kan vara jobbigt i längden, även om det ingår
i en kamratlig jargong.

Det finns en speciell sårbarhet i att inte kunna röra
sig friktionsfritt från en plats till en annan: att inte
”äga” situationen, att inte ha ”tajming” och kunna ”flyta
fram” i rummet utan hinder. Att visa att man behärskar
sociala koder och sin kropp är viktigt i det sociala – inte
minst för de lite äldre eleverna vars relationsarbete är
intensivt och vars identiteter så tydligt är under forme­
ring. Hur tar jag mig ut? Hur uppfattas jag av andra och
hur vill jag att andra ska uppfatta mig? Ofta handlar
det om att passa in i ett flöde utan att det uppstår pin­
samma fördröjningar och missöden. I detta blir också
tiden en viktig aspekt. När saker inte fungerar i den
fysiska miljön ökar risken för blickar och retsamma
kommentarer för varje sekund som går.

Mörka korridorer, väggklockor och förvaringsskåp
i långa rader utgör alla detaljer i ett beteendereglerande
rum i den mening att den fysiska utformningen både
”berättar” och reglerar hur, när och var elevernas krop­
par kan och bör röra sig. Korridorerna är byggda i första
hand för att förflytta kroppar mellan olika lektionssalar.
Klockorna på väggen har såväl en praktisk som en sym­
bolisk funktion och befäster tiden som en helt central
del av skolans organisering. Och underskåpets placering
i förhållande till överskåpet är ytterligare ett exmepel på
hur rummets utformning reglerar elevernas beteenden,
såväl på en symbolisk nivå som på en praktisk.

I korridorerna förväntas eleverna förflytta sig mellan
de rum i vilka den mer formella aspekten av skolverk­
samheten sker, och de förväntas röra sig effektivt och
friktionsfritt över och mellan ytorna. De förväntas hålla
sams och komma i tid till de schemalagda aktiviteterna,
men trasiga skåp­ och toalettlås, ordningen med under­
och överskåp och osynkroniserade klockor riskerar att
utgöra hinder och ”förstärka” beteenderegleringen på
så sätt att elever väljer att gå upp tidigare på morgonen
för att slippa stress framför skåpen eller ”håller sig” hela
dagen för att slippa gå på toaletten.

Den meningsbärande dimensionen av rummet
aktiveras i den mening att eleverna förväntas godta det
faktum att de flera gånger varje dag måste sätta sig på
ett smutsigt golv för att komma åt sina böcker och att
trasiga skåp­ och toalettlås är en ”naturlig” del av skol­
vardagen. Skolan som institution blir på så sätt bärare
av normer och värderingar som verkar i det tysta.

För att undvika obehagskänslor ber elever ibland
om att få gå på toaletten när det är tomt i korridorerna,
men det händer att lärare nekar dem det. Här blir den
vuxnas överordnade position och ”blindhet” för barns
känslor och behov tydlig (jfr Björklid, 2005). På samma
sätt synliggörs den meningsbärande dimensionen när
vuxna inte tar initiativ till att laga trasig lekutrusning.
Som tidigare nämnts har fritidshemmet (Skolverket,
2019b) i uppdrag att erbjuda eleverna möjligheter att
delta i lekar av olika slag och utveckla sina kamrat­
relationer. Kamratkulturer byggs utifrån socialt delta­
gande och gemenskap i grupper formade kring rutiner
och intressen (Corsaro, 2014), och när, som i exemplet
ovan, biljardbordet inte fungerar är det svårt att ta
bruk av platsen för att utveckla en sådan gemenskap
(Alvestad, 2017). Budskapet riskerar här att bli att
vuxna är ointresserade av eller åtminstone oförmögna
att se och bry sig om barns behov av lek och relations­
arbete i skolan.

Vi skulle aldrig gå ensamma …”
Under förflyttningarna mellan olika aktiviteter rör sig
eleverna i korridorer och på öppna ytor där expone­
ringen för andras blickar är stor och där mötena mellan
olika grupper och elever är många och ibland mer
riskfyllda än på andra ställen. Under den här rubriken
ges exempel på situationer som eleverna upplever som
problematiska och där kroppen, den egna och andras,
utgör både ett redskap och en risk.

Fula ord, kränkningar och hot
De yngre eleverna på Cypresskolan valde inte sällan att
fotografera miljöer på Ekskolan för att visa på platser
där de känner sig otrygga. Cypresskolan och Ekskolan
ligger i samma byggnad, vilket betyder att både yngre

”

14

och äldre elever kan röra sig i skolornas lokaler. De
yngre eleverna måste ibland passera högstadiets korri­
dorer på väg till sina egna lokaler, och närvaron av äldre
elever är därmed ett faktum som de har att förhålla sig
till.

Flicka 1: Här är en bild från högstadiet. Jag
tycker inte om att vara där på dagarna, för
det är så mycket elever som säger en massa
fula ord och håller på med oss och så där, och
försöker göra high five och så. På ett ställe
försöker dom göra krokben på en …

Flicka 2: Ja, för dom tror typ att dom är större
och coolare.

Flicka 1: Jaaa …

Flicka 3: Ibland bär dom iväg på vissa elever,
om dom känner dom. Dom håller på. Vi var på
väg från matsalen och en kille […] några killar
kände honom. Så dom försökte få ner honom
och bära iväg med honom, typ. Dom håller på.

[äldrefritids]

Nedsättande kommentarer, fula ord och kräkningar
före kommer överallt i skolmiljö, men oftare före och
efter lektionstid (Barnombudsmannen, 2004). En av
riskerna med att röra sig i skolans mellanrum är med
andra ord att andra elever kan fälla elaka kommentarer,
hota eller rent av utsätta en för fysiskt våld. De yngre
eleverna måste lära sig att hantera mötet med de äldre
på väg till och från olika platser och rum för att skol­
vardagen ska fungera, men även de äldre måste förhålla
sig till risken att bli utsatt.

De flesta av högstadieeleverna i den här studien har
erfarenhet av att bli hotade och trakasserade i skolan.
Under intervjuerna växer bilden av en stundtals rejält
stökig mellanrumstillvaro i högstadiets korridorer
fram. Ett antal ”bråkiga elever” sägs sprida oro genom
att inte följa normen för hur man rör sig i ett rum. ”De
viker inte undan” i mötet med andra, berättar eleverna,
utan ”går bara rakt fram”.

Flicka 1: Om man går i en korridor och råkar
snudda lätt vid någon av dom så smäller det.
Dom puttar upp dig mot skåpet och du får ett
slag …

Flicka 2: Dom puttar upp en: ”Vad håller du på
med, jävla hora?”

Pojke: Dom väntar på sin chans … Dom vill
nästan slåss.

Flicka 3: Det kan hända vad som helst!

[årskurs 9]

Här blir det tydligt hur kropparna tas i bruk som ett
redskap i en pågående förhandling eller kamp om
makten att ”äga” rummet på egna villkor. Särskilt
otrygg sägs ytan nedanför trapporna upp till lektions­
salarna vara.

Flicka: Här är det inte tryggt.

Pojke: Precis vid trappan där … Man frågar
”kan jag få gå förbi?”. ”Nej!” Och det är flest
lektioner där.

Intervjuare: Hur tar man sig förbi då?

Flicka: Det gör man inte.

Pojke: Man får vänta tills man kan gå förbi …

Flicka: Du får sätta dig ner och vänta.

[årskurs 9]

Eleverna blir avbrutna i sin rörelse framåt, och att
komma försent är som sagt något man gärna undviker.
Här används, medvetet eller omedvetet, tiden som ett
effektivt maktmedel, för den som kan hejda andras
framåtrörelse i rummet och tvinga andra att vänta, den
får övertaget i situationen (Beckman, 2009).

15

Intervjuare: Kan man komma försent till
lektionen då? Vad säger ni då?

Flicka 1: ”Förlåt, jag har varit på toaletten.”
Eller bara ”ursäkta att jag kommer försent”.

Pojke: För säger man som det är så tror inte
läraren på en, Dom säger att det är bullshit.
I alla fall vissa lärare …

Flicka 2: Dom säger: ”Varför skulle dom göra så?”

Pojke: Ja, och då har man försökt säga att
”nu är det så här” och att man inte vill bli
nerslagen för att man är ensam och dom är
fem personer: ”Jag kommer hellre försent till
lektionen än blir nerslagen.”

[årskurs 9]

En anledning till att eleverna inte berättar om orsaken
till att de kommer försent är alltså att de upplever att
de inte blir trodda. En annan anledning är risken för
obehagliga konsekvenser om man ”skvallrar”. Om lära­
ren går vidare med saken ”så ligger man illa till. Så det
är bäst att inte säga något”.

Strategier vid förflyttning
Nedsättande kommentarer, hot och fysiska trakasserier
är något som hör skolvardagen till (Skolverket, 2019a)
och elevernas engagemang i frågan går inte att ta miste
på. Högstadieeleverna lyfter flera konkreta situationer
där oprovocerat våld, som till exempel att bli upptryckt
mot skåpen, förekommit. Ibland blir det fysiskt våld­
samt och ibland stannar det vid hot om våld, inte sällan
genom kraftfulla formuleringar såsom ”jag ska slå
sönder dig” eller ”jag ska göra dig blind”.

På frågan om vad den här typen av hotfullt beteende
gör med dem svarar eleverna att de hela tiden måste
vara uppmärksamma på hur de rör sig i lokalerna och
att de har utvecklat noggranna försiktighetsstrategier
för att ”klara sig undan bråk”. Det kan handla om att
”dra ner kepsen” för ansiktet, ”undvika ögonkontakt”
eller ”stå och vänta bakom korridorväggen i flera
minuter” för att vara säker på att det inte är någon på
andra sidan. Att gå tillsammans genom korridorerna
är också en effektiv strategi, då ensamhet kan signalera
svaghet och ”trigga igång bråk”. Viktigt är att alltid gå
tillsammans till och från toaletterna eftersom det är en
speciellt utsatt situation, enligt eleverna. Det är tydligt
att kompisrelationer är avgörande för att eleverna ska
känna sig trygga i mellanrummen. ”Vi skulle aldrig gå
ensamma till toaletten, då skulle vi hellre hålla oss …”,
som en flicka i årskurs 9 uttrycker det.

Uppehållsrummet är ett populärt ställe bland
högstadie eleverna, men också här pågår en maktkamp

i det tysta. Pojkarna berättar att de väljer stolarna uppe
i kaféet framför sofforna nedanför för att de känner
sig mer trygga där och för att de då har bättre över­
blick över rummet. Ett rum med stora, öppna ytor
och mycket rörelse kan kännas tryggt om det går att
placera sig så att man får överblick över vad som händer
i rummet. Bjurström (2004) menar att elever tenderar
att sitta utmed kanterna i större rum och att det går
att koppla till behovet av överskådlighet och kontroll.
Pojkarna berättar att ”de störiga killarna” alltid sitter i
samma soffor, och på så sätt markerar tydliga gränser
för vilken yta i rummet som tillhör dem.

Alla vet att det inte går att sätta sig där. Dom
har alla kuddar också … Ingen vågar fråga om
man får låna en kudde.

[pojke, årskurs 9]

Vilka som har makten att ta uppehållsrummet i besitt­
ning råder det inget tvivel om, men elevernas berättelser
visar att de har strategier för att, inom de positioner och
strukturer som finns, skapa plats och ett visst utrymme
för sig själva.

Reflektion
Tidigare forskning visar att de platser som skolelever
upplever vara minst trygga i skolan är toaletter, korrido­
rer, omklädningsrum och skolgård (Friends, 2017). I en
undersökning från 2019 uppger en fjärdedel av eleverna
i årskurs 3–9 att de någon gång under det senaste året
blivit utsatta för någon form av fysiskt våld eller verbala
kränkningar (Friends, 2019). I Skolverkets attityd­
undersökning från 2018 (Skolverket, 2019a) svarar drygt
80 procent av de äldre eleverna att påståendet ”På min
skola bemöter vi varandra respektfullt” stämmer
ganska eller mycket bra. Det är en minskning sedan
2015, då närmare 90 procent instämde i påståendet.

I skolans värld handlar makt inte bara om relatio­
ner mellan vuxna och barn, utan i allra högsta grad
också om relationen mellan barn (Cele, 2006). Som elev
behöver man lära sig olika sätt att hantera varandra i
skolans olika rum och på väg till och från olika platser.
Identitetsarbete är en process och ett resultat av ett
nära relations arbete med andra barn, och med vuxna.
En central fråga i sammanhanget blir då vem som
äger privilegiet att kunna röra sig fritt och obehindrat
genom rummet. Vem kan ta rummet i besittning utan
att anpassa sig till andas rörelser och kroppar? (Young,
2005). Vem bestämmer vad rummet ska användas till?
I vår undersökning syns många exempel på aktiva
maktrelationer och förhandlingar om vem som ”äger”
rummet, vem som tar och ges utrymme och vem som
sätter agendan för hur ytorna ska tas i bruk och för­

16

delas. Anspråk på rumslig makt uttrycks och befästs
dels genom ett visst språkbruk, dels genom kroppen
som ett redskap och en maktresurs.

Liksom i tidigare forskning kring skolmiljöer (se
Björklid, 2005) kan vi se en viss åldershierarki göra sig
påmind i elevernas berättelser. Rönnlund (2015) pekar
på hur ålder fungerar som organiserade princip i den
mening att det skapas ett ”vi” och ett ”dom” på skol­
gården och att det pågår en ständig förhandling om
vem som ska ha företräde till olika platser just utifrån
ålder. De yngre eleverna berättar att de kan vara ”rädda”
för de äldre eleverna som medvetet kan störa och för­
störa de yngres lek. Eleverna i årskurs 9 minns också
hur de kände sig som sjundeklassare:

Nu är vi ju äldst. I sjuan var det sönderslagna
fönster och slagsmål hela tiden. Jag var stressad
av andra skäl, jag sov inte på nätterna … men
ändå, som sjua var man inte trygg. Då var det
bara att försöka gå hit och hålla sig till dom
platser som man var lite trygg på och inte röra
sig där det fanns risk för bråk.

[pojke, årskurs 9]

Kanske är ålder en av de allra mest avgörande positio­
ner som skolelever har att agera utifrån? När flickorna
på äldrefritids berättar att de längtar efter att ”få lov”
att gå fram och krama flickorna på högstadiet handlar
det om en ”kittlande” känsla av att bli välkomnad in i
de äldres gemenskap, om så bara för ett ögonblick. Men
andra kategorier än ålder kan, som vi har sett, fungera
som organiserande sociala principer. I berättelserna
syns kategorin ”de bråkiga killarna” som implicit ställs
mot ”de skötsamma killarna”. Här skapas ett tydligt
”vi” och ”dom”.

Både flickor och pojkar har utvecklat strategier
för hur de rör sig i skolans mellanrum, men flickorna
framträder ändå som mer utsatta. Att vara av kvinnligt
kön och röra sig i skolmiljön är förenat med risken att
bli sexualiserad och få kommentarer om sin kropp. Ett
flertal flickor uttrycker att det är obehagligt att visa sig
i baddräkt i simhallen eftersom vissa av pojkarna fäller
nedlåtande kommentar om deras kroppar. Flickorna
berättar att de blivit ”slickade i håret” och ”tafsade på
rumpan” och att de dagligdags blir kallade ”hora” och
andra kränkande ord. Att få könsord ropade efter sig
i korridoren och kommentarer om att man är ”tjock”
eller ”ful” hör till vardagen och är något de har tvingats
”vänja sig” vid.

I vår studie liksom i tidigare forskning framstår
pojkar som mer aktiva än flickor när det gäller att
behandla andra illa (SOU 2009:6). Både i Skolverkets
attitydundersökning (2019a) och i Friendsrapporten
(Friends, 2019) uppger pojkar oftare än flickor att de

har blivit utsatta för direkt fysiskt våld, och flickor
uppger betydligt oftare än pojkar att de har utsatts för
sexuella trakasserier. Med andra ord är både pojkar och
flickor utsatta för pojkars hot, våld och trakasserier,
men som en pojke uttrycker det: ”De störiga killarna
har mycket mindre respekt för tjejerna.” Young (2005)
menar att flickor tidigt lär sig att begränsa sig i rummet
och anpassa sig till de normer som finns gällande kön,
rörelse och kropp.

Om vi förstår skolan som ett socialt rum blir den
beteendereglerande dimensionen tydlig. Många av
berättelserna från högstadiet handlar om kroppar som
strävar efter kontroll och översiktlighet. Eleverna lär sig
snabbt vilka platser som är förenade med ”risker” och
över tid utvecklar de strategier för att på ett tryggt sätt
ta sig från en punkt till en annan. De menar att de lär
sig av sina erfarenheter och att det ofta gäller att göra
sig mer ”osynlig”, inte umgås med ”fel personer” och
försöka ”smälta in i massan” när de rör sig på de öppna
ytorna.

Högstadieeleverna är märkbart bekymrade över att
”de bråkiga eleverna helt saknar respekt för vuxna” och
tillåts ”styra och ställa” i korridorerna. Eleverna förstår
det som att ”de som bråkar” har behov av att använda
ett visst språkbruk och ta kontroll över olika ytor och
rum för att kompensera för en brist, men frustrationen
är tydlig: ”Man känner sig inte välkommen där. Det är
deras mark” eller ”De tror att de äger skolan”. De vuxna
på skolan sägs ”veta hur det ligger till”, men även om de
försöker göra något åt det ”ger de upp” efter ett tag. En
av flickorna berättar att hon har sett en lärare försöka
säga ifrån, och att läraren möttes av ord som ”hora” och
”kärring” och att hon då ”gav upp” och drog sig tillbaka.

Betydelsen av vuxnas närvaro är något eleverna åter­
kommer till, oavsett ålderskategori. De menar att vuxna
behöver bli mycket mer bestämda, att de måste våga
säga ifrån och sätta tydliga gränser. De önskar också att
fler vuxna ska finnas tillgängliga på otrygga platser och
att vuxna överhuvudtaget ska ha bättre ”koll” på vad
som händer utanför klassrummet. Vuxnas närvaro är
önskvärd och central, men, påpekar högstadieeleverna,
de vuxna kan inte bara ”vara” där, de måste också veta
på vilka platser och i vilka situationer de behövs och hur
de ska ”möta upp”.

Sammanfattningsvis kan sägas att den menings-
bärande dimensionen samverkar med den beteende-
reglerande i den mening att samhällsnormer och värde­
ringar manifesterar sig i hur olika kroppar rör sig och
tar plats i det sociala rummet. Verbala kränkningar har
blivit en del av skolvardagen, och i denna miljö formar
både pojkar och flickor sina identiteter. Hur vuxna för­
håller sig till och hanterar barns möten och relations­
arbete i mellanrummen synes vara av största vikt. ”Det
beror på vilken vuxen man vänder sig till”, berättar
högstadieeleverna. ”Vissa bryr sig, vissa lyssnar, vissa

17

bryr sig inte alls.” Vi anar en viss besvikelse på vuxen­
världen och dess oförmåga, eller kanske snarare brist på
ork och tid, att ta tag i saker och upprätthålla reglerna
på skolan. De som trakasserar andra och stökar i skolan
ges ”alldeles för mycket utrymme”, enligt högstadie­
eleverna, medan de som ”sköter sig” får vika undan och
anpassa sig. Det är svårt att förutsäga de långsiktiga
konsekvenserna av att vissa elever måste anpassa sig
och att flickor sexualiseras. Som vuxna riskerar vi hur
som helst att bidra till en normaliseringsprocess kring
den här typen av tilltal och beteenden om vi inte tydligt
träder fram och stödjer eleverna.

Det känns som
den stirrar på en”
Vårt intervjumaterial visar att en mängd detaljer i
skolmiljön upplevs som otrivsamma och ibland direkt
skrämmande. Inte oväntat är det framför allt de yngre
eleverna som fotograferar sådant som de upplever som
”konstigt” eller ”läskigt”. Under den här rubriken dis­
kuterar vi exempel på detaljer som skulle kunna falla in
under kategorin ”barnovänlig” inredning.

”Läskiga” detaljer
De yngre eleverna lyfter toaletterna som obehagliga
platser. En av anledningarna är att vattenkranar och
ljus stängs av per automatik.

Flicka: Den här platsen är lite läskig. Mina
kompisar brukar säga att det är lite läskigt, att
det spökar där …

Intervjuare: Okej. Har du känt det också?

Flicka: Ja, jag tycker det är lite läskigt. Jag är
lite rädd att när ljuset tänds igen, så står det
någon där på toaletten. […] Ljuset släcker sig
efter ett tag, det är en rörelselampa. Och då
känns det som att någon ska stå framför en när
det tänds …

[äldrefritids]

Även om barnen vet att det är deras egna rörelser som
reglerar både ljuset och vattnet på toaletten så upplevs
det vara obehagligt att inte veta exakt när det händer.
Att ha kontroll över vad som sker i ett rum är en central
aspekt av att känna sig trygg, och det är inte svårt att
föreställa sig hur stark känslan av icke­kontroll kan vara
för en nioåring när det plötsligt blir mörkt inne på en
låst toalett. Ljuset som tänds och släcks automatiskt på
elevtoaletterna är, enligt oss, ett talande exempel på den
typ av ”barnblindhet” som vi önskar peka på här.

En annan anledning till att toaletterna upplevs
läskiga är att det finns en liten dörr bakom en av toalett­
stolarna (se bild nedan). I och med att eleverna sitter
med ryggen vänd mot den har de ingen översikt över
vad som händer där. ”Vi gillar inte den där dörren”,
säger de, ”för vi vet ju inte vad som är där bakom.”

På väg till och från vissa aktiviteter på Ekskolan och
Cypresskolan måste eleverna passera en stor, inramad
tavla föreställande en person med uppspärrade ögon.
Tavlan med det i barnens tycke skrämmande motivet
hänger i en korridor, mitt emot ett par stolar där man
kan sitta och vänta på sin tur att få komma in i skol­
sköterskans riktiga väntrum. Några flickor från äldre­
fritids visar och berättar:

Flicka 1: Ja, det känns som den stirrar på en
när man går förbi.

Flicka 2: Ja, det känns inte bra […]

Flicka 1: Ja, jag HATAR den.

Flicka 2: Ja, det går inte ens att titta på den, för
den stirrar så konstigt.

Flicka 1: Den är vidrig!

[äldrefritids]

”

18

Rum för demokratisk fostran?
Elevrådet och det mötesrum elevråden hålls i lyfts
också fram som något problematiskt av såväl yngre som
äldre elever. Några elever berättar att de inte tycker om
att vare sig ta sig till eller medverka i mötena. En flicka
säger att hon alltid har ”lite ont i magen” när hon ska
dit. ”Det börjar redan på vägen dit”, berättar hon, då
korridoren är ”mörk”, ”läskig” och dåligt underhållen.

Flicka 1: Den här korridoren är läskig att gå i.

Flicka 2: För det är alltid mörkt där.

[äldrefritids]

Upplevelsen delas av elever i årskurs 9 som fotograferat
samma korridor:

Flicka 1: Färgerna då … Den är bara grå
och mörk.

Flicka 2: Jag kommer ihåg när vi gick i
sexan och besökte skolan, då tyckte jag att
den såg otrevlig ut. Den kändes som en
mobbingskorridor, lite så där.

[årskurs 9]

Väl inne i elevrådsrummet upplevs det som ”instängt”,
men också som mörkt och lite skrämmande. Rummet
är färgsatt med övervägande mörkblå färger och saknar
fönster. Den enda ljusinsläppet kommer från en dörr
som leder ut till korridoren.

Flicka: Här är det ofta mörkt …

Pojke: Och här luktar det …

[årskurs 9]

Även här finns tavlor som spär på känslan av obehag.
Flera har abstrakta motiv i mörka, sorgliga färger,
men ett motiv upplevs som extra skrämmande. Vi har,
liksom eleverna, lite svårt att se vad tavlan föreställer,
men tycker oss se ett naket bröst, en mörk gestalt som
trycker sig mot det nakna bröstet och ett ansikte med
ett odefinierbart, kanske lidande, ansiktsuttryck. Elev­
erna ställer sig frågande inför valet av utsmyckning och
berättar att de inte tycker om den här typen av ”läskiga”
tavlor i rum där de förväntas infinna sig.

Flicka 1: Dom tavlorna är inte jätteroliga
heller.

Pojke: Nä, dom är läskiga!

Flicka 2: När vi har elevråd ska vi sitta här och
skriva och så …

[äldrefritids]

Under elevrådsmötena får eleverna sitta på vuxen­
stolar. Höjden på dem gör att yngre barn inte når ner till
golvet (se bild nedan) och att det då känns som att ”hela
rummet gungar” upplevs vara obehagligt. ”Det är svårt
att koncentrera sig då”, berättar en av flickorna och till­
lägger att det inte känns som att rummet är inrett för att
barn ska vistas där.

19

Reflektion
Under intervjuerna lyfts många platser och detaljer
som upplevs som ”fina”, ”roliga” och ”spännande”. En
vacker utsikt från ett fönster, ett väntrum med varma,
harmoniska färger, städade ytor och färgglada tavel­
motiv beskrivs som estetiskt stimulerande och något
som gör eleverna stolta över sin skola. Tydligt är att
glada färger, ljusinsläpp, växter och ”harmoniska” tavel­
motiv med blommor, djur eller andra ”snälla” detaljer
är högt uppskattade, framför allt bland de yngre
barnen, medan annat upplevs som ”fult”, ”läskigt” eller
”äckligt ”. Yngre barn, skriver Björklid (2005), använder
i högre grad sinnena och känslorna när de tolkar inred­
ning och miljöer, medan äldre barn ser fysiska miljöer
på ett mer symboliskt plan. Och kanske är det så? I vår
undersökning väljer hur som helst de yngre i mycket
högre grad att fotografera detaljer i den fysiska miljön
utifrån estetik, i bred mening, och pratar oftare på ett
mer engagerat sätt om vilka känslor, både positiva och
negativa, dessa väcker.

Skolmiljön kan ses utifrån ett rent estetiskt perspek­
tiv, som varandes ”fin” eller ”ful”, men det går även att
närma sig den med mer maktkritiska ”glasögon”. För
hur uppmärksamma är vi vuxna egentligen på barns
upplevelser av olika miljöer? Som exempel kan vi ta
tavlan med de ”stirrande ögonen” som hänger mitt
emot skolsköterskans mottagning. Utifrån ett rumsligt­
tidsligt perspektiv är eleven som ska besöka skolskö­
terskan redan försatt i underläge – inte minst utifrån
sin position som barn i förhållande till en vuxen, men
också på grund av ärendets ofta lite känsliga natur.
Platsen är strikt kodad. Den är utformad för väntan och
eleven förväntas sitta still och göra ingenting, eller möj­
ligen titta på den stora tavlan som placerats på väggen
mittemot. Så sett är den beteendereglerande dimensio-
nen i allra högsta grad aktiverad: platsen är utformad
av vuxna för barn som ska vänta på en situation som de
vuxna har bestämt att de ska vänta på, och konsten som
har hängts upp på platsen är typisk ”vuxenkonst”.

På samma sätt kan vi närma oss exemplet med
mötesrummet i vilket elevråden hålls. Elevrådet som
fenomen hänger samman med att undervisningen i
skolan bygger på idén om demokrati (se Skolverket,
2019b) och att elever ska få lära sig hur demokrati
fungerar. I skolans styrdokument, som också gäller
fritids hemmen, och i Barnkonventionens artikel 12
framgår att barn har rätt att uttrycka åsikter om saker
som rör dem och att de ska ges möjlighet till inflytande
över det som för dem är aktuellt och som påverkar
deras liv (Barnombudsmannen, 2014). Men vilka signa­
ler sänds egentligen till eleverna? På vilka villkor är de
inbjudna i det demokratiska rum som ska fostra dem
till demokratiska medborgare?

Elevrådet är i allra högsta grad ett handlingarnas

rum i den mening att det är ett tydligt definierat rum
med ett starkt formaliserat innehåll. I sig är det, precis
som alla mötesrum, även tydligt beteendereglerande
i den mening att där finns ett mötesbord och att den
som håller i mötet ofta sitter i ett symboliskt ”högsäte”.
Utöver det är mötesrum vanligtvis avskalade på allt
annat än de attribut som tillhör själva möteslogiken.
I elevrådets mötesrum synliggörs normer och ojämlika
maktrelationer även genom det symboliska budskap
det innebär att stolarna saknar fotpinnar och därför
enbart passar vuxna av normallängd. Hur välkomnade
är egentligen barnen i detta ”demokratiska rum”? Höga
stolar, mörk belysning och ”barnovänliga” tavelmotiv
riskerar att ge signaler om att eleverna inte är en legitim
del av en den demokratiska process som skolan enligt
styrdokumenten ska lära ut. Den meningsbärande
dimensionen blir följaktligen att barn är underordnade
vuxna i rummet, och inte ses som demokratiska subjekt
i sin egen rätt.

Skolelever upplever meningsfullhet när de får vara
med och påverka saker som rör dem och deras skol­
vardag (Ihrskog, 2006), och ur den synvinkeln finns
brister inte bara i det fysiska rummets utformning utan
även i innehållet i elevrådsmötena. På Björkskolan
framkommer att de synpunkter som förs fram under
mötena inte nämnvärt tas tillvara av de vuxna. Det
kan röra önskemål om att få ett trasigt staket lagat, att
vattnet och trasorna avsedda för att torka av borden
i matsalarna byts ut oftare eller att göra något åt det
allmänna ”stöket” i skolans korridorer. Högstadie­
eleverna menar att påföljderna för dem som bråkar
och ”stör” är obetydliga. De vuxna säger att ”om du
gör detta och detta, så händer detta och detta”, men
sedan händer inget alls. ”Det är bara tomma ord”, som
en elev uttrycker det. Vi uppfattar en viss besvikelse
kring hanteringen av förbättringsförslag. ”Det rinner
liksom nästan alltid ut i sanden … känns det som.”
När eleverna upplever att deras legitima rätt att utöva
demokratiskt inflytande inte leder till förändring, eller
ens besked om varför det inte är möjligt att tillmötesgå
deras önskemål, minskar deras tilltro inte bara till den
demokratiska processen utan också till oss vuxna.

I de exempel som lyfts ovan överlappar den sinnliga
dimensionen av rumslighet den meningsbärande dimen-
sionen. Den sinnliga dimensionen synliggörs bland
annat i den dåliga ventilationen, de mörka färgerna och
de ”skrämmande” tavelmotiven, samtidigt som den
meningsbärande dimensionen med sin symbolik blir
tydlig i det att barnet, som demokratiskt subjekt, blir
osynliggjort. Kanske skapar elevrådet förväntningar
hos barnen som de vuxna har svårt att leva upp till?
Att som elev uppleva att ens röst gör skillnad påverkar
rimligtvis ens trivsel och känsla av trygghet (Björklid,
2005).

20

Närmare ett hundratal elever på fyra olika skolor
i en mindre kommun i Västra Götalands­
regionen har delat med sig av sina upplevelser

av skolans mellanrumsmiljöer. I denna kortrapport
har ett begränsat antal nedslag gjorts i empirin i syfte
att visa exempel på vad som utifrån elevers perspektiv
kan upplevas som problematiska detaljer, platser och
situationer . Rapporten avslutas här med att en över­
gripande reflektion över undersökningen som helhet.

Vad tyckte eleverna om
att prata om sin skolmiljö?
Att lyfta fram barns perspektiv var centralt för under­
sökningen. Mycket av det som togs upp under inter­
vjuerna var redan känt för lärare och personal, och det
framgår också av berättelserna att de ansvariga på olika
sätt försöker åtgärda kända problem. Men, eleverna gav
ändå, både under och efter intervjuerna, uttryck för hur
positivt de tycker att det är att i lugn och ro få sitta ner
och prata om sin skolmiljö, och att det är något som de
har saknat. ”Lärarna har oftast inte tid att lyssna, de har
så mycket att tänka på”, som högstadieeleverna ut­
tryckte det. För dem var det ”väldigt skönt att få prata av
sig” om hur stökigt det är i korridorerna. ”Nästan som
en lättnad … Vi har inte berättat om många av de här
sakerna förut … aldrig pratat på det här sättet innan.”
Och kanske är det så att vuxna bara hinner ta del av ett
fåtal av de incidenter som inträffar i mellanrummen?

Statistik från Friends (2018) visar att så mycket som
64 procent av de elever i årskurs 3–9 som utsätts
för kränkningar inte berättar det för någon vuxen i

skolan. Och trots att var fjärde elev någon gång har
utsatts känner 22 procent av skolpersonalen inte till
förekomsten av kränkningar. Det här ger en bild av
att kränkningar och trakasserier under skoldagen har
normaliserats så till den grad att barn inte rapporterar
dem och att vuxna inte alltid hanterar dem som något
av vikande. Om siffrorna speglar verkligheten säger
de också något väsentligt om glappet mellan elevernas
föreställningar om betydelsen av vuxnas närvaro och
tilliten till att vuxna har tid och ork att engagera sig.

Att vuxna ska orka lyssna och engagera sig mer i det
som händer ”ute” i mellanrummen var något högstadie­
eleverna lyfte som både önskvärt och nödvändigt. Alla
elever, framför allt de i årskurs 4–9, hade även i övrigt
lätt för att ge förslag på förbättringar i miljön, och vi
förstår det som en bekräftelse på att barn är enga gerade
i sin vardagsmiljö och mer än gärna diskuterar den (jfr
Björklid, 2005).

Inför fältarbetet var vi osäkra på om eleverna skulle
känna sig bekväma med uppgiften så som den var
formulerad och om de skulle kunna sätta ord på sina
tankar och upplevelser. Vid någon av intervjuerna var
eleverna också först lite frågande inför dess syfte, men
efter en stund släppte det och överlag engagerade sig
eleverna i uppgiften och visade på en utvecklad känsla
för detaljer och stämningar. De visade sig vara mycket
medvetna om sin omgivning och hade därtill många
tankar, åsikter och funderingar.

I en äldre rapport om elevers skolmiljö skriver
Holmberg och Lindell (1993) att de som forskare blev
överraskade över hur ”otroligt medvetna” eleverna var
om både byggnader och miljöer och hur stor vikt de
la vid dem, och det är något som överraskar även oss.
Björklid (2005) lyfter, tillsammans med flera andra
skolforskare, mycket riktigt det faktum att vuxna sällan
är medvetna om hur uppmärksamma barn är och hur
engagerade de är, och vill vara, i sin närmiljö.

Hur pratade eleverna
om sin skolmiljö?
Av förklarliga skäl kom intervjuerna främst att fokusera
på detaljer, platser och situationer som eleverna önskar
förändra. Det som redan fungerar i skol vardagen är
kanske inte alltid lika lättfångat, intressant eller ange­

ÖVERGRIPANDE REFLEKTION

21

läget att formulera sig kring? Eleverna visade sig vara
relativt överens om vad som behöver förbättras. Kon­
sensus mellan dem uppstod ofta, vilket är vanligt i
fokusgrupper, inte minst med barn (Cele, 2006), men
vi upplever att det redan från början fanns en sam­
stämmighet kring vad som var viktigt att diskutera.
Ofta hade eleverna, oberoende av varandra, fotograferat
samma motiv.

Eleverna gav, oavsett ålder, uttryck för att de trivs
bra på sina respektive skolor, men också för att det finns
saker i miljön som de skulle vilja ändra på. Ju äldre
elever, desto fler var reflektionerna kring vad som upp­
levs som mindre bra. De yngre eleverna var mer ivriga
att visa upp sina fotografier och sin ”fina” skola, och för
oss som vuxna var det en stor förmån att bli inbjudna
till denna ”magiska värld” i vilken en normalsliten
grundskolmiljö som genom ett trollslag förvandlats till
något vackert och ibland nästan sagolikt. Att de yngre
eleverna har positiva känslor för sina respektive skolor
går inte att ta miste på. Flera hade till och med haft svårt
att fotografera otrygga platser, och någon sa rakt ut: ”Jag
vet faktiskt inte vad jag ska fotografera. Jag känner mig
inte otrygg någonstans.” Tydligt är att eleverna på de
två mindre skolorna, Almskolan och Björkskolan, upp­
lever sig mer trygga än eleverna på den skola som delar
lokaler med högstadiet.

Att intervjua de allra yngsta eleverna, i årskurs 1,
visade sig vara något av en metodisk utmaning. Lekfull­
heten och känslorna tog emellanåt överhanden under
såväl fotograferandet som intervjuerna och ibland var
det svårt att uppfatta och tydligt ringa in betydelsen av
det som sades. För att kunna ge röst åt barns erfaren­
heter och perspektiv krävs att forskaren får tillträde till
barns ”kommunikationskultur”, vilket i sin tur kräver
ett dialogiskt och reflexivt förhållningssätt (Haudrup
Christensen, 2004). Forskaren behöver kunna föra en
dialog med barnen och skapa förutsättningar för dem
att berätta utifrån sitt eget perspektiv. Men associatio­
nerna var många och ivriga och de yngsta eleverna hade
ibland lite svårt att följa våra instruktioner. Slutsatsen
som måste dras är att uppgiften hade behövts anpassats
bättre till de allra yngsta barnen och att vi därutöver
hade behövt lägga mer tid och fokus på att bättre för­
söka förstå och tränga in i de allra yngstas ”kommuni­
kationskultur” och sätt att tala om miljöer.

Ett talande exempel på ett samtal med de yngsta är
citatet som presenterades i början av denna rapport och
som handlar om att eleverna vill ha berg­ och dal banor
på skolan. I andra intervjuer blandades utsagor om
”skallar som spruckit” på skolgården och ”jättefarliga”
lekställningar som rasat ihop under lek. Att intervjua
yngre barn är en konst (Hansen Orwehag, 2013), och de
miljöbehov som barn i olika åldrar har kan vara svåra
att fånga in och specificera (Björklid, 2005). Yngre barn
associerar fritt och ibland kan det vara svårt att som

vuxen följa med i associationerna. Mindre barn kan
samtidigt vara mer konservativa och okritiska i sitt sätt
att se på miljön än äldre, och kan sakna referenspunkter
för en reflektion kring vad som skulle kunna förbättras.
De lever mer i nuet och är mer benägna att se det som
är ”bra” i det som är. Många av eleverna på äldrefritids
hade trots allt tydliga idéer bakom sina fotografier, men
motiven skiljer sig från de äldre elevernas: de yngre
uppmärksammade oftare små detaljer i miljön, såsom
inristningar i toalettdörrar och träkors på stolpar på
skolgården, som vuxna och äldre elever knappt lägger
märke till. De yngre elevernas tankebanor rörde sig
också ofta mot det fantasifulla och de gled inte sällan in
i ”låtsasvärldar” med ”spöken” och ”farliga platser” där
”vad som helst” kan hända.

Från de yngre eleverna tar vi specifikt med oss
berättelser om ”övernaturliga” fenomen på toaletter, i
korridorer och på skolgården. Detaljer i miljön, såsom
kranar som stängs av per automatik, torkskåp och en
”mystisk” dörr bakom toalettstolen, sätter i gång fan­
tasier om att det finns spöken eller ”elaka gubbar” som
när som helst kan hoppa fram bakom ens rygg. Det
kan handla om spöken bakom draperier som fladdrar
till när man går förbi, ljus som släcks på toaletten eller
en kvarglömd ”spökvante”. Fantasi är grunden för
varje kreativ aktivitet inom alla kulturer och möjlig­
gör vetenskapligt, tekniskt och konstnärligt skapande.
Barn har ett stort intresse för det omvända, fabelaktiga
och absurda som i sin tur hör ihop med den kreativa
processen i dess estetiska form. Denna fantasiform
kan kännas igen i barns lek (Lindqvist, 2002). Även
om gränsen är svår att dra är det naturligtvis viktigt
att göra en distinktion mellan fantasi och vad som kan
utgöra verkliga hot i skolmiljön: att bli utsatt för hot
och trakasserier i korridoren, att plötsligt stå ensam
i mörkret på en låst toalett och att vara rädd för en
”spökvante” på en torkställning handlar om känslor
av obehag, men på olika sätt och på olika nivåer.

Hos de yngre eleverna förekom också en sorts
andrahandsvittnesmål som även de befinner sig någon­
stans mellan fakta och fantasi. De fungerar fantasi­
eggande och kan, med lite god vilja, sorteras in under
kategorin folklore, eller snarare barnlore (Palmenfeldt ,
2005). Denna typ av berättande fungerar som redskap
för känslomässig bearbetning av föreställda ”hot” i
tillvaron och därmed också som ett kollektivt menings­
skapande barnen emellan. De yngre barnen pratade
ofta om ”farliga” eller obehagliga saker som har hänt
”andra” och som de har fått berättade för sig av ett
äldre syskon eller ett barn med legitimitet att bekräfta
både dramatiken och sanningshalten i det som skett.
Det kunde handla om den där ”jättefarliga klätter­
ställningen” som rasat samman för tio år sedan – eller
var det kanske 20 eller 30 år sedan? – och därför kräver
försiktighet vid lek, eller om trasiga lås på toaletten som

22

resulterat i att någon som känner någon som känner
någon har suttit blottad på toalettstolen inför allas åsyn.

Det här med skrämmande detaljer i miljön är med
andra ord långt ifrån entydigt. Det som är ”läskigt”
skildrades ofta även som eggande och berättelserna
levererades ibland med skratt och fniss, en slags skräck­
blandad förtjusning. Inslagen av ”övernaturliga”
element kan tolkas som ett kollektivt menings skapande
i relation till en plats. I leken utvecklar barn till­
sammans med andra nya relationer till objekt och saker
i sin omvärld (Lindqvist, 2002), och här handlar det om
att ta bruk av fantasin. Barn tror mer på produkterna
av sin fantasi och kontrollerar dem mindre, vilket gör
att det finns mer av fantasi i den alldagliga betydelsen
av barns berättelser än i vuxnas (Vygotsky, 1995). De
yngre eleverna både tror och inte tror att det spökar. Det
är skrämmande och kittlande på en och samma gång,
och genom delade referensramar kan dessa känslor
ladda olika platser med betydelser, ge mening och
bygga gemenskaper. Det finns med andra ord ”läskiga”
detaljer som sätter igång fantasin och skapar mening
och gemenskap, men också detaljer som upplevs skräm­
mande och ”helt fel” utifrån ett barn perspektiv.

Högstadieeleverna rörde sig, inte helt oväntat, oftare
kring sociala aspekter av tillvaron, såsom relationer,
konflikter, stress och känslor av utsatthet. Deras dis­
kussioner utmärks av reflexivet, kritiskt tänkande och
förmåga att sätta saker i perspektiv. Lärarnas möjlighe­
ter att sätta gränser för ”de bråkiga eleverna” sätts där i
relation till juridiska lagar, rättigheter och strukturella
villkor: ”lärarna får inte sätta gränser …” och de ”brå­
kiga” eleverna anses inte ha haft samma, i jämförelse,
privilegierade barndom som de själva haft. ”De som
bråkar mår inte bra, de har inte haft samma uppväxt.
De har kanske mist någon av sina föräldrar och inte fått
det de behövt.” Också Skantze (1989) pekar i sin under­
sökning på högstadieelevers förmåga att reflektera och
sätta in beteenden och fenomen i en samhällelig eller
existentiell kontext.

I högstadieelevernas berättelser framstår tid som en
viktig aspekt av det rumsliga. Det handlar om att tiden
organiserar skoldagen och disciplinerar eleverna till att
röra sina kroppar i en viss takt och mot ett visst mål,
men det handlar också om tiden som ett mer konkret
maktredskap i olika situationer, som i fallet med elev­
erna som blev hindrade från att ta trapporna upp till lek­
tionssalarna. Att försätta någon i vänteläge, att avbryta
dennas rörelse framåt, är ett exempel på maktutövning
där tiden är själva redskapet för makt. Också när elev­
erna står blick stilla för att lyssna in om någon kommer
gående bakom hörnet blir den tidsliga dimensionen
tydlig. Här används hörseln och kanske även andra
sinnen för det nödvändiga i att ”hålla koll” på var olika
kroppar befinner sig i rummet och åt vilket håll de rör
sig. Man ”lär sig” känna igen olika röster och sätt att röra

sig på, och så väntar man tills ”faran är över”. Gemen­
samt för dessa exempel är att eleverna upp lever att deras
fysiska och sociala handlingsutrymme begränsas.

Vilket tema var det
oftast återkommande?

Det är så stökigt i vår klass, vi letar efter lugnet
och tystnaden hela tiden. Vi behöver få ha tyst
omkring oss, det är jobbigt att behöva höra
ljud hela dagen. Sen koncentrerar man sig
sämre och så …

[pojke, årskurs 7]

Rummens utformning och skolans reglering av tiden
ger eleverna begränsade möjligheter till egen kontroll
och flexibilitet (Balldin, 2008), men det finns sätt att
erövra en känsla av kontroll. Rum som tillgodoser
elevers varierande behov av interaktion, såsom lugna
miljöer för vila eller miljöer för gemensam aktivitet,
framstod i intervjuerna som mycket viktiga. Upp­
levelsen av att det är jobbigt i trånga utrymmen med
stök och höga ljud är gemensam för alla elever och det
är tydlig att de gärna söker sig till avskilda utrymmen
där de kan återhämta sig. En majoritet av de fotografier
som illustrerar trivsamma och trygga situationer togs
på platser som erbjuder möjligheten att få ”vara ifred”.
Att uttrycket ”vara ifred” användes ofta under inter­
vjuerna pekar på att elever i alla åldrar upplever skol­
rutiner och regler som något som de då och då behöver
avskärma sig ifrån.

Att barns tid på raster och i andra mellanrum
alltjämt har lägre status än vuxenstyrda aktiviteter
(Markström, 2005; Johannesen & Sandvik, 2009) gör
att den ofta osynliggörs. Mellanrumsituationerna
kan därför förstås som ”frizoner” i vilka eleverna kan
röra sig utan inblandning av vuxna (jfr Rönnlund,
2015). Thyssen (1998) anger fyra kontrollformer som
han menar är inbyggda i skolmiljön: 1) rumskontroll
(tydliga anvisningar för användning av olika rum och
rutiner, upprepad daglig användning), 2) tidkontroll
(att klocktiden och inte barns egen nyfikenhet bestäm­
mer), 3) tankekontroll (skolan fastlägger ett pensum, vad
som ska läras ut) och 4) motivationskontroll (ju äldre
elever, desto mer allvar: ”ni är inte här för nöjes skull
utan av plikt”). Beaktat dessa olika former av kontroll
som barn ”utsätts” för i skolvardagen är det viktigt att
elever då och då får möjlighet att stänga ute intryck och
vuxenkrav för att orka med. Eleverna berättade hur de,
tillsammans med bara några få kompisar, gärna söker
upp platser ”där inga andra är” för att kunna umgås
och samtala med varandra ”i lugn och ro”. Det kan

23

handla om att hitta en undanskymd vrå i skolans kor­
ridorer eller på skolgården. Dessa särskilda platser blir
till ”exklusiva rum” i vilka eleverna kan fördjupa sitt
relations­ och identitetsarbete och skapa ett gemensamt
”vi” med hjälp av platsen.

Att hitta eller skapa avskilda rumsliga miljöer kräver
inte alltid särskilt stora insatser. ”Det bästa stället på
fritids” kan vara ett avskalat och, i vuxnas tycke, kanske
ganska otrivsamt utrymme som eleverna med glädje tar
i bruk för egna behov. Två flickor på äldrefritids defi­
nierade en mörk och helt avskalad plats vid toaletterna
som precis ett sådant ställe. I det tomma, undanskymda
utrymmet upplever flickorna att de kan slappna av,
hjula, stå på händer, prata och vara ifred. ”Här är det
aldrig fröknar!” Den undanskymda ytan blir ett eget,
slutet rum. Kanske ett ”hemligt rum” som delas av bara
ett fåtal? Skantze (1989), som har undersökt elevers för­
ståelse av sin egen skolmiljö, visar att de mest omtyckta
platserna, förutom bibliotek och slöjdsalar, är en ”egen
plats” någonstans på skolan. Björklid (2005) skriver att
attraktiva rum för barn ofta har karaktären av mellan­
rum i den mening att de är funktionslösa ytor som
barnen kan ta i bruk för egna syften. Mellan rummen
finns mellan de funktionella utrymmena, och är inte
avsedda för något bestämt – tvärtom är de ofta betrak­
tade som helt ”meningslösa” ytor.

Gustafsson (2006) har med hjälp av fotografier stu­
derat hur barn använder skolgården. Förvånansvärt
ofta använder de ”oväntade” platser, såsom en bakdörr,
en utomhustrappa eller en pelare, för att i sitt gemen­
samma identitetsarbete skapa ett avskilt ”vi”. Framför

allt yngre barn föredrar odefinierade platser med låg
funktionalitetsgrad framför definierade (Björklid,
2005). Enligt Björklid står designade lekplatser inte
sällan tomma, medan buskage och skogsdungar lockar
fram kreativitet och en variation av aktiviteter. Kanske
kan man se det som att barnen, medvetet eller omedve­
tet, gör motstånd mot de vuxnas idéer om hur miljön
ska tas i bruk?

Sommers (1969) forskning kring hur vi interagerar
och rör oss i det sociala rummet visar att alltför täta
kontakter mellan människor kan resultera i upplevel­
ser av stress. Inom miljöpsykologin brukar man säga
att miljöer ska vara socialt stimulerande, men också
erbjuda möjligheter till territoriell kontroll genom
personal spaces (Johansson & Küller, 2005; Sommer,
1969). Det vill säga att en miljö bör erbjuda platser för
återhämtning och platser som går att använda som
”egna rum” i rummet. Mellanrummen, och därmed
rasterna, har med ovanstående resonemang en viktig
funktion att fylla (Nordström, 2015). Elever behöver
pauser för att kunna processa den kunskap de får till
sig i undervisningssammanhang. Precis som i Skantze
(1989) nämnde eleverna i vår undersökning, oavsett
ålder, ofta biblioteket som en trygg och trivsam plats
som de gärna går till. Biblioteket är en tyst ”oas” i vilken
man slipper höga ljudnivåer och stök, där normen kring
”läsro” verkar respekteras. Kanske fungerar dess väggar
som en osynlig, nästan ”magisk” gräns: in i biblioteket
når varken skriken, pratet eller konflikterna?

Minskade resurser i kombination med en stark
instrumentell ”mätbarhetsdiskurs” riskerar att, på
sikt, ”täppa till” dessa viktiga mellanrum. ”Rasterna är
under press”, skriver Løndal (2019), de reduceras för att
maximera tiden för formellt lärande. En tendens som
Løndal diskuterar är tanken att mellanrummen, eller
rasterna i det här fallet, ska användas till olika saker,
såsom fysisk aktivitet med målsättning att förbättra
elevernas hälsa och prestationsnivå. Detta instrumen­
tella synsätt riskerar att bli kontraproduktivt beaktat
barns behov av ”egna, fria” rum i vilka de tillåts bara
vara, på egna villkor. Barns utveckling kan svårligen
stressas fram, varför tanken på mellanrummet som
”frihetszon” är viktig att lyfta fram. Björklid (2005)
menar att skolor lite för ofta saknar platser där barn
kan dra sig tillbaka och återhämta sig, och att de därför
ofta söker sig till toaletter och trapphus. I Barnombuds­
mannens (2004) undersökning uppger en tredjedel av
eleverna att de sällan eller aldrig har möjlighet att gå
till en plats i skolan där de kan få tillräcklig lugn och
ro, vilket enligt Barnombudsmannen borde ses som ett
arbetsmiljöproblem. Barn behöver kunna dra sig undan
de ”publika utrymmena” (Einarsdottir, 2007). Även om
barn är uppfinningsrika när det gäller att skapa ”egna
rum i rummet” är det en viktig aspekt att ha med sig i
utformningen av skolmiljöer.

Här får man vara ifred.

24

”Hur tänkte dom vuxna då?”
Arbetsmiljön för såväl elever som lärare regleras av
arbetsmiljölagen, men trots att lagstiftningen är den­
samma hanteras den ofta olika för barn respektive
vuxna (Barnombudsmannen, 2006). Vår undersök­
ning, liksom andra, visar att elever är mycket känsliga
för detaljer i miljön. Lokaler och miljö kommer ofta i
skymundan vid utvärderingar av verksamheter för barn
(Björklid, 2005), och frågan som vi vuxna måste ställa
oss är hur vi tänker när vi låter barn arbeta i miljöer
som vi själva sällan eller aldrig skulle acceptera på våra
egna arbetsplatser. ”Hur tänkte dom vuxna då?” är ett
citat hämtat från en av samtalspromenaderna då en elev
ställdes inför en för henne skrämmande detalj i miljön
(se bild nedan). Hur kunde en sådan detalj överhuvud­
taget få finnas på en skola? undrade flickan. Förstod inte
de vuxna att skolan är byggd för barn?

Även Björklid (2005) påpekar att elevers arbetsmiljö
inte tas på samma allvar som vuxnas. Laike (2005)
konsta terar att det finns få studier av hur en miljö
faktiskt bör utformas för att barn ska må bra i denna,
men tänkvärt är att vi först efter barnens påpekanden
inser det problematiska med vissa detaljer. Ett exempel
på det är hur elevskåpen är konstruerade. En ordning
som vi antagligen inte skulle acceptera på våra egna
arbets platser, men som vi ändå aldrig reflekterat över,
trots flera egna skolbarn. Genom att hörsamma den
här typen av synpunkter kan vi antagligen öka elevers
ansvars känsla (jfr Barnombudsmannen, 2014; Skol­
verket, 2019b). Alla skolor har sina särdrag och att
barnen kan säga ”det här är vår skola, den är unik och
vi har alla varit med och skapat den miljö vi har” är
stärkande inte bara för individens identitet utan också
för skolans (jfr Björklid, 2005, s. 54).

Miljön, såväl den fysiska som den psykosociala, har
betydelse för barns utveckling, och en aspekt av det
rumsliga är att barn skapar sin identitet i relation till
en plats (Björklid, 2005). Vi skapar alla känslomässiga
band till en plats och platsidentitet handlar om att en
plats upplevs som meningsfull. Att ha inflytande på
hur en plats ska ”levas” och utformas är därför viktigt,

inte minst för barns utveckling. Ett barns identitet
och känsla av meningsfullhet förstärks genom att han
eller hon får möjlighet att påverka och förbättra sin
egen miljö, och som Clark (2010) skriver: de informella
miljöerna, det vill säga mellanrummen, är minst lika
viktiga att få inflytande över som de formella.

Barn uppmärksammar inte sällan andra aspekter
av verkligheten än vuxna. Genom att utgå från barns
perspektiv och lyssna på deras erfarenheter kan vi, i
bästa fall, fånga nyanser i skolvardagen som vuxna lätt
missar och som därför ofta går förlorade (jfr Klerfelt &
Haglund, 2011). Det finns anledning att tro att det bästa
sättet att förbättra miljön på våra skolor är att i högre
grad göra oss lyhörda för vad barn ser, hur de tänker
och känner och vad de uttrycker att de behöver i sin
skolvardag.

Exempel på önskemål
från de yngre eleverna

• att se över eller ta bort automatiken för ljus och
kranar på toaletterna

• regler för toalett­ och hygienutrymmen som tas
fram i samarbete med eleverna och upprepas
kontinuerligt av de vuxna

• gemensamma regler kring hur man tar av sig och
ställer skor i tamburen/korridoren som upprepas
kontinuerligt av de vuxna

• torkskåp för blöta strumpor och andra kläder

• bättre tydlighet och dialog kring de ”demo­
kratiska processerna” i skolan / att lyssna in
elevernas förslag från elevrådet/klassrådet och
förklara varför ett beslut tas och varför vissa
förslag inte går att genomföra

• att reparera trasig spel­ och lekutrusning

• att se över städrutiner på eftermiddagarna

• separata toaletter för pojkar och flickor
(önskemål från flickorna)

• att ersätta ”skrämmande” vuxentavlor med ljusa,
färgglada motiv ”som barn gillar”

• att måla alla väggar i ljusa, glada färger

• stolar med pinnar för fötterna så att även yngre
barn kan sitta bekvämt vid elevråd

• bättre belysning i mörka utrymmen

25

Fördelar med att arbeta med barn och fotografier

• Maktaspekten: att barnen ges en ”visuell” röst och tillåts ”tala tillbaka” till oss
vuxna. ”Se här, den här miljön har ni vuxna byggt för oss barn.”

• Barnen ges möjlighet att upptäcka och återupptäcka sin egen miljö, i enskildhet
och på egna villkor.

• Kameran erbjuder ett riktat fokus i barnens seende.

• Barns fotografier och delandet av dem möjliggör beskrivningar av känslor.

• Fotografier kan innebära nya sätt att tänka på, både för barnen och för oss vuxna.
Barns fotografier visar vägen till saker vi vuxna inte känner till.

Exempel på önskemål
från de äldre eleverna

• att åtgärda trasiga lås på elevskåp och toaletter

• att undvika en ordning med över­ och underskåp

• att synkronisera samtliga klockor på skolan

• att de vuxna sätter upp tydligare regler för
uppförande och att regelbrott får konsekvenser

• att fler vuxna är närvarande på ställen där det
behövs

• att lärarna tydligt markerar att kropps­
kommentarer och könsord inte är tillåtna

• att eleverna får bättre gehör för de problem med
trakasserier som finns på skolan

• bättre tydlighet och dialog kring de ”demo­
kratiska processerna” i skolan / att lyssna in
elevernas förslag från elevrådet och förklara
varför ett beslut tas och varför vissa förslag inte
går att genomföra

• att upphäva mobiltelefonförbudet på rasterna
eller åtminstone öppna upp för en diskussion
med eleverna

Exempel på strategier som högstadie­
elever använder i skolans mellanrum

• att som flicka gå två och två eller i grupp, aldrig
ensam, särskilt till toaletterna

• att sänka blicken eller dra ner kepsen för ansiktet
i mötet med andra för att inte bli indragen i bråk

• att göra sig osynlig, ”smälta in” och bevara sin
”anonymitet”

• att lära sig känna igen steg och gångstilar för att
undvika oönskade möten

• att stå gömd och vänta tills alla har gått förbi och
”kusten är klar”

• att välja platser i rummet där man har överblick
och kontroll över vad som händer

• att undvika trånga och mörka korridorer

• att inte skvallra för vuxna för att undvika
negativa följder

26

Alvestad, T. (2017). Förhandling, relation och interaktion i
yngre barns vänskap. I M. Øksnes & A. Greve (red.), Vänskap
(s. 77–92). Stockholm: Liber.

Balldin, J. (2008). Skolans förändrade rum, institutions­
autonomi och barns platser. En diskussion om platsens
betydelse. I B. Qvarsell (red.), Pedagogiken i kulturen.
Uttolkningar och exempel. Stockholm: Pedagogiska
institutionen, Stockholms universitet.

Barnombudsmannen (2004). Samtala med barn och unga.
Stockholm: Barnombudsmannen.

Barnombudsmannen (2006). ”Vill man gå på toa ligger
man illa till” – om arbetsmiljön i skolan. Stockholm:
Barnombudsmannen.

Barnombudsmannen (2014). Barnkonventionen. En lättläst
skrift om konventionen om barnets rättigheter. Stockholm:
Barnombudsmannen.

Beckman, A. (2009). Väntan. Etnografiskt kollage kring ett
mellanrum. Göteborg: Mara Förlag.

Bengtsson, J. (red.) (2011). Educational Dimensions of School
Buildings. Frankfurt am Main: Peter Lang.

Bjurström, P. (2004). Att förstå skolbyggnader
(doktorsavhandling). Stockholm: Tekn. högskolan.

Bjurström, P. (2011). The space of the school as a changing
educational tool. I J. Bengtsson (red.), Educational
Dimenssions of Shool Buildings (s. 35–48). Frankfurt am Main:
Peter Lang.

Björklid, P. (2005). Lärande och fysisk miljö: en kunskaps-
översikt om samspelet mellan lärande och fysisk miljö i förskola
och skola. Forskning i fokus, nr 25. Stockholm: Myndigheten
för skolutveckling.

Björklid, P. & Fischbein, S. (2011). Det pedagogiska samspelet
(2. uppl.). Lund: Studentlitteratur.

Bryman, A. (2016). Social Research Methods. New York:
Oxford University Press.

Cele, S. (2006). Communicating Place: Methods
for Understanding Children’s Experience of Place
(doktorsavhandling). Stockholm: Kulturgeografiska
institutionen, Stockholms universitet.

Clark, A. (2010). Transforming Children’s Spaces. Children’s
and Adults’ Participation in Designing Learning Environments.
New York: Routledge.

Cold, B. (2002). Skolemiljø fire fortellinger. Oslo:
Kommuneforlaget Norsk Form.

Corsaro, W. (2014). The Sociology of Childhood. London: Sage.

REFERENSER

de Jong, M. (1996). Pedagogiska och sociala aspekter på
lokaler för barnomsorg. Underlag till Allmänna råd från
Socialstyrelsen 1995:2. Malmö: Institutionen för pedagogik
och specialmetodik, Lärarhögskolan.

de Jong, M. (2005). Rummets magt og magten over rummet.
I K. Larsen (red.), Arkitektur, krop og læring. Köpenhamn:
Hans Reitzels Forlag.

Einarsdottir, J. (2007). Research with children:
Methodological and ethical challenges. European Early
Childhood Research Journal, 15(2), 197–211.

Einarsdottir, J., Docket, S. & Perry, B. (2011). Researching
with children: Ethical tensions. Journal of Early Childhood
Research, 7(3), 283–298.

Eriksson Bergström, S. (2017). Rum, barn och pedagoger.
Om möjligheter och begränsningar för lek, kreativitet och
förhandlingar. Stockholm: Liber.

Erlandsson, S. & Sjöberg, L. (red.), Barn- och ungdoms-
forskning: metoder och arbetssätt (s. 157–177). Lund:
Studentlitteratur.

Evans, J. & Jones, P. (2011). The walking interview:
Methodology, mobility and place. Applied Geography, 31,
849–858.

Falkner, K. & Ludvigsson, A. (2016). Forskning i korthet
nr 1: Fritidshem och fritidspedagogik. Stockholm: Sveriges
kommuner och landsting.

Frelin, A. & Grannäs, J. (2017). Skolans mellanrum: ett
relationellt och rumsligt perspektiv på utbildningsmiljöer.
Pedagogisk Forskning i Sverige, 22(3–4), 198–214.

Friends (2017). Friendsrapporten 2017. Hämtad 2019­08­30
från https://friends.se/friendsrapporten2017.

Friends (2018). Friendsrapporten 2018. Hämtad 2019­08­30
från https://friends.se/friendsrapporten2018.

Friends (2019). Friendsrapporten 2019. Hämtad 2019­09­01
från https://friends.se/friendsrapporten2019.

Gitz-Johansen, T., Kampmann, J. & Kirkeby, I. M. (2001).
Samspil mellem børn og skolens fysiske ramme. Center for
fysiske rammer og læreprocesser: Rum Form Funktion.

Gitz-Johansen, T., Kampmann, J. & Kirkeby, I. M. (2011).
Architecture, pedagogy and children. The intersection
between different action programs in school. I J. Bengtsson
(red.), Educational Dimenssions of Shool Buildings (s. 49–73).
Frankfurt am Main: Peter Lang.

Goffman, E. (1983). The interaction order. American
Sociological Review, 48, 1–17.

Granberg, A. (2000). Småbarns utevistelse: naturorientering,
lek och rörelse. Stockholm: Liber.

27

Gustafsson, K. (2006). Vi och dom i skola och stadsdel. Barns
identitetsarbete och sociala geografier (doktorsavhandling,
Uppsala studies in Education 111). Uppsala: Acta Universtatis
Upsaliensis, Uppsala universitet.

Gustafson, K. (2009). Us and them – children’s identity work
and social geography in a Swedish school yard. Ethnography
and Education, 4(1), 1–16.

Haglund, B. (2015). Pupil’s opportunities to influence
activities: a study of everyday practice at a Swedish leisure­
time centre. Early Child Development and Care, 185(10),
1 556–1 568.

Hansen Orwehag, M. (2013). Barnintervjun – ur
barnperspektiv och barns perspektiv. I S. I. Erlandsson &
L. Sjöberg (red.), Barn- och ungdomsforskning: metoder och
arbetssätt (s. 157–177). Lund: Studentlitteratur.

Haudrup Christiensen, P. (2004). Childrens participation
in ethnografic research. Issues of power and representation.
Children and Society, 18(2), 165–176.

Holmberg, L. & Lindell, E. (1993). Vägar till den goda skolan
(rapport D). Kalmar: Lärarhögskolan.

Ihrskog, N. (2006). Kompisar och kamrater: barns och ungas
relationsskapande i vardagen (doktorsavhandling, nr 90).
Växjö: Acta Wexionia.

James, A. (2010). Ethnography in the study of children and
childhood. I P. Atkinson, A. Coffey, S. Delamont, J. Lofland
& L. Lofland (red.), Handbook of Ethnography (s. 246–257).
London: Sage.

Johannesson, N. & Sandvik, N. (2009). Små barns
delaktighet och inflytande: några perspektiv. Stockholm: Liber.

Johansson, E. (2003). Att närma sig barns perspektiv.
Pedagogisk forskning i Sverige, 8(1–2), 42–57.

Johansson, M. & Küller, M. (2005). Svensk miljöpsykologi.
Lund: Studentlitteratur.

Justesen, L. & Mik-Meyer, N. (2011). Kvalitativa metoder:
från vetenskapsteori till praktik. Lund: Studentlitteratur.

Klerfelt, A. & Haglund, B. (2011). Samtalspromenader –
barns berättelser om meningen med fritids. I A. Klerfelt & B.
Haglund (red.), Fritidspedagogik fritidshemmets teorier och
praktiker (s. 155–179). Stockholm: Liber.

Kusenbach, M. (2003). Street phenomenology: The go­along
as ethnographic research tool. Ethnography, 4, 455–485.

Laike, T. (2005). Inomhusmiljöns betydelse för barns
välbefinnande. I M. Johansson & M. Küller (red.), Svensk
miljöpsykologi (s. 125–137). Lund: Studentlitteratur.

Lefebvre, H. (1991). The Production of Space. Oxford:
Blackwell Publishers.

Lindqvist, G. (2002). Lek i skolan. Lund: Studentlitteratur.

Løndal, K. (2019). Fysiskt aktiv lek. I A. Pihlgren (red.),
Rasten. Möjligheternas mellanrum (s. 113– 135). Lund:
Studentlitteratur.

Markström, A. (2005). Förskolan som normaliseringspraktik:
en etnografisk studie (doktorsavhandling). Linköping:
Linköpings universitet.

Massey, D. (1994). Space, Place and Gender. Cambridge:
Polity Press.

Massey, D. (2005). For Space. London: Sage.

Nordström, M. (2015). Barn och ungas utemiljö – en europeisk
utblick (rapport 2015:30). Stockholm: Boverket.

Palmenfelt, U. (red.) (2005). Vad heter Usamas glömska
bror? Var var det jag Laden: barns bästa historier. Stockholm:
Ordfront.

Rönnlund, M. (2015). Skolgården som socialt rum. Nordic
Studies in Education, 35(3­4), 200–216.

SFS 2010:800. Skollag. Stockholm:
Utbildningsdepartementet.

Skantze, A. (1989). Vad betyder skolhuset? Skolans fysiska
miljö ur elevernas perspektiv studerad i relation till barns
och ungdomars utvecklingsuppgifter (doktorsavhandling).
Stockholm: Stockholms universitet.

Skolverket (2018). Beskrivande data 2017. Förskola, skola och
vuxenutbildning (rapport 468). Stockholm: Skolverket.

Skolverket (2019a). Attityder till skolan. Stockholm:
Skolverket.

Skolverket (2019b). Läroplan för grundskolan, förskoleklassen
och fritidshemmet 2011. Reviderad 2019.

Sommer, R. (1969). Personal Spaces. The Behavioral Basis of
Design. London: Spectrum Books.

SOU 2000:19. Från dubbla spår till Elevhälsa – i en skola som
främjar lust att lära, hälsa och utveckling. Slutbetänkande av
Elevvårdsutredningen. Stockholm: Utbildningsdepartementet.

SOU 2009:64. Flickor och pojkar i skolan – hur jämställt är
det? Delbetänkande av DEJA – Delegationen för jämställdhet i
skolan. Stockholm: Fritzes Offentliga Publikationer.

SOU 2020:34. Stärkt kvalitet och likvärdighet i fritidshem och
pedagogisk omsorg. Betänkande av Utredningen om fritidshem
och pedagogisk omsorg. Stockholm: Fritzes Offentliga
Publikationer.

Thyssen, O. (1998). Skolens tid og rum. I I. M. Kirkeby (red.),
Skolen – et fysisk landskab – et mentalt rum (s. 97–120).
Köpenhamn: Akademisk förlag.

Villanen, H. & Alerby, E. (2013). The sense of place – voices
from a schoolyard. Education in the North, 20 (special issue),
26–38.

Vygotsky, L. S. (1995). Fantasi och kreativitet i barndomen.
Göteborg: Daidalos.

Wibeck, V. (2010). Fokusgrupper: om fokuserade
gruppintervjuer som undersökningsmetod (2 uppl.) Lund:
Studentlitteratur.

Young, I. M. (2000). Att kasta tjejkast. Texter om feminism och
rättvisa. Stockholm: Atlas.

Young, I. M. (2005). On Female Body Experience. ”Throwing
Like a Girl” and Other Essays. New York: Oxford University
Press.

Øksnes, M. (2011). Lekens flertydlighet: om barns lek i en
institutionaliserad barndom. Stockholm: Liber.

Redigering o
ch fo

rm
givning: Jo

sefine A
spenstrand

Anita Beckman, Högskolan Väst
anita.beckman@hv.se

Marita Lundström, Högskolan Väst
marita.lundstrom@hv.se

Barn- och ungdomsvetenskapliga forskningsmiljön på Högskolan Väst
arbetar strategiskt med forskningssamverkan tillsammans med verk­
samheter som har fokus på barn, ungdomar och unga vuxna. Målet

för forskningsmiljön är att producera och sprida kunskap om barns och ung­
domars livsvillkor och därmed stärka deras ställning i samhället. Forsknings­
samverkan med externa verksamheter är ett av de sätt som miljön arbetar
på för att nå detta mål. Samarbetet sker i form av en samverkansmodell som
avser att skapa goda förutsättningar för både forskningen och den externa
samverkans parten. Samverkansmodellen utgår från en dialog mellan forskare
och samverkanspart där parterna tillsammans utarbetar och formulerar
undersöknings område och forskningsfrågor.

Barn- och ungdomsvetenskapliga forskningsmiljön, Högskolan Väst
www.hv.se/BUV

