

Vad säger
**SKOLANS
VÄGGAR?**

Medborgarforskning om språkliga landskap

ForskarFredags Massexperiment 2024

Slutrapport

VA-rapport 2025:2

ISSN: 1653-6843

ISBN: 978-91-89039-30-8

UTGIVARE: Vetenskap & Allmänhet

ADRESS: Grev Turegatan 14, 114 46 Stockholm

E-POST: info@vetenskapallmanhet.se

WEBBPLATS: www.vetenskapallmanhet.se

FACEBOOK/BLUESKY/INSTAGRAM/LINKEDIN/TIKTOK: @vetenskapallm

FÖRFATTARE: Charlotte Engblom, Mona Blåsjö & David Borgström

GRAFISK FORM: Pelle Isaksson

Mer information om projektet finns på www.forskarfredag.se

Rapporten får gärna citeras med angivande av källa.

INNEHÅLL

Sammanfattning	5
Bakgrund	7
Metod	9
Medborgarforskning – när allmänhet och forskare hjälps åt	9
Genomförande – materialinsamling och kategorisering	10
Kvantitativa resultat – skolans väggar i siffror	11
Kvalitativa tendenser	17
Vad säger resultaten utifrån projektets forskningsfråga?	24
Att fundera på för skolor och lärare	26
Litteratur	27

Figur 1: Skolornas geografiska placering i landet.

SAMMANFATTNING

I projektet **Vad säger skolans väggar** undersökte skolelever, lärare och forskare hur skolans demokratiska uppdrag samspelar med språkliga och visuella budskap i skolmiljön. Ett tjugotal skolklasser i låg- och högstadiet deltog genom att fota av, analysera och rapportera in skyltar, anslag, teckningar, klotter och annat längs väggarna i sina skolor. Därefter genomförde forskarna en vetenskaplig analys av elevernas bilder.

Projektet var ett samarbete mellan forskare inom språk- och utbildningsvetenskap vid Stockholms universitet och Uppsala universitet, och den ideella föreningen Vetenskap & Allmänhet. Projektet var en del av vetenskapsfestivalen ForskarFredag som ingår i European Researchers' Night, och genomfördes med stöd från EUs forsknings- och innovationsprogram Horisont Europa.

Vetenskapligt ansvariga för *Vad säger skolans väggar* var forskarna Mona Blåsjo, professor i svenska vid Institutionen för svenska och flerspråkighet på Stockholms universitet och Charlotte Engblom, lektor i didaktik med inriktning svenska och docent i svenska språket vid Uppsala universitet.

Projektet inleddes med en pilotundersökning i maj 2024. Därefter genomfördes en mer omfattande materialinsamling som en del av ForskarFredag 1 september–20 oktober 2024. Denna rapport presenterar resultaten från analysarbetet som genomfördes under hösten och vintern 2024–2025.

Vad säger skolans väggar i siffror

- Närmare 500 elever deltog i projektet
- 22 skolklasser från 12 skolor deltog (räknar man in pilotstudien deltog 25 klasser från 14 skolor)
- Skolor från norra, mellersta och södra Sverige deltog, med klasser från både landsort, småstad och storstad.
- Sammanlagt skickade eleverna in nästan 500 bilder av sina skolväggar.

Några av resultaten

- **Att informera var den vanligaste funktionen** (ca 40 procent) som eleverna såg på skolornas väggar, följt av ”övriga funktioner” (13 procent), ”uppmana” (12 procent) och ”roa” (9 procent). Kategorin ”Övriga funktioner” handlade till exempel om reklam, hälsningar (välkomna) eller uppmaningar om att känna stolthet.
- **Mestadels papper** – trots en ökad digitalisering var ungefär 40 procent av budskapen på väggarna tillverkade av papper.
- **Väldigt lite utbildningsmaterial** – en överraskande liten andel av materialet/budskapen handlade om utbildning och lärande.

- **Och var finns elevmaterialet?** Få foton speglade elevproducerat material. I stället tog framförallt professionellt producerade, tryckta material plats på väggarna, både när det gällde utbildningsmaterial och material kopplade till exempelvis värdegrund eller utsmyckning.
- **Klotter** – eleverna såg olika funktioner hos klotter, till exempel att visa sig cool eller att ha något att göra när man har tråkigt.

Tack!

Vi vill tacka alla som hjälpt oss att genomföra projektet. Vetenskap & Allmänhets tidigare utredare Erik Falk var ledande i förberedelserna under hösten 2023, och föreningens praktikant Ava Lepistö gjorde viktiga kommunikationsinsatser under våren 2024. Tack också till Språkbrukskollokviet på Stockholms universitet, samt deltagarna i forskargruppen Studier av språkliga praktiker på Uppsala universitet, för era bidrag och inspel. Slutligen vill vi rikta ett stort tack till alla skolor, lärare och elever som deltagit i projektet. Utan ert intresse, engagemang, och det material ni samlade in hade det helt enkelt inte gått att genomföra projektet. Vi hoppas verkligen att ni också fick ut någonting värdefullt av att vara med – tack för att ni bidrog till denna viktiga forskning!

David Borgström,
projektledare Vetenskap & Allmänhet

Lotta Waesterberg Tomasson,
kommunikationsansvarig Vetenskap & Allmänhet

Mona Blåsjo, professor i svenska vid Institutionen
för svenska och flerspråkighet på Stockholms universitet

Charlotte Engblom, lektor i didaktik med inriktning
svenska och docent i svenska språket vid Uppsala universitet

Fotografer: Gustaf Waesterberg, Niklas Björling, Charlotte Engblom.

BAKGRUND

Skolan är en viktig miljö för alla barn och ungdomar i Sverige. I skolan deltar eleverna i undervisning och möts över sociala och kulturella gränser, och där uttrycks frågor om demokrati, normer och värderingar i samtal, läromedel och på skolans väggar.

I projektet *Vad säger skolans väggar* har vi tittat närmare på just hur de budskap som finns på skolans väggar i form av text och bilder ser ut. Vi har gjort det genom att elever på olika platser i Sverige har fotograferat i sina egna skolor och skickat in sina foton till oss.

Syftet har varit att få mer kunskap om skolans språkliga och visuella landskap. Vilka meddelanden förmedlas? Vilka är deras budskap och vad fyller de för funktion? Vilka är avsändare och tänkta mottagare? Det vi var särskilt nyfikna på att se var om skolans demokratiska uppdrag syns på skyltar och anslag på väggarna i klassrum och gemensamma utrymmen.

Den här sortens forskning ingår i fälten linguistic landscapes (Landry & Bourhis 1997, Scollon & Scollon 2003) och medborgarforskning. Linguistic landscapes betyder helt enkelt det textlandskap som finns runt om oss i olika miljöer. När forskningen rör skolans miljö brukar man prata om schoolsapes. Ofta sker insamling av miljöns budskap genom avfotografering.

Hittills har nästan alla studier inom schoolsapes handlat om en eller ett fåtal skolor, och man har fokuserat på hur olika språk (engelska, katalanska, finska osv.) syns i skolorna. I det här projektet har vi breddat både insamling och fokus, så att en mängd skolor har fotograferats och fokuset varit hur skolans demokratiska värdegrund synliggörs. I skolans läroplan framhålls flera olika grundläggande värden som ska genomsyra elevernas vardag i skolan. Till exempel framhåller läroplanen Förenta nationernas konventioner om mänskliga rättigheter och barnets rättigheter, de grundläggande demokratiska värderingar som det svenska samhället vilar på, jämställdhet mellan kvinnor och män, fostran mot rättskänsla, generositet, tolerans, ansvarstagande och att varje enskild elev ges möjlighet att upptäcka sin unika egenart.

Tidigare forskning har ofta handlat om språkval i relation till vilka funktioner olika skyltar och andra budskap har. Är de flesta förbudsskyltar på ett visst språk? Har många budskap funktionen att värdera ett visst språk eller flerspråkighet som fenomen? Några av de funktioner som tidigare forskning har lyft fram är dessa:

- Forma ämneskunskaper
- Berika nationell kultur
- Främja ett visst språk
- Öka säkerhet och hälsa
- Försköna (Gorter & Cenoz 2024)

Man kan också fråga sig av vilka material skyltar är skapade, liksom vilka framställningsformer (som också kan kallas modaliteter) som använts. Material kan vara

papper, metall eller plast, till exempel. Framställningsformer kallar man de olika resurser som används *inom* ett skapat budskap; till exempel kan framställningsformerna skrift, bild och färg samspela i en text.

Tidigare forskning har studerat hur materialval gör budskap olika beständiga. En skylt i metall, fastskruvad i väggen, är till exempel betydligt mer beständig än en elevteckning på papper som tejpats upp. Därmed kan budskapen få olika status och makt. Framställningsform säger bland annat något om vilka resurser den som skapat budskapet kan och vill använda. Att teckningar används mycket som framställningsform på lågstadiet är naturligt eftersom eleverna ännu har begränsad tillgång till skriften som resurs, men så småningom kan teckningarna kombineras med skrift.

För att så många foton som möjligt ska kunna samlas in kan man använda metoden medborgarforskning som innebär att andra än forskarna fotograferar. I *Vad säger skolans väggar* har ett stort antal skolelever gjort just det.

Projektets centrala forskningsfråga: **Hur synliggörs den svenska skolans demokratiska värdegrund och andra röster på skolans väggar?**

METOD

Medborgarforskning – när allmänhet och forskare hjälps åt

Medborgarforskning innebär i korthet att forskare och frivilliga ”medborgare” tillsammans tar fram ny kunskap, se Figur 2. Oftast är det forskare som tar hjälp av allmänheten för att samla in eller granska stora mängder data. Som deltagare kan man till exempel rapportera in observationer av växter, transkribera gamla handskrifter eller granska bilder på djur och natur.

Vad säger skolans väggar genomfördes under 2024 med hjälp av just medborgarforskning. I projektet fotade och kategoriserade skolelever och lärare budskapen på sina skolväggar. Tillsammans hjälpte de projektets forskare att få in betydligt mer material än forskarna hade kunnat samla in på egen hand.

MEDBORGARFORSKNING = samskapande med allmänheten i forskningsprocessen.

Figur 2: Medborgarforskning innebär att allmänheten samskapar med forskare någonstans i forskningsprocessen. Illustration: Lotta Tomasson/VA CC BY-NC 2.0.

Genomförande – materialinsamling och kategorisering

Materialinsamlingen skedde under hösten 2024, från 1 september till 20 oktober. I projektet deltog elever från lågstadiet och högstadiet. Upplägget för deltagandet var anpassat till respektive åldersgrupp, där högstadiel eleverna delades in i grupper om 3–6 elever som fick ansvar för att fota ett visst område var och själva rapportera in resultaten, medan lågstadiel eleverna genomförde insamlingen som en lärarledd helgruppvövning.

Instruktioner till lärarna skickades ut i förväg och finns att ta del av i sin helhet på ForskarFredags webbsida.

I projektet deltog totalt 22 klasser från 12 skolor. I tre skolor deltog lågstadiel elever och i nio skolor deltog högstadiel elever. Geografiskt fanns en spridning från norr med en skola i landskapet Medelpad till söder med en skola i landskapet Skåne. Vissa skolor ligger i storstäder eller förorter och andra ligger i glesbygd. För att anonymisera skolorna benämner vi dem i rapporten med en bokstav från A till L.

Eleverna kunde fota på följande platser:

- klassrum
- ämnessalar för till exempel NO, bild och musik
- utomhus som till exempel byggnader och skolgård
- gemensamma utrymmen som till exempel korridorer, entré och hallar.

Instruktionen var att eleverna skulle fota av sådant som de såg på väggarna, till exempel skyltar, lappar, teckningar, klotter/graffiti, konst, symboler (t.ex. pilar, stoppmärken, illustrationer och bildstöd). Eleverna samlade sammanlagt in cirka 500 foton som skickades in till oss via det digitala uppladdningsverktyget Jotform. De gjorde också egna analyser av de fotade budskapen i samma digitala verktyg. I analyserna, som vi kallar klassrumsanalyser, skulle eleverna kategorisera sina foton efter:

- I vilken lokal är fotot taget?
- Vad innehåller bilden/texten/skylten?
- Vilket språk används?
- Vad består skylten av?
- Vad vill texten/skylten i första hand göra?
- Vem/vilka verkar vara avsändare?
- Vem/vilka verkar vara mottagare?
- Vad är skylten/texten/bilden gjort av för material?

När eleverna hade svarat på frågorna diskuterade lärare och elever följande, mer övergripande, frågor. Vi kallar svaren på dessa frågor för fritextsvar:

- Varför ser det ut som det gör tror ni?
- Varför är det mycket av något och mindre av något annat?
- Är det något i kategoriseringen som förvånade er? Vad i så fall?
- Var det något annat ni tänkte på när ni gick runt?

De elever som har deltagit i projektet har alltså inte bara samlat in foton från sin skolmiljö utan också reflekterat över vilka budskap som finns på skolan, hur de är konstruerade, och vem/vilka som är avsändare och mottagare. En viktig poäng med medborgarforskning är att deltagarna ska få nya kunskaper och på så sätt ökade möjligheter att kunna påverka sin närmiljö.

Figur 3: Skolornas geografiska placering i landet, se även karta på sid 2.

Skolkod, landskap/område	Låg- respektive högstadium
A Västra Götalands län	Högstadium
B Västernorrlands län (glesbygd/förort)	Lågstadium
C Västmanlands län (glesbygd/förort)	Högstadium
D1 Stockholms län	Högstadium
D2 Stockholms län	Högstadium
D3 Stockholms län	Högstadium
E Hallands län (tätort)	Högstadium
F Hallands län (tätort)	Högstadium
G Stockholms län	Högstadium
H Västernorrlands län (glesbygd)	Högstadium
I Skåne län (glesbygd)	Högstadium
J Stockholms län	Högstadium
K Västra Götalands län (glesbygd)	Lågstadium
L Stockholms län	Lågstadium

Kvantitativa resultat – skolans väggar i siffror

På en övergripande nivå har elevernas foton fångat budskap som är skapade inom ett antal olika ramar och roller, till exempel vad som kommer från en samhällsnivå eller från skolan, och i vilka roller elever har skapat budskap:

1. **Budskap från samhället/samhällsnivån**, handlar ofta om säkerhet och hälsa (exempel: nödutgång)
2. **Budskap från skolan/lärarna** (exempel: lokaler där elever inte får vistas eller måste ta av sig skorna)
3. **Budskap skapade av elever inom lärarinitierade aktiviteter** (exempel: skrivna och tecknade uppgifter i ett ämne)
4. **Budskap skapade av elever på eget initiativ** (exempel: skämtbilder och klotter)

Inom den fjärde kategorin (Budskap skapade av elever på eget initiativ) är många av budskapen i någon mån förbjudna eller utgör en sorts motstånd, till exempel klotter (se mer om klotter nedan).

Kvantitativa tendenser – information på svenska tryckt på papper

Det vi uppfattat som särskilt värdefullt i projektet är att bildmaterialet är så stort och kommer från så många olika platser. När vi sammanställt vad som framkommit har vi sett fyra huvudsakliga resultat, som presenteras under rubrikerna nedan.

Papper (fortfarande) vanligaste materialet

Trots att samhället och skolan har blivit alltmer digitala, består de budskap eleverna fotat av till stor del av papper. Ungefär 40 procent av budskapen har klassificerats som tillverkat av, eller med, papper. Näst vanligast, förutom kategorin ”övrigt”, var budskap tillverkade av plast (26 procent).

Figur 4:
Budskapens material.

Kategorin ”Övrigt” (27 procent) innehåller ganska mycket metall, som var särskilt vanligt för fasta skyltar i skolorna. Inkluderat i Övrigt-kategorin var också textil och blandade material som kunde förekomma i elevernas egen kreativitet. Digitala skärmar och budskap finns knappt med alls.

Nästan bara svenska och engelska på skolans väggar

Tidigare undersökningar inom området schoolscape har fokuserat mycket på hur synliga olika språk är i skolmiljön. Man har då ofta fotat i skolor i officiellt flerspråkiga områden, som Baskien och Tornedalen. Sverige som helhet är också flerspråkigt, men har ett officiellt huvudspråk, svenska (se Språklagen).

Figur 5:
Budskapens språk.

I *Vad säger skolans väggar* gjorde vi ingen riktad materialinsamling, utan de låg- och högstadielklasser som ville delta fick göra det. Det kan vara så att fler skolor i homogena områden har deltagit – det har vi inga uppgifter om (men vi vet att en av skolorna har engelskspråkig profil). Kanske är det så att lärare i mer heterogena miljöer, som flerspråkiga förorter, helt enkelt sällan har utrymme att engagera sig i något mer än det akuta. Hur som helst är det svenskan som dominerar i bildmaterialet, följd av engelskan (65 procent respektive 20 procent, se figur 6 ovan). Andra språk är i princip osynliga, åtminstone i vad eleverna själva dokumenterat, men syns som klotter på några ställen. Det betyder alltså att språken finns, officiellt och ”inofficiellt” i skolan, men att de inte är en del av det som är menat för alla.

Svenska och engelska är alltså vanligast, därefter kommer budskap utan språk, det vill säga budskap som bara består av bild, symbol eller liknande. Denna kategori utgjorde 20 procent av materialet, och var alltså betydligt vanligare än budskap på andra språk än svenska och/eller engelska.

Bild 1: Klotter på arabiska på Skola A. Det här är ett av ytterst få exempel på budskap på ett annat språk än svenska eller engelska.

Bild 2: Exempel på skylt utan språk i betydelsen verbala uttryck.

Information vanligaste funktionen

I klassrumsanalyserna fick eleverna också ange vad budskapet verkade vilja "göra", det vill säga dess funktion (se Bakgrund ovan). Eleverna själva såg framförallt budskapen som informerande, att skyltar och anslag till exempel ville förmedla fakta (ca 40 procent av bildernas budskap hade denna funktion).

Figur 6:
Budskapens funktioner.

Bild 3: Informerande funktion i ett ämne (Skola E).

Att en informeraende funktion övertäger är förväntat, eftersom det är normalt i de flesta sorters språkbruk (utom till exempel recept).

Om man slår ihop funktionerna uppmana och instruera blir det 20 procent som på något sätt försöker få mottagarna att göra eller känna något. Dessutom hade eleverna i flera fall kategoriserat uppmanande skyltar om att köpa eller känna något som Övrigt. Framför allt inom kategorin uppmana finns det anslag som berör *Vad säger skolans väggars* fokus på värdegrund. Enligt många uppmanande budskap ska man till exempel vara snäll eller ta hänsyn till varandra, se Bild 4.

Bild 4: Uppmaning för en god skolmiljö (Skola F).

Bild 5: Instruktioner kring renhållning i en ämnessal (Skola D1).

Men väldigt lite konst på skolväggarna – och få handritade teckningar

I klassrumsdiskussionerna och fritextsvaren framgick att flera klasser efterfrågade mer konst och förskönande utsmyckning i sina skolor. Det stämmer överens med de kvantitativa resultaten, där ”konstnärlig bild/målat/graffiti” bara står för runt 5 procent av svaren på frågan om vad skylten/bilden består av, se Figur 8.

Figur 7: Vad budskapet består av.

Om man slår ihop framställningsformerna ”tryckt text” och ”handskriven text” utgör skriftliga budskap 37 procent av materialet. Att skrift dominerar på detta sätt är förväntat, eftersom det är så i samhället och skolan generellt. En annan välrepresenterad framställningsform är bild, som utgör 23 procent och som här företräds främst av mer beständiga, ”tryckta”, bilder. Bildkategorin kan överlappa med kategorin ”symboler”, som till exempel pilar och hjärtan (7 procent). Andelen handritade teckningar, som utgjorde en egen kategori, var 7 procent. Eleverna tolkade endast 5 procent av materialet som konstnärliga bilder.

Hur är det då med klotter? I kategoriseringen fanns kategorin klotter att välja på, men eleverna använde den för endast 4 procent av materialet. Som forskare ser vi en betydligt större andel klotter i materialet. Vi vet inte varför elevernas kategorisering blivit så här låg. I många fall har man nog använt kategorin Övrigt. Se sida 18 för en längre diskussion om klotter.

Bild 6: En konstnärlig bild på en dörr (Skola 1).

Kvalitativa tendenser

Hjärtan överallt på skolornas väggar...

På många foton syns symbolen hjärta. Hjärtat är en sedan länge etablerad och internationell symbol som har en bred betydelse. Ofta kan hjärtat tolkas som kärlek, omtanke, värme, uppskattning, tröst eller solidaritet. Symbolen är enkel till sin form, och därför är den ganska lätt att rita.

Såväl den positiva betydelsen som den enkla formen kan vara anledningar till att den förekommer så mycket i vårt material och i skolmiljöer runt om i Sverige. Hjärtats betydelse går kanske också att hänföra till formuleringarna om generositet och tolerans i skolans värdegrund. Hjärtat används i budskap som såväl lärare, organisationer som elever står bakom. Hjärtat verkar alltså av alla uppfattas som en passande symbol i många av skolans budskap. Man kan kanske till och med tänka sig att klotter som består av eller innehåller ett hjärta är mer accepterat än klotter som innehåller andra mer kontroversiella budskap.

Hjärtat används också i budskap som hela skolan står bakom. I bild 10 är ordet ”välkomna” skapat av utklippta hjärtan i papper i olika färger. Vi har inte fått det bekräftat, men det verkar troligt att det är elever på skolan som har skapat välkomstmeddelandet och att det är en aktivitet som är accepterad och kanske initierad av lärare. I det här budskapet samverkar betydelsen hos symbolen hjärta med betydelsen hos ordet välkommen och gör helheten mer kraftfull än delarna var för sig.

Bild 7: Hjärtat som klotter på skolans vägg utomhus (Skola K).

Bild 8: Klotter på vägg inne i skolan där hjärtat avslutar ett positivt budskap (som sedan byggt på, troligen av en annan elev) (Skola K).

Bild 9: Hjärta runt en klassbeteckning (Skola F).

Bild 10: Utklippta hjärtan som skapar ordet "Välkomna" (Skola L).

... men var är utbildningsmaterialet?

Bland elevernas foton finns ganska få exempel på sådant som kan kallas utbildningsmaterial. Med det menas ett budskap som kan fungera kunskapsutvecklande inom skolans ämnesundervisning. Här måste vi också fundera över vad eleverna i projektet har valt att ta foton av. Det kan vara så att sådana budskap upplevdes som mindre intressanta eller ganska självklara för skolans miljö, och därför inte fotades av. Men det kan också vara så att det faktiskt inte finns så många budskap med koppling till

ämnesundervisning i svenska skolor. En tänkbar anledning är att det som rör elevernas kunskapsutveckling finns i läroböcker och digitalt, och därför inte får så stort utrymme i den fysiska miljön utanför dessa medier.

I fritextsvaren ser vi att skolor i vissa fall har försökt ta hänsyn till elever med NPF-diagnoser (neuropsykiatriska funktionsnedsättningar) och låtit väggarna i klassrummen vara fria från information och andra budskap. I Skola K kommenterar läraren elevernas undran ”varför har vi inte stora spännande konstverk även i klassrummet” med svaret: ”Jag som vuxen vet att anledningen hänger ihop med att vi försökt NPF-anpassa klassrummen och därav minskat ner på väldigt mycket stimuli i lärmiljöer där eleverna ska processa text och siffror i högre grad. Har vi skalat av för mycket och fel saker tro?”

Vissa typer av kunskaper finns ändå representerade på skolornas väggar, och det verkar vara sådana som är lätta att visualisera i skrift och/eller bild. Det periodiska systemet syns på foton från två högstadieskolor, och alfabetet, några ordklasser samt hårda och mjuka vokaler syns på foton från två lågstadieskolor. Dessutom hade planscher med världskartan fotats på tre skolor.

Här menar vi att skolor kan fundera på om det finns en outnyttjad möjlighet att arbeta med elevernas lärande via direktförmedling på skolans väggar. Det som finns på väggarna behöver inte slås upp i böcker eller hittas digitalt och kan på så sätt vara snabba stödstrukturer för ämnesinnehåll.

Väldigt lite elevproducerat material på väggarna

Vi ser också att ganska få foton speglar elevproducerat utbildningsmaterial och budskap. I stället är det tryckt och professionellt producerat utbildningsmaterial som tar plats på väggarna. Det finns dock undantag som när elevarbeten om religion eller källkritik satts upp på väggen.

Bild 11: Elevarbete om världsreligionerna (Skola A).

Bild 12: Elevarbeten om källkritik placerade innanför glas (Skola J).

Klotter som försiktigt motstånd – mot vad?

Klotter är ofta spontana texter, bilder eller symboler som skrivs på offentliga platser utan tillstånd. Det görs vanligtvis för att markera revir, protestera, synas eller uttrycka sig snabbt, snarare än att skapa något estetiskt eller bestående. Graffiti däremot är en mer konstnärlig och planerad uttrycksform, som ofta innehåller färgglada bilder eller texter, och ofta har genomtänkta budskap och en tydlig stil och estetik. Målet med graffiti är ofta att uttrycka kreativitet, kommunicera något eller att påverka, medan klotter mest handlar om att lämna spår eller få uppmärksamhet. Från graffiti-kulturen kommer också fenomenet ”tagg”, graffiti-skaparnas ”namnteckningar”. De är i sig ibland mindre konstnärliga och återfinns en hel del i de undersökta skolorna.

Som vi konstaterat finns det en hel del klotter i skolorna, varav en del kan ses som en sorts motstånd. Motståndet kan vara direkt uttalat (som svaret ”No” på en rökning-förbjuden-skytt) eller fungera som protest endast genom sin existens och placering. Eftersom det inte är tillåtet att klottra i skolan, blir varje klotter en gränsöverskridande handling. Det man gör motstånd mot behöver inte alltid vara så konkret. I fritextsvaren framgår det att eleverna själva ser orsaken till klotter som att man ibland har tråkigt. Kanske protesterar man då mot skolan som institution och dess vardag i allmänhet? Eller mot att man inte alltid får ha tillgång till sin mobil? Man kan nämligen tänka sig att det är ett mänskligt behov att ”ha något för händer”, att konkret pyssla med något. Handarbete, ”telefonkludder” och vissa leksaker kan fylla detta behov. När elever inte har sådant tillgängligt är kanske risken större att de klottrar.

Särskilt intressant var att elever kunde se helt andra saker än enbart skrivna/målade budskap som klotter; de kunde till exempel se det som klotter att dra med ett sudd mot väggen så att det blir ett svagt streck. Det som vuxna kanske inte ser något budskap i kan ha den meningsskapande funktionen att protestera, men kanske även att säga "jag var här", att göra sig synlig och ta plats.

Kanske kan klottret ses som en typ av allmän skadegörelse, men en mycket försiktig sådan. Mycket av klottret i materialet är också gjort med blyerts, något som förstås kan bero på att det är blyertspennor eleverna har tillgång till i skolan. Både blyertsklotter och svaga streck kan dock ses som försiktiga ställningstaganden som ganska lätt kan tas bort. Man kan också tänka sig att grövre budskap i dag har flyttat över till den digitala världen. Tyvärr stöds den tanken av tendensen till nätmobbning och kränkande beteende i sociala medier bland unga.

En del klotter har sexuellt innehåll. Det är inte förvånande, bland annat eftersom sexuella anspelningar i sig ofta är ett sätt att bryta regler och normer. Tänk på alla svordomar och glåpord med sexuell grund. Möjligen kan man tänka sig att sexuellt klotter inte är lika laddat som det var i tider med en strängare moral.

Utifrån projektets forskningsfråga kan man hur som helst se att elever försöker göra sina egna röster hörda på skolans väggar med hjälp av klotter.

Bild 13: Skola D2.

Bild 14: Klotter på ett elevskåp (Skola F).

Bild 15: Ett streck med ett budskap? (Skola A).

Bild 16: Försiktigt blyertsklotter (mycket litet) (Skola A).

Bild 17: Klotter med karaktär av graffiti/tagg (Skola D3).

Pepp och humor både finns och efterfrågas mer

”Att roa” kom på fjärde plats (9 procent) när det gällde frågan om vad budskapen på väggarna hade för funktion, vad de verkade vilja göra. Trots detta fanns få budskap som innehöll sådant som man brukar räkna till humor. Det visar sig att klotter ibland har kategoriserats med funktionen att roa. Till exempel finns det klottrade budskapet ”Love is in the air” med blyerts på ett ventilationsrör i skola D1 (se Bild 18). Budskapet om att kärlek finns i luften och placeringen på ett rör där luft strömmar blir tillsammans fyndigt.

På Skola K finns en graffitivägg med peppande budskap, och eleverna har i den in-skickade bilden angett att den gör dem glada.

Bild 18: Texten "Love is in the air" på ett ventilationsrör (Skola D1).

När du går förbi så gör det dig glad.

Bild 19: Vagg med positiva budskap i graffitiform med elevkommentar under (Skola K).

I sitt fritextsvar har Skola I kommenterat: "Fina/riktiga tavlor av konstnärer – som är inspirerande – finns det inte så mycket av. Lite mer tavlor i ram t.ex. ser ju lite trevligare ut, inte bara tejp på plast och papper på väggar, med ramar. Gärna roliga och peppande motiv som man blir glad av och kan skratta åt."

Även klass D3 skriver i sitt fritextsvar att inspirerande budskap är särskilt viktiga: "Vissa saker på väggarna är viktigare än andra. Det är de saker som informerar och inspirerar. Bra med budskap som uppmuntrar."

Från Skola I kommer flera foton på peppande budskap på engelska med likartade utseenden, se Bild 20. Motiven, målade figurer med händerna i luften, kombinerat med texter som "Go for it!" och "Positive vibes" är troligen skapade av elever på skolan.

Bild 20: Peppande budskap på engelska (Skola I).

VAD SÄGER RESULTATEN UTIFRÅN PROJEKTETS FORSKNINGSPRÅGA?

Skolans väggar kan ses som en arena för dialog mellan olika röster: samhällets som försöker varna och skydda, skolan som försöker sprida en demokratisk värdegrund men även disciplinera, reglera och instruera, och så elevernas egna olika röster som ibland gör motstånd, ibland skämtar och förstås utför skolinitierade uppgifter.

Resultaten visar hur elever utformat budskap inom sådana uppgifter som har mer med värdegrund att göra än enskilda skolämnen. Man kan ana att läraren gett dem i uppgift att skriva varsin text om goda egenskaper, till exempel (se Bild 22). Resultatet av sådana uppgifter kan ses som att röster blandas: eleverna får utforma egna delbudskap inom ramen för skolans värdegrund.

Vi ser också en viss tendens att budskap med skolans regler har en mer beständig form än elevernas röster. Det finns många inplastade skyltar med regler och förbud, där skolan står som avsändare, medan elevernas motståndsröster ofta består av blyerts-klotter och andra uttrycksformer som är lättare att radera. Elevuppgifter och annat elevproducerat material var till exempel ofta skapade på papper. Det här kan säga något om vems röster som anses viktigast, men handlar förstås också om utrymme och tid: senast efter en termin eller ett läsår får elevernas uppgifter ge utrymme för nästa grupps material och budskap, medan skolans regler består år från år.

Bild 21: Förbudslista, inplastad (Skola C).

Bild 22: Budskap om en bra kompis samlade till en sol. Enskilda texter säger t.ex. "Snel" och "Lyfta upp varandra".
Material: papper (Skola L).

Önskemålen om fler konstnärliga, roande och peppande budskap kan också ses som en tendens som hänger ihop med klotter förstått som något man sysslar med när man har tråkigt. På skolans arena står på ena sidan institutionen och lärarna med sin uppgift att utbilda och fostra, vilket kräver struktur, principer och konsekvens. På andra sidan står eleverna med sin kreativitet, nyfikenhet och vilja till förändring och förnyelse. Förmodligen behöver skolan fortsätta att balansera dessa olika drivkrafter, som båda är nödvändiga. På skolans väggar kan man se hur denna balansgång gestaltas.

ATT FUNDERA PÅ FÖR SKOLOR OCH LÄRARE

Kan man pryda väggarna mer med konstnärliga uttryck?

”Fina/riktiga tavlor av konstnärer, som är inspirerande, finns det inte så mycket av. Lite mer tavlor i ram t.ex ser ju lite trevligare ut, inte bara tejpa plast eller papper på väggar med ramar. Gärna fler roliga och peppande motiv som man blir glad av och kan skratta åt” (Skola I).

Kanske kan elever turas om att vara ”väggansvariga” med uppgift att fundera på vad som finns på väggarna, om vissa budskap eller klotter ska tas bort och annat sättas upp? I ett par klasser har eleverna pratat om att när väggarna ser likadana ut för länge blir budskapen till slut ”osynliga”:

”Ibland stannar vi inte och kollar ordentligt på budskapen på väggarna för att vi är så vana vid att det alltid hänger [samma] saker på vissa platser på skolan” (Skola L).

”När [en skylt eller budskap] hängt mer än några veckor så slutar vi se eller läsa det” (Skola K).

Kan minoritetsgrupper och -språk få mer utrymme bland det samhälls- och skolproducerade materialet för att bättre spegla skolans värdegrund – och kanske minska klotter?

”Vi landade även en hel del i diskussion kring hur det kommer sig att ingen information står på engelska när eleverna förväntas träna upp förmågan att förstå det engelska språket samt när vi har elever med både ukrainsk och arabisk bakgrund som inte kan svenska i samma utsträckning som de flesta av oss. Många ansåg att det skulle göra det förvirrande om information på väggarna stod på för många olika språk, medan andra efterfrågade mer info med kombinationen svenska, engelska, bild” (Skola K).

Kan eleverna få tillgång till något annat än mobiler och blyertspennor när de lyssnar på något, så att behovet av att göra något med händerna blir tillfredsställt av något annat än att klottra?

Kan man använda väggarna mer för ämnesinnehåll och utbildningsmaterial?

Vilka andra frågor i och kring skolan och skolmiljön kan medborgarforskning användas för att utforska? Och vad ett ökat engagemang i forskning och vetenskap innebära för eleverna?

LITTERATUR

Brännmark (2024). A schoolscape in the north of Sweden. Visual representations of the national minority languages Finnish, Meänkieli, and Sami. *Journal of Applied Language Studies*.

Cope & Kalantzis (2020) *Making Sense: Reference, Agency, and Structure in a Grammar of Multimodal Meaning*. Cambridge: Cambridge UP.

Gorter (2013). Linguistic landscapes in a multilingual world. *Annual Review of Applied Linguistics*, 33, 190–212.

Gustafsson (2024). Att titta på vägarna i klassrummet – en ögonblicksanalys av vägganslag. *Svenskans beskrivning*, 38(3), 57–80.

Kalantzis & Cope (2022) *After language: A grammar of multiform transposition*. I: Lütge (red.) *Foreign language learning in the digital age*. New York: Routledge, 34–64.

Landry & Bourhis (1997). Linguistic landscape and ethnolinguistic vitality. *Journal of Language and Social Psychology*, 16(1), 23–49.

Scollon & Scollon. (2003). *Discourses In Place: Language In the Material World*. London: Routledge.

Sullivan, Waldmann & Wiklund (2022). Using Participatory Linguistic Landscapes as Pedagogy for Democracy: a Didactic Study in a Primary School Classroom. *Linguistic Landscapes and Educational Spaces*, 193–213.

Szabó (2015). The management of diversity in schoolscales: An analysis of Hungarian practices. *Journal of Applied Language Studies*, 9(1), 23–51.

Tang (2020). Linguistic landscaping in Singapore. *International Journal of Multilingualism*, 17(2), 152–173.

Wedin (2021). Languaging in mathematics classrooms: Space for students' varied language repertoires in the Language Introduction Program in Sweden. *NOMAD*, 26(2), 67–85.

Årman (2021). *Political corrections: language activism and regimentation among high school youth*. Stockholm: Stockholms universitet.

Stort tack för att du vill medverka!

www.forskarfredag.se