

UNG OCH UTANFÖR?

- **en studie om utbildning och utanförskap ur ett diskursanalytiskt perspektiv**

Ulla Sontag-Himmelroos

Specialområde i socialt
arbete med barn och unga

Institutionen för
socialvetenskap

Helsingfors universitet

Licentiatavhandling

Januari 2013

INNEHÅLL

	Sid
1. INLEDNING	6
1.1. Bakgrund	6
1.2. Syfte och frågeställningar	11
2. FORSKNING OM UTANFÖRSKAP OCH UTBILDNING	14
2.1. Infallsvinklar på utslagning	16
2.2. "Hikikomori" – utanförskap som fenomen	19
2.3. "Stop-out" - avbrytande av studier	21
2.4. Utbildningens betydelse och skapande av mening	22
3. METODOLOGISK REFERENSRAM	25
3.1. Konstruktivistisk utgångspunkt	25
3.2. Diskursanalys	28
3.3. Sociala fenomen och kritisk teori	30
3.4. Reflektion och kritisk reflektion	34
3.5. Kunskapssyn - officiell kunskap och annan kunskap	36
3.6. Kunskapsskapande rum och visuell metodologi	38
4. FORSKNINGSMETODER	40
4.1. Från intervju till aktionsforskning	40
4.2. Fokusgrupp som metod	42
4.3. Visuell metod	46
5. FORSKNINGSMATERIALET	50
5.1. Skolan som forskningsmiljö	50
5.2. Forskarrollen	50
5.3. Intervjuer, urval och deltagande	52
5.4. Visuellt material	55
5.5. Etiska ställningstaganden	58
6. ANALYS	61
6.1. Diskursanalys – hur den görs och språkets betydelse	61
6.2. Diskursens avgränsning	62
6.3. Diskursens representation eller verkligheter	64
6.4. Diskursens uppbyggnad	67

7. HUR SER UNGA PÅ SIN VARDAG OCH UTANFÖRSKAP?	72
7.1. Vad väcker diskussion bland de unga?	73
7.2. Hur diskuteras "vardag"?	75
7.2. Hur diskuteras "utanförskap"?	81
7.3. Dominerande diskurser och hur de formas	85
8. HUR SKAPAS RUM FÖR AKTIVT DELTAGANDE OCH DE UNGAS RÖST?	90
8.1. Medforskande via deltagargenererad bildproduktion	91
8.2. Vad hände då de unga mötte bilderna?	92
8.3. Fotograferingsprocessen	98
8.4. Ett kunskapsskapande rum	99
9. SAMMANFATTNING OCH SLUTDISKUSSION	101
KÄLLOR	105
FIGURER OCH TABELLER	
Figur 1 Exklusionens samhälle (Helne 2002)	17
Figur 2 Forskningsprocessen	57
Tabell 1 Diskursanalys. Frågor till materialet	68
Tabell 2 De dominerande diskurserna. Hur de formas.	86
Tabell 3 Det visuella materialet. Planering och genomgång.	97
BILDER	
Pärmbild Ungdomars vardag (Axxells arkiv)	
Bild 1 Ung idag I	94
Bild 2 Utanförskap	95
Bild 3 Ung idag II	95
Bild 4 Framtiden	96
BILAGOR	
Bilaga 1 Intervjuguide för fokusgruppsintervju	
Bilaga 2 Brev till studerande angående fokusgruppsintervju 1 (pilotgrupp)	
Bilaga 3 Ansökan om forskningstillstånd	
Bilaga 4 Brev till vårdnadshavare	
Bilaga 5 Introduktionsguide för fokusgruppsdiskussion	
Bilaga 6 Brev till pilotgruppen angående deltagargenererad bildproduktion	
Bilaga 7 Sammanställning över VAD som väcker diskussion hos de unga	

Tiedekunta/Osasto Fakultet/Sektion – Faculty		Laitos/Institution– Department			
Statsvetenskapliga fakulteten		Institutionen för socialvetenskap			
Tekijä/Författare – Author					
Sontag-Himmelroos, Ulla Inger Margareta					
Työn nimi / Arbetets titel – Title					
Ung och utanför? En studie om utbildning och utanförskap ur ett diskursanalytiskt perspektiv					
Oppiaine /Läroämne – Subject					
Socialt arbete					
Työn laji/Arbetets art – Level		Aika/Datum – Month and year		Sivumäärä/ Sidoantal – Number of pages	
Licentiatavhandling		2013-02-01		109 sid., 7 bilagor	
Tiivistelmä/Referat – Abstract					
<p>Studien är en kvalitativ undersökning av unga studerandes perspektiv på sin vardag och utanförskap bland studerande vid en finlandssvensk andra stadiets yrkesutbildningsanstalt. Forskningsmaterialet består av 3 fokusgruppsintervjuer med sammanlagt 30 studerande från två utbildningsenheter. Därutöver har en deltagargenererad bildproduktion testats där studerande har planerat, producerat och framfört åsikter, i form av fotografier, angående sin vardag och framtid samt utanförskap. Syftet är att studera hur de unga positionerar sig i förhållande till vuxna och samhällets förväntningar och krav på ungas utbildning. För det andra är syftet att forska i hur visuellt material kan skapa ett kunskapsskapande rum för de unga, med målsättningen att göra de unga delaktiga i samhällsdebatten om ungas livsvillkor. Studien, som är inspirerad av praktikforskning har samtidigt varit ett försök att utveckla det sociala arbetet med unga studerande i skolan. En övergripande målsättning med studien är att skapa dialog kring attityder och värderingar om utbildningens funktion och betydelse för unga människor.</p> <p>Studien utgår från ett konstruktivistiskt synsätt vilket betyder att kunskap ständigt produceras i sociala processer. Med andra ord skapar människor, i samverkan med andra, den verklighet de lever i. De viktigaste referenserna har varit Helne (2002), Suurpää (2009), Furlong (2008), Neumann (2003) och Guillemmin & Drew (2010). Diskursanalys har fungerat både som en metodologisk referensram samt som analysmetod av intervjumaterialet.</p> <p>Studien visar att utanförskap kopplas i första hand till den egna situationen i skolan såsom mobbning och att tillhöra en grupp. Utanförskap upplevs också som en position i underläge i förhållande till beslutsfattare. Avbrytande av studier upplevs inte i sig som något negativt. Istället är det något som de unga rekommenderar som en lösning, då man upplever att man i ett alltför tidigt skede av sitt liv gjort fel val. De unga efterlyser ett respektfullt, sakligt och rättvist bemötande av vuxna och rätt att få misslyckas. De flesta verkar vara eniga om att man behöver utbildning i dagens samhälle. Studierna har betydelse såväl för den sociala gemenskapen som för det psykiska välbefinnandet. Studiekamraterna har här en framträdande roll. Att få tala med och träffa kompisar under dagen i skolan verkar vara ett starkt alternativ till sociala medier, vilka verkar fylla en större funktion för umgänge under kvällar och fritid. Undersökningsresultaten tyder på att det finns en spänning mellan vuxnas välfärdsstyrning och ungas syn på ett bra liv. De ungas åsikter visar att de upplever generationsmotsättningar i förhållande till vuxna. Användningen av visuellt material utföll positivt och gav inspiration till att utveckla metoden i kontakten till studerande. Som en metod inom socialt arbete i skolan kan den erbjuda möjligheter till ett annorlunda sätt att vara i dialog.</p>					
Avainsanat – Nyckelord – Keywords					
Utbildning, studerande, utanförskap, diskursanalys, kritisk reflektion, aktionsforskning, visuell metod, annan kunskap					
Säilytyspaikka – Förvaringställe – Where deposited					
Muita tietoja – Övriga uppgifter – Additional information					

Tiedekunta/Osasto Fakultet/Sektion – Faculty Faculty of Social Sciences		Laitos/Institution– Department Department of Social Research Social Work	
Tekijä/Författare – Author Sontag-Himmelroos, Ulla Inger Margareta			
Työn nimi / Arbetets titel – Title Young and excluded? A study on education and exclusion using a discourse analytical perspective Ung och utanför? En studie om utbildning och utanförskap ur ett diskursanalytiskt perspektiv			
Oppiaine /Läroämne – Subject Social Work			
Työn laji/Arbetets art – Level Licentiate' dissertation	Aika/Datum – Month and year 2013-02-01	Sivumäärä/ Sidoantal – Number of pages 109 pages, 7 appendixes	
Tiivistelmä/Referat –Abstract <p>This study makes use of qualitative methods to research young students perspectives on their everyday lives and exclusion. The data consists of three focus group interviews comprising 30 students from two different education programs at a vocational school. The study also includes testing a participatory oriented visual method, where the students planned, produced and presented views, in the form of photographs, of their everyday lives, their future and exclusion.</p> <p>The aim of the study is primarily to generate knowledge about the everyday life of youths and their views on a social phenomenon, exclusion. Secondly, the aim is to research how working with visual material can create knowledge-generating space for youths. The purpose here is to engage young people in the public debate on the conditions of young peoples lives today. The study brings inspiration from practice research and has been part of an attempt to develop social work with youths at the school. The overarching goal of the study is to generate dialogue on attitudes and values regarding the purpose and importance of education for young people.</p> <p>The study uses a constructivist perspective, meaning that knowledge is constantly generated through social processes. In other words, individuals create, together with others, the reality they live in. The important references used are Helne (2002), Suurpää (2009), Furlong (2008), Neumann (2003), and Guillemmin & Drew (2010). Discourse analysis has been used both as a methodological frame of reference and for the analysing the interview material.</p> <p>The results of the study show that exclusion is first and foremost associated with being in school and experiences of bullying and belonging to a group. The attitudes that the youths hold also show that they experience generational conflicts with adults. Exclusion or a sense of inferiority is experienced in relation to decision-makers. Not finishing a study program is not necessarily considered to be bad thing. As a matter of fact, it is something that the students recommend if someone feels that, they already early on in their lives, have made the wrong decision. That said, a clear majority agree that you need education in todays society. The youths do, however, want to be treated in a fair, no-nonsense and respectful way by the adults and require the right to fail.</p> <p>Studying is important for ones social life, as well as, for ones psychological well-being. The fellow students play a significant part in this. To meet and talk with ones fellow students during the school day are an important alternative to the use of social media, which seems to play a dominant role in the evenings and in the spare time. Making use of visual methods had a positive impact and gave further reason to develop this method when interacting with youths. As a method to be used for social work in schools it can offer new possibilities to engage in dialogue with the students.</p>			
Avainsanat – Nyckelord – Keywords Education, Student, Exclusion, Discourse Analysis, Critical Reflection, Action Research, Visual Method, Tacit (Another) Knowledge			
Säilytyspaikka – Förvaringställe – Where deposited			
Muita tietoja – Övriga uppgifter – Additional information			

1. INLEDNING

1.1. Bakgrund

I samhällsdiskussionen, i medier och inom projekt av olika slag, förs ofta fram att många unga befinner sig i riskzon för att bli utslagna och marginaliserade. Såväl vårt lands president som regering har utlovat medel och åtgärder att minska utslagningen bland de unga. Det finns mycket forskning kring utslagning som fenomen, men begreppet och begreppen är mångtydiga och det behövs mera kunskap om vad utslagning och dess många betydelser handlar om. Fenomenet utslagning har granskats ur olika synvinklar inom flere olika vetenskapsområden men det har gjorts rätt litet forskning om utslagning och utanförskap ur ungas egen synvinkel och från ett socialt arbete perspektiv. Samtidigt har man mera sällan granskat fenomenet från ett utbildnings- och ett drop-out perspektiv.

Det var i samband med den ekonomiska depressionen på 1990-talet som den politiska diskussionen och den empiriska forskningen om utslagning konkretiserades i Finland. Finlands medlemskap i den europeiska unionen har befäst utslagningsbegreppet i den samhälleliga diskussionen. Forskare har varit tvungna att ta till sig begreppet utslagning för att få europeisk finansiering för sina projekt. Dessa projekt och forskningsverksamhet kring dem har haft en central betydelse för att utslagningsbegreppet befäst sin ställning inom dels ungdomsforskningen och dels den samhällspolitiska diskussionen kring ungdomen (Heikkilä 2000, Suutari 2002). Utöver den rätt vanliga uppfattningen att utslagning handlar om människor, som saknar utbildning och arbete, har flera forskare (bl.a. Helne 2002) visat på att utslagning inte handlar om ett socialt tillstånd. Snarare är utslagning någonting som samhälleliga diskurser och mekanismer producerar.

I Finland har tron på utbildning funnits kvar bland de unga. Många av de unga som avbryter sina studier har aldrig haft som avsikt att inte utbilda sig (Komonen 2001). Utbildningspolitiken i Finland har som mål att alla unga skulle ha en studie- eller arbetsplats efter utgången grundskola. I praktiken betyder det att så gott som alla söker eller borde söka sig till utbildning, eftersom det är svårt för en ung 16-åring att hitta ett arbete. Ur europeiskt perspektiv ser det rätt bra ut. Det är ovanligt för ungdomar i Finland att avbryta skolgången, c. 90 % avlägger examen efter den grundläggande utbildningen (Julkunen & Salovaara 2008). Detta borde med andra ord inte ge

anledning till någon större oro. Det berättar dock föga om hur de unga upplever sin situation. I mitt arbete som skolkurator inom andra stadiets yrkesutbildning är min erfarenhet den, att det ofta är en svår uppgift för en 15-16-åring att klara av att välja en utbildning, som skulle kännas som ett rätt val och som skulle motivera den unga till målinriktade yrkesstudier.

Ulrich Beck (2000) skriver i sin bok "Risksamhället" att den yrkesinriktade utbildningens grundläggande betydelse förstörs i och med att utbildning inte längre är en garanti för att få arbete. På grund av detta kan ungdomarna uppleva att det är slöseri med tiden att studera. Även lärarna förlorar sin auktoritet och den yrkesinriktade läroplanen och undervisningsmaterialet förlorar sin verklighetsförankring. Den snabba samhällsliga utvecklingen samt brytningstiden för utbildnings- och arbetsmarknadsstrukturerna undergräver ungdomars tilltro till sådant, som man vet att man har att vänta sig m.a.o. kunskap och förutsägbarhet. Det blir allt svårare att pejla sig själv och sina möjligheter i framtiden. I rikssvensk forskning (Kåks 2007) om ungas sätt att tolka och skapa mening i sina liv har det framkommit att unga inte alls är så fria i sina val som man kunde tro. Att bli vuxen är en komplex och utdragen process med flera arenor, som arbete, utbildning, boende, resande och familj. Processerna pågår parallellt och kan gå i otakt. I Finland har Tarja Tolonen (2005) fört fram att ungas val och sätt att agera i olika övergångsskeden starkt påverkas av deras sociala bakgrund. Med detta betonar hon att de ungas liv påverkas vid sidan av individualiserade levnadsbanor även av kulturella och traditionella kontinuum såsom handlingsmönster mellan generationer och enligt kön.

I min studie utgår jag från antagandet att det finns en spänning mellan vuxnas välfärdsstyrning och ungas syn på att bra liv (Suurpää 2009). Timo Harrikari (2008) talar t.ex. i sin bok "Riskillä merkityt" om att vi lever i en tid av "bekymrens och ingripandenas politik" (huolen ja puuttumisen politiikka). Enligt honom påverkas vårt sätt att tänka och handla av omgivande attityder och värderingar. Fokus har flyttats från att skapa förutsättningar för ett liv baserat på mänskliga rättigheter till att åtgärda olägenheter, som är till förfång för samhället. I takt med att välfärdssamhället trappas ned hör man alltmer sällan om familjepolitiska åtgärder. Fokus ligger på individen och individens ansvar. Mirja Satka (2009, 30) frågar sig om de tidiga ingripandena i Finland endast var ett antal försök att lösa den kris, som föddes då förhållandena i samhället snabbt förändrades. Hon frågar vidare om barnens, de ungas och familjernas behov av stöd ökade i samband med att de offentliga socialtjänster, som fanns som stöd i vardagen minskade och då föräldrarnas arbetstakt tilltog. Hon undrar om etoset om att klara sig ointetgjorde

solidariteten mellan människorna samt tillspetsade speciellt åtskiljandet av barnens och de vuxnas intressen.

Suvi Raitakari och Kirsi Juhila (2011, 196-197) har betonat hur den diskursiva forskningen har hämtat nya synvinklar till tänkandet om olika livsskeden. De för fram att det är ett västerländskt sätt att tänka att livet består av olika livsskeden, som följer på varandra. Ungdomstiden definieras till ett mellanskede då man förbereder sig och skaffar sig färdigheter för det ansvarstagande vuxenlivet. Normen är att en ansvarstagande vuxen är en självständig, oberoende och aktiv samhällsmedborgare, som är med i arbets-, studie- och familjelivet. Ett lyckat liv definieras som en smidig övergång från ett livsskede till ett annat. Den vuxna är måttstocken, som olika livsskeden och situationer i livet jämförs med, då man utvärderar hur man lyckats i livet. I den diskursiva forskningen lyfts åldern, från att ha varit en traditionell bakgrundsfaktor, till ett centralt föremål för forskning som en del av människors inbördes umgänge. Då forskar man i hur parterna i sin växelverkan tillgodoser och tillämpar kulturella, institutionella och situationsbundna betydelser i vardagen.

Jag vill genom min undersökning belysa de ungas uppfattning om sin vardag och sin livssituation med fokus på ett delområde av deras liv, d.v.s. skolgång och utbildning. Ett övergripande syfte är att få till stånd en dialog kring attityder och värderingar om utbildningens funktion och betydelse för unga människor. Tanken är att kunna öppna upp vissa tankemönster, vilka uppkommer i samband med de samhällsförändringar som omger oss och som vi blir en del av. Det handlar om att medvetandegöra varför vi tänker och handlar som vi gör. Sättet att tänka handlar sällan om en slump utan kan vanligen skönjas i de värderingar, som råder i ett samhälle vid den aktuella tidpunkten. Min frågeställning utgår från de ungas, i detta fall studerandes, uppfattningar. Vad tänker de unga om att vara ung idag och i vilka sammanhang upplever de att man eventuellt hamnar utanför och hur ser de på framtiden utgående från sin horisont?

Grunden för mina ställningstaganden utgår från kritisk teori och kan positioneras inom kritisk samhällsforskning. Enligt Mats Alvesson och Kaj Sköldbäck (2006, 283-284) är kritisk samhällsforskning mera inriktad på att ifrågasätta än att bekräfta det etablerade. Man vill hellre uppmuntra till fruktbara meningsskiljaktigheter än att utgå från ett ytligt samförstånd, där avsikten är att t.ex. uppmuntra till omprövning av olika etablerade tänkesätt.

Det är de andra möjligheterna och den andra kunskapen, som de unga kan förmedla via sin syn och sin situation, vilken jag försöker fånga genom de metodologiska val som jag har gjort. Det är också därför jag valt diskursanalys för att analysera det empiriska materialet med, eftersom det då är de kunskapsteoretiska frågorna, det vill säga HUR vi kan skaffa oss kunskap om verkligheten, som står i centrum. För mig har det varit viktigt att ta ställning till hur man införskaffar den kunskap, som olika beslut och åtgärder vilar på. Det handlar om ett etiskt och moraliskt ställningstagande eftersom beslut om åtgärder, beträffande ungas livsvillkor, kan leda till oväntade effekter samt ha långtgående följder för många unga, som av olika orsaker helt eller delvis är beroende av samhällets tjänster.

I min föreliggande studie använder jag mig av begrepp som ”utanförskap”(ulkopuolisuus) och ”gemenskap”(yhteisyys). Detta har sitt ursprung i Tuula Helnes (2002) forskning kring utslagningens samhälle, vilken visar att omgivningens sätt att se på s.k. utslagna, har en avgörande betydelse för hur utslagning uppstår. Om man anlägger ett diskursanalytiskt perspektiv på sociala fenomen såsom utanförskap, så kan man tillägga att sättet hur vi beskriver fenomenet eller problemet påverkar vad vi anser om det och hur vi handlar i förhållande till detsamma.

Mitt intresse för språkets betydelse och hur vi använder vårt språk har väckts, då jag i mitt arbete mött unga, som av olika orsaker haft svårt att uttrycka sina känslor och tankar i ord om sin egen situation. Det har lett till att jag också börjat reflektera över vilken betydelse språket har i skolan och hur det påverkar de ungas inställning till utbildning och studier. Det är inte enbart språket i sig som intresserar mig, utan speciellt hur man talar och benämner saker och ting i förhållande till de unga studerande och hur de unga upplever sin sociala position/subjektsposition i förhållande till andra människor. Känner unga att de kan påverka sina val eller upplever de att beslut sker ovanför deras huvuden? Känner unga att det är meningsfullt att studera och vad är det som motiverar dem och kan de formulera sina tankar och åsikter om vad som är viktigt för dem? Dyliga frågor har lett till att jag velat ta reda på hur unga skapar mening i sin tillvaro. Detta sökande har lett mig vidare till intressanta upptäckter, som ökat min förståelse för hur vi människor överlag skapar mening i tillvaron. Jag har samtidigt upptäckt nya dimensioner i mitt eget förhållningssätt till det som sker i vardagen, såsom att inse att vi hela tiden konstruerar vår vardag tillsammans med andra människor.

Ett centralt element i yrkeslicentiatstudier är att forska i yrkespraktiken, vilket gjort att jag även haft en ambition att producera sådan kunskap, som kan utveckla det praktiska sociala arbetet i skolan. Det gör att min forskning ryms inom ramen för både praktikforskning (Saurama & Julkunen 2009) och aktionsforskning (Heikkinen 2010, Kuula 1999). Enligt Hannu Heikkinen (2010, 19-20) är aktionsforskning att undersöka människors verksamhet och aktivitet samt att planera och prova nya verksamhetsformer. I aktionsforskning försöker man få människor att tro på sin egen förmåga och egna verksamhetsmöjligheter m.a.o. att ge dem kraft eller ”empowerment”. Aktionsforskning är praktisknära, deltagande, reflektiv och en social process. Dess mening är att forska i den sociala verkligheten, så att man kan förändra den. En aktionsforskare är en aktiv påverkare och aktör, som inte ens försöker vara utomstående eller neutral. Aktionsforskning är enligt Arja Kuula (1999, 10) att rikta in sig på praxis och att göra deltagarna delaktiga i forskningsprocessen. Jag har försökt närma mig forskningsproblemet/frågorna kritiskt reflekterande bl.a. för att jag har en dubbelroll i förhållande till studerande, både som forskare och som skolkurator. Etiska ställningstaganden i forskningsprocessen har därför känts angelägna.

I mitt arbete som socialarbetare har jag nästan uteslutande arbetat med unga människor, ofta i arbetsuppgifter och situationer, som på ett eller annat sätt varit svåra för den unga eller där vuxna upplevt att den unga behöver stöd och hjälp. Speciellt då något känts svårt, har det inte alltid varit lätt för de unga att uttrycka sig via språket och sätta ord på det svåra. Det har lett till att jag försökt finna andra sätt att kommunicera på. Jag har haft möjlighet att lära mig om och att utöva bl.a. skapande terapi (Karjula 1996), som gett verktyg att kunna uttrycka tankar och känslor på andra sätt än via språket. Det här har varit ett sätt att tillsammans med den unga kunna skapa en bild av den ungas verklighet. I studien har jag använt mig av dessa kunskaper i mötet med studerande. Jag har använt mig av bilder i inledningsskedet av de fokusgruppsintervjuer, som jag gjort med studerande. Detta skall inte förväxlas med den deltagargenererade bildproduktion, som är en del av forskningsmaterialet.

Utöver fokusgruppsintervjuer har jag alltså använt mig av visuellt material, som förbättrat kvaliteten i insamlingen av forskningsmaterial. Samtidigt har det genererat delaktighet i forskningsprocessen. Sökandet efter ungas möjlighet att tydligare föra fram sina åsikter, har gett mig möjlighet att pröva hur visuella metoder via fotografering och bilder kan bidra till forskningen. Inledningsvis hade jag tänkt att fotografier om ungas vardag och utanförskap skulle kunna komplettera det material, som jag samlade in. Under forskningens gång utvecklade jag

sedan tanken till att använda själva fotograferingsprocessen, för hur de unga själva kunde använda fotograferingen, som ett uttrycksmedel för sin syn på ungas vardag.

De unga har alltså deltagit i planeringen och producerandet av det visuella materialet. Den bild jag fått har naturligtvis varit min tolkning av den ungas verklighet, men det har gett en möjlighet att vara i dialog. Enligt Michail Bachtin (1981, 421) är det dialogiska ett sätt att existera i världen. Det är också en etisk position. Min studie har en förankring just i det dialogiska sättet att existera i världen samt den etiska position som detta står för. Det har varit riktgivande genom hela studien, ända från den teoretiska inramningen till val av forskningsmetod och metod för analysen.

1.2. Syfte och frågeställningar

Mitt intresse är att skapa kunskap om ungas vardag samt hur unga förhåller sig till ett socialt fenomen, utanförskap. Mitt syfte är att studera hur de unga positionerar sig i förhållande till vuxna och samhällets förväntningar och krav på ungas utbildning. Jag intresserar mig för de dominerande diskurserna, om hur de unga diskuterar kring sin vardag och utanförskap. Jag har även ett annat syfte med studien. Det handlar om hur ett deltagande perspektiv kan skapa förutsättningar för en mer djupgående dialog med de unga och hur processen i så fall ser ut.

Jag närmar mig fenomenet utanförskap på ett sådant sätt att ungdomar oberoende av bakgrund kan få komma till tals. Avsikten har i första hand varit att ta reda på HUR unga studerande skapar sin vardag, sin verklighet genom att tala om och handla i olika situationer, som hänför sig till det de anser viktigt i livet samt till utanförskap och gemenskap. Genom diskursanalys kan man få en bild av hur unga skapar sin vardag. För att kunna formulera intressanta frågor bör man orientera sig i sammanhanget. Det är också viktigt att få en uppfattning om vad diskursen rymmer. (Boreus 2011, 157-158)

De unga har i grupp rätt fritt fått diskutera om för dem aktuella frågor om vardagen. Urvalet av deltagare till fokusgruppsintervjuerna har varit slumpmässigt utgående från studerande inom andra stadiets svenskspråkiga yrkesutbildning. Allt som allt har 30 personer intervjuats. Min avsikt har inte varit att försöka hitta riskgrupper, som jag skulle ha intervjuat. Ett sådant förfaringsätt skulle ha påverkat sättet att se på det fenomen som jag forskar i. Med andra ord

skulle jag redan i urvalsskedet ha tagit ställning för omgivningens sätt att se på utslagna, vilket enligt forskning (Helne 2002) har betydelse för hur utslagning uppstår. Istället har jag fäst uppmärksamhet vid hur de unga talar om sin vardag och om utanförskap.

Forskningsfrågan är tudelad:

1. Hur ser unga studerande på sin vardag, på utanförskap och yrkesutbildningens betydelse för deras livssituation och vuxenblivande och vad betyder detta sett ur ett diskursanalytiskt perspektiv?
2. Hur kan man med hjälp av visuella metoder skapa rum/förutsättningar för de unga att medverka i dialogen kring att vara ung och eventuellt utanför och vad kan ett sådant aktivt deltagande innebära för de unga?

Upplägget för avhandlingen är följande. I inledningen har jag presenterat studiens bakgrund, syfte och frågeställningar. I kapitel två presenterar jag forskning om det mångdimensionella utanförskapet och om utbildningens betydelse. Den presenterade forskningen utgår främst från en finländsk kontext med inslag av internationell forskning. En forskningsöversikt om ett relativt välstuderat fenomen är alltid utmanande. Mitt syfte med denna genomgång är att dels visa på mångdimensionaliteten samtidigt som jag positionerar min egen studie till annan forskning. I det tredje kapitlet går jag in på studiens metodologiska referensram samt beskriver en del meningsskapande begrepp för att underlätta förståelsen av hur jag sedan närmar mig forskningsproblemet. Jag behandlar även den kritiska eller frigörande reflektionens funktion och hur den möjliggör förändringar genom att medvetandegöra oss om undertryckande krafter och antagelser som tas för givna. I samma kapitel tar jag även upp frågor om kunskapssyn, makt och etik.

Kapitel fyra är en redogörelse för de forskningsmetoder jag använt, fokusgrupp och visuell metod. I kapitel fem beskriver jag processen för själva materialinsamlingen, börjande med skolan som forskningsmiljö och min egen roll som forskare. Här presenterar jag urval och deltagande, samt det visuella materialet. Kapitlet avslutas med etiska ställningstaganden. I kapitel sex behandlar jag diskursanalysen, dess avgränsning, representation och uppbyggnad. Kapitel sju innefattar själva analysen av forskningsmaterialet ur fokusgruppsintervjuerna eller på vilket sätt de unga talar om sin vardag och utanförskap. I samma kapitel redogör jag för resultaten av fokusgruppsdiskussionerna och de slutsatser jag kommit fram till. Kapitel åtta är en

beskrivning av det visuella materialets funktion och utveckling, samt en analys av denna process. I kapitel nio för jag slutligen en avslutande och sammanfattande diskussion om studien och relaterar den till tidigare forskning samt för fram studiens bidrag till forskningen om utslagning.

2. FORSKNING OM UTSLAGNING OCH UTBILDNING

Många projekt i vårt land har finansierats med målsättningen att förebygga utslagning genom olika insatser för att förhindra att unga avbryter sina studier. Men på hurudan kunskap bygger de antaganden som dessa projekt utgår ifrån? Den vardagskunskap, som jag som skolkurator kommer i kontakt med, finns sällan presenterad i någon officiell statistik men den ger belägg för att utslagning är ett mera komplicerat fenomen än den bild som förs fram i olika projekt. I Leena Suurpääs (2009) rapport om forskning kring utslagning bland unga i Finland, ”Nuoria koskeva syrjäytymistieto. Avauksia tietämisen politiikkaan.”, förs fram hurudan forskning, som hittills bedrivits i vårt land och hurudan forskning som saknas. I rapporten redogör Suurpää för hur kunskap om utslagning byggs upp. Inledningsvis citerar jag ett utdrag ur rapporten vilket jag översatt till svenska.

En definition av utslagning kan inte enbart grunda sig på statistik och synliga resultat utan den är alltid också en kulturell värderingsfråga: vad värderar vi som viktigt och varför gör vi det? Vad baserar sig kunskapen om fenomenet på och när är det skäl att höra och se ungdomars vardag via kvalitativa metoder? Hur kan fragment av kunskap från ett mångtolkbart fenomenfält formas till kunskap och verksamhet? Frågan är ”kunskapssetisk”. Utslagningsfenomenet är mångdimensionellt och en klassificering av fenomenet är ofta utgångspunkt för insamling av material och för analys. På vilket sätt motsvarar de ungdomars egna upplevelser och vardagskunskap angående att bli utanför, ensamhet, utslagning, att sakna betydelse, utanförskap, lösryckthet och maktlöshet? Spänningen (jännite) mellan ungas uppfattning och vuxnas välfärdsstyrning är också en kunskapspolitisk fråga. (Suurpää 2009, 4-5. Egen översättning)

Suurpää (2009), som redigerat rapporten, betonar att målsättningen med denna har varit att skapa en sektoröverskridande kunskapsbas för att forska i och följa upp utvecklingen av de barns och ungas livslopp (elämäntulkku) och levnadsförhållanden vilka sägs vara i farozonen för att bli utslagna. Rapporten som behandlar kunskap om ungas utslagning är metodologisk. I den frågas: Hur konstrueras kunskap om ungas utslagning som *levd och upplevd; berättad och sedd; tolkad och forskad; tillämpad och politiserad*? För att kunna svara på hur kunskap om utslagning byggs upp, har man i rapporten bl.a. ställt följande frågor: Vilka är de rådande sätt med vilkas hjälp man i dagens läge närmar sig utslagning bland unga och förebyggande av densamma? Vilka är de härskande synvinklarna, vilka röster och teman glöms bort? Vad berättar resultat och

slutledningar i ungdomsforskningen om bakgrundsfaktorer, orsaker och följder av ungas utslagning? Vad borde enligt ungdomsforskningen speciellt poängteras i förebyggandet av utslagning bland unga särskilt ur en kunskapspolitisk synvinkel?

Suurpää (2009, 5-8) för fram att det, utgående från vilken synvinkel vi betraktar fenomenet, finns fyra utvecklingsområden då det gäller att samla in fakta om ungas utslagning. För det första tenderar kunskap om ungas utslagning att ofta grunda sig på problemfokuserad kunskap, såsom statistik över hur många unga som hamnat utanför skolsystemet eller avbrutit sina studier (koulupudokkaat). För det andra fångar kunskap om utslagning lätt endast fragmentariska ögonblick eller övergångsskeden i den ungas liv, vilka utgår från på förhand kända formella åldersgränser, såsom att bli myndig, eller institutionella system, såsom skolan. Kunskapen blir då fragmentarisk och kan inte identifiera de processer i livsloppet, vilka blir utanför vissa av dessa övergångsskeden. En sådan synvinkel gäller hur tidigare generationer påverkar fostrandet och växandet samt hur det sociala, ekonomiska och kulturella kapitalet samverkar antingen genom att förebygga eller korrigera utslagning bland unga. Om man t.ex. skulle göra kvalitativ longitudinell forskning kring hur generations- och fostringsförhållanden uppkommer i den ungas vardag, skulle man kunna identifiera hur vardagssituationer inverkar på om unga knyter an eller slås ut i lokalsamfundet eller i samhället. Även etnografisk forskning t.ex. i de studerandes värld, vilka studerar inom andra stadiet, skulle enligt rapporten ge värdefull kunskap om hur det fungerar över generationsgränserna. För det tredje ses det, att unga alltför ofta blir utanför, som en avvikelse från det normativa livsloppet eller välfärdssystemet. Det leder till att man inte kan urskilja de unga, som frigör sig från karriärstegen, men vilket för den skull inte behöver betyda att de faller utanför samhället. Det att man blir utanför skolsystemet eller vägen ut i arbete borde utvärderas grundligare än det nu görs, så att man även kunde nå de tysta smärtpunkter, som inte framkommer i statistiken men som syns i vardagen. För det fjärde behövs det annat slag av kunskap och sådana sätt att samla fakta, vilka kan nå och identifiera sådana erfarenheter och önskemål hos unga, vilka blir utanför statistik, frågeformulär och andra officiella system för att höra de unga. Det handlar inte endast om forskning som görs utanför institutionerna, utan även forskning om den vardag som finns innanför olika sociala institutioner såsom skolan eller armén; att fånga vardagskunskapen också som en del av en institutions- och systemcentrerad granskning.

Förutom Suurpääs (2009) rapport kring utslagning bland barn och unga har jag valt att presentera även några andra infallsvinklar, som visar på hur mångdimensionellt fenomenet utslagning är. I

samband med detta presenterar jag också hur en del begrepp, såsom social exklusion, vilka används inom utslagningsdiskursen, även påverkar vårt sätt att se på fenomenet. För att bättre kunna ta ställning till ungas eventuella utanförskap, har jag valt att även presentera forskning kring unga som drar sig undan socialt, hikikomori (Furlong 2008), och hur detta kan hänga ihop med strukturella förändringar i samhället. Jag har helt kort berört forskning kring avbrytande av studier för att visa på hur unga i Finland förhållit sig till avbrutna studier. Avslutningsvis har jag tagit upp utbildningens betydelse samt motivation och skapande av mening både ur den enskilda individens synvinkel samt ur en socialkonstruktivistisk synvinkel.

2.1. Infallsvinklar på utslagning

En avgörande faktor för hur forskningsresultaten utfaller är ur vems synvinkel forskningen genomförs. Följande presentationer visar rätt tydligt hur olika infallsvinklar påverkar den kunskap, som man får genom forskning. Förutom Suurpääs (2009) rapport om forskning kring utslagning bland barn och unga visar Helnes (2002) undersökning om utslagning och gemenskap, vilken behandlar det exkluderande samhället mera allmänt, på olika mekanismer som leder till utslagning. Minna Suutaris (2002) undersökning, som tar fasta på hur unga kan knyta an till en gemenskap, tar upp nätverkets betydelse för de unga.

I Suurpääs (2009) rapport diskuteras bl.a. om hur utslagning klassificeras och hurudan kunskap som skapats genom forskning. Enligt en rådande klassificering kan man dela in utslagning i utslagning som berör utbildning, arbetsmarknad, makt samt social och normativ utslagning. Detta ger en bild ur systemets synvinkel där man närmar sig de ungas utslagning genom att följa med den ansvarsfördelning, som finns mellan de olika sektorerna inom välfärdssystemet. Denna klassificering är ofta också utgångspunkten för insamling och analys av materialet. Då man använder en sådan klassificering måste man fundera på hur de motsvarar ungdomarnas egna upplevelser och vardagskunskap om att bli utanför, om ensamhet, om utslagning, meningslöshet, utanförskap, känslan av lösryckthet eller maktlöshet. Ungdomsbarometern har visat på att enligt ungdomarnas erfarenhet placerar sig uppfattningen om utslagning inom den grå vardagliga zonen, dit kunskapspolitiska statistiker och indikatorer har svårast att nå, med andra ord vänskapsrelationerna och andra betydelsefulla sociala band eller med andra ord problem, som har att göra med att höra till en gemenskap.

I Suurpääs (2009) forskningsrapport framgår speciellt avsaknaden av sådan kunskap, som baserar sig på ungas vardagserfarenheter. Det flesta undersökningsresultat baserar sig alltså på problemfokuserad kunskap ur samhällets synvinkel. För att belysa hur sådan kunskap kan vara vilseledande med tanke på det stöd unga behöver, kan man gå ett steg vidare och granska de mekanismer som ligger bakom utslagning. Tuula Helne (2002, 170-172) som har forskat i utslagningens mekanismer problematiserar ur olika synvinklar utslagningens motstridiga relation till gränser. Hon specificerar hurdana gränser utslagningensbegreppet konstruerar samt granskar det sammanhang inom vilket begreppet används; på väg mot det sen- och postmoderna samhället har gränser förändrats på många olika sätt. Helne undrar hur användbara begreppen marginalisering och exklusion är, samt om man kan lätta på gränserna mellan dem samt om det alls lönar sig att tala om utslagning om man en gång vill slippa gränserna. Helne visar hur problemet med utslagning gestaltas sig på olika sätt i de olika begreppen; marginalisering och exklusion (Fig.1). Marginaliseringsbegreppet kommer från det latinska ordet "margo", som betyder kant eller ibland gräns. De som hamnar ut för marginalisering hamnar eller föses ut mot kanterna, men inte ut på andra sidan. De marginaliserade befinner sig alltså i utkanten av inklusionen. Begreppet exklusion kommer från latinets verb "excludo". Verbet har två betydelser, dels kan det betyda att någon som redan är ute hålls kvar där eller att någon som är inne skuffas ut. De utslagna eller de utestängda hör till exklusionens krets.

Figur 1. Exklusionens samhälle (Helne 2002)

Jag har i Helnes modell valt att översätta "syrjäytyminen" med marginalisering eftersom exklusion står för att utestänga eller vara utslagen. Helne (2002, 100) själv gör dock åtskillnad

mellan begreppen ”syryjäytyminen”, vilket hon säger att är ett finskt ord för exklusion, och marginalisering, vilket hon säger att är ett begrepp som består av både negativa och positiva sidor. Marginalisering innebär nödvändigtvis inte en återvändsgränd utan kan också öppna nya vägar att gå.

Även Minna Suutari (2002) har forskat i utslagningens mekanismer i början av 2000-talet. Det centrala i hennes studie var att granska de ungas nätverk, som utformare av vardagen. Vilket stöd de unga kunde få via nätverket och vilken betydelse nätverket hade för de unga att integreras socialt. Suutari fokuserade på de unga som varken studerade eller arbetade. Hon frågade bl.a. hurdana tolkningar man gör av ”marginalen” inom den finländska och europeiska utslagningssdiskursen. Då man befinner sig i marginalen, är man då innanför eller utanför, i mitten eller utslagen? Suutari behandlade också aktiveringsstrategin inom den finländska socialpolitiken. Redan då hon gjorde sin undersökning framkom det, att man försökte motverka utslagning genom att koncentrera sig på olika aktiveringsåtgärder på individplanet för att tillrättalägga och förebygga brister. På individplanet har aktiveringsåtgärderna setts som ett sätt att hindra unga människor att slås ut ur den gemenskap till vilken man utgår från att alla i vårt samhälle knyter an.

Suutari (2002, 83-86) granskade de unga som aktiva aktörer som skapar mening och betydelse men som ändå är medvetna om de villkor som samhället ställer för dem. Enligt henne har den forskning, som gjorts angående arbetslöshet och att befinna sig utanför utbildningen, inte i tillräcklig stor omfattning nått den sociala verklighet där de unga lever. För att kunna förstå integrationsprocessen förutsätts en vidare synvinkel än att endast se till delaktighet i utbildning och arbetsliv. Det är ofta mer mångdimensionellt att integreras än vad man antagit då man analyserat utslagning. Individen måste inte uppnå en konkurrenskraftig ställning på arbetsmarknaden för att kunna knyta an socialt. Nätverket kan ha olika slag av resurser, som håller kvar de unga i en gemenskap även om de befinner sig utanför lönearbetet.

Andra infallsvinklar på synen om utslagning och utanförskap kan man finna i bl.a. rikssvensk forskning (Angelin 2007) och inom andra vetenskapsområden såsom socialpedagogik (Madsen 2010). I min tidigare studie (Sontag-Himmelroos 2006) jämförde och granskade jag begreppen utslagning och marginalisering enligt Helnes (2002) teori om hur samhället fungerar genom att slå ut människor ur en gemenskap, ett exklusionens samhälle. För att få en bild av vad denna gemenskap kan vara, så har jag i den nuvarande undersökningen valt att granska begreppet

”utanförskap”. För mig bildar begreppsparet gemenskap – utanförskap en slags synonym till begreppsparet inklusion - exklusion vilket används t.ex. inom socialpedagogiken. Social inklusion har blivit något av ett nyckelord i den internationella välfärdspolitiken och det står för att uttrycka det s.k. rymliga samhället, ett samhälle för alla (Madsen 2010, 171).

Inom socialpedagogiken har begreppsparet inklusion/exklusion igen ersatt begreppen integration/utstötning. Målgruppen för den socialpedagogiska interventionen har tidigare på motsvarande sätt beskrivits som marginaliserade och utstötta individer och grupper, vilka har betraktats som ett hot mot samhällets sociala ordning. Denna sociala konflikt beskrivs oftast numera med begreppen inklusion och exklusion. Den här begreppsutvecklingen visar på en omsvängning i förståelsen av sociala problem och deras karaktär, speciellt med tanke på de interventioner som riktas till utsatta grupper. Social inklusion kan ses som ett uttryck för politiska föreställningar om att verkställa sociala och pedagogiska insatser i syfte att bemöta alla former av social exklusion i normala institutioner och gemenskaper. Social exklusion är ett samhälleligt problem eller ett socialt problem som hänger samman med att samhället formats på ett visst sätt. I FN-deklarationen (Salamancadeklarationen UNESCO 1994) betonas att inrättandet av inklusiva skolor är ett viktigt steg för att förändra diskriminerande attityder och skapa riktiga gemenskaper och för att utveckla det inklusiva samhället. (Madsen 2010, 171- 173, 175.)

Social exklusion är ett mångdimensionellt begrepp. I en rikssvensk studie om långvarig arbetslöshet och socialbidragstagande bland unga vuxna, för Anna Angelin (2007, 230) fram att det utöver arbetsmarknadsrelaterat utanförskap även finns andra former av utestängning som har betydelse. Enligt en indelning av dimensionerna i social exklusion (Kronauer 1998) skall individer med enbart en utestängd position i relation till arbetsmarknaden inte betraktas som socialt exkluderade.

2.2. Hikikomori – utanförskap som fenomen

I samband med de olika infallsvinklarna för utslagning förekommer begreppen gemenskap och utanförskap. Jag har i min studie alltså valt att fokusera på utanförskapet i förhållande till gemenskap, vilket framgick i min presentation om Helnes (2002) forskning om det exkluderande samhället. Andy Furlong (2008) har i sin forskning kring utanförskap visat på mångfalden av vad

detta begrepp kan innefatta och framförallt undersökt det i förhållande till strukturella förändringar i samhället.

Furlong (2008, 309, 314-315) har forskat i det japanska fenomenet hikikomori, utanförskap. Hikikomori hänför sig till en grupp av unga människor som dragit sig ur det sociala livet och inte haft några kontakter utanför familjen under en period på 6 månader. Dessa unga varken arbetar eller deltar i någon utbildning. Det finns en tendens att tänka att detta fenomen handlar om en homogen grupp individer med psykiska problem, men detta är missvisande eftersom det också kan bero på förändrade strukturer att människor drar sig undan och inte engagerar sig. Tillståndet relateras till fragmentariska strukturer i det postmoderna samhället. Även psykologiska faktorer har betydelse men det starkt växande antalet ”hikikomoris” tyder på strukturella förändringar. Minskat statligt stöd till unga människor och familjens förändrade roll ses som orsaker till fenomenet. Även skolsystemet tillskrivs en roll i utvecklingen. Prestationskraven är höga och både föräldrar och unga människor anser det viktigt att lyckas i utbildningen.

Inom forskningen har man försökt urskilja olika variationer av hikikomori och kommit fram till en grov indelning på fem sociala kategorier. Dessa kategorier innehåller kluster av hikikomoris men i varje kluster ingår det även de som inte kan räknas till hikikomori. De fem kategorierna är 1) unga människor som har psykiska problem och som behöver någon form av psykiatriska insatser, 2) de som även kallas för nördar. Till denna grupp hör de som är storförbrukare av Internet och i vilken ingår både sådana som är mera eller mindre socialt integrerade 3) de som är ovilliga att anpassa sig till existerande strukturer och som söker alternativa sätt att leva sitt liv på, 4) de ensamma och isolerade unga människor som söker efter socialt liv och människorelationer, 5) de unga människor som genomgår svåra övergångsskeden antingen objektivt eller subjektivt sett, även kallade ångestfyllda resenärer. De sistnämnda tänker ofta att ”ribban är för hög” och att de ingår i ett system som bjuder på få ”andra chanser”. En del av dessa genomgår en identitetskris och då kan tillbakadragandet vara tillfälligt och kopplat till ett behov av reflektion och omorientering. (Furlong 2008, 321-322.)

Enligt Furlong (2008, 322) kan det ökade antalet hikikomoris kopplas till förändringar inom arbetsmarknaden och typen av avsaknad av stöd från familj och samhälle. Även de formella strukturerna för utbildningen och arbetsmarknaden bjuder på få alternativa vägar att gå.

Katja Valaskivi (2006, 15-16), som forskat i japansk och finländsk nytidskultur, beskriver några japanska fenomen på följande sätt: *Furiitaa* står för de unga som inte är ute efter någon karriär, *parasit* ”*sinkkun*” står för de unga som lever på sina föräldrar och *neeton* eller NEET de som anses utslagna. Enligt Valaskivi är det dessa tre sociala fenomen som hänför sig till arbetsmarknaden och som det japanska samhället bekymrar sig för. Två andra fenomen som också inger oro är *otaku* eller de så kallade nördarna som stänger in sig i sin virtuella värld samt *hikikomoris* de som helt drar sig undan socialt och till vilka det ofta hör våld mot den övriga familjen samt minderårigas fruktansvärda våldsdåd.

2.3. ”Stop-out” - avbrytande av studier

Att avbryta studierna har i vårt land sällan varit föremål för forskning ur de ungas synvinkel, även om det riktats åtgärder till unga p.g.a. att avbrytande av studier ansetts öka risken för utslagning. Katja Komonen (2001) har i början av 2000-talet forskat i samhällelig delaktighet bland unga som har avbrutit sin yrkesutbildning. Målgruppen har varit de som avbrutit sina studier men som senare återupptagit studierna. Unga som handlat på detta sätt benämns även stop-out unga.

Enligt Komonen (2001, 56, 65) är avbrytandet inte nödvändigtvis en händelse som leder till utslagning. Det sätts in i en kontext av ett livslopp istället för att granska det som en egenskap hos individen. Det handlar alltså om förhållandet mellan individen och samhället. De som avbryter sin utbildning kan granskas grovt taget ur två synvinklar: samhällets eller individens, systemets eller aktörens synvinkel. Oftast har avbrytandet granskats endast ur samhällets synvinkel då de som avbryter har definierats som mål för samhällelig verksamhet och olika interventioner, inte som aktiva aktörer.

Bland de unga som Komonen (2001, 102-104, 111-112, 115-116) intervjuat kunde hon urskilja två huvudsakliga stigar; att bli vuxen via utbildning och att bli vuxen via arbete och att bilda familj. De som väljer att bli vuxna via utbildningen har, trots att de avbrutit sin utbildning, aldrig tänkt avbryta skolgången. För de här unga hör avbrytandet klart ihop med svårigheter att välja utbildning och bransch. Man funderar ofta på kommande lösningar innan man avbryter studierna. De unga tycker ofta att de varit för oerfarna och omogna att som 15-åringar besluta om sin framtid. Att avbryta skolan betyder dock inte att avbryta att gå i utbildning. För en del kan ett avbrytande ändå innebära en vändpunkt mot något negativt. Möjligheterna att välja har minskat

och individens resurser börjar tryta. En del unga saknar de strategiska färdigheterna att långsiktigt planera sin utbildning. För dessa är det inte mera eftersträvansvärt att söka till utbildning då de hamnar att ta emot de studieplatser som blivit över.

Den andra stigen, att bli vuxen via arbete och att skaffa sig familj, är att bli vuxen utan att följa de formella utbildningskanalerna. Man erkänner nog utbildningens nödvändighet på ett allmänt plan men samtidigt fungerar man på ett sådant sätt som inte går att kombinera med skolgång. För dessa unga är avbrytandet inget noga genomtänkt val. Det handlar inte heller om att de unga skulle ha valt fel utbildning utan avbrytandets mekanismer hör antingen ihop med något utanför skolinstitutionen, t.ex. att kunna hantera sitt liv, eller med något inne i skolinstitutionen, t.ex. då eleven kommit på kollisionskurs med skolan. (Komonen 2001, 117-119.)

2.4. Utbildningens betydelse och skapande av mening

Inom bl.a. utbildningssociologin har man intresserat sig allmänt för utbildningens betydelse i en människas liv samt speciellt för förhållandet mellan utbildning och samhällsklass. Det finns forskning (Vanttaja & Järvinen 1998, 351) som visar att barn som hör till en lägre samhällsklass klarar sig sämre i skolan. Detta har i sin tur förklarats med att språk, kultur och verksamhetsätt i skolan fungerar enligt medel- och överklassvärderingar. Detta kan leda till att elever, som anses komma från ogynnsamma förhållanden, blir föremål för många specialåtgärder. Detsamma gäller vuxenutbildningen inom vilken man upplevt de med endast grundskolutbildning vara den verkliga utmaningen. Det har visat sig att de som har den lägsta utbildningen också minst deltar i vuxenutbildning. Trots det här och trots alla utbildningspolitiska åtgärder ses utbildning vara den viktigaste faktorn för att utjämna samhälleliga och sociala olägenheter.

Sällan reflekterar man över vad utbildning egentligen står för. Följande jämförelse mellan utbildning och bildning ger en inblick i de olika dimensioner som dessa begrepp kan stå för.

Utbildning är i motsats till bildning något målinriktat. Dagens utbildning liknar ofta en utbildningsfabrik med ständigt ökade krav på effektiv genomströmning av stora mängder studenter. Bildning däremot ses som ett intellektuellt och moraliskt utvecklande av personligheten. Bildning handlar om individens egen förmåga att distansera sig, såväl från sig själv som från auktoriteter och att ta personlig ställning. Bildningen är alltså antiauktoritär. Kunskap kräver ett aktivt moment, den skapas i en social kontext och den förändrar oss som

människa. Kunskapsprocessen förutsätter språk och medvetande och en nära relation mellan teori och praktik. (Karlsson 2009, 267- 269.)

Inom pedagogiken har t.ex. Erkki Olkinuora (2008) forskat i skolor i Åbo om motivation, meningsfullhet och alienation angående skolan. Han har valt meningsfullhet (mielekkyyks) som ett centralt integrerande begrepp och som en synvinkel för sin analys p.g.a. att man kan anse att upplevelser av meningsfullhet är en central förutsättning för att aktivera motivationen. Kvalitén och innehållet i upplevelserna av meningsfullheten inverkar på hur och hur intensivt den studerande ägnar sig åt skolgången och inläringen. Avsaknad eller minskande av meningsfullhet och upplevelser av betydelse leder i sin tur till alienation från olika sidor av skollivet.

Upplevelsen av meningsfullhet består av två delar som stärker varandra. Den ena handlar om upplevelse av relevans eller m.a.o. att skolans verksamhet och innehållet i undervisningen tjänar de egna målen och behoven. Den andra handlar om upplevelse av att ha kontroll eller att man upplever att man kan främja uppnåendet av de egna målen genom sitt eget agerande. Men det är inte enbart undervisningen och inlärmingsmiljön som inverkar utan hela kontexten av det sociala livet i skolan. Ifall behoven varken inom inläringen eller inom det sociala umgänget tillfredsställs kan det leda till en allmän upplevelse av betydelselöshet, som gör att intresset för studierna helt försvinner. Om man inte hittar kompenserande källor för meningsfullhet, så kan det t.o.m. leda till avbrutna studier samt att man försöker hitta kompenserande källor utanför skolan. (Olkinuora, 2008)

Martin E. Ford (1995, 1) har utvecklat en motivationsteori MST (Motivational Systems Theory) som han kallar en ekvation för effektivt fungerande. Ekvationen lyder $\text{Kompetens} = \text{Motivation} \times \text{Förmåga} / \text{Biologi} \times \text{en engagerad omgivning}$. Ford menar att detta m.a.o. betyder att utvecklandet av en människas kompetens kräver en motiverad, skicklig person vars biologiska och beteendemässiga förmåga stöder en relevant interaktion med en omgivning, som har de egenskaper och resurser som behövs för att främja eller åtminstone tillåta uppnåendet av mål som ställts. Teorin har Ford tänkt att kan tillämpas för att främja kompetensutvecklingen för bl.a. studerande inom specialundervisningen. Målen som ställs kan representera vilka framsteg som helst, såsom inlärningsmässiga eller sociala, för individen eller i individens livssituation. Framstegen kan ske via små steg fram mot delmål eller via större förändringar i förmåga och utförande.

Ford har tillsammans med Peyton R. Smith (2007, 153) även introducerat begreppskonstruktionen TSP (Thriving with Social Purpose), som står för ett integrativt sätt att närma sig utvecklingen av optimalt mänskligt fungerande. Min fria översättning för TSP är att en människa kan ”blomma upp” genom att ha sociala målsättningar eller, på känsloplanet, skapa mening i (det sociala) livet. TSP ger resultat då fyra komponenter i människans motivation – mål, tilltro till förmåga, tilltro till sammanhanget och känslorna – är stärkta av ett dynamiskt, ömsesidigt underbyggt mönster. Med andra ord måste yrkesmänniskor lära sig att sätta ihop pusselbitar. Mycket forskning och många interventioner fokuserar endast på vissa komponenter av utmärkande drag vilka kopplas samman med vissa typer av beteende.

Motivationen har betydelse för hur vi engagerar oss i olika frågor. Det finns olika teorier kring motivation och hur vi skapar mening i tillvaron. De teorier som jag här presenterat utgår rätt långt från hur vi som enskilda individer skapar motivation. Dessa teorier skiljer sig från den konstruktivistiska teorin, som jag kommer att presentera längre fram. Inom konstruktivismen anser man att mening skapas i interaktion med andra (Neumann 2005, Justesen & Mik-Meyer 2011). Interaktionsforskare tar dock inte ställning emot en psykologisk eller en s.k. kognitivistisk hållning, utan har istället en deltagarorienterad hållning till människors mentala sfärer eller inre liv (Cromdal et. al. 25-26). Jag har valt att ta upp dessa motivationsteorier eftersom det finns vissa paralleller till unga och till utbildningsvillighet samt till samverkande faktorer, som behövs för att utbildning skall vara motiverande.

3. METODOLOGISK REFERENSRAM

Eftersom jag valt att forska inom ett område där flere vetenskapsdiscipliner möts, så påverkas även mitt sätt att förhålla mig till ämnet av detta faktum. Det finns flere stora samhällsteoretiker (Foucault, Bourdieu, Ziehe, Willis) som intresserat sig för utbildningens betydelse och inverkan på människan. Som jag redan i inledningen nämnde anser sociologen Ulrich Beck (2000) att den yrkesinriktade utbildningens grundläggande betydelse förstörs då utbildning inte längre är en garanti för att få arbete. Enligt Beck leder detta till att lärarna förlorar sin auktoritet och den yrkesinriktade läroplanen och undervisningsmaterialet förlorar sin verklighetsförankring. Becks krassa bild av verkligheten kunde fungera som en förklaring till varför unga avbryter sina studier, men det kan vara bra att granska saken närmare.

Diskursanalytiker anser att man genom språket kan utöva makt, vilket är en aspekt som kan ha stor betydelse för hur man talar och handlar i olika situationer. Jag har som teoretisk utgångspunkt valt att granska mitt forskningsområde ur ett diskursanalytiskt perspektiv. Jag kommer som följande att presentera den metodologiska bakgrunden till min forskning och jag kommer att spegla den i förhållande till det diskursanalytiska perspektivet.

Att arbeta professionellt innebär att arbetet innefattar ett yrkesetiskt handlande. Det känns därför rätt och naturligt för mig att närma mig mitt forskningsproblem på ett liknande sätt. I min beskrivning av hur jag metodologiskt gått tillväga stöder jag mig bl.a. på tankar och framställningar angående tolkning och reflektion enligt Alvessons och Sköldbergs (2006) vetenskapsfilosofi. Jag beskriver också vad det betyder att kritiskt reflektera över sitt arbete och sin forskning och använder mig här av flera källor (A.G. Askeland, J. Fook, S. Karvinen-Niinikoski).

3.1. Konstruktivistisk utgångspunkt

Min studie utgår från ett konstruktivistiskt synsätt, vilket betyder att kunskap ständigt produceras i sociala processer. Utgående från en konstruktivistisk synvinkel varierar vår uppfattning om företeelser i omvärlden mellan samhällen och tidsepoker. Världen finns därute men den är inte oberoende av vår förståelse för den. Enligt konstruktivismen är världen kollektivt konstruerad och består alltså inte av egna, privata sanningar och uppfattningar. Social konstruktivism

fokuserar på hur människor tillsammans konstruerar världen. Föreställningen om hur vi med språkets hjälp indelar och tolkar omvärlden har konsekvenser för konkreta människor. Med andra ord betyder det att våra föreställningar om olika företeelser/fenomen och handlingarna kring dem, påverkas av HUR vi talar om fenomenen och vilka handlingar vi utvecklar kring företeelserna. Även om människor finns som fysiska kroppar, så blir de till vad de är genom HUR vi talar om dem och HUR vi strukturerar våra handlingar i relation till dem. Men man kan också se det omvänt och säga att världen i sig påverkar hur vi handlar och använder språket. (Justesen & Mik-Meyer 2011, Boreus 2011) Av detta kan man dra slutsatsen att varken det som vi upplever via våra sinnen eller hur vi talar och handlar, ensamt kan vara avgörande för hur vi uppfattar vår omgivning.

Konstruktioner av verkligheten kan också ses som återkommande diskursiva handlingar, som t.ex. äger rum inom ramen för samhällets institutioner. Det är det som gör att de flesta av oss känner igen och kan klassificera olika typer av aktiviteter som t.ex. klassrumsundervisning, domstolsförhandling, möten och andra vanliga former av socialt samspel. Ett annat centralt område för diskursanalys är att förstå dessa institutioner och att beskriva dess diskursiva praktiker, som uttryck för olika intressen och dominerande, eller konkurrerande, värderingar och moraliska ordningar. Studier av detta slag handlar om kritisk diskursanalys, vars kännetecknande drag är att man ser socialt samspel och diskursiv praktik som en ständig kamp om rådande normer och värderingar samt hur dessa etableras och upprätthålls genom språket. (Cromdal et.al. 2009, 18-19.)

Inom diskursanalysen finns olika riktningar varav den s.k. kritiska diskursanalysen betraktar diskurser som enbart språkliga handlingar. Michael Foucault avsåg med ”diskurs” inte enbart hur man talade eller skrev om något fenomen utan syftade på ”en praktik som frambringar en viss typ av yttringar”. Foucault var således intresserad av språkanvändningen i sitt sociala sammanhang och inte enbart av vad som sades. (Boreus 2011, 151) Analytisk diskursanalys skiljer sig från den kritiska diskursanalysen på så sätt att man i den analytiska diskursanalysen inte har lika starka förhandsuppfattningar om förekomsten och arten av underordnelse. Inom den analytiska diskursanalysen närmar man sig frågan mera öppet via en process, i vilken man anser att förhållandet mellan dem som står i centrum och de som befinner sig i marginalen kan variera, enligt situation och beroende av ur vems synvinkel man betraktar frågan. Ett exempel är att inom utslagna ungas subkultur kan den dominerande kulturens centrala drag få en marginell ställning. I den analytiska diskursanalysen poängterar man mera den kulturella dimensionen medan man

inom den kritiska diskursanalysen lägger tonvikt vid den materiella och politiska dimensionen. (Törrönen 2006, 19-20)

På grund av sina socialkonstruktivistiska rötter utgår många diskursanalytiker från en *relativistisk* syn på verkligheten, vilket betyder att diskursanalytiker försöker undersöka HUR människor skapar sin verklighet, hur de tolkar och producerar versioner av verkligheten och hur dessa versioner etableras i vardagen som faktiska, objektiva och relativt stabila. Centralt för denna relativistiska syn är antagandet att världen tillskrivs mening av dess människor och genom denna process av meningsskapande konstrueras olika versioner av verkligheten. En viktig fråga för diskursanalytikern blir således att förstå hur vissa versioner av verkligheten etableras som naturliga, trovärdiga, logiska eller helt enkelt sanna. Det åstadkoms genom diskursiva, oftast språkligt förankrade handlingar. Språkets konstruktiva natur, innebär att språkbruk likställs med handling. Diskursanalytikerns handlingsorienterade språksyn: det är i de vardagliga språkliga handlingarna, i tolkandet, i benämmandet – i tillskrivandet av mening – som verkligheten konstrueras. (Cromdal et.al. 2009, 14-17.)

Det som lett till diskussion är de kognitivistiska eller mentalistiska antaganden, som legat till grund för samhälls- och beteendevetenskapernas kunskapsproduktion. Med kognitivism förstår man antagandet att unga människor genomgår någon form av socialisation, genom vilken de internaliserar samhällets värderingar och normer. Men det här är något som inte enbart syns inom vetenskapen utan det är också ett omfattande kulturfenomen. Modeord som *social kompetens*, *situationsmedvetenhet osv.* är också exempel på detta. I diskursteoretiska termer skulle man säga att vardagslivet präglas av en psykologiserad och psykologiserande diskurs. Den interaktionsanalytiskt orienterade forskaren försöker göra *vardagskognitivismen* till sitt analytiska forum men strävar inte till en kritisk teori om psykologiseringen av de rådande diskurserna i samhället. (Cromdal et.al. 2009, 24.)

En forskare som är intresserad av interaktionen människor emellan har en deltagarorienterad hållning till människors mentala sfärer eller inre liv. Karakteristiskt för detta perspektiv är att omdefiniera idén om en inre sfär till en fråga om deltagarnas samspel. Man ser kognition som föremål för deltagarnas praktiska handlande. Det är viktigt att klargöra skillnaden mellan *deltagarperspektivet* och det *kognitivistiska perspektivet*, där man ser människors handlande som en följd av mentala operationer. Interaktionsforskare med ett deltagarperspektiv söker aldrig att överbrygga glappet mellan de mentala och de sociala sfärerna. Istället försöker de förstå hur

mentala fenomen åberopas, hänvisas till, impliceras, förnekas eller m.a.o. används i praktiska syften, i samspel mellan människor. Interaktionsanalytiker undviker att reducera människors handlande till en fråga om underliggande mentala processer. De försöker inte heller förneka dessa. Ifråga om vad människor verkligen vill, förmår, avser, känner – eller inte – menar man att det enda som låter sig observeras är människors handlingar. (Cromdal et.al. 2009, 25-26.)

Jakob Cromdals (et.al. 2009) beskrivning av interaktionsanalytikerns roll är kanske den mest tillämpbara rollen för mig som forskande socialarbetare/skolkurator. Jag skönjer underliggande mentala processer i studerandes uttalanden och sätt att fungera, men försöker fokusera på hur studerande tillsammans skapar mening i tillvaron, hur de diskuterar och handlar i de gemensamma sammankomsterna.

3.2. Diskursanalys

Mitt val av diskursanalys påverkades av att den erbjuder en djupare innebörd än enbart en metod för analys. Den står även för ett sätt att tänka, vilket passar in med den konstruktivistiska utgångspunkten i min studie. Diskursanalysen tangerar även målsättningen med fokusgrupp som metod, att skapa en gemensam förståelse. Jag skall här redogöra för vad en diskurs är och vad vi förstår med diskursanalys.

Enligt en av diskursanalysens föregångare, Michael Foucault, är diskurs helt enkelt ”ett sätt att tala”, eller som han också definierar det, hur talspråk, begrepp och texter tillsammans utformar en diskurs (Cromdahl et.al. 2009, 19). Diskurs handlar om språk och meningsutbyte. Man kan säga att diskurs är ett fenomen, en ram för vad som sägs och inte sägs. En diskurs är alltså det sätt en grupp människor talar eller skriver om ett fenomen. (Larsen 2009, 102) En diskurs har även definierats av Barth (1993) som ”en process vilken speglar en förmedling av kunskap, makt och sociala relationer – ett system som kan producera utsagor kring dem som ingår i det” (Neumann 2003, 17).

Diskursanalysen skiljer sig från många andra samhällsvetenskapliga metoder. Metod uppfattas ofta som ett sätt att beskriva någonting utifrån en extern position. Det är en beskrivning som inte är tillämpbar på diskursanalys. Inom diskursanalysen tror man inte att det finns någon position utanför den sociala verkligheten i vilken den som gör analysen själv befinner sig (Neumann

2003, 15). Forskaren kan med andra ord inte stå utanför sin egen forskning och således inte heller fungera helt objektivt i förhållande till det som han eller hon forskar i.

I diskursanalys utgår man ofta ifrån att det inte existerar en objektiv verklighet, som kan konstateras genom forskning. Det finns med andra ord ingen sann verklighet. Genom att vi konstruerar våra verkligheter kommer det att existera flera subjektiva sanningar och verkligheter. I diskursanalyser försöker man förstå vilken mening människor lägger i sina diskurser, vilken deras verklighetsuppfattning är. (Larsen 2009, 102) Inom diskursanalysen är man intresserad av det som "håller på att bli till" samt hur och varför saker och ting framträder som de gör. Kunskapssetiska frågor, dvs. hur vi kan skaffa oss kunskap om verkligheten, står i centrum för analysen. (Neumann 2003, 14)

Diskursanalysen utgör en central del av en generell språklig omorientering. Språk betraktas inte som ett oproblematiskt begreppssystem vilket endast refererar till ting och fenomen utan språket betraktas som ett *socialt system* som har sin egen logik, en logik som skapar människans verklighet. Språket får alltså en relationell logik. Foucault har en relationell språkuppfattning vilket innebär att det är i språket som de sociala relationerna blir synliga. Man brukar tala om att det skett ett paradigmskifte från positivism i riktning mot relationell språkförståelse. Detta har även kallats för "den språkliga vändningen" vilket ungefär betyder att från att våra sinnen är den enda källan till kunskap, till att våra sinnen är bara ett sätt att uppfatta verkligheten. Perception är alltså bara ett av många sätt att uppfatta verkligheten. Världen är inte möjlig att uppfatta direkt. Människan relaterar till världen på fler sätt än genom sinnesintryck. Om målsättningen är att förstå olika handlingar, så måste man bl.a. ta hänsyn till handlingarnas premisser och försöka förstå vilka avsikter aktörerna tillskriver dem. (Neumann 2003, 18, 30, 35-39.)

Det finns vissa spänningar, som omger skillnaden mellan verkligheten uppfattad som en fysisk given verklighet och verkligheten som en representation av det sociala. Om man vill göra dessa spänningar till en empirisk forskningsuppgift så är diskursanalys ett alternativ. Det ger en möjlighet att belysa de förutsättningar och betingelser som alltid är en del av politisk praktik, (i min studie utbildningspolitiken i vårt land.) Om vi är medvetna om dessa förutsättningar och betingelser så förstår vi också bättre specifika politiska handlingar. (Neumann 2003, 15.)

Inom traditionell samhällsvetenskap finns en tankemodell, en idé om en social struktur, som ibland har indelats i en mikro- och en makronivå. Uppdelningen i mikro och makro anses

härstamma från sociologiskt teoretiserande, som under en lång tid gick ut på att göra upp abstrakta modeller av samhället och dess människor. Forskaren använde dessa modeller för att generera hypoteser om samhället vilka han sedan prövade empiriskt. Forskningsprocessen utgick med andra ord från en specifik teori om samhället. Men det finns argument som talar mot denna uppdelning i mikro och makro. En del av den diskursanalytiska forskningen, den av Foucault inspirerade kritiska diskursanalysen, undersöker sociala handlingar i vardagen där man försöker förstå relationen mellan individ och diskurs, såsom den formas t.ex. i mötet mellan individen och samhällets institutioner, såsom skolan. På detta sätt överbryggas skillnaderna mellan mikro och makro. (Cromdal et.al. 2009, 27.)

Ett annat argument, som talar emot uppdelningen, är då man inom forskningen försöker förstå samhällets ordningar genom att studera människors praktiska handlande. Målet blir då att studera socialt liv inifrån, det vill säga på deltagarnas egna premisser. Istället för att på förhand utgå från en samhällsteori och pröva den mot människors sociala handlande, så försöker man finna den sociala ordningen, samhällets ordning, i människors praktiska handlande i konkreta, ofta vardagliga, situationer. En samhällsforskare borde alltså försöka undersöka en social verklighet från insidan och mot bakgrund av vad de premisser som den själv bygger på, dvs. vara tolkande, hermeneutisk. Detta är att föredra framför att endast studera verkligheten utifrån ett socialt ideal, som den traditionella vetenskapen har bestämt som riktmärke. (Neumann 2003, 30., Cromdal et.al. 2009, 28.)

Det intressanta med diskursanalys är att den bjuder på en möjlighet att undersöka en social verklighet från insidan, även om själva analysen bygger på tolkning av materialet. Eftersom jag är medveten om att forskningsresultaten kommer att bygga på mina tolkningar, så känns det extra viktigt att granska det sätt jag närmar mig forskningsfrågorna på och hur jag använder mina tolkningar, som framkommer ur resultaten.

3.3. Sociala fenomen och kritisk teori

Det är viktigt att kritiskt granska sociala eller samhällseliga fenomen för att kunna förstå innebörden av dem. Sociala fenomen påverkas av och förändras via de rådande diskurserna i samhället. Hannu L.T. Heikkinen (2008, 36) har uttryckt att *"Social aktivitet kan inte stoppas, fenomen är i ständig rörelse och att förstå den sociala världen är en process i sig"*. Med tanke på

utgångspunkten för min studie är det därför extra viktigt att öppna upp dessa fenomenens betydelse för olika sätt att handla och fungera. Min poäng handlar om att det inte finns enkla lösningar på komplexa situationer. Alf Ronnby (1987, 222-223) talade redan på 1980-talet om de krav på ”ordentliga och verkningsfulla metoder” som ställdes för socialt arbete. Han visade på att man redan då inom socialarbetarprofessionen hade insett, att den sociala apparaten är uppbyggd av en mycket komplex struktur och att vi inte ens via ännu mera kunskap kan fånga in helheten.

Enligt Kristina Boreus (2011, 155) uppfattas samhällsliga fenomen ibland som sociala problem, vilket lätt leder till förenklade problemframställningar, vilka i sin tur leder till åtgärder, som baserar sig på knapphändig kunskap. Eftersom en problemframställning är en språklig framställning är det viktigt att studera framställningarna, hur man konstruerar problemen. Varje policyförslag, alltså hur man skall gå tillväga, innehåller en diagnos av det problem, som skall lösas med policyåtgärder i fråga. Problem existerar inte oberoende av hur man talar om och framställer dem. Varje beskrivning av en fråga eller ett problem innebär en tolkning, som kan friläggas genom diskursanalys. För att undvika missvisande tolkningar kan det vara bra att ställa följande frågor, då förslag till åtgärder för ett problem framställs (Bacci 1999):

1. Hur framställs problemet i en specifik politisk debatt eller i ett specifikt politiskt förslag?
2. Vad underförstås och impliceras i denna framställning?
3. Vilka effekter har denna framställning? Vilka subjekt konstrueras inom denna framställning? Vad förändras troligen och vad förändras troligen inte? Vem kan tänkas tjäna på denna framställning?
4. Vad lämnas oproblematiserat genom denna problemframställning?
5. Hur skulle ”lösningen” skilja sig om ”problemet” framställdes annorlunda?

(a.a., 156.)

Frågeställningarna öppnar upp för en bredare kunskapssyn och kan underlätta förståelsen av och sättet att närma sig det fenomen, som är föremål för olika åtgärder.

Urban Karlsson (2009, 274-276) säger att förstå ett socialt fenomen är att visa vad fenomenet betyder genom att göra det gripbart. En teori som kan anses skapa kunskap försöker konstruera en ny gestaltning och ge en ny innebörd åt det som studeras. Det är inte samma sak som att fråga efter orsaken. En teori kan ses som en abstrakt rekonstruktion av ett stycke verklighet om vilken

teorin uttalar sig. En form av rekonstruktion är när teorin får karaktären av ett aspektseende. Det kan ge ett helt nytt perspektiv. Att förstå innebörden av ett socialt fenomen är inte samma sak som att förstå vad som orsakar eller ger upphov till förändringar av fenomenet.

Med *kritisk teori* vill man väcka medvetandet om sociala problems politiska karaktär och utveckla forskarens förmåga till kritisk reflektion över verkligheter, som tas för givna och vilka man såväl ingår i som samhällsmedlem eller som man beforskar. (Alvesson & Skoldberg 2006, 289) Kritisk teori avslöjar motsättningar i grunderna för sociala handlingar i samhället, vilka kan fungera orättvist på vissa befolkningsgrupper. Tre viktiga faktorer inom kritisk teori är kunskapssyn, makt och det frigörande handlingsperspektivet. Att producera kunskap påverkas av sammanhanget och är därför inte neutralt. Kunskap om sociala fenomen betraktas som konstruerat och värdeladdat. Olika kunskap uppstår eftersom de tjänar olika intressen och ändamål. Makt är ett annat centralt begrepp inom kritisk teori. Enligt Foucault kan makt ta olika uttryck och utövas både genom individer och genom strukturer. Makt är en aspekt i alla relationer. En tredje viktig faktor inom kritisk teori är att den samhällskritik, som avslöjar motsättningar, borde kombineras med politisk handling, vilket leder till att motarbeta ojämlikhet. Det är det som är det frigörande handlingsperspektivet. Social förändring börjar i människors vardag; i familjen och på arbetsplatsen. (Askeland 2006, 127)

Inom kritisk teori utgår man från att makt finns i alla relationer. Foucault har introducerat idéer om förhållandet mellan diskurs och makt. Senare har han utvecklat de båda begreppen och säger bl.a. att makt inte kan tillhöra en individ utan att makt är en relation. Makt är något som ”görs”, som åstadkoms i en relation till något annat. Det är först när de diskursiva praktikerna analyseras som man kan se hur makt konstitueras mellan människor och vilka regler de är som bär upp makten i en diskurs. (Cromdal et.al. 2009, 19-20) Foucaults diskursanalyser handlar i stor utsträckning om makt och kunskap, samt relationen mellan dessa. Enligt Foucaults sätt att tänka är studiet av subjektpositioner och utestängningsprocedurer viktiga att beakta. (Boreus 2011, 152) Diskurs bör inte ses som en spegling av världen. Snarare är det just diskurser som bygger upp och formar vår världsuppfattning. Genom analyser av språkets konstruerande roll av värderingar, moral och maktrelationer kan man därför synliggöra hur samhället och vardagen produceras genom språket. (Cromdal et. al. 2009, 19)

Foucault har inte studerat människors handlande. Det har man istället gjort inom den kritiska diskursanalysen, vilken är problemorienterad med ett intresse för sociala maktprocesser,

hierarkiordningar, exkludering och underordning. Forskningsprocessen börjar ofta i ett socialt problem som ska undersökas och oftast är inställningen den att arbetet har politiska implikationer redan innan analysarbetet påbörjas. Forskaren strävar efter att gå bortom etablerade maktförhållanden som verkar för att upprätthålla dessa samhällsmekanismer. Man strävar efter att belysa språkets roll i den vardagliga eller institutionaliserade formationen av sociala maktrelationer av dominans och ideologi. Här är Foucaults förståelse av makt som en relation av stor betydelse. Inom den kritiska diskursanalysen säger man att språket i sig självt inte har makt utan att det får makt på det sätt som maktbenägna människor använder det. (Cromdal et.al. 2009, 20-22.)

Filosofen Håkan Thorsén (2011) har åskådliggjort hur förhållandet mellan makt, etik och ansvar påverkar hur vi handlar i olika situationer, vilket utgör den moral vi står för. Etik står för språklig reflektion kring vad som är rätt och fel, ofta en inre dialog med sig själv men också verbal reflektion mellan människor. Ansvar kan vara juridiskt, socialt eller personligt, vilket innefattar den egna etiken. Makten kan ta sig olika former och man kan skilja mellan olika typer av personlig makt såsom fakta makt, färdighetsmakt, ”know-who” eller nätverksmakt, formell makt, ekonomisk makt, fysisk makt, karismatisk makt och ideologisk makt. Den ideologiska makten handlar om etik och värderingar. Då det gäller t.ex. synen på ett gott liv kan man fråga efter vem som har tolkningsföreträde. Finns det risk för att andra ifrågasätter t.ex. unga människors egen tolkning/känsla av sammanhang?

Alvesson & Sköldberg (2006, 283-284) särskiljer en viss typ av forskning, *kritisk forskning*, som enligt dem utvecklar en specifik form av kritiskt tänkande, vilket kan handla om att identifiera och ifrågasätta antaganden, som ligger bakom vanliga sätt att varsebli, förstå och handla. Det kan också handla om att erkänna det inflytande, som historia, kultur och social position har över uppfattningar och handlingar eller att föreställa sig och utforska olika alternativ, som kan rubba rutiner och en etablerad ordning. Det kan även handla om att uppmärksamma olika former för social dominans samt att vara skeptisk till varje kunskap eller lösning som påstår sig vara den enda sanningen eller det enda alternativet. Kritisk samhällsforskning är inriktad på att ifrågasätta det etablerade samt att blottlägga och demonstrera spänningar i användningen av språkets dominans. Man kan säga att det handlar om att underblåsa motståndet mot de makter som på problematiska sätt, definierar vilka vi är, vad vi bör vara och sträva efter och hur vi bör leva våra liv som normala och välanpassade personer. Med kritik avses undersökning av sociala institutioner, ideologier, diskurser dvs. olika sätt att

konstruera och resonera om världen med hjälp av ett särskilt språk samt olika former av medvetande. Uppmärksamheten riktas mot antaganden och föreställningar som tas förgivna.

3.4. Reflektion och kritisk reflektion

Att forska i eget arbete gör att det lätt utvecklas parallellprocesser ifråga om tillvägagångssätt i själva forskningen. Med det avser jag att jag i min forskarroll åtminstone delvis fungerar som i min roll som yrkesutövande socialarbetare. För att bättre kunna förstå kopplingen av detta till min studie, så skall jag redogöra för reflektion och speciellt kritisk reflektion i socialt arbete. Synnöve Karvinen-Niinikoski (2009) för t.ex. fram den kritiska reflektionens betydelse även inom forskningen och då kunskap skapas.

Gurid Aga Askeland (2006, 125-126) betonar att man i socialt arbete tänker att yrkesmänniskor genom att reflektera kan bygga en bro över gapet mellan vad de artikulerar och teoretiserar runt det egna praktiska arbetet. På detta sätt kan det uppstå ny kunskap. Yrkesmänniskor bör vara beredda på att förändra sina reflektioner i förhållande till omvärlden och ständigt föra ett reflekterande samtal med situationen. Man kan tala om att reflektera över handling och i handling (Schön 1993). Kännetecknande för en professionell person är att kunna reflektera i handling, det vill säga att samtidigt reflektera och handla i en situation och spontant få nya insikter. Att reflektera gör vi för att skapa mening och förändra förståelsen av det som sker. Man kan skilja mellan olika former av reflektion såsom teknisk, praktisk och frigörande reflektion. De två förstnämnda handlar om att reflektera så att arbetet skall fungera kvalitetssäkrande samt att hjälpa yrkesmänniskor till att beskriva, tolka och förklara mänsklig interaktion. Reflektion, som gör oss medvetna om undertryckande krafter och antagelser, vilka tas förgivna och som har lett till ofruktbar praxis, kallas frigörande då den resulterar i förändring. Det är den frigörande reflektionen som även kallas *kritisk reflektion* och är en av tre faktorer inom kritisk teori.

Jan Fook (2002, 38-41) tar upp idén om att kritisk reflektion möjliggör att integrera teori och praktik i det sociala arbetet på ett kreativt och mångsidigt sätt. Enligt henne har många formella teorier upplevts inadekvata för de behov som funnits i vardagen. Det reflektiva sättet att närma sig eller en s.k. ”praktisk visdom” har utvecklats direkt från praktisk erfarenhet, en typ ”bottom-up” process. Processen kan antingen fungera genom att man hela tiden ”make sense”, skapar mening, av olika situationer då man fungerar i dem eller så kan teorin infinna sig efter en

praktisk handling. Såväl att vara reflektiv som att vara kritiskt reflektiv inbegriper en förståelse av hur vi som sakkunniga deltar i att skapa och producera den kunskap, som vi använder. Skillnaden handlar om hur man genom kritisk reflektion kan visa på rådande maktrelationer samt på hur maktstrukturer skapas, att ifrågasätta och bryta dessa, vilket i sin tur lägger grunden till förändringar.

Karvinen-Niinikoski (2009, 333-342) har problematiserat den kritiska reflektionens möjligheter och begränsningar i praktiskt socialt arbete men som är tillämpbara även inom forskningen. Genom kritisk reflektion kan socialarbetare ifrågasätta sitt verksamhetsätt och söka alternativa former för att fungera. Metoden kan erbjuda möjligheter till omorientering i det sociala arbetets föränderliga verksamhetssammanhang. Socialarbetare befinner sig i sitt arbete ofta mellan de yrkesmässiga idealen och kraven på förändringar. En av de största svårigheterna som en socialarbetare kan hamna i, i förhållande till sitt agerande, är att veta hur man kan fungera klokt i situationer i vilka inget handlande ser ut att vara det rätta. Det är viktigt att ha förmåga att inse sin egen påverkan speciellt i egenskap av kunskapsskapare. Det är också viktigt hur vi väljer den kunskap, som vi använder för att göra våra bedömningar. Kritisk reflektion inbegriper ett behov av öppen och reflexiv expertis, som tillåter ett tillstånd av "icke-vetande" ("not knowing") i sin strävan efter reflexivitet i sammanhanget och efter etiska professionella bedömningar. Kritisk reflektion verkar också i sin hängivenhet till kritisk teori för att befrämja involvering av deltagarna, empowerment och medverkan. Att närma sig aktörerna via en kontextuell och delad förståelse hör till den kritiska reflektionens värderingar och baserar sig på medverkan och dialog med den lokala befolkningen.

Det sägs att både socialarbetare och deras klienter via sina livspolitiska (life-political) val också konstruerar socialpolitiska strukturer för välfärd. Man kan också uttrycka det som så att människor i sina livspolitiska val själv är experter på vad de behöver och att detta åtminstone på policy nivå borde leda till flexibla policyn för välfärd. Den tysta kunskap som socialarbetare ofta har kan ses som en befriande kontextuell visdom och som ett vetande som är mera än vad man kan berätta. Ett sådant sätt att närma sig öppnar upp för nya former av kritisk reflektion, vilka behövs inom forskningen och då kunskap skapas. Fook (2004) betonar processen av att rekonstruera deltagarnas identitet (enligt processen för kritisk reflektion) som stark och i linje med en reflexiv medvetenhet av att rekonstruera makt på ett inkluderande sätt. (Karvinen-Niinikoski, 343.)

Även då man forskar i eget arbete fungerar reflektion som ett bra verktyg för att skapa ny kunskap. Alvesson & Sköldbberg (2006, 486) säger att reflektion handlar om att fundera kring förutsättningarna för sin aktivitet, att undersöka hur personlig och intellektuell involvering påverkar interaktionen med det man forskar i. Det finns olika tyngdpunktsområden; dels forskaren själv, en process av kritisk reflektion om sig själv som forskare, dels hur den yttre världen (studietemat) konstrueras samt dels intresse för hur vi socialt konstruerar oss själva samtidigt som vi konstruerar objekt (därute) i vår forskning.

Kännetecknande för god forskning är enligt Alvesson & Sköldbberg (2006, 538):

- empirisk förankring och trovärdighet
- öppenhet för tolkningsdimensionens avgörande betydelse för sociala fenomen
- kritisk reflektion över – politisk-etisk kontext alternativt – den intima kunskap/maktrelationen
- medvetenhet om språkets tvetydighet och begränsande kapacitet att förmedla kunskap om den rena empiriska verkligheten.

3.5. Kunskapssyn - officiell kunskap och annan kunskap

Kunskap skapas och produceras på många olika sätt och ur olika synvinklar. Kunskap kan produceras enligt stereotypiska förväntningar på ett normalt levnadssätt eller långt borta från dem eller det som är föremål för åtgärder. Enligt Jukka Törrönen (2006, 5, 15, 21) har man inom samhällets institutioner kartlagt och fastställt t.ex. vanlottning (huono-osaisuus) genom att använda olika statistiska uppgifter, registeruppgifter och intervjumaterial. Trots att man i dessa institutioner producerar officiell kunskap för att förbättra de sämre lottades situation, kan slutresultatet ändå vara det motsatta. Officiell kunskap kan paradoxalt nog bygga upp marginella identiteter för olika människogrupper. Här kan man dra paralleller till andra grupper av människor, som i något avseende har en lägre ställning i samhället, t.ex. unga. I sådana här situationer kan det vara på sin plats att använda sig av sådan kunskap, som dessa människor själv producerar. En sådan kunskap benämns som ”annan kunskap” eller ”den andra kunskapen” (toinen tieto). Den icke-officiella kunskapen eller ”den andra kunskapen” kan man producera genom att göra olika forskningsstrategiska val. Man kan analysera ur vilka synvinklar officiell kunskap behandlar ”utslagna” och hur de ”utslagnas” röster kommer fram i dess definitioner.

Men man kan också forska på det sättet, att erfarenheter, synvinklar och röster kommer fram för dem som blivit föremål för att leva i marginalen.

Marjatta Bardy (2006, 151) för fram att ”annan kunskap” är en mångdimensionell term, som syftar på olika sätt att ifrågasätta, utmana och komplettera vedertagen kunskap och inkörda former av att skapa kunskap. ”Annan kunskap” kan också förstås som ett kompletterande och tillrättaliggande alternativ till starka institutioners ”officiella kunskap”, i synnerhet då det gäller människor i svåra sociala situationer. Termen är även rörlig eftersom den utgår från relationer; det som ser ut som ”annan” kunskap från en position, kan vara ”första” kunskap från en annan position sett. Från maktens centrum sett är ”annan” det som finns ute i kanterna eller som inte har ett centrum och tvärtom, men det är inte fråga om jämlika förhållanden. Vuxnas tal är det första och barns det andra. Detta kan gälla även män och kvinnor eller sakkunniga och medborgare.

För en annorlunda kunskap/vetande behövs ett medvetande om var man befinner sig i världen och varifrån man vill bort (Bardy 2006, 152). Kunskap och vetenskap möter ibland paradigmer och övergångar, genom vilka vedertagna sanningar och de sätt de definieras på har förkastats. Därför är de situationer intressanta för forskningen där olika tolkningar och kunskapsbaser är på kollisionskurs med varandra och tidigare ”hegemonier” håller på att mista sin position. Annan kunskap ska dock inte ersätta en hegemoni med en annan, utan med dess hjälp kan man hämta fram andra synvinklar, kunskapskällor och sätt att avläsa det som händer. Att tala om utslagna betyder för en del människor, fenomen och situationer, som man kan definiera som ”utanför”. Det handlar om människor som blir utanför gemenskapen på grund av att de inte uppfyller normalitetens normer. De är bokstavligen ”de andra” av vilka man inte förväntar sig något ställningstagande om ”sig och sitt”. En sådan annan kunskap är en bristfällig kunskap. Annan kunskap strävar till att lyfta upp t.ex. sådana situationer, som sämre lottade människor befinner sig i, till föremål för offentlig diskussion. Tanken på att normalisera allt medför en risk för att man tappar bort mångfalden. Kunskap bör föra med sig möjligheten att i varje situation kunna fungera annorlunda. Då kan man också tala om de nya möjligheternas kunskap. (Karjalainen 2006, 323, 333-335)

Min studie finns bildligen talat där olika tolkningar och kunskapsbaser är på kollisionskurs med varandra. Min avsikt är inte att ersätta en hegemoni med en annan, utan istället såsom Bardy (2006) uttrycker det, att man med annan kunskap skall hämta fram andra synvinklar och att

avläsa det som händer. Målet med mina metodologiska val är närmast att visa på ”de nya möjligheternas kunskap” (Karjalainen 2006).

3.6. Kunskapsskapande rum och visuell metodologi

För att kunna få fram ”de nya möjligheternas kunskap”, så är det viktigt att skapa utrymme för denna att komma till uttryck. För att kunna skapa ett sådant utrymme i en forskningssituation är det viktigt att vara medveten om bl.a. forskarens påverkan på deltagarna. I min studie har ett etiskt ställningstagande handlat om att jag som forskare skall försöka skapa en tillåtande miljö där min roll är mindre framträdande. Fokus för studien visavi den visuella metodologin har därför varit interaktionen mellan deltagarna och möjligheten för dem att ge uttryck för sina tankar och åsikter, med andra ord att skapa utrymme och möjlighet för dem att skapa kunskap tillsammans.

Att skapa kunskapande rum innebär ungefär att skapa utrymme för kreativt tänkande tillsammans med andra i en tillåtande atmosfär. Karlsson (2009, 263-264, 289) för fram att kunskapsskapande förutsätter, förutom logiskt tänkande, även fantasi, nyfikenhet och kreativ förmåga. Nydanande vetenskap har därför likheter med konstnärlig verksamhet. En alltför repressiv omgivning leder lätt till vad som kallas kunskapsförstöring eftersom sättet att tänka disciplineras. Förenklingar har en tendens att föra bort fokus från det väsentliga, vilket lätt kan få en kunskapsförstörande effekt. Därför måste kunskap, arbets- och vetenskapliga metoder och synsätt ständigt utvärderas och granskas. En ökad medvetenhet om kunskapsförstörmekanismer är en förutsättning för skapandet av en fruktbar kunskap.

Bardy (2006, 159-160) behandlar den andra kunskapen på gränsen mellan konst och politik. Hon visar hur konstnärerna Dias och Riedweg beskriver sig som de som ordnar sammanträffanden, fungerar som tolkar och förmedlare av berättelser. De vill med sina konstverk skapa ett verksamhetsfält var betydelser kontinuerligt kan förnyas och revideras. De är speciellt intresserade av att få veta hur det är att höra till periferin. De är intresserade av hur man undviker stereotypier. Då individuella/personliga uttalanden och erfarenheter får komma fram ur ett subjektivt perspektiv uppstår det inte stereotypier. Till Dias' och Riedwegs etiska principer hör att inte tala för andra. Det handlar om att få varje grupp av människor att berätta och beskriva betydelsefulla saker. De säger att deras arbeten/konstverk inte strävar till att bedöma, döma,

klassificera, lära, förbättra, utveckla eller ens förändra någonting i andras liv. De har tagit som sin uppgift att skapa ett sådant utrymme där de människor som deltar kan komma fram som unika personer. Genom detta sätt har konstverkens skapare, deltagarna och publiken möjlighet till en annorlunda kunskap.

Karlsson (2009, 269-270) anser att ett viktigt ställningstagande för att undvika stereotypier är att skapa utrymme för andra och för olika slag av kunskap. Man kan säga att man istället producerar avvikande stereotypier. Att kunna skapa kunskap är kännetecknande för människan. Kunskap kräver ett aktivt moment, den skapas i en social kontext och den förändrar oss som människa.

Törrönen (2006, 16-18) har granskat forskningsstrategiska val med vars hjälp man kan ge rum för och bärkraft till sämre lottades erfarenheter, synpunkter och röster. Hur man kan göra rum för ”det andra” och se hur och om sämre lottade (eller unga människor i min studie) själv i sitt sätt att handla eller genom sitt sätt att tala identifierar sig med stereotypierna. Sådana här analyser gör stereotypindelningar instabila och i bästa fall ökar vår medvetenhet om hur vi alla möter marginaliseringsprocesser av olika slag och att vi alla är sårbara inför dem.

4. FORSKNINGSMETODER

4.1. Från intervjuer till aktionsforskning

I min ambition att försöka bredda min förståelseram för ett fenomen som utslagning/utanförskap har jag tilltalats av Mats Alvessons (2011, 12-14) sätt att ta sig an intervjun, som något annat än ett konventionellt redskap för datainsamling. Han menar att det är viktigt att inse att intervjuer och intervjuresultat existerar i spänningen mellan olika krafter och logiker samt att det handlar om att blottlägga fenomen, genom att utforska mer än en samling innebörder och erkänna mångtydigheten hos det problem som undersöks och de forskningsansatser som utnyttjas. Det gäller att försöka skapa en balans mellan å ena sidan oändlig reflexivitet och skepsis och å andra sidan en känsla av riktning och förpliktelse att åstadkomma resultat.

Enligt Alvesson (2011, 9-11) är insamling och presentation av kunskap inte så enkelt som det kan verka då intervjuer rutinemässigt utförs i bl.a. media. Intervjusamtalet säger ofta mer om rollspel och anpassning till sociala normer, än om hur människor egentligen känner sig eller om hur den sociala verkligheten egentligen är beskaffad. Man kan kanske t.o.m. säga att intervjuer handlar om styrning av intryck. Eftersom intervjun är en socialt och språkligt komplex situation är det viktigt att intervjuaren inte förenklar och idealiserar intervjusituationen. Intervjuer kan även göras för andra syften än att skapa valida beskrivningar. Intervjumaterialet kan t.ex. användas för att skapa idéer. Man kan även dra in intervjupersonerna i det analytiska och teoretiska arbetet genom att utnyttja deras kunskaper och färdigheter. Intervjuer kan användas för att undersöka hur saker och ting hänger ihop och vilka alternativa sociala arrangemang som är möjliga. Detta kallas även för *analytisk intervju*.

Alvesson (2011, 154-155) talar också om att befria sig från en stark tro på det empiriska materialet, så att de empiriska studierna kunde ses som en fråga om att överväga alternativa konstruktioner och välja dem som ger största möjligheten att ifrågasätta rådande föreställningar och teorier och utveckla nya teorier. Det empiriska materialet skall enligt honom ses som kritiska dialogpartners. En bra intervju skulle m.a.o. inte vara att fenomenet behandlas på ”korrekt sätt” utan om intervjun utlöser kreativitet och nya tankar hos forskaren. Ifall det empiriska materialet inte ger möjlighet för oss att säga så mycket vi vill på basis av våra intervjuer, så kan man fortfarande utföra ambitiöst empiriskt arbete. Då kan man t.ex. just arbeta med idéer, begrepp

och teorier som går utöver vad som är möjligt att underbygga empiriskt. Att komma med ett teoretiskt bidrag är dock ofta mera krävande än att ge en empirisk beskrivning.

För mig har kanske den största utmaningen varit att vara tillräckligt öppen för det jag mött men samtidigt tillräckligt samlad för att inte ha tappat greppet och reflekterat i oändlighet. Det sägs att som intervjuforskare kan man lära sig mycket mera från intervjupersonerna än hur de talar om olika ämnen i specifika sociala situationer. Man behöver tänka igenom vad man gör och vara mer självkritisk när det gäller antaganden, arbetssätt, resultat och påståenden (Alvesson & Skoldberg 2006, 119, 136).

Min forskning utvecklades efterhand i riktning mot aktionsforskning. Detta skedde framför allt då jag, efter att jag gjort fokusgruppsintervjuerna, tog i bruk de visuella metoderna. Istället för att studera de diskurser, som tillkom i samband med den visuella metoden, så granskade jag den process som uppstod via fotograferingen som intervention. Enligt Heikkinen (2010, 19, 27, 96-97) grundar sig aktionsforskningen just på interventioner. Därutöver är aktionsforskningen praktisknära, deltagande, reflektiv och en social process. Dess funktion är att undersöka den sociala verkligheten, så att den kan förändras samt att förändra verkligheten, så att man kan forska i den. Aktionsforskning har använts mycket inom pedagogiken t.ex. för att utveckla undervisningsmetoder i skolor. Den har påverkats av pragmatismen och socialvetenskapen. Genom aktionsforskning strävar man till att få praktiskt nytta och gångbar kunskap. I forskningsprocessen kan forskaren inte alltid i förväg förbereda sig på alla frågor som stiger upp. Forskningsproblemet förändras och preciseras under processens gång. Det kan också vara bra för forskaren att skriva ner om sin förståelse och fundera på hur denna kan påverka forskningsresultatet.

Inom aktionsforskningen hör själva processen till utgångspunkterna, eftersom kunskapen inte är slutprodukten utan just processen i sig. Detta har även kallats för aktiv kunskapsuppfattning. Skapandet av kunskap sker i alla skeden av processen i form av planering, verksamhet, iakttagelse och reflektion. Aktionsforskning har ansetts vara till hälften en forskningsmetod och till hälften ett praktisknära förhållningssätt till kunskap. (Heikkinen 2010, 199-200.)

Aktionsforskning kan göras kort sagt på två olika sätt. Forskaren börjar antingen utveckla sitt eget arbete genom ett utforskande sätt eller genom att söka sig ett forskningsobjekt, som man undersöker och utvecklar. (Heikkinen 2010, 94-95) I min studie befinner jag mig som forskare

mellan de båda sätten att göra aktionsforskning på. Det senare sättet utgår från t.ex. ett praktiskt problem, som leder till att man börjar söka efter vetenskap om faktorer, vilka kan påverka saken. Med hjälp av dessa kan man sedan bygga upp en verksamhetsmodell med vilken man kan påverka problemet ifråga. Den formen av visuell metod jag ville utforska närmare, ingår inte i mitt vanliga skolkuratorsarbete. Jag ville ta reda på hur de unga kunde stärkas i sin roll, som skapare av kunskap samt hur de kunde bli delaktiga i samhällsdebatten om ungas liv. I min roll som skolkurator befinner jag mig vanligen närmare det första sättet för aktionsforskning, vilket ofta utgår från forskarens vilja att utveckla sitt eget arbete genom att ta reda på om man kan göra något på ett annorlunda sätt eller ännu bättre än förut. Detta förutsätter att man är insatt i de frågor man vill utveckla. Ofta kan det vara svårt att helt skilja åt dessa två sätt att göra aktionsforskning på, såsom också i mitt fall.

4.2. Fokusgrupp som metod

I inledningsskedet av min studie hade jag planerat att använda mig av fokusgruppsintervjuer i explorativt syfte, det vill säga för att skaffa mig en bättre bild av forskningsämnet, för att sedan göra individuella djupintervjuer med studerande. Jag beslöt mig dock rätt snart att fokusgruppsmetoden skulle vara den huvudsakliga forskningsmetoden. Dels var jag redan i mitt arbete rätt väl insatt i unga studerandes situation och dels ökade min nyfikenhet på hur människor skapar mening i interaktion med varandra. För detta användningsändamål brukar man ha ett fenomenologiskt sätt att närma sig (Rajavaara 2009). Enligt fenomenologiskt inspirerade undersökningar är målet att forskaren ska förstå sociala fenomen, alltså förstå dem utifrån aktörernas egna perspektiv och beskriva världen som de upplever den (Justesen & Mik-Meyer 2011, 54). I min studie har jag gått ett steg längre och valt det konstruktivistiska perspektivet, genom vilket man vill producera kunskap, som påvisar vilken komplexitet, mångtydighet och instabilitet som kännetecknar den sociala verkligheten. I en konstruktivistisk undersökning får sammanhanget och fokuseringen på meningsproduktionen en större betydelse. Konstruktivismen betonar också i högre grad hur rådande samhällsberättelser, såsom diskurser och institutionella förhållanden, påverkar aktörerna. Människor ses som sociala aktörer, som hela tiden anpassar sina handlingar till den sociala verkligheten och därmed även till intervjusituationen. (Justesen & Mik-Meyer 2011, 55-56)

Synneve Dahlin-Ivanoff (2011, 73-74) för fram att användningen av fokusgrupp som metod bygger på en del grundläggande antaganden. Genom att människor interagerar med varandra ges forskaren möjlighet att ta reda på vad som är viktigt och varför, samt kan få en förståelse för skillnaden mellan vad människor säger och vad de gör. Ett annat antagande är att metoden bygger på gemensamhet och delad erfarenhet, vilket innebär att gruppen bör vara homogen i en viss bemärkelse, att deltagarna har en gemensam nämnare men att deltagarna också bidrar med skillnader, som gör att gruppen också står för en viss heterogenitet. Via metoden försöker man involvera deltagarna genom att befrämja ett engagemang, så att de delar med sig av sina erfarenheter. Ett tredje antagande är att kunskap kan utvecklas i en tillåtande och icke dömande miljö. Med andra ord är gruppledarens roll och erfarenhet, valet av deltagare och genomförandet av fokusgruppsdiskussionen viktiga faktorer. Ett fjärde antagande är att deltagarna har självbestämmande rätt. Fokusgruppsers kollektiva karaktär kan ge deltagarna kraft eller makt att stärka sina egna åsikter och erfarenheter samt minska eller balansera gruppledarens påverkan. Metoden flyttar makt från forskaren till deltagarna. Ett femte och sista antagande är att fokusgrupper skapar medvetande. Deltagarna kan med andra ord bli medvetna om saker de aldrig har tänkt på tidigare.

I diskursanalysen har jag stött mig på Dahlin-Ivanoffs (2011) tankar om syftet med fokusgruppsmetod, vilket är att först och främst förstå kollektiva, gemensamma erfarenheter. Med detta som utgångspunkt passar diskursanalys bra in med forskningsmetodens syfte, eftersom man genom diskursanalys strävar till att få fram hur människor tillsammans skapar mening i tillvaron.

Enligt Dahlin-Ivanoff (2011, 80-81) bör analysen av fokusgruppsdiskussioner fokusera på hur innebörder och kollektiv förståelse växer fram. Det innebär att citat från en enda deltagare inte har samma värde som citat som beskriver diskussionen och den kollektiva förståelse denna representerar. Därför bör enskilda citat användas sparsamt som beskrivning av resultatet, eftersom de inte speglar själva diskussionen. Fokusgruppsmetoden innebär att ha en gemensam förståelse, att tolkningarna baseras på en gemensamt konstruerad text, som inte är en sammanställning av de olika deltagarnas uttalanden, utan en heltäckande bild av deras gemensamma förståelse. Data måste därför analyseras i sitt sammanhang för att det skall kunna vara möjligt att tolka mening och innebörder i insamlade data.

I samband med fokusgruppsintervjuer kan man också använda sig av andra metoder vid sidan om t.ex. projektiva tekniker såsom färger och bilder, kontrolltekniker såsom att ta reda på hur andras närvaro har påverkat svaren och genom att begränsa deltagare som tar för stort utrymme samt ”brainstorming”-teknik såsom att producera nya idéer (Rajavaara 2009).

Anna Bagnoli and Andrew Clark (2010, 101-103) har forskat i hur man via fokusgrupper med unga människor kan uppnå en deltagande approach i planeringen av en undersökning. Forskningsmetoden i sig garanterar inte deltagande forskning utan snarare hur djupt deltagarna engageras i hela forskningsprocessen. Deltagandet kan delas in i olika slag, som t.ex. deltagande via *kontrakt* då man gör upp ett kontrakt med deltagarna att delta i forskningen, deltagande via *konsultering*, vilket innebär att deltagarna konsulteras angående sina åsikter, deltagande genom *kollaborering* där deltagarna arbetar med ”akademiska forskare” som leder och kontrollerar deltagarna samt *kollegialt deltagande*, vilket innebär att deltagarna arbetar jämsides med forskarna. Frågor kring kontroll och makt har lett till mera kollaborerande i forskningsprocessen vilket innebär att man tränar sig i att forska. Deltagande forskning ses som ett mera relevant, moraliskt och icke-hierarkiskt sätt att forska och resultatet är mera än att producera relevant forskning. Den producerar också alternativ kunskap och effektivare sätt att förstå komplexa situationer och relationer. Deltagande forskning kan fungera som empowerment för unga människor. Det handlar alltså inte enbart om att få sina röster hörda som experter på sina egna liv, utan också att involvera dem i att samla in material såsom att göra intervjuer eller att göra upp en forskningsdesign.

Bagnoli & Clark har år 2006 påbörjat en kvalitativ longitudinell undersökning, som skall sträcka sig över en tidsperiod på 10 år. Undersökningen fokuserar på att försöka förstå unga människors vardagsliv med tyngdpunkt på olika sammanhang såsom boende, familj, skola och deras sociala värld mera allmänt samt vikten av dessa för skapandet av de ungas liv och identiteter över tid.

Eftersom Bagnoli & Clark gör en longitudinell studie handlar detta projekt följaktligen om att följa med unga människors biografier och därför är förändring centralt för analysen. Det medför också att tolkningar som görs i analysen kan vara av mera provisorisk art eftersom den ökande mängden biografisk data eventuellt kan leda till att forskarna måste ompröva sina tolkningar. På den punkten skiljer sig denna undersökning från min studie, men eftersom den innehåller flera intressanta beröringspunkter med den studie som jag har gjort, har jag valt att granska deras sätt att närma sig de unga mera ingående. De har bl.a. beskrivit vad de lärt sig av processen.

Bagnoli & Clark (2010, 101-105) har följt vissa rekommendationer (bl.a. Krueger & Casey 2000) för att få till stånd lyckade fokusgrupper, t.ex. att deltagarna har liknande karaktärsdrag och är bekanta med varandra. De har via fokusgrupperna lyckats rekrytera deltagare med väldigt olika bakgrund. De unga var vid starten av undersökningen var 12-13 år gamla. Totalt har forskarna haft 22 fokusgrupper från 6 skolor och en ungdomsklubb och fokusgrupperna har bestått av 5-8 deltagare. Grupperna har inletts med en 5-minuters introduktion och sedan har de fått se en film om ett motsvarande projekt där 14-åringar diskuterat i grupp och vilken följts upp med en 30 minuter lång diskussion. De unga har därutöver fått skriftlig information om projektet med vilken följt en returlapp genom vilken de anmält sitt intresse att delta i studien. Föräldrar och vårdnadshavare har fått brev hem med tanken att rekrytera en del av de unga, som deltagit i fokusgruppsdiskussionen, att bli mera involverade i projektet.

Trettio av de unga som deltagit i fokusgruppsdiskussionerna fortsatte med i projektet. Av de kommentarer, som de unga gjorde utgående från den film de sett, kan nämnas bl.a. att de tyckte att man kunde jämföra skolor med varandra, att det var bra att det deltog såväl ”fint” folk som ”vanliga” unga människor och att de lärde sig om människor som lever under helt annorlunda förhållanden än de själva. De unga ansåg att deltagandet kunde träna upp deras sociala färdigheter samt ge erfarenheter som inte alla har. De kommenterade frågorna som ställts och gav förslag till andra frågeställningar. De önskade frågor som även behandlade fritiden och inte enbart skola och utbildning. De var måna om att insamlandet av material skulle fokusera på deras sociala liv, deras intressen och åsikter om världen. De ville att frågorna skulle fokusera mera på vad de tänker och vad de vill tala om. De ville inte att intervjuerna skall basera sig för mycket på att tala och att frågorna är för vuxenstyrda. De tyckte att frågorna inte heller får vara för personliga och handla om familjeförhållanden och -relationer. De ville påverka själva intervjuagendan. Känsliga ämnen, anonymitet och hur man bäst kan skydda någons identitet var etiska frågor som diskuterades med de unga. Detta gällde också visuellt material såsom fotografier. (Bagnoli & Clark 2010, 106-110.)

Bagnoli & Clark (2010, 114-115) har reflekterat över deltagande potentialen för en forskningsdesign med unga människor och kommit fram till tre områden där det kan uppstå spänningar mellan deltagarnas synvinkel och de akademiska forskarna, vilka har vidare implikationer för en deltagande approach inom forskningen. Den första möjliga spänningen handlar om forskningsämnet och motivationen för dem som är involverade. En del av de unga uttryckte t.ex. att de var bekymrade över att ta med känsliga frågor. Deras kommentarer

uppmuntrade forskarna att tänka mera kreativt på hur de kunde lyckas få fram sådan information eftersom den ingick som ett signifikant tema i studien ”Young Lives and Times”. Den andra frågan handlade om populariteten att använda innovativa metoder i forskningen. Visuella metoder var populära bland fokusgruppsdeltagarna medan forskarna var medvetna om vissa tillkortakommanden med dessa metoder såsom komplexa etiska frågor, som man måste ta ställning till. Den tredje och sista frågan var beslutet att använda kreativa visuella forskningsmetoder vilket ledde till vissa etiska överväganden. Deltagarna ville inte bli anonymiserade i visuellt material eller textmaterial och de var måna om att ha sina egna röster och identiteter synliga i dataarkivet. I sådana situationer kan de akademiska forskarna hamna att gå emot deltagarnas beslut i stället för att riskera den etiska integriteten i forskningen vilket ironiskt nog går emot filosofin om en deltagande approach.

4.4. Visuell metod

Visuell metodik i samhällsvetenskaperna handlar om att använda bilder och bildinformation för att besvara frågor om samhället. Leena Eräsaari (2001, 118, 136-137) har ställt frågan varför visuella metoder, såsom fotografering och videoinspelning använts så litet inom samhällsvetenskaperna. Enligt henne har samhällsvetarna inte tagit till sig fotografering, som ett sätt att dokumentera, varken för att införskaffa material eller för att rapportera resultat. Då Eräsaari granskat saken närmare i samband med egen forskning på 1990-talet, visade det sig att fotografier använts redan i början av 1900-talet i USA. Det hade då förts en samhällskritisk diskussion för de vanlottades situation. I det här skedet hade såväl sociologer som socialarbetare samarbetat med fotografer. Sedan följde en tid då man inom forskningen lyfte fram de kvantitativa undersökningarna och fotografierna försvann ur den amerikanska sociologin. Man ville inte längre att läsaren skulle mötas av de fattigas blickar och man ville samtidigt att forskningen skulle återföras till sociologerna. Fotografier har ändå ansetts säga mer än ord och även sådant, som man annars inte ens vågat säga högt. Eräsaari gjorde i sin egen undersökning också den iakttagelsen, att såväl fotografierna som själva fotograferingssituationen kan ge människorna/medborgarna kraft och empowerment.

Árni Sverrisson (2011, 174) för, ett decennium efter Eräsaari, fram att det har blivit rätt vanligt att använda bilder för att styra upp och underlätta intervjuer eller diskussioner i fokusgrupper. Bilden används då som samtalsämne, och samtidigt fokuseras interaktionen på bilden på samma

sätt som i andra sociala sammanhang, t.ex. på utställningar eller när familjen samlas framför teven. Intervjuer av detta slag kan handla om alldeles vardagliga saker eller känsliga frågor eller förhållanden som är svåra att verbalisera. Människor som av någon anledning har svårt att kommunicera i tal och skrift kan också vara hjälpta av att bilder visas och väcker associationer och minnen till liv. Bildintervjuer är en del i en större trend, som kan beskrivas som medforskande: de människor som studeras aktiveras på olika sätt istället för att betraktas som passiva utlämnare av data eller information. Kanske visas fotografier som tagits vid ett tidigare tillfälle och de diskuteras med de medverkande: är detta en bra dokumentation?

Enligt Sverrisson (2011, 165-166) är det vanligast att forskning av detta slag tar upp olika aspekter av människors vardagsliv. Det är också mest vanligt att använda stillbildsfotografi. ”Vardagsliv” kan betyda så mycket och man kan se det ur flera olika synvinklar även om det är vanligt inom mikrosociologi eller socialpsykologi att helt eller delvis använda sig av visuell metodik. Att skriva om och förutsätta att det finns en vetenskaplig visuell metodik innebär att lyfta fram bildens informationsaspekter. Det handlar inte bara om bildens ”innehåll”; form och färgnyanser och olika estetiska aspekter kan också vara informationsbärande. Systematisk vetenskaplig användning av visuell metodik handlar om att begripa bildens sociala roll och kontext och på vilket sätt bilder förmedlar och styrker social interaktion eller ingår i en social situation. Det handlar också om normer, konventioner, organisationer, hierarkier eller andra fenomen i samhället och om hur de påverkar bildanvändning och bildskapande.

Törrönen (2006, 24) anser att man kan förändra den diskursiva omgivningen genom att tillföra olika sätt att stimulera intervjun. Detta kan underlätta att tala om svåra saker. Sätten att stimulera kan produceras av forskaren eller de som blir intervjuade. Sverrisson (2011, 175-179) för fram att det vid bildintervjuer används ofta redan etablerade och välundersökta sociala mekanismer, för att skapa information i samarbete med den eller de personer som intervjuas, och denna information kan sedan systematiseras och analyseras. Bildmaterial för bildintervjuer kan alltså samlas in på olika sätt. Antingen att forskaren samlar in bilder, forskaren själv gör bilder eller att de beforskade människorna gör bilder. Såväl Törrönen som Sverrisson tar upp att man t.ex. kan ge engångskameror till barn och unga för att de kan fota sådant som är viktigt i deras liv. Forskarens eller de undersökta egna bilder kan sedan leda till konkreta samtal om människors liv. Bilderna kan bidra till en bättre förståelse av samhället även om bilden i sig inte är det huvudsakliga studieobjektet.

Sverrisson (2011, 167) betonar att en bildbaserad intervjumetodik inbjuder till s.k. *medforskande* dvs. att intervjupersonerna deltar aktivt i styrning av samtal, fotografering mm. Data samlas inte bara in, de genereras eller produceras = aktivering. Intervjustrategier av detta slag mobiliserar kulturella resurser, t.ex. kunskaper om social interaktion kring bild, om hur bilder kan omtalas och hur de kan användas som bevis, dokumentation eller ingå i resonemang på andra sätt. Även i samband med denna typ av bildanvändning behöver forskaren ta hänsyn till gängse bildförståelse och bilddiskurser och hur de formuleras i alldagliga situationer och styr (re)konstruktionen av bilders mening, dvs det budskap som bilderna antas kommunicera.

Enligt Gubrium&Holstein (1997”The new language of qualitative method”) finns det tre sätt att tolka bilder. För det första att tolka bilder naturalistiskt som en sanningsenlig bild av verkligheten. Det visar hur något ser ut och detta utseende är i någon mening socialt signifikant. Bilder behandlas m.a.o. som *data* vilka som helst, och de kan vara mycket användbara i detaljrika studier av människors vardag. För det andra är varje bild *ett verktyg*, som används t.ex. för att sälja något, övertyga någon eller organisera t.ex. en arbetsprocess. Detta leder till en annan analysstrategi: att forskarna tillverkar en (re)konstruktion av bildens innehåll, användning, kontext och form. För det tredje utgör bilder *en verklighet i sig*, och de bör således analyseras och diskuteras som en del av en bildvärld och inte i första hand som en spegling av eller en relation till en ”bakomliggande” social verklighet. Uppmärksamheten riktas då mot bildernas inneboende egenskaper, relationen till andra bilder och deras roll i större bildsamlingar. (Sverrisson 2011, 166.)

Ett par forskare som använt sig av stillbildsfotografier i sin forskning under det senaste decenniet i Finland är Tarja Pösö (2004) och Sirpa Kannasoja (2011). Pösö har forskat i ungas upplevelser av att bo på skolhem. Hon har dels vistats på ett par skolhem och iakttagit verksamheten där, dels intervjuat de unga samt dels diskuterat med de unga utgående från fotografier, som de tagit för den diskussion som de skulle föra. Att vara på plats och ställe innebar inte att enbart tala, utan mycket kom fram bland annat via ordlösa ljud och via allvarsamma ögon. Allt det som är svårt att överföra i ord går inte heller att fånga på bild. Pösö har i sin forskning stött sig på de tolkningar hon gjort utgående från de diskussioner hon fört med de unga kring de fotografier de tagit. Hon försökte alltså inte tolka fotografierna som bilder. Fotografierna var viktiga eftersom de förde fram vissa saker för första gången. En sådan sak var t.ex. ensamhet.

Kannasoja (2011) har forskat i ungas sociala verksamhetsförmåga och har för sin doktorsavhandling använt sig av olika forskningsmetoder. De unga deltog i undersökningen på tre olika sätt, via fokusgruppsintervjuer, genom att svara på frågeformulär och genom att fotografera. Fotograferingen användes som en metod för att göra de unga delaktiga. De unga skulle fotografera sådant som enligt dem gav uttryck för ungas sociala verksamhetsförmåga.

I min studie kom användningen av visuell metodologi med i ett rätt sent skede av forskningsprocessen. Jag ville få med de unga i forskningsprocessen och aktivera dem att själva producera visuellt material. Det stod rätt länge oklart för mig i vilken bemärkelse jag skulle använda detta material, vilket i sin tur påverkade analysen. En möjlighet var att jag skulle analysera hur de talade om materialet och på så sätt komplettera fokusgruppsintervjuerna. En annan möjlighet var att jag skulle analysera själva processen, hur de unga blev delaktiga i forskningen genom att de själva fick producera det visuella materialet. Jag valde ett tredje alternativ och ville undersöka om och hur ett sådant förfaringsätt kunde bli ett kunskapsskapande rum där de unga kunde skapa ny kunskap, den andra kunskapen, och genom vilken de själva kunde göra sina röster hörda. Tonvikten förflyttades således från att fokusera på de ungas vardag och eventuella utanförskap till att belysa ett sätt, en metod, att arbeta med unga. Via metoden kunde de få möjlighet att påverka sin subjektsposition i förhållande till vuxna. De kunde på detta sätt själva förmedla vidare sin vardagskunskap till andra. Att använda bilder och fotografier i forskningen har för mig varit både en tillgång och en utmaning. Det har krävt överväganden av olika slag, både etiska och praktiska. Det har varit svårt att förutse de frågor, som uppstått under processens gång. Det har lett till att jag med rätt kort varsel hamnat att ta beslut som ibland känns obekväma.

5. FORSKNINGSMATERIALET

5.1. Skolan som forskningsmiljö

Att forska i skolan innebär att den kunskap, som man samlar in påverkas av det faktum att skolan är en av samhällets institutioner. Mycket av det som händer och sker inom en skola kan ses som speglingar av det som händer samhället. Detta uttalande bör inte förväxlas med Cromdal et al (2009), som säger att diskurser inte bör ses som en spegling av världen utan att det är diskurserna som bygger upp och formar vår världsuppfattning. Skolan, precis som andra institutioner, fungerar utgående från olika synsätt och värderingar. Olika monument (Andersen 2006) eller m.a.o. lagar, paragrafer, direktiv och liknande, som skolor skall efterfölja, består av officiell kunskap även kallad expertkunskap. Dessa monument påverkar och styr den rådande diskursen, förutom i samhället, även i dess många institutioner.

Inom skolan påverkas alla, som på ett eller annat sätt verkar och fungerar i den, av den rådande diskursen. Det är något som man måste beakta då man forskar i en institution. Även om syftet med forskningen är att kunna hitta och medvetandegöra den andra kunskap, som bl.a. finns hos dem som verkar i skolan, såsom studerande och också personal av olika slag, så måste man beakta det sammanhang de fungerar inom. Också studerandevårdspersonal, såsom skolkuratoren, arbetar och fungerar inom samma kontext. Kuratorn, skolans socialarbetare, befinner sig ofta i gränslandskapet mellan individ och samhälle, med andra ord mellan studerande och skolan. Det gäller att som forskande skolkurator vara lyhörd för vad som står för de ungas vardagliga zon, vilken Suurpää (2009) tar upp då hon talar om att det finns en tydlig kunskapslucka på det området. Den kunskap som hon saknar är just den andra kunskapen, som man inte lyckas fånga upp via olika traditionella forskningsmetoder eller via olika traditionella analysmetoder.

5.2. Forskarrollen

I min dubbla roll som både skolkurator och forskare finns det såväl möjligheter som begränsningar i att nå ut till de studerandes vardagliga zon. Jag upplever att jag som skolkurator innehar en position, som åtminstone till vissa delar möjliggör att få en inblick i studerandes vardagliga zon. I drygt 10 års tid har jag systematiskt träffat och intervjuat/diskuterat med

studerande, som påbörjat sina studier vid den enhet där jag arbetar. I samband med att jag informerat om mig och mitt arbete på skolan, så har studerande skriftligen bl.a. fått svara på öppna frågor, i vilka jag bett dem skriva om vad som är viktigt och betydelsefullt i deras liv och vad de har för tankar om framtiden. Efteråt har jag vanligen träffat studerande enskilt och vi har haft möjlighet att diskutera vidare utgående från vad de skrivit. Samtidigt har jag haft möjlighet att fråga hur de trivs med sina studier och hurdana deras relationer till studiekamrater och personal är. Jag brukar fråga dem om fritiden och livet utanför studierna och om det finns något som de bekymrar sig över, vilket kan påverka dem under studietiden. Utöver att jag träffar studerande har jag dagligen kontakt med deras lärare samt övrig personal i skolan, vilket gör att mina insikter om vardagen i skolan kan liknas vid etnografiska studier. Jag har i min studie valt att närma mig de studerande på ett sätt, där de unga har fått samtala med varandra och också fått delta i planeringen och producerandet av visuellt material om sin vardag och om utanförskap. Samtidigt har det varit viktigt för mig att få avstånd till forskningsmaterialet och analysera de ungas diskussioner.

I rollen som forskare har jag reflekterat över min dubbelroll och hur den skulle påverka själva undersökningen, eftersom en del av de studerande, som deltagit i fokusgruppsintervjuerna, har studerat inom den enhet där jag själv arbetar. Då jag inledde intervjuerna, valde jag medvetet att intervjua studerande från en annan enhet än min egen. Det gjorde jag bl.a. för att bättre klara av att finnas i forskarrollen och inte blanda ihop den med rollen som skolkurator. Också den andra gruppen studerande var obekanta för mig eftersom de börjat sina studier under ett år då jag var tjänstledig från mitt arbete. Det var egentligen endast då jag intervjuade den tredje och sista gruppen, som jag samtidigt arbetade som kurator vid samma enhet som de unga studerade. Men också deltagarna i denna grupp hade börjat sina studier medan jag var tjänstledig och därför hade jag inte träffat dem i egenskap av skolkurator, vilket jag alltså vanligtvis gör med alla nya studerande då de inlett sina studier.

Eftersom ledaren för en fokusgruppsdiskussion inte själv skall delta i diskussionen, utan endast leda den och vid behov ställa klagörande frågor, så kändes det också lättare att stå utanför och inte påverka de ungas åsikter med egna kommentarer och värderingar. Det som också underlättat rollen som ledare av diskussionen, har varit möjligheten att vara två ledare även om den andra ledaren, min skolkuratorskollega från en annan enhet, fungerat mera som iakttagare och endast ibland kommit till hjälp i någon situation. Möjligheten att efter diskussionen tillsammans med en kollega kunna reflektera över hur intervjun förlöpt och på eventuella faktorer som kan ha

påverkat diskussionstemat, har varit en tillgång. Eftersom studerande ofta utgått från situationer, som uppstår eller utspelar sig inom skolan, så har vi bl.a. reflekterat över hur mycket det inverkat att de, förutom att de är studerande och intervjuerna försiggår på skolan, även varit medvetna om att vi ledare är skolkuratorer. Grupperna har i alla fall diskuterat rätt ivrigt, om man bortser från den andra gruppen, i vilken några sade att de stöts av bandspelaren, då de varit medvetna om att allt de sade hade spelats in.

Med tanke på att kunna analysera data i sitt sammanhang (Dahlin-Ivanoff 2011), har det varit en fördel att själv vara den som gjort intervjuerna. Förutom att jag haft den littererade texten tillhands i analysen, har jag lyssnat på de bandade intervjuerna efteråt. Det har underlättat att återkalla i minnet själva intervjusituationen. Speciellt då jag skrivit ned citaten från diskussionerna har jag kunnat förnimma stämningen i gruppen vid den aktuella tidpunkten. Det som förstärkt minnesbilderna av mina egna tankar vid nämnda tidpunkter, har varit de diskussioner jag fört med min assisterande skolkuratorskollega i pauser och efter att fokusgruppsintervjuerna avslutats. Dessa diskussioner har inte enbart handlat om de ungas uttalanden kring intervjufrågorna, utan har varit ett stort stöd med tanke på den dubbelroll som jag, eller rättare sagt vi båda, haft i intervjusituationen.

5.3. Intervjuer, urval och deltagande

Urvalet av deltagare i fokusgruppsintervjuerna har varit slumpmässigt bland studerande i en svenskspråkig andra stadiets yrkesläroanstalt. Deltagarna har studerat vid två av läroanstaltens enheter, den ena i storstadsregionen och den andra i Västra Nyland. Studerande vid yrkesläroanstalten kommer från både städer och landsbygd främst i södra Finland. Jag har i första hand vänt mig till studerandegrupper, som haft minst ett års studier bakom sig. Studerande representerar olika branscher bland vilka jag valt ut tre olika branscher. Branscherna representerar de båda könen på så sätt att en grupp har bestått av både kvinnliga och manliga studerande, en grupp av endast kvinnliga och en grupp av nästan enbart manliga studerande. Flera av de intervjuade har hunnit bli myndiga vid intervjutillfället men en del har också varit minderåriga men närmast sig myndighetsålder vid tiden för intervjun. Totalt har 30 studerande deltagit i fokusgruppsintervjuerna inom ramen för forskningen, fördelade på tre grupper med 9, 14 respektive 7 deltagare. Eftersom fokusgrupper skall baseras på gemensamhet och delad erfarenhet (Dahlin-Ivanoff 2011, 73) så är en studerandegrupp i sig en bra sammansättning.

Deltagarna är alla studerande. Jag har valt att de enskilda fokusgruppernas deltagare dessutom varit från samma bransch, på grund av att jag även velat jämföra grupperna sinsemellan.

Den första grupp som vi skulle intervjua var andra årets fritids- och ungdomsinstruktörsstuderande, de flesta i åldern 17-18 år. Gruppen bestod av totalt 12 studerande. För fokusgrupper rekommenderas 6-8 deltagare (Rajavaara 2009, Krueger 1998). För att lösa dilemmat med att gruppen eventuellt skulle bli för stor hade vi två alternativ; det första var att be med alla med risk för att gruppen blir för stor eller med den möjligheten att några ändå inte deltar p.g.a. av frånvaro. Det andra alternativet var att låta en del av gruppen svara skriftligt på frågorna istället. Tanken var att deltagandet skulle vara frivilligt, men eftersom tiden för intervjun var schemalagd och ingick i undervisningen, så erbjöds alla ett alternativ att delta. Vid intervjutillfället deltog slutligen 9 studerande.

Följande intervjugrupp var en rätt stor grupp närvårdarstuderande, som just hade sitt första studieår bakom sig. Eftersom vi inte hittat någon bra intervjutid förrän sista veckan av studieåret, blev utformningen den, att vi frågade vem som var intresserad av att vara med om fokusgruppsintervjun. Alternativet för dem som inte deltog var att de skulle kunna besvara frågorna skriftligt istället. Då jag på förhand såväl muntligt som skriftligt informerade om intervjun, var alla studerande inte på plats. Läraren informerade efteråt de som inte varit på plats, utgående från min skriftliga information. Resultatet blev att endast två valde att skriva. Eftersom det inte fanns möjlighet att hålla flere än en intervju före sommarlovet, så beslöt vi oss för att prova hur det skulle lyckas att ha en grupp på ca 12 studerande. Vid intervjutillfället visade det sig, att de som anmält intresse för att skriva hade ändrat sig och ville också vara med om själva intervjun. Deltagarantalet blev på det sättet 14 stycken.

Vid planeringen av den tredje intervjun skrev jag ett brev till de minderåriga studerandes vårdnadshavare (bilaga 4), vilket jag satte ut på Wilma, den interna webbplatsen. Jag informerade studerande både muntligt och skriftligt precis som jag gjort tidigare. Den här gången gick jag ut med att jag behöver hjälp av ungdomarna. Jag informerade om att jag behöver 6-8 frivilliga och tog inte ställning till vad de andra skulle göra under tiden. Den lärare, vars lektioner jag använde mig av, ställde sig positivt till intervjun. Det visade sig att endast 5 anmälde sig frivilligt. Eftersom alla studerande inte heller nu varit på plats vid den muntliga informationen, så beslöt jag att gå in i gruppen ännu samma morgon, som intervjun skulle äga rum. Dels ville jag påminna dem om att vi skulle träffas på eftermiddagen och dels ville jag ge en chans åt även de, som inte varit på plats senast. Det visade sig att det vid själva

intervjutillfället sist och slutligen fanns 7 studerande på plats, 4 av dem som först anmält sig och tre nya.

Två av fokusgruppsintervjuerna gjordes under vårterminen 2010, varav den första fungerat som pilotintervju. Den tredje och sista intervjun gjordes under vårterminen 2011. Intervjuprocessen i min undersökning har utsträckt sig över en tidsperiod på nästan 1,5 år. Processen har varit utdragen men har samtidigt gett utrymme för att olika erfarenheter kunnat ta plats och på så sätt berett väg för olika infallsvinklar och närmelsesätt.

För att kunna få en bild, av hur de ungas uppfattningar kopplar till deras situation i ett större perspektiv, har jag inledningsvis i intervjuerna frågat dem om deras vardag, genom att be dem beskriva hur det är att vara ung idag. De har även fått berätta och diskutera om hur de tror att vuxna ser på hur det är att vara ung idag. Efter att de gett sin syn på och diskuterat om utbildning och utanförskap har de ännu fått dela med sig av sina tankar om framtiden. Tanken, med att ställa öppna frågor om uppfattningar och tankar om nuläge och om framtiden, har varit att låta de unga fritt reflektera kring frågor, som kommer dem nära. Jag har i denna studie valt att intervjua de unga i grupp, men har samtidigt varit påverkad av självbiografisk forskningsmetod (Riemann, 2004), inom vilken forskaren förutom att intressera sig för VAD människor berättar även intresserar sig för HUR de berättar. I en fokusgruppsintervju berättar ingen sin livshistoria i den bemärkelsen, men jag utgår från att de uttalanden intervjupersoner gör, även bär med sig en del av den egna berättelsen.

Alla tre fokusgrupper fick efter själva intervjudiskussionen utvärdera sättet att diskutera i grupp och komma med åsikter om vad de tyckt om intervjufrågorna. De fick komma med förslag till andra frågor, som skulle kännas viktiga för unga och som kunde beaktas vid följande fokusgruppsdiskussion. Alla deltagare hade inte deltagit lika aktivt i diskussionen. För att hitta en jämvikt i möjligheten att uttala sig hade alla deltagare i tur och ordning fått svara på ett par av intervjufrågorna. I samband med utvärderingen med den första fokusgruppen, uttalade sig även de mest aktiva, att de upplevt att det hade varit givande att låta alla ha en egen taltur. Det hade gett alla en chans att delta och det hade varit intressant att höra andras åsikter. De önskade att man skulle ha gjort så med flera frågor. De ansåg också att det är viktigt att unga kan öva sig i att diskutera med varandra ansikte mot ansikte och tyckte inte att man skulle ge möjlighet att diskutera t.ex. via nätet, med förklaringen att ungdomar redan sitter för mycket vid datorn.

I gruppen med närvårdarstuderande, vilken var det största gruppen och som bestod av enbart flickor, var det en tydlig uppdelning mellan några som var aktiva att diskutera och de som tyckte att de inte hade något speciellt att tillägga. Gruppens storlek hade säkert en andel i att ingen egentlig dialog mellan deltagarna uppstod. Med hjälp av ”rundor” där alla hade möjlighet att uttala sig, kom det ändå fram en hel del åsikter, men det förblev oklart om det fanns avvikande åsikter, som inte vågade uttalas. I utvärderingen efter diskussionen framkom att flera av deltagarna hade störts av att diskussionen spelats in på bandspelare.

Den tredje fokusgruppen bestod av enbart killar, vilka är vana att i sin vardag använda datorer mer än övriga studerande. Mina förutfattade farhågor för att det skulle vara svårt för killarna att prata "face to face" var helt fel. Kommunikationen var intensiv, om också på ett helt annat sätt än i de andra grupperna. Man kunde klart urskilja en annan diskussionskultur än i de tidigare fokusgruppsdiskussionerna.

Efter att fokusgruppsintervjuerna var gjorda ville jag försöka göra något extra utöver intervjuerna. Eftersom jag upplever att de som har ett starkt språk lättare kan komma till tals, så ville jag även erbjuda de unga en möjlighet att visuellt uttrycka sig om sin vardag samt om utanförskap. Jag tänkte att detta kunde ge mera vardagskunskap om hur de unga ser på sin situation. Detta ledde till att jag beslöt att be med de unga i själva forskningsprocessen. Utformningen av den deltagande approachen ledde efterhand till en metodutvecklingsprocess för vilken jag redogör som följande.

5.4. Visuellt material

I studien har jag använt mig av visuellt material i två olika bemärkelser. Jag har använt mig av bilder som alstrats av såväl mig som forskare som av deltagarna. De bilder som jag tillfört studien har fungerat som stöd för fokusgruppsdiskussionerna och jag har inte analyserat användningen av dessa i denna studie. De bilder som alstrats av deltagarna har jag däremot analyserat som verktyg i en process av delaktighet och för skapande av kunskap.

De bilder jag producerat har jag använt i början av intervjuerna för att ”värma upp” diskussionen. Bilderna har jag alltså använt för att underlätta de ungas förmåga att beskriva hur det är att vara ung idag, både ur sin egen synvinkel sett och ur vad de tror att är de vuxnas synvinkel.

Bildmaterialet består av diverse bilder, som föreställer människor i olika situationer, naturbilder och en del med mera abstrakt motiv, vilka kan användas bl.a. i samband med olika interventioner i klientarbete. Bilderna är hämtade ur tidskrifter, med andra ord tidningsurklipp, som slumpmässigt plockats ut ur tidskrifterna. Bildmaterialet har ingen annan psykologisk förankring än att aktivera till olika associationer kring ett visst tema, i detta fall ”ung idag”.

Det andra användningsändamålet för visuellt material har varit fotografier, som studerande själv tagit utgående från intervjufrågorna. Två olika grupper studerande har producerat visuellt material. Den ena gruppen var en av fokusgrupperna, medan den andra gruppen kom att få funktionen av en testgrupp. Den här benämnda testgruppen bestod av studerande, som alltså inte deltagit i någon fokusgruppsintervju. Fotograferandet i denna grupp hade jag planerat tillsammans med en lärare, som skulle hålla en fotokurs för en grupp datanomstuderande under höstterminen 2010.

Försöket till att använda fotografier i forskningen ledde till nya frågor hos mig. Frågor som jag funderade på var bl.a. om jag kunde gå in i de grupper jag redan intervjuat och be dem använda sig av egna bilder/fotografier för att komplettera sina svar/ den diskussion de fört? Kunde jag, då jag frågar dem om bilderna eller också annars, diskutera mera ingående kring de frågor jag använt mig av, alltså på sätt och vis intervju dem mera fritt om hur de skulle ha lagt upp intervjun, vilka frågor som de skulle ha valt osv., med andra ord planera insamlandet av materialet för forskningen med dem. Kunde jag också försöka aktivera även andra studerande ur undervisningsgruppen, än de som deltagit i fokusgruppsintervjun, genom att be dem fotografera/teckna kring samma tema som intervjun? Hur skulle jag lösa praktiska saker som användning av kamera? Kanske kunde de använda sina mobiltelefoner? Kunde även själva processen kring forskningsupplägget bli föremål för min forskning och kunde studerande få en aktivare roll i forskningsprocessen?

Efter att ha fördjupat mig i att använda visuella metoder i forskningen (Guillemin & Drew 2010, Sverrisson 2011) samt om hur ungdomar kan bli delaktiga i forskningsprocessen (Bagnoli & Clark 2010, Sverrisson 2011), så beslöt jag mig för att kontakta deltagarna i den första fokusgruppen för att höra ifall de ville ställa upp på en fortsättning. Min tanke var att kunna kombinera och komplettera fokusgruppsintervjun med visuellt material i form av fotografier. Jag hade även en förhoppning om att kunna ge studerande en aktivare roll genom att diskutera upplägget av fotograferandet tillsammans med dem. I figur 3 åskådliggör jag processen i

kronologisk ordning för hur jag arbetat med gruppen, ända från fokusgruppsintervjun fram till genomgången av det visuella materialet, fotografierna, en process som utsträckt sig över ett drygt år.

Figur 2. Forskningsprocessen

Jag kontaktade den enhet som studerande i den första fokusgruppen studerade inom. Det gick relativt enkelt att komma överens om hur man kunde jobba vidare, men i det här skedet kom tidsaspekten emot. Det hade hunnit förflyta ett drygt år sedan fokusgruppsintervjun hade ägt rum, vilket innebar att studerande snart skulle bli färdiga med sina studier. Det visade sig att de skulle vara anträffbara de sista veckorna av vårterminen, innan de skulle bli färdiga med sina studier. Jag skickade ett skriftligt meddelande (bilaga 6) till enheten om att jag ville träffa dem igen, vilket jag bad att skulle delas ut åt gruppen. Jag ville att studerande skulle kunna läsa vad jag förväntade mig av dem och att de kunde kontakta mig om de hade frågor. Då jag träffade dem igen visade det sig att de muntligen fått höra att jag skulle komma. Fem av studerande var på plats. Av dessa fem var det tre, som deltagit i fokusgruppsdiskussionen året innan och två, som varit borta då intervjun gjordes. Av dem som deltagit i intervjun hade en avbrutit sina studier, en hade ett uppehåll i studierna och några var förhindrade att närvara.

Jag gick igenom det skriftliga meddelandet, som jag skickat tidigare, och berättade min tanke om en fortsättning på intervjun. Alla fem studerande förhöll sig positivt till den nya uppgiften. Tillsammans med dessa fem kom vi överens om vad de skulle fotografera. De valde tre teman;

att vara ung idag, utanförskap och framtiden. En av dem, som deltagit i intervjun kom med önskemålet om att få höra på intervjun, eftersom det var så länge sedan den gjordes. Alla andra instämde, även de som inte deltagit i intervjun. De ville veta vad vi diskuterat om. Här uppstod ett etiskt dilemma eftersom jag inte kunde veta hur de andra, som deltagit i intervjun förhöll sig till, att också andra skulle höra på den bandade intervjun. Jag lovade att kopiera upp intervjun på minnesstickor, så att de skulle kunna lyssna på intervjun innan de började fotografera. Jag skulle också be om lov att få ge en minnessticka åt dem, som inte deltagit i fokusgruppsintervjun. Strax efter att vi avslutat vår träff och beslutat om upplägget, dök ännu en studerande upp. Han hade missat tiden för informationen, men efter en kort muntlig introduktion samt den skriftliga informationen, ville också han vara med. Nu hade alltså sex studerande anmält intresse för att fotografera.

Vid genomgången av fotografierna var åtta studerande på plats; alla utom en som deltagit i informationstillfället ca tre veckor tidigare samt tre av dem som deltagit i intervjun men inte i informationstillfället. Av dem som deltagit i både intervjun och i informationstillfället var tre på plats. Efter alla överenskommelser angående att träffas och lov om att få lyssna på intervjun, var jag rätt spänd över hur många studerande som skulle komma till genomgången av fotografierna. Åtta av tolv möjliga var trots allt rätt bra. Det som däremot inte hade lyckats så bra var deras aktivitet visavi fotograferingen. Sex av åtta hade fotografier men endast någon enstaka hade haft tid och möjlighet att fotografera utgående från uppgiften. Studerande hade i genomsnitt 3 bilder var, ett för varje tema. Studerande presenterade sedan sina fotografier turvis utgående från de frågor jag bett dem fundera kring då de fotograferat/valt ut fotografierna; varför de tagit/valt ut just den bilden/vad de vill säga med bilden, vem de tänker som sin publik/till vem de vänder sig samt ge bilden ett namn. Det var intressant att följa med deras sätt att berätta om sina fotografier. Det var helt klart att deras utbildning och tidpunkten för denna påverkade deras sätt att ta upp saker. Det fanns en tydlig skillnad i hur de uttryckte sig, från att i själva fokusgruppsintervjun mera ha utgått från sin egen situation till att övergå i något slag av vuxenroll och börja benämna de unga för ”de” och inte längre för ”vi”.

5.5. Etiska ställningstaganden

Min undersökning utgår från vardagen i skolan men omfattar även ungas vardag och ungas syn på sitt liv och sin situation i ett större perspektiv. Jag granskar den andra kunskap, som inte alltid

syns i just statistik. Denna granskning har lett till att jag reflekterat över flera etiska frågor i samband med forskning och forskningsresultat. Sådana frågor har bl.a. varit vem som kan och bör bestämma om en studerande kan delta i forskningen. Kan den unga själv besluta om detta eller bör jag be lov av vårdnadshavarna i de fall att studerande inte ännu hunnit bli myndig? Eftersom jag bedömt att mina frågor inte handlat om känsliga områden eller att de direkt skulle ha berört studerandes familjeförhållanden, så har jag rätt långt låtit de unga själva ta ställning till om de vill delta eller inte. Det som jag varit mån om har varit att tydligt och klart informera både muntligt och skriftligt om vad jag önskar av de unga. Jag har också skriftligt bett om lov att få använda det material, som de själva har producerat. En viktig del av forskningen är alltså etiska frågor och ställningstaganden, vilka man ställs inför som forskare. För att få en inblick i hur etiska frågor och ställningstaganden kan ta sig uttryck inom forskning i socialt arbete med barn och unga, så skall jag presentera några forskares synpunkter på detta.

Enligt Sirpa Kannasoja och Anu-Riina Svenlin (2011, 275-278) finns det en del etiska spänningar inom forskning i socialt arbete, vilken berör barn och unga. En sådan handlar om spänningen mellan att ett barn eller en ung människa deltar i en undersökning och att barnet eller den unga behöver skyddas. Detta gäller speciellt forskning kring känsliga ämnen. Man kan också se det ur det perspektivet att ett deltagande i en undersökning kan betyda att barnet eller den unga skyddas. Deltagandet förutsätter då att det handlar om att barnet eller den unga blir hörd och sedd. Man tar m.a.o. den kunskap som de unga producerar på allvar och de unga ses som aktörer. Den unga har möjlighet att berätta sina åsikter och att dela med sig av sina erfarenheter.

En annan fråga, som har aktualiserats då unga deltar, är vem som beslutar om att den unga får delta och i vilken grad och i vilken ålder den unga själv kan besluta om att delta. Rätten att delta har ibland överskuggat deltagandets mening och följder. En grundförutsättning för att delta är att den unga får information om undersökningens målsättning, avsikt, forskningsfrågor samt eventuell nytta eller eventuella negativa följder, enligt vilken han eller hon kan göra ett beslut om sitt deltagande. Inom barn- och ungdomsforskning föregås oftast godkännandet av den unga utav ett lov för forskning av den etiska nämnden eller den institution inom vilken undersökningen görs. Ofta kräver också institutionen föräldrarnas tillstånd, även om det är fråga om anonym forskning. Ofta går det så att det är den unga, som i sista hand ger sitt medgivande. Såväl deltagande som skydd kan granskas ur många olika synvinklar men synsättet borde vara förenat med forskarens verksamhet och förmåga att vidareförmedla den kunskap som uppstår i forskningen. Forskaren bör definiera forskningen som en vetenskaplig målsättning eller utöver

detta en målsättning som strävar till förändring. Det väsentliga är att man med hjälp av forskningen försöker få till stånd positiva förändringar, att minska orättvisor och att öka barns och ungas påverkings- och verksamhetsmöjligheter. (Kannasoja & Svenlin 2011, 278-279.)

Den nyttoaspekt som Kannasoja och Svenlin (2011, 280-281) ställer för forskningen har också kritiserats (Strandell 2010) men har då närmast handlat om yngre barn. De håller fast vid att nyttoaspekten är viktig med tanke på att förändring och emancipation är centrala målsättningar för forskning i socialt arbete och förenligt med värdegrunden i socialt arbete, vilken kan befastas på detta sätt. De anser också att forskningens målsättning bör speglas via vad man gör med den kunskap, som man får via de unga; vad man vill påverka, vad man vill göra synligt och vilka förändringar, som kan behövas i samhället. Det är även möjligt att redan ett deltagande i en undersökning kan leda till nytta för deltagarna i form av nya färdigheter och ökat välmående. Forskaren måste klara av och våga fråga hur de unga upplevt deltagandet, att utvärdera deltagandet och att dela med sig av sina tankar på olika arenor. Då blir deltagande och skydd etiska frågeställningar i ett större perspektiv än endast i forskningens planeringsskede och vid insamling av data. Den unga blir inte ombedd att delta för forskarens skull, utan den kunskap som produceras i undersökningen är ämnad att stärka och förändra ungas levnadsförhållanden och ofta också sätten att hjälpa. Unga upplever deltagandet på olika sätt och därför är det väsentligt att diskutera erfarenheterna av deltagandet med dem. På detta sätt ökar forskningens transparens och blir lättare att förstå och det förstärker även ungas färdighet att göra beslut och ge feed-back under forskningens olika skeden. Det här är speciellt viktigt att notera och är också en utmaning i skolmiljö, var deltagarnas antal kan vara stort. Det är forskarens sak att se till att skapa ett utrymme där den unga kan vara både trygg och öppen och var den unga även kan ge uttryck för något oväntat. Det är även forskaren som bär ansvaret för det insamlade materialet, dess bearbetning och att föra det vidare. (a.a. 2011, 288-289.)

6. ANALYS

I detta kapitel om analys presenterar jag en modell för hur diskursanalys kan göras och tillämpar samtidigt modellen till vissa delar på min studie. Den egentliga analysen av materialet i min studie består sedan av två delar, vilka jag beskriver närmare i kapitel 7 och kapitel 8. Analysens första del består av en diskursanalys av tre fokusgruppsintervjuer (kapitel 7). Analysens andra del består av analysen av det visuella materialet, vilket jag har analyserat utgående från den process, som deltagarna genomgick i samband med att de blev delaktiga i själva forskningsprocessen (kapitel 8).

6.1. Diskursanalys - hur den görs och språkets betydelse

Innan jag går in på analysen av materialet från min studie, så beskriver jag hur en diskursanalys kan läggas upp och vilken betydelse språket har. Min analys har jag lagt upp på ett motsvarande sätt som den beskrivna modellen.

Allmänt gäller att en diskursanalys kan indelas i tre steg: *Avgränsning*, *representation*, *uppbyggnad*. Steg ett är val av avgränsning för diskursen. För att avgränsa den diskurs man vill studera kan man ställa följande frågor:

- sättet att tala/skriva om vad?
- inom vilket sammanhang eller vilken institution?
- när?

Frågorna kan också tydligare fokusera på utestängningsprocedurer. En sådan fråga kan vara: Finns det skillnader i synen på samhället och staten, vilka hänger samman med olika behandling av vissa människor vid olika tidpunkter? Om man är intresserad av att fokusera på förändringar inom en diskurs, så är tidsavgränsning viktig. (Neumann 2003, 52-56., Boreus 2011, 164.)

Det andra steget står för identifiering av diskursens representationer. Diskurser skapar verkligheter varför ett annat ord på representationer är verkligheter. Steg tre står för diskursens hierarkier eller uppbyggnad. Det gäller att undersöka huruvida en representations alla kännetecken är lika beständiga. Om vissa förenar och vissa differentierar kan man utgå från att de som förenar sannolikt är svårast att förändra. (Neumann 2003, 56-64.)

Ur ett diskursanalytiskt perspektiv betraktas språket som det område där mening uppstår och diskursanalysen handlar om att studera *mening* eller att analysera mening, som en del av det generellt sociala dvs. där mening skapas. Språkets primära uppgift är att skapa mening till skillnad från andra sociala praktiker, såsom media, skolan och familjen, där mening skapas som en biprodukt. Mening är något *gemensamt* och därför måste meningsfrågan alltid ingå i alla analyser av det sociala. Mening är ofta en förutsättning för handlingar och diskursanalys innebär bl.a. studiet av förutsättningarna för att handlingar skall kunna äga rum. Mening måste sökas i språket där det uppstår, inte inuti varje enskild individs huvud. (Neumann 2003, 37) Genom diskursanalys vill man fokusera på just interaktionen mellan människor, alltså man har i första hand ett deltagarperspektiv och inte ett kognitivistiskt perspektiv (Cromdal et.al. 2009).

6.2. Diskursens avgränsning

Avgränsningen av diskursanalysen av denna studie omfattar de tre fokusgruppsintervjuer, som jag gjort. Först har jag analyserat fokusgruppsintervjuerna enskilt och sedan jämfört intervjuerna sinsemellan. Slutligen har jag analyserat vilka de dominerande diskurserna är i hela materialet. Det är i första hand det sätt som de unga talar om sin vardag och om utanförskap, som stått i fokus för analysen. Målsättningen har inte varit att finna förändringar i diskursen. Eftersom insamlandet av forskningsmaterialet tagit ett och ett halvt år i anspråk och p.g.a. att det utgjorts av olika delar, så kan man ändå skönja vissa förändringar i de ungas sätt att tala, vilket framkommit i presentationen av forskningsprocessen och som jag ännu återkommer till i resultatdiskussionen. Avgränsningen fokuserar i min studie mera på eventuella utestängningsprocedurer än på förändring.

HUR diskuterar de unga? – Sättet att tala om VAD

Ibland har jag kunnat skönja en viss likriktning i diskussionerna, vilken jag åtminstone delvis har tolkat att formats i själva gruppsituationen. En intervjuperson tar vid där en annan slutat. Men även helt olika åsikter har lagts fram, som en följd av föregående intervjupersons uttalande. Ibland har deltagarna talat mera i monologer än att föra dialog med varandra. Beroende på vad som varit ämne för diskussionen har det utvecklats kortare eller längre dialoger, som jag även benämner sekvenser, i intervjuerna. Allmänt taget kan sägas att intervjuerna förlöpt rätt friktionsfritt. Intervjudeltagarna har hörsammat reglerna för fokusgruppsdiskussioner och

vanligen inte avbrutit varandra. Vid några tillfällen har jag istället kunnat inflika att de inte behöver be om ordet, utan att de kan tala spontant så länge de inte avbryter någon annan. I alla tre grupper har det funnits frågor och ämnen som engagerat deltagarna och som märkts i att de diskuterat med inlevelse och känsla. Ofta har det då handlat om frågor i vilka de unga upplevt att de i sin subjektposition varit i underläge till vuxna. Detta framgår rätt tydligt i stycke 6.4. där jag går in på diskursens uppbyggnad.

I vilket sammanhang och när diskuterar de unga?

Alla de unga, som ingått i fokusgruppsdiskussionerna, studerar. Det gör att studierna skapar en gemensam nämnare eller en referensram för diskussionen. Många uttalanden handlar om erfarenheter från vardagen i skolan. En orsak till detta kan vara att samtliga intervjuer skedde i de ungas egna skolenheter, men vissa uttalanden visar också på att studierna och studielivet omfattar en stor del av de ungas vardag. För en del omfattar studielivet bokstavligen en stor del av deras vardag på grund av att de bor på internat, som är inhyst i skolans utrymmen.

En fråga, som kan ha betydelse för resultatet av diskussionerna, är vilken betydelse tidpunkten har för när fokusgruppsdiskussionerna infallit under de ungas studietid. De flesta av de unga har sökt sig till andra stadiets yrkesutbildning direkt efter grundskolan. Andra har tidigare helt eller delvis gått någon annan form av utbildning. Någon har t.o.m. hunnit vara arbetslös. Alla dessa faktorer bidrar till att erfarenheterna hos de unga skiljer sig en del från varandra i form av vad de kan referera till. Förövrigt har samtliga unga studerat minst ett läsår. För en av fokusgrupperna skedde intervjun under de sista dagarna av deras första läsår. De två andra fokusgrupperna hade sina intervjuer under det andra läsåret. Den grupp som fortsatte att arbeta med det visuella materialet, som anknyter till fokusgruppsintervjuns frågeställningar, skedde hela processen med planering, förverkligande och genomgång i slutet av det tredje eller sista läsåret. Det här inverkar på hur de diskuterade, närmast i fråga om vem de upplevde att var subjektet. Med andra ord vem de uppfattade att de unga är samt hur de positionerade sig själv i förhållande till vems vardag det var frågan om och med vems ögon man betraktade utanförskapet.

6.3. Diskursens representation eller verkligheter

De olika branschernas fokusgrupper representerar olika verkligheter. Det finns vissa kulturella skillnader mellan grupperna, vilka kommer fram i gruppdeltagarnas sätt att tala om olika saker samt behandla olika teman. De tydligaste skillnaderna handlar om inställningen till sin situation vid tidpunkten för intervjun. Inställningarna rör sig på en skala från avslappnad förnöjsamhet till ett kritiskt reflekterande över sin situation. Varje grupp skapar inom sig och tillsammans olika verkligheter ur den vardag de lever i. Jag har här valt att analysera en sekvens ur en diskussion, vilken visar på hur en av grupperna skapar verkligheter kring frågan vad det betyder för dem att studera. Orsaken till varför jag valt ut just denna sekvens, beror på att jag är speciellt intresserad av de ungas syn på sina studier. Jag har ur de ungas sätt att beskriva erfarenheter och åsikter belyst några faktorer som de unga betonar i sin diskussion. Anledningen till mitt val grundar sig på att det ofta är studierna, som är i fokus då åtgärder vidtas för att motverka utslagning bland unga. Längre fram i kapitel 7, som behandlar hur de unga diskuterar vardag, kommer jag även att granska några andra områden i de ungas vardag.

I ett skede av intervjun utspinnas en diskussion om hur skolsystemet i Finland skulle kunna utvecklas för att hjälpa de unga, då de står inför det stora valet om vad de vill göra i framtiden efter utgången grundskola. Diskussionen tar sin början i tankar om vad det betyder för dem att studera. Den här diskussionssekvensen är intressant eftersom den skiljer sig rätt tydligt från sättet att diskutera både annars i gruppen och speciellt i jämförelse med de två andra grupperna. Sekvensen är den som kommer närmast det som Dahlin-Ivanoff (2011) menar att är syftet med fokusgruppsmetoden, att förstå kollektiva, gemensamma erfarenheter. Jag skall belysa hur innebörder och kollektiv förståelse växer fram i gruppen kring några viktiga faktorer i övergången mellan grundskola och andra stadiets utbildning. Ur diskussionen kan utkristalliseras fyra olika faktorer, som inverkar på hur studierna upplevs; *lärarnas roll* både under tidigare skolgång samt i nuvarande studier, *tidiga val* i livet, *avbrytande av studier* samt *alternativa valmöjligheter*.

Då fritids- och ungdomsinstruktörsgruppen diskuterar utbildningens betydelse för dem, så går de bakåt i tiden. De jämför studierna med hur det var att gå i högstadiet, vilket inte alltid upplevts positivt. Att studera till ett yrke känns däremot roligt och inspirerande då de upplever att de hittat något som passar dem. De tillskriver studierna mening på olika sätt. De olika personerna i diskussionen anges med P1, P2 osv.

P1: Ja, jag måst säga att nu då jag är här så ...Jag är faktiskt lycklig över att få vara här och studera. Det känns helt jättebra och när jag har märkt att det här är nånting för mig, så jag känner mig jätteinspirerad och vill studera... någon mm:ar medhållande...och jag vill vara i skolan. Jag är jätteglad över att få vara i skolan att det är jätteviktigt för mig.

P2: Ja, jag tycker likadant som P1. Det var annat i högstadiet. Där hade alla hamna att gå i den där skolan. Man hade de där ämnena som var jättetråkiga och liksom hamna att göra en massa saker, just så där som matta...ja, det måst man ju ha nu me. Alltså just såhär att vanliga ämnen. Det är annat när man har hittat det man vill göra, så är det mycke roligare. Än att sitta där och ha jättesvårt. Eller sen ämnen som man inte alls är intresserad av.

P3: Jo, jag tänkte just också säga det där att ...int sku man ju gå i den här skolan om man int sku tycka om det här. Att det här är någo som man vill göra! Så då är det ju roligare än i högstadiet när man måst vara där.

Efter att tillsammans ha byggt upp en verklighet de lever i, så börjar olika faktorer skönjas vilka bidrar till hur de unga upplever sin situation. Den första faktorn, som kommer på tals, är lärarnas roll och hur de bemöter de unga. Lärarnas roll är central, antingen får de godkänt eller så anklagas de för att inte förstå sig på ungdomar. Ungdomarna upplever att lärarna ibland tillskriver ungdomar svårigheter, som de unga inte själva känner igen.

P3: ...För i högstadiet så lär dom ut bara dom där vissa ämnen och kanske int slutligen känner till ungdomar som dom kanske borde. Så just dom som har det lite svårare... så dom har det ju jättesvårt i högstadiet, när dom där lärarna inte orkar och dom vet int vad dom skall göra. ...Eller vet du att dom där lärarna stöder int på samma sätt som t.ex. i den här skolan. Att jag kommer ihåg från högstadiet ...att dom där lärarna var genast så där, att om man int va den som var mest aktiv på timmen, så var dom genast... att vad är det där för en person. ... dom känner int till ungdomar på samma sätt. Och sen genast när vi for till en klass, som vi had en lärare som bara hade jobbat som socialperson, som en sossu, så det funka mycket bättre, för hon kunde ta oss ungdomar på rätt sätt.

P1: Jo jag har varit med om en sån grej att om man int vill och får dåligt och sånt där så, det här det var en lärare som... när jag aldrig varit intresserad av historia...så kom den där historieläraren fram till mig och ... fråga att om jag har problem, att förstår int jag, att har jag dyslexi...!

P3: Joo, just det

P1: ... att jag bara titta och nä int. Det är int min grej det här. Att jag får dåligt för att jag int på någo sätt är intresserad av det... och jag tyckte att det var ganska fel av henne och komma fram till mig och säga att jag skall läsa läxan och stryka under de ord jag int förstår och sen ska vi gå tillsammans igenom dom. Bara för att jag int var intresserad av det och inte förstod vad jag läste, för det kom som en vägg emot. Så blev man direkt kallad för att man had någo fel.

Någon annan har upplevt högstadiet på ett annat sätt. Det har känts att lärarna satsat mera på de som har haft det svårt och som har varit omotiverade, medan den som klarat sig bättre saknat utmaningar.

P4: Jag har upplevt det helt på andra sidan jag igen... som vanligt. Nä alltså i högstadiet åtminstone så min klass var väldigt bråkstakar. Och dom flesta var så där, att vi hatar skolan och vi vill int göra någo och det ena och det andra. Medan jag villd just...alltså jag var så där att jag villd lära mig. ...så blev det sen tyvärr på det sättet att dom flesta där fick lägre vitsord och lärarn satt mer uppmärksamhet på att

ändra timmen för att de som fick lägre vitsord fick ett högre vitsord. Men alltså hela timmen var fokuserad, var byggd så, att dom sku lära sig. Medan jag sen... jag blev aldrig utmanad för att det var lätt för...hur skall jag säga, det var lätt för mig när alla andra hade svårt... jag blev istället utanför för att jag kund mera.

Den andra faktorn, som de unga lyfter fram, är att de är tvungna att göra beslut tidigt angående sin framtid. Valet av utbildning efter grundskolan får skarp kritik. Den tredje faktorn, som handlar om deras syn på avbrytande av studier, vävs in i diskussionen om tidiga beslut. De unga talar för att avbryta studierna om det känns fel och efterlyser istället flera alternativ att välja emellan och vägledning i att gå andra vägar. Tvång fungerar inte anser man. De unga vill rätt tydligt föra fram att det måste kännas meningsfullt för att studierna skall vara motiverande.

P5: Det som jag tänkte säga att studera att jag upplever det så att... att man lägger lite för mycket tyngd på det där att man far till en skola efter högstadiet.. någon mm:ar medhållande... och att man skall börja välja i det skedet att vad man vill göra RESTEN AV LIVET! För jag vet i alla fall med MIG så hade jag ingen jävla aning om vad jag ville göra och int vet jag nu heller om jag ...jag känner att det är åt rätt håll så där. Men om man tänker att det är så där lite att man är misslyckad om man int går i en skola, om man int gör någo sånt. Det tycker jag att är fel, int nu fel men det borde in vara så. Det borde visas att det int är enda vägen för det finns andra vägar också.

P1: ...om man far till en skola efter högstadiet och så märker man att okey det här är int alls vad jag vill, så .. hoppas jag att det att dom liksom fattar att dom kan hoppa av och att dom kan fortsätta med något annat. Man ska våga och göra vad man själv tycker. Och int liksom sen att man vill hoppa av men man vågar int göra det.

P5: För man måst ju gå nånstans...

P2: Jo, det finns ju den där bilden...

P1: Därför tycker jag att det är viktigt att man vågar hoppa av och att märka att det här är int alls vad jag vill. Och pröva på nytt med något annat. Att man har liksom den möjligheten. Det tycker jag att är viktigt.

P5: För snabbt ser man att vårt skolsystem är på det sättet att det finns den där möjligheten att hoppa av och sen fara någon annanstans om int det heller känns bra.

P2: Att våga. Jo, jag tycker också att det är viktigt att gå en utbildning. Det är viktigt att liksom studera efter högstadiet. Liksom du lär dig så mycket och så har du lättare och få dom där jobben... Och sen är det bra att hoppa av och pröva på olika saker. Man kan ju studera hur länge som helst. Int behöver man bli klar direkt. Det finns tid.

P3:... Jag tycker int att det är det viktigaste att man ska börja studera genast efter 9:an om man på riktigt int har nån aning. Att man just det där provar fram sig och så här. Att det här att det int sen blir till det här att man bara ligger...

P5: och drishar...

P3: Ja, att det är sen int bra men jag tycker sen att man int ska tänka att jag måst nu gå nånstans. Att jag t.ex. börja på merkonomlinjen och jag märkte att okey jo det där med själva merkonom, så det är kanske något som jag vill, men det där systemet dom had dit, så nej det funka int. Det funka int till mig personligen att sitta vid en pulpet och lyssna på en lärare och skriva opp saker... så jag sa hejdå och så kom jag hit.

P6: Bättre än att int göra någo.

P3: Ja, att det där....jag understöder det att man...på riktigt int "pakottaa" sig själv att...vad är det på svenska?

P6: Tvingar sig.

P3: ...att man tvingar sig och går nånstans om man har ens en liten sån där gnista att, nej det här fungerar int för mig.

Alternativa valmöjligheter blir den fjärde faktorn, som de unga för fram i diskussionen om studiernas betydelse. De efterlyser helst någonting mellan studier och arbete, någon form av praktik, vilket jag tolkar som ett behov av att ”träna sig in i arbetslivet”. Några har provat på att gå i gymnasiet men det har varit en besvikelse, eftersom de inte upplevt att de fått mera tid att fundera på vad de vill göra i framtiden. Också gymnasiet ställer krav på val av olika slag, vilka hänger samman med det framtida yrket.

P5: Det borde finnas något mellanting mellan skola och jobb...

P4: ...och jag håller helt med att man skall pröva sig fram och liksom sen veta att man kan sluta. Men jag vet av personlig erfarenhet, för jag gick två år i gymnasiet, och sen flytta jag hit. Så jag hade jättejobbigt. Jag känd mig nästan misslyckad för att jag hoppa av gymnasiet och flytta hit och jag hade jättejobbigt att komma in här när människor hade kommit från högstadiet och jag var lite äldre och kom in i gruppen. ... jag kände det jättejobbigt att hoppa från skola till skola ... och jag är fortfarande ”synkkä” för att jag hoppa av gymnasiet efter två år, att jag inte har gått slut det... Ja, det här vad heter det, man borde kanske få lättare jobb utan utbildning.

P5: Jo, så jag har samma story. Jag börja först i gymnasiet för jag trodde... dom gav mig en sådan bild att gymnasiet är tre år betänketid ti det att man sku... att lite fortsättning på högstadiet bara litet hårdare... att tre år mera betänketid. Att det är också bara bullshit. När man kommer dit ska man välja sina kurser och sina kurser ska man välja på basen av vad man skall skriva i studentexamen. Studentexamen skall man skriva på basen av det vart man ska fara och studera...

P4: Du har ett halvt år betänketid, sedan skall du välja...

P5: Jo, exakt. Så det var det som var också för mig med gymnasiet. Det är just det att dom ger fel bild av det utåt.

De unga skulle t.o.m. hellre se att grundskolan förlängdes med ett år, då de skulle ha möjlighet att lära sig praktiska färdigheter och att få bekanta sig med ” vad som finns därute”. Ett extra år då det finns möjlighet att bekanta sig med samhället och vuxenlivet skulle kunna vara ett alternativ enligt dem. De upplever att den bild av gymnasiestudier, vilken ges till unga borde ses över eftersom den är felaktig.

6.4.Diskursens uppbyggnad

Uppbyggnaden av en diskurs handlar om att undersöka ifall en representations alla kännetecken är lika beständiga. Det handlar om att analysera vilka kännetecken som förenar och vilka som differentierar. (Neumann 2003) Jag har ställt en del frågor till materialet vilka jag försökt besvara

via de tre fokusgruppsdiskussionerna (Tabell 1). Sedan har jag jämfört intervjuerna med varandra för att se om det finns likheter och olikheter i svaren.

Tabell 1. Diskursanalys. Frågor till materialet

DISKURSANALYS Frågor till materialet	Intervju 1 Fritids- och Ungdomsinstruktörer (F&U)	Intervju 2 Närvårdare (NV)	Intervju 3 Datanomer (DN)
VEM är subjektet?	VI= de själva DEM=yngre ungdomar VI=de själva DEM= beslutsfattare, föräldr. i allmänhet	VI (tonåringar)=inklusive de själva DE = föräldrar, lärare, yrkesmänniskor ”äldre, gamlingar”	VI (ungdomarna)=inklusive de själva DE = föräldrarna och andra vuxna ”äldre” ”myky äldre= de som nu är 60”
HUR ser de på sig själva som unga?	Sökare, diskuterare, håller på att hitta sig själv, STUDIERNÄ	Frigörare, offer/objekt, kämpare, vill tänja på gränserna, STUDIERNÄ	Lata, livsnjutare, STUDIERNÄ
Hur ser andra - vuxna på DEM? VEM är DEM?	Unga ska sporta, vara aktiva, ha hobbyn annars är de losers. Dem=De själva och ungdomar allmänt.	Dem=De själv/tonåringar	Lata, oansvariga, busar, festar, stör. Dem=De själv och unga allmänt
Hurudant språk, aktivt – passivt? Vilka är metaforerna?	Pendlar mellan aktivt och passivt språk, kritiskt språk	Mycket kritiskt språk	Aktivt språk, jag här och nu. ”Att vara på datorn” = att sitta vid brasan och tala med kompisar.
FLICKORS och POJKARS sätt att tala.	Både flickor och pojkar. Skiljer sig inte markant från varandra. Pojkarna och några av flickorna de aktivaste.	Endast flickor. Talar om relationer mellan människor och mellan grupper. Vem som får vara med och vem inte.	Endast killar. Talar i termer av generationer och - motsättningar, respekt vs avsaknad av respekt.
HUR diskuterar de samhället?	Tar aktivt ställning. Samhället är VI/VÅRT. Kritiserar politiker som inte beaktar de unga. Har konkreta förslag till förbättringar.	Diskuterar mera i förhållande till gruppen, grupperingar i skolan, lärares förhållningssätt. Tar avstånd från vuxna inklusive yrkeshjälpare.	Hur samhället såg ut då föräldrarna var unga, gör jämförelser. Undrar hur följande generation kommer att vara.
HUR positionerar de sig?	De befinner sig i underläge i förhållande till beslutsfattare, vill komma fram med sina åsikter.	Känner sig ”hotade” av vuxna, stort behov av att hävda sig, komma fram med egen vilja.	Står för motstridiga värderingar med sina föräldrar vad beträffar synen på arbete och att ta ansvar.
HUR definierar de UTANFÖRSKAP?	Mobbning, rasdiskriminering, olika religioner. Finns positiv och negativ utanförskap. Att själv välja att vara utanför.	Innanför/utanför gruppen, vi/ni, utfrysning. Kan välja att vara utanför.	Vad är det? Hur man kan/skall vara i förhållande till andra, vara social eller inte. Att välja att vara utanför, mobbning.

Tabell 1 är en sammanställning av diskursanalysen utgående från de frågor jag ställt till materialet. Först har jag ställt frågan om vem som är subjektet i diskussionen. Alla tre grupper talar i termer av ”vi”, som subjekt. Alltså de identifierar sig själv med de unga idag. För fritids-

och ungdomsinstruktörsstuderande, kunde man urskilja en uppdelning på ”vi” och ”de” där ”vi” fortsättningsvis handlade om dem själva medan ”de/dem” kunde vara både yngre ungdomar än de själva eller så t.ex. beslutsfattare i kommunen. För de två övriga grupperna, närvårdarstuderande och datanomstuderande, handlade ”vi” om tonåringar = de själva och ungdomar = de själva. I de två sistnämnda handlade ”de/dem” om föräldrar, lärare och andra vuxna. Här använde sig de också av begrepp som ”äldre”, ”myky äldre” och ”gamlingar”. Oftast syftade de då på föregående generation.

En av de kanske största skillnaderna mellan grupperna, var synen på sig själv som unga. Fritids- och ungdomsinstruktörsstuderande kunde definieras som ”sökare” och ”diskuterare”, som håller på att hitta sig själva och sin plats i livet. Studierna har en central roll i deras liv. De har förhållandevis mycket att säga om studiers upplägg, speciellt med tanke på övergången från grundskola till andra stadiets utbildning. Närvårdarstuderande ser sig som objekt mera än subjekt. De har ett stort behov att framhålla sig som ”frigörare” och ”kämpare”. De jobbar hårt för att tänja på gränserna i förhållande till vuxna även om ansvaret ibland känns svårt att ta. Också för dessa studerande intar studierna en framträdande plats i deras liv, på gott och ont. De är osäkrare på yrkesvalet än fritids- och ungdomsinstruktörerna. Studierna och studielivet erbjuder dock ett rätt efterlängtat steg mot ett självständigare liv med möjligheten att göra mera egna beslut.

Datanomstuderande presenterar en helt annan syn på sig själva än de två föregående grupperna. De utger sig att vara ”lata livsnjutare”, som inte gör sig någon brådska att bli vuxna. Studierna ger upphov till både positiva och negativa tankar. Dels upplever de att studierna kan ge möjligheter till ett ”bättre liv” genom att få ett yrke, som kan vara en garanti för att få ett arbete i framtiden. Någon direkt brådska ut i arbetslivet verkar inte förekomma. Dels upplevs studierna också vara en källa till frustration. Frustrationen sägs bero på att kraven i utbildningen är för låga eller att studierna inte motiverar, eftersom valet av yrke antagligen varit fel. För några skulle ett mera fysiskt och praktiskt yrke ha varit mera motiverande.

De ungas uppfattning om vuxnas syn på dem som unga varierar. Fritids- och ungdomsinstruktörsstuderandena tror att vuxna tycker att de är ”loosers” om de inte sportar, är aktiva och har hobbyn. Närvårdarstuderande tycker att vuxna har förväntningar på hur unga skall se ut och hur de skall bete sig. Datanomstuderande tror att vuxna tycker att de unga är lata och oansvariga samt att de busar, festar och stör.

Språket som de unga använde pendlade mellan aktivt och passivt språk för fritids- och ungdomsinstruktörsstuderande. Ibland blev de kritiska i sina uttalanden och betonade gärna vissa frågor mera. Det handlade då ofta om olika värderingar i livet. Närvårdarstuderande använde ett mycket kritiskt språk och såg mera sällan några ljuspunkter i de frågor de diskuterade. Här kan nämnas att dessa studerande inte diskuterade så mycket i grupp, utan att det mera var några som angav tonen i diskussionen. Det kan göra att de avvikande åsikterna inte kom fram så lätt. Förövrigt var språket aktivt och diskussionen rörde sig på planet ”här och nu”. Datanomstuderande använde också ett aktivt språk och rörde sig likaså på planet ”här och nu”.

Skillnader i flickors och pojkars sätt att tala kunde märkas både i och mellan grupperna. Det var endast en grupp (fritids- och ungdomsinstruktörsstuderande) som bestod av både flickor och pojkar. I den gruppen var pojkarna och några av flickorna de aktivaste att diskutera. De två övriga grupperna bestod av enbart flickor (närvårdarstuderande) eller enbart pojkar (datanomstuderande). Skillnaderna mellan dessa två grupper kom främst fram i innehållet i diskussionerna. Flickorna talade om relationer mellan människor och grupper samt vem som får vara med och vem inte. Pojkarna talade om generationer och –motsättningar samt om respekt och avsaknad av respekt.

Två av frågorna går delvis in i varandra. De handlar om hur de unga diskuterar samhället samt hur de positionerar sig. Här kan man se vissa likheter i sättet att förhålla sig. I alla tre grupper diskuterar man på ett sådant sätt att det tydligt märks en spänning i förhållande till vuxna människor. Fritids- och ungdomsinstruktörerna talar om samhället som ”vi/vårt”. De kritiserar politiker som inte beaktar de unga. De har också konkreta förslag till förbättringar i samhället. De upplever ändå att de är i underläge i förhållande till beslutsfattare och skulle vilja komma fram med sina åsikter.

Närvårdarstuderande diskuterar mera i förhållande till gruppen, grupperingar i skolan och lärares förhållningssätt än i förhållande till samhället i stort. De verkar uppleva vuxna som ett hot. Det gäller såväl i förhållande till föräldrar som till yrkesmänniskor. Datanomstuderande igen gör jämförelser mellan hur samhället såg ut då föräldrarna var unga och hur de själva har det. De undrar också hur följande generation kommer att vara. De står för motstridiga värderingar med sina föräldrar beträffande synen på arbete och att ta ansvar. För dem står föräldrarna för samhällets syn även om de tycker att föräldrarna inte hänger med samhällsutvecklingen.

Utanförskap definierar de tre grupperna på liknande sätt. I första hand ser de framför sig ett utanförskap i form av att bli utsatt för mobbning. Andra former av utanförskap kommer vanligen fram först efter att de fått en följdfråga. Alla tre grupper tar också upp utanförskapet som ett frivilligt valalternativ. Att vara utanför behöver nödvändigtvis inte betyda något negativt. Det kan vara positivt om man själv väljer det. Då jämförs utanförskap med ensamhet, att vara ensam.

7. HUR SER DE UNGA PÅ SIN VARDAG OCH PÅ UTANFÖRSKAP?

I detta kapitel har jag inlett resultatdelen med att sammanfatta de ungas diskussioner om vardagen och utanförskap och här framför allt hur de diskuterar dessa teman och hur diskussionerna formas. Kapitlet innefattar den första delen av analysen av forskningsmaterialet, analysen av de tre fokusgruppsintervjuerna.

Efter att ha littererat intervjuerna och innan jag påbörjat själva analysen av intervjuerna, så har jag gjort en första grov indelning. Grovindelningen har jag gjort för att bättre kunna hantera materialet. Jag har försökt skapa mig en bild av VAD de unga studerande väljer att tala om, då de ställs inför de olika frågorna, som ingår i intervjun. Utgående från vad de talar om har jag sedan försökt fånga HUR eller på vilket sätt de talar. Ur ett diskursanalytiskt perspektiv, är det sättet de talar om olika saker som är det intressanta, eller hur de skapar mening i det de talar om (Neumann 2003, Cromdal et.al. 2009).

Deltagarna har alltså utgående från intervjufrågorna fört på tal olika frågor ur sin vardag, om utanförskap och om sin framtid. En översikt över de områden som aktualiserats via intervjufrågorna finns i bilaga 7. Det är inte dessa teman eller temaområden i sig som står i fokus för min studie eller för analysen av denna. Det huvudsakliga syftet är att ta reda på HUR de unga talar och skapar mening i tillvaron. För att få en klarare bild av hur unga uttalat sig antingen enskilt eller tillsammans, så har jag valt att referera till intervjuerna på följande sätt. Grupptillhörigheten har jag angett enligt bransch: Fritids- och ungdominstruktörer = F&U, Närvårdare = NV och Datanomer = DN. Branschen har jag angett endast då det inte ur texten tydligt framgått vilken grupp jag avsett. I diskussionssekvenser har jag angett intervjupersonerna som P1, P2 osv. och vid citat av enskilda studerande endast med förkortningen P.

Då jag sedan gjort själva analysen, har jag först relaterat de tre branschernas, de tre fokusgruppernas, olika delar till varandra. Det har jag gjort för att se vilka eventuella gemensamma mönster eller avvikelser det finns att tala utgående från frågorna. Slutligen, först efter att ha spårat vissa mönster, har jag gjort en diskursanalys av hela materialet. Jag har utgått från hur de unga studerande talar om sin vardag och om utanförskap, för att spåra de dominerande diskurserna.

7.1. VAD väcker diskussion hos de unga?

Den första intervjufrågan, som handlar om att vara ung idag samt om hur de unga tror att vuxna ser på de unga, har varit en av de frågor som främst har beskrivit de ungas vardag. Den frågan har gett upphov till bl.a. följande diskussionsteman. Vardagen beskrivs i termer av gemenskap och att vara tillsammans med kompisar. Det här anses viktigt också med tanke på att unga kanske inte vet vad de vill. Stress och krav av olika slag har diskuterats, ofta förknippat med skolan men också med hobbyn. Status, tävlan, utseendefixering och att inte vara annorlunda är andra exempel på sådant som upplevs som stress och krav i vardagen. De unga, speciellt flickor, känner att många av dessa krav kommer från vuxna.

NV P1: *”Dom där äldre, liksom gamlingar, dom har så höga krav. Man borde vara precis som dom fast världen typ har förändrats.”*

NV P2: *”Dom sätter så mycket krav på unga nuförtiden. Så man har egentligen mera ansvar än vad man hadd tidigare. Man måst ta hand om sig själv tidigare.”*

Att inte veta vad man vill i förhållande till studier och vuxenliv har behandlats i alla tre grupper. Även olika känslor som motvikt till kraven har tagits upp, såsom att ta det lugnt, att kunna njuta, att inte behöva ta ansvar, att få ägna sig åt nöjen och att ibland bara sitta framför datorn och umgås med andra. Eftersom intervjufrågan även beaktade de ungas uppfattning om vad vuxnas syn på de unga är, så har här också framkommit en del generationsmotsättningar. Det har främst handlat om hur de unga upplever att vuxna ser på hur de unga skall bete sig eller hur de skall se ut. Beskrivningarna handlar ibland om hur de unga tror att de vuxna tänker generellt. Ibland tar de unga exempel ur sin egen vardag, då föräldrarna står för de vuxnas sätt att se. I samband med de motsättningar som de unga kommer fram med, formulerar de också hur de vill att det ska fungera. Deras åsikter uttrycks ofta med styrka och kraft som för att understryka vikten av att bli tagen på allvar. En del av deras åsikter om föräldragenerationen är också konstateranden om att världen och samhället har förändrats. Behovet av att själv få bestämma kommer tydligt fram, även om det finns risk för att man gör misstag.

NV P: *”Att man liksom får ha en fri vilja. Att int ens föräldrar bestämmer vad man kan göra och att man har ett eget liv som man får bestämma över i princip och att man får lära sig av misstag.”*

Det framkommer rätt tydligt att de unga befinner sig i ett skede av livet då de frigör sig från hemmet och föräldrarna, då de diskuterar om vikten av att få göra egna beslut och samtidigt hur

det ibland skulle kännas bra att ”*vara liten igen och inte behöva fundera så mycket*” eller ”*att inte behöva ta ansvar*”.

Då de unga tillfrågats om vad de kommer att tänka då de hör begreppet *utanförskap*, så är de första associationerna vanligen kopplade till skola eller deras vardag, som den ter sig just nu. Mobbning och att tillhöra en grupp eller inte, är rätt vanliga spontana svar. Då diskussionen fortskrider talar de om olika sätt att vara utanför, vanligen i förhållande till en grupp.

NV P: ”*Det blir ju ofta utfrysning om man har andra åsikter och sir annorlunda ut och har annorlunda klädstil och så där olika sätt att tänka, så blir det ofta att man int tål varandra*”
”Jag tänker så där typiskt som mobbning...”

I ett par av grupperna kommer man också in på att man kan vara utanför i samhället. Språket, finlandssvenskarnas ställning i Finland, berörs av alla tre grupper ifråga om utanförskap.

NV P: ”*Såna här minoritetsgrupper, typ rasdiskriminering*”

F&U P: ”*Finlandssvenska och finska kanske. Olika språk. ...flere finska så är man utanför då man pratar svenska. Vitun hurri och sånt där. Det är ju också en sorts mobbning. Jag har en gång blivit kastad i en roskis bakom kiosken för att jag är finlandssvensk. Men det är mera mobbning än att känna sig utanför.*”

Framtiden väcker diskussioner som mest präglas av en osäkerhetskänsla.

NV P1: ”*Man växer ju i princip inom sig. Man lär sig nya saker och ... världen förändras och så där... så egentligen kan man int säga så där just för du vet int hur det kommer att va om tie år heller för allting ändras hela tiden.*”

NV P2: ”*Nå, det är ju negativt och positivt samtidigt. Det beror på vad det ändras till. Man kan ju vara alkoholist om tie år och det kan ju int vara positivt. Men sen finns det ju saker som gör det mera positivt ... det är trevligare när man int vet vad som händer i framtiden... att livet är en ”surprice”.*”

NV P3: ”*Jag vet int. Att man har det bra... att man har ett yrke som är bra och allt sånt här. Allt det normala.*”

Någon enstaka har ganska klart för sig hur de vill att framtiden skall se ut.

NV P4: ”*Jaa, jag vill nog först bli klar med skolan. Efter det så tänkte jag fara vidare till sjukskötare. Och sen om jag har tur så vidare till läkare. Sen vill jag bo i en liten stad, litet utanför, int mitt i stan. Giftn sig om 6 år. Så skall jag ha två barn.*”

7.2. Hur diskuteras ”vardag”?

Människors uppfattning om vardagen kan se rätt olika ut beroende på i vilket sammanhang man befinner sig. Utgående från det diskursanalytiska perspektivets konstruktivistiska synsätt, inom vilket man skapar verkligheten tillsammans med andra, blir också studerandes beskrivning av sin vardag någonting de konstruerar, bygger upp tillsammans med andra människor i sin omgivning. Man kan beskriva denna konstruktion av vardagen som att *”Vardagen formas av människor som genom sitt sätt att leva, tala och handla skapar mening. De bygger på det som hänt, de handlar i nuet och de förbereder framtiden”* (Adelswärd et.al. 2009, 11).

I fokusgruppsdiskussionerna konstruerar de unga sin vardag tillsammans med sina medstudenter. Vardag ses här i ljuset av *att vara ung idag* och *studiernas betydelse* för de unga. Studierna som omfattar en stor del av deras vardag återspeglar studiernas betydelse i form av social samvaro. Frågan förstås alltså inte enbart i form av studiernas betydelse för framtiden utan även som studiernas betydelse för nuet. Det här kan åtminstone delvis ha sin förklaring i att de unga även annars ger uttryck för att leva här och nu. Men det ger också en bild av att studierna är en del av deras vardag, såsom den ter sig vid tiden för intervjun.

I samband med att jag presenterade diskursens representation (6.3.), analyserade jag hur fritids- och ungdomsinstruktörsstudenter diskuterade verkligheter utgående från sina studier. För dessa studenter kom det fram att de höll på att ta till sig betydelsen av studierna, eftersom de flesta kände att de var inne på rätt utbildning, eller åtminstone var på väg i ”rätt riktning”. Vardagen verkade inte bekymra dem i någon större grad. De hade fokus inställt på framtiden och försökte tillsammans utgående från sina erfarenheter skapa en bättre vardag i skolmiljön för unga. Motivationen för studierna var rätt hög och de kände att de blev respekterade av sina lärare. De förde fram fyra faktorer som är viktiga för hur studierna upplevs; lärarnas roll, tidiga val i livet, avbrytande av studier och alternativa valmöjligheter. Sammantaget kan sägas att de ansåg att unga behöver tid och ett rätt bemötande av vuxna för att må bra i vardagen. För att få en enhetligare bild av studiernas betydelse för de unga, så skall jag ännu klargöra de tankar och åsikter, som kom fram i de två övriga grupperna. Jag behandlar detta under hur de unga diskuterar vardag just på grund av att deras vardag långt utgörs av studier och relationer till studiekompisar.

Närvårdarstuderande svarade på studiernas betydelse genom en diskussionsrunda, då var och en hade möjlighet att uttala sig. Det här var en lösning från intervjuarens sida, för att flera av de unga skulle komma till tals. Inledningsvis svarade några att det är viktigt att studera eftersom de måste få ett yrke för att kunna få ett jobb. Någon tyckte att det är bäst att få studerandet undan medan man är ung. Någon annan tänkte att man kanske inte orkar studera om man jobbar emellan. Eftersom åsikterna lades fram en efter en så uppstod det ingen egentlig diskussion. Ur uttalandena framgick ändå en viss röd tråd. Studerande framförde olika synpunkter på vad studierna kan betyda för dem. Ofta kunde man märka att de var påverkade av vad den föregående hade svarat. Någon konstaterade att ”allt är redan sagt”. De förde fram att studierna handlar om deras framtid och att det därför är viktigt att hitta något att göra efter grundskolan och att man trivs med studierna. De talar i en viss mening på ett allmänt plan om hur de hoppas att studierna skulle vara och varför de anser att det är viktigt att studera. Det som däremot verkar ha betydelse i vardagen på det personliga planet är studiernas sociala funktion. Den sociala funktionen handlar om att orka upp ur sängen och att ha något att göra eftersom man inte mår bra av att sitta hemma.

P1: *”Nå att man så där, som dom just sa med jobbet, att man hittar ett lämpligare jobb. Att man liksom, att man måst stiga upp på morgonen och måst komma iväg till skolan. Det är också, tycker jag, att man har någo att göra på dagarna liksom. Om man vet att man kommer upp ur sängen.”*

P2: *”Jo, alla ens kompisar studerar ju också, så det är ju jättevanligt att man studerar efter 9:an. Visst, det finns sådana som börjar jobba direkt men jag tror att det lönar sig att studera ändå”*

P3: *”... om man får ett jobb som man trivs med och sen är det ju bra för det sociala också. För int mår man bra heller av att sitta hemma hela dagarna i ända och så där. Om man nu int får jobb nu heller så där.”*

Sättet att tala om studierna skiljer sig rätt markant från fritids- och ungdomsledarnas sätt att tala. Dessa hade börjat känna att de var på väg i rätt riktning. Närvårdarstuderande däremot uttryckte en större osäkerhet i om de valt rätt yrke. Deras sätt att uttrycka sig visade också en viss osäkerhet i förhållande till en del lärare, som de upplevde att favoriserade vissa studerande framom andra. De hade önskemål om att få lära sig via att arbeta i grupp istället för att sitta och enbart lyssna under lektionerna. De reflekterade inte över sin situation i samma utsträckning som fritids- och ungdomsinstruktörerna, vilket delvis säkert berodde på att närvårdarstuderande var yngre än fritids- och ungdomsinstruktörsstuderande vid intervjutidpunkten. De hade uppenbart inte heller haft samma möjlighet till att lära sig diskutera i grupp som fritids- och ungdomsinstruktörsstuderande.

Datanomstuderande, som jag i förväg antagit att inte skulle ha övat sina färdigheter i att diskutera, eftersom de mest arbetar framför datorn, var överraskande pigga på att diskutera. Deras sätt att diskutera skiljde sig i alla fall såväl från fritids- och ungdomsinstruktörerna som från närvårdarna. Sättet att diskutera skulle jag närmast definiera som att tala i monologer vilka flätas samman till en dialog. Det var ibland svårt att urskilja om och på vilket sätt de tillsammans skapade gemensam mening.

Datanomerna hade inte någon klarare bild än närvårdarna om sin framtid och de hade också en del kritik att komma med beträffande undervisningen, speciellt då det gällde de krav som ställs på dem som studerande. Stämningen var dock mera avslappnad och datanomkillarna förhöll sig nästan förvånansvärt lugnt till sin situation. De verkade rätt nöjda med tillvaron och studierna förvällade sällan någon större stress. Studierna hade även för killarna en social funktion. Det var viktigt att få komma till skolan och träffa kompisar. För killarna hade den sociala funktionen ett positivt förtecken. Man såg fram emot att träffa kompisarna.

P: *"Också i skolan så här e de roligt att va social ... Men sen på sin fritid så då sitter man ju bara på datorn. Int umgås man ju så myki me kaverina då int, utan de e ju främst här i skolan som man vill ha någon att prata me..."*

Datanomkillarna diskuterade också andra betydelser som studierna hade. De gick in på studiernas innehåll och den egna motivationen. En av killarna redogjorde för sin egen ståndpunkt, som gick ut på att han studerade för att han ville lära sig mera och för att han intresserade sig för datorer. Han studerade inte för att hans föräldrar skulle tvinga honom eller att de skulle säga att han skall gå i gymnasiet. Han gör det av egen fri vilja och han tycker inte att studieansvaret eller skolan är så krävande. Efter det inlägget ville flera av de andra killarna uttala sig. De tycker att det enda ansvaret de har är att ta sig till skolan. Man får godkänt fastän man inte gör nästan något. Det är ganska "lepot" och inte så krävande. Följande diskussionssekvens utspinner sig kring deras uppfattning och åsikter om kravnivån i skolan och deras syn på att studera inom yrkesutbildningen vs gymnasiet.

P1: *"Om jag ska vara ärlig, så va ha jag gjort de två senaste dagarna? Nå igår hela dan på film å dagen före de så sov ja...ja så int e de nu så krävande å nu slipper jag ändå igenom... nu försöker jag så bra att ja försöker dra mig hit ti skolan för att då får ja inga fråningar... å de e liksom... då ser man inte de på de sätte liksom att de kanske int går så jättebra eller så där, men i alla fall så e jag i skolan."*

P2: *"... men ja håller int me så myki. Ja tycker att om man studerar nånstans å går i skola, så gör man ju de för att man liksom vill lära sig ett yrke. Å då tycker ja att man ska liksom satsa på sina studier till 100% å int håll på å sitt å spela på lektionerna i ställe för å följa me. Men de e ju också de ja tycker e så dumt att de e liksom så lepot här, att lärarna har int exakt koll på va eleverna...ja jag tycker att man kommer igenom fast man int gör någo. Lärarna ger ju v---u stödundervisning å allt f-n.... ja tycker att om man int sköter sig så e det ens eget fel å då ska man int va här då om man int liksom vill lär sig eller då"*

har man ingenting här att göra överhuvudtaget. Ja mena man kan lika bra spela hemma som man spelar här.”

P3: ”Ja håller faktiskt me här att de e ju ändå faktiskt många som kommer hit fast dom egentligen inte kanske vill var här å däfö e skolans sen kanske också... däfö e våra krav just på den nivån, att de sku no vara myki bättre verkligen att många lärare sku mera kräva saker...”

P4: ”De sku no kunna vara mera krävande jo, så att man sku märka vika som klarar av de och vika som int klarar av de...”

Kravnivån ger upphov till diskussion om vitsordssystemet, som de tycker att stöder den låga kravnivån. Ett vitsordssystem med en bedömning mellan 1 och 3 gör det enkelt att få höga vitsord enligt en del av killarna. Då påminner en annan om att man ska va glad om man får höga vitsord, så att man har lättare att få jobb. Diskussionen har här flera inslag av olika inställning till skola och studier och värderingar i livet. Killarna vågar i alla fall stå för sina åsikter och uttalandena leder inte till direkta påhopp även om man tydligt märker att killarna har olika syn på saker och ting. Orsakerna till varför man sökt till yrkesutbildning varierar.

P1: ”När jag sökte hit så sökte jag för att jag ville bo på internat. Int had ja på de sätte så stor skillnad vart jag kom. Gymnasie visste ja att ja int sku slippa in...me de betyge som jag hade...jamen i alla fall så e ja nu i skolan däfö att va i skola... å int vill ja ännu söka jobb för hellre... så e ja hellre e ja lite så dä ung ännu å int vill ja ännu växa upp ordentligt liksom å börja arbeta å skaffa barn å hund å f-n...”

P5: ”...i gymnasiet... man är int specialiserad på något ämne, man kan liksom ingenting, man kan lite av allting.”

P1: ”Yrkeskolorna har ju tyvärr lite dåligt rykte om sig att dom är just så där lepoga, att man int gör så myki, att de e därför man söker hit”.

P3: ”...dom ha sluta se ner på att fa ti Amis nuförtiden, tycker ja...”.

För- och nackdelar vägs och åsikter ställs mot varandra om man skall studera eller jobba först. Det är rätt klart att det här är viktiga saker för killarna att fundera kring. Samtidigt som de uttalar sig förstärker de sin position i en viss riktning och hamnar i följande stund att reflektera över var de står i förhållande till studiekompisarna. Någon gemensam konklusion kommer de inte fram till, men hela tiden försöker de förklara sin ståndpunkt och skapa mening genom att förklara sitt eget handlande. Det som motiverar dem att studera är allt från att få se brudar, att träffa kompisar till att få bra vitsord, studera vidare och att ha större chans att få jobb. Skolans närhet till hemmet hade också haft betydelse för valet av utbildning. Någon saknade helt motivation för studierna och några skulle hellre ha ett yrke vilket är mera fysiskt och där man får vara mera ute.

Andra frågor i vardagen, än de som direkt är kopplade till studiernas betydelse, är överlag synen på hur det är att vara ung. I fritids- och ungdomsinstruktörsgruppen talar man om hur ungas liv överlag känns stressigt, eftersom det skall rymma så mycket, vilket rätt långt anses bero på

förväntningar av olika slag. Förväntningarna finns både bland jämnåriga och från vuxnas sida. Sättet att tala på blandas upp av dels egna upplevelser och erfarenheter och dels en mera allmän syn på unga idag. Vissa av uttalandena ger uttryck för faktorer i vardagen som hänger ihop med gruppträck och känsla av utanförskap, att inte våga vara annorlunda. Eftersom de här åsikterna kom fram i samband med diskussioner om att vara ung idag, så väljer jag att ta upp dem här istället för i samband med diskussioner om utanförskap. I uttalandena betonas vissa av orden starkare, vilka jag anger med versaler.

P1: *"Att den är så där JÄTTESTRESSIG, att i ungas liv skall det hända så jättemycket. Skolan tar jättemycket tid och man ska ha hobbyn och det ena och det andra annars så blir man en sån där som slöar typ. Och sen om man tycker att man int vill ha så mycke hela tiden, att man vill ta det LUGNT så då får man genast så där att hon eller han är nu en sådan där som int orkar göra någo. Det är jättemycket stress för unga nuförtiden. Det blir bara mera och mera. En del föräldrar: man måst hela tiden visa att man är bra på någo, tävlande mellan ungdomar, att vem har mera."*

P2: *"Det är mycket press på det som syns utanpå. Att allt kretsar kring det hur man ser ut, vad man har för kläder, vad man... just det där, dom där juttuna, dom där klickarna, ATT HÖRA TILL EN GRUPP. Man poängterar int det som finns INUTI, det som händer inuti. Det är det YTTRE som är det viktiga. Det är helt FEL tycker jag."*

P3: *"UTSIDAN hit och dit, man ska ha fina kläder, fint hår, umgås med de som har hög STATUS. Det tycker jag att är en ganska stor grej."*

P4: *"I alla fall på högstadiet, man sku va i det där POPULÄRA GÄNGET. Man var rädd för att man sku va ANNORLUNDA."*

I gruppen med närvårdarstuderande talar man mera om hur viktigt det känns att själv kunna bestämma över sitt liv. Det finns en stor frustration i flickornas uttalanden. De verkar inte kunna förhålla sig avslappnat till sin situation. I diskussionen verkar det som om flickorna upplever sig ha ett stort ansvar för sin situation och samtidigt också ett ansvar, som en del vill ta och därmed kunna visa att de klarar sig själv. Någon upplever att det var enklare då de var yngre. Det beskriver rätt bra den situation de unga studerande befinner sig i då de, oftast för första gången, bor borta hemifrån och är tvungna att ta ansvar för sig själv på ett annat sätt än då de bor hemma. Flickorna verkar också känna press på sig hur de ser ut, inte bara i förhållande till varandra och studiekompisar utan även i förhållande till vuxna.

P1: *"Alla äldre tycker att man just ska ha hobbyn och så, man får ju själv bestämma. Ibland kanske man önskar att man sku vara liten igen. Allt var så mycket lättare då. Det är så mycket krävande i skolor nuförtiden. Det var så mycket lättare då man var liten. Man behövd int tänka så mycke."*

P2: *"Dom där äldre dom tycker att man klär sig fel. Det där med utseendefixering, förr i tiden var det int på samma sätt att man måste va smal och elände."*

Men även bland flickorna finns det de som känner att de vill leva livet då de är unga och inte ta så mycket ansvar i synnerhet då man inte vet vad man vill.

P3: "Jag vet int, alltså vad jag vill. Jag vill resa myki och jag ska ju byta skola. Jag tänker int bli närvårdare. För jag trodd att jag vill bli närvårdare men det ändrades lite nu... Att alltså ha roligt bara hela livet. Och jag vill troligtvis inte ha familj och någo sånt här. Jag vill bara resa och ha roligt. Det är mera min sak."

I datanomgruppen förhåller man sig till vardagen på ett ledigt sätt och filosoferar kring hur livet sett ut för föregående generation och att det eventuellt kan se annorlunda ut än deras eget. De rör sig tankemässigt i ett spektrum av tre generationer. Med undantag av några av pojkarna tycker de flesta att de lever ett rätt bekymmerfritt liv. De talar om hur det gäller att ha roligt innan vuxenlivets allvar tar vid. Vuxenlivet ter sig i deras ögon rätt tungt och ansvarsfyllt men de verkar också tro att tiderna har ändrat sig och att de själva kommer att ha det lättare i vissa avseenden än sina föräldrar. Följande diskussionssekvens utspinner sig kring hur de upplever sin egen vardag och hur de tror att föräldrarna hade det. Samtidigt som de beskriver sin verklighet så försöker de skapa sig en bild av hur föräldrarnas verklighet såg ut då de var unga. Deras uppfattning om vuxnas inställning till studier är att vuxna har förväntningar på att de unga skall börja ta ansvar och börja arbeta.

P1: Näjaa no e de helt så här, man har mindre ansvar å man försöker nu ha så rolit som möjligt.

P2: Så däfö blir de intressant att si typ, om så där... nå vi e gamla, för vi e ju uppväxta me datorer, va dåtidens eller va framtidens... ... barn börjar syssla me hel enkelt...

P3: ...man har det nog ganska bra att vara ung liksom, inga ansvar och mycke nöjen. Så klart så finns det alltid någo negativa sidor men de sånt där som man måst ta för de finns ju alltid någo sånt.så där liksom alltså myky äldre då liksom dom som e nu 60 ... så dom måddes ju växa opp ganska hastigt liksom å börja jobba å så där.

P2: ...men de beror på att samhälle ha ändra...

P3: ... men vi får ju studera just ganska länge och liksom på de sättet leva ungt... längre å då, int vet ja liksom vi lever kanske lite så där slappare eller så där lite lugnare så där jämfört med vad dom äldre gör. Då sen så blir de så där att de kanske förloras lite respekt mot dom äldre å dom blir sen, int vet ja, sir ner på dom yngre som int växer opp direkt liksom...

P3: Jå nå att dom äldre, äldre människor kanske tycker att de e barnsligt liksom av såna här 20-åringar, vet du, som bara studerar hur länge som helst ... å bara festar å lever livet, ... de e bara en sån bild som ja har fått, men så klart så finns de ju liksom olika människor...

P4: "Nå int vet ja...de som pyörri i mitt huve ännu mera e kanske just spelande, dataspel å sån härnt, att just mina föräldrar i alla fall så nu har dom klaga när ja ha sutti hemma liksom i nån da å spela hela dan TV-spel ... att fa ut me dina kompisa,r men juttun e den att dina kaverin kanske sitter å spelar...å spelar dom å...så e du me dina kompisar men du e på näte liksom me dina kompisar... att man kan ju sitta fast å spela någo spel å så har man sån här hörlurar, så kan man tala me dom också på samma..."

P5: "...att de just me dom här studierna hela tiden, man ska studera för att få jobb osv. Att de kan va ganska svårt att hitta jobb å ... man kanske int har så myki pengar å ... de kan va ganska jobbit å ... sita

hemm, så därför försöker man helt enkelt så att säga glömma bort de då genom att sitta på datorn för att där har man ju sina liksom kompisar... ja har ju liksom utbildning från tidigare, så att ja sökt arbete då i ett helt år. Ja va arbetslös hela förra året så att ja märkt no att de e jävligt svårt att få arbete i dagens läge.... alla jobb som fanns där va bara jåå, söker erfarna bara för de där jobbe. Å att nytexaminerade ska int jobba för att dom har int erfarenheter men hur ska man få erfarenhet om man int får jobb... man måst liksom va tvungen att studera jätte myki för att slippa ut i arbetslive..."

P6: "Jå de som ja liksom tänker på e... när liksom äldre klagar på yngre... men de äldre glömm oftast bort att dom ha också vari unga. Visst, de kanske int fanns datorer men... No had dom olika sån härän, dom samlades t.ex. runt nån brasa å berätta historier eller någo sällskapsspel eller någo sånt.... sen klagar dom liksom på att vi sitter på näte å talar me kompisarna... de e ungefär sama sak som att sitta framför en brasa å snacka me kompisarna."

De unga ser också en intressekonflikt i vuxnas syn på datorer, TV- och dataspel och sittandet framför datorn jämfört med vad de själva anser. Här poängterar de själva att de umgås med vänner via datorn vilket vuxna inte alltid förstår. Att sitta vid datorn är också ett sätt att glömma bort att det är jobbigt att inte ha pengar och att inte hitta jobb. En av killarna hade varit arbetslös ett år innan han började studera. Här kan man skönja hur datanomstuderande skapar mening via monologer angående sin tillvaro, vilka har vissa anknytningspunkter till vad de föregående deltagare hade sagt. Detta har dels sin förklaring i att det även med datanomstuderande gjordes några "rundor" för att flera skulle komma till tals.

7.3. Hur diskuteras "utanförskap"?

Utanförskap verkar inte vara något som unga studerande går och tänker på i vardagen. I alla tre grupper var diskussionen till en början rätt trevande då frågan, vad de förstår med utanförskap, ställdes dem. Att vara utanför gav dem närmast associationer till fenomen i skolan, som t.ex. mobbning och att vara annorlunda. Allt från att bli utfrysad till att välja utanförskapet själv diskuteras. Någon nämnde även människor i en sämre position i samhället, som fattiga och handikappade men någon egentlig diskussion kring det uppstod inte.

Fritids- och ungdomsinstruktörsstuderande svarade till först kort och gott – mobbning – på frågan om utanförskap. Innan en diskussion ens hunnit komma igång kring mobbning kom följande svar – finlandssvenska och finska kanske. Detta gav upphov till en rätt intensiv diskussion om att vara finlandssvensk. Åsikterna gick ibland starkt isär och gav upphov till en ny diskussion om fattiga och rika.

P1: " Okey, såsom också här om finlandssvenskar... att alla finnar tror att alla finlandssvenskar är skitrika och har slott och det ena och det andra..."

P2: ... "och segelbåt..."

P1: "Ja, just det."

P3: Pappa betalar...

P1: "Jo."

P4: "Fördomar."

P1: "Jo, att det tycker jag att man har märkt helt jättemycke också. Jag tycker att Finland håller på att bli mera och mera som Amerika, att man ser vem som pappa betalar och så int pappa betalar."

Utanförskap diskuteras utgående från pengarnas betydelse och inverkan på kompiskontakter, köns inverkan på att känna sig utanför, hur ras och religion påverkar samt att man själv kan välja att vara utanför. Det ger upphov till mera djupgående diskussioner om att vara ensam och att vara utanför och vad skillnaden mellan dessa två begrepp kan vara. Här uppstår också berättelser om egna erfarenheter. Då fritids- och ungdomsinstruktörerna får en tilläggsfråga om man kan vara utanför samhället på något sätt, så går deras tankar till samhällssystemet och hur det fungerar. De sätter sig själv i förhållande till beslutsfattare och ger uttryck för sitt missnöje. De upplever att makten finns hos andra och att ingen bryr sig om vad de har för åsikter. De tycker att det inte räcker med att man blir myndig och får rätt att rösta. Man ger också uttryck för att inte beaktas och respekteras som samhällsgrupp då man är ung.

P1: Det är en utanförkänsla att det är en plats ovanför oss.

P2: Dom har ju helt sin egen väg, inte bryr dom sig om oss. Dom ger f-n i vad vi tycker.

P1: Det var just det jag menade att dom är på en helt annan nivå, att vi är helt utanför det SYSTEMET fast det handlar om OSS.

P2: Men att det där att när man är 18 så får man börja rösta och så där. Att man får va med och bestämma eller nåt sånt där. Det är bara bullshit hela det där systemet. Det är ju bara bullshit. Det är ju så "kusetusta ettei mitään rajaa" tycker jag. ... ska bestämma över våra liv, att vad vi får göra!

P3: Okey, utanför samhället är för mig... Att man är en sämre människa. Men så är det inte lika rättvist för alla.

Bland närvårdarstuderande gick diskussionen mest kring mobbning och utfrysning. Erfarenheterna baserade sig mest på situationer i deras egen vardag. Även egna erfarenheter om att vara utanför kom fram. För det mesta gav man uttryck för att utanförskap är något negativt och att gruppen bär ansvar för att ta med den som befinner sig utanför.

P1: "Jag tänker så där typiskt som mobbning att man vill med flit frysa ut den där människan. Man orkar int med den och man vill int ha den med. ...man tycker att den int hör till gänget när den är så annorlunda."

P2: "Det blir ju ofta så där utfrysning om man har andra åsikter och sir annorlunda ut och har annorlunda klädstil och så där olika sätt att tänka, så blir det ofta att man int tål varandra. It tål vissa människor varandra. Det är bara så."

P3: "Ja egentligen samma sak men det kan ju också vara på en arbetsplats... att nog kan det ju också vara... att ofta tänker man att det är kompisar och det men det kan vara en arbetsplats tror jag."

P4: *"... att dom tänkt liksom hurudan jag är. Att dom visst ju int på riktigt hur jag va. Så det var säkert det att det var svårt att ta till sig nya människor...eller sen om det finns någon som säger att hon är jätte sån här och sån här... så då börjat alla tro det."*

P5: *"Att nån är ensam att nån int får va med i gruppen eller nånting. Man tycker synd om den. Sen kan man ju alltid ta den med men att int är det alltid så lätt. Det finns så mycket annat man tänker på där kring det. Att nog försöker man ju alltid."*

P6: *"Att man kan ju alltid själv påverka det att är man med inne i gruppen eller är man liksom...ja, vad man säger och gör. Man kan ju alltid tänka litet efter sådär att man int alltid går och tänker, att har man varit med nångång, så är man alltid med sen."*

Att ta någon med, talade man om med ett visst positivt förtecken. I gruppen fanns en som var rätt ny och som blev tillfrågad hur det känts att komma med i gruppen. Men det fanns även tendenser att tala i termer av att den som är utanför kan "skylla sig själv" beroende på hur den betett sig. Att tala om att någon får skylla sig själv gav en känsla av att det eventuellt fanns någon i gruppen eller i en gruppering utanför skolan vars beteende inte sågs med blida ögon.

Bland datanomstuderande väcker begreppet *utanförskap* en del förbryllande och några frågor "vad är det?". Någon filosoferar kring olika sidor av utanförskap genom att sätta det i förhållande till sig själv medan en någon annan upplever sig vara litet utanför samhället.

P1: *"Nå ja tänker nu främst på de att... att man e utanför dom att man int får liksom inte vara me dom andra. Okey jag har liksom int behov, ja e int så social, ja e ganska... så där... ensam människa men ja har int liksom...ja trivs me de. Ja har min dator å ... ja har int någo behov liksom att ha på de vise kaverin hela tiden. Ja har nån å...ja klarar mig bra me de. Å sen e de ju de också att om man känns utanför så där, så de e ju en annan sak sen om man int få va me, så då e de ju ren mobbning. De ha ja också vari me om å de e int alltför rolit. Men de just va ja tänker på utanförskap att man liksom sku vila vara me, men att man int får va me för att man e för dåli eller att man kanske bara annars int kan de som dom andra kan."*

P2: *"...ja har lite auktoritetsproblem å så...nu har man allti ändå vari sådär lite utanför samhälle...att man ändå int e helt en konformist eller så där..."*

Några exempel ges på att om man inte får något jobb eller om man är en "suput", så kan man vara utanför. Ingen kommer egentligen fram med att avbrutna studier i sig skulle leda till utanförskap eller utslagning. En studerande inleder med att nämna avbrutna studier, men ger sig sedan in i tankebanor kring hur han skulle leva sitt liv om han skulle hoppa av studierna.

Indirekt kommer tankar kring avbrutna studier fram i grupperna t.ex. då de talar om hur en bra skola skulle se ut eller då de talar om framtiden och vad de tänker att ett gott liv kan vara. I samband med diskussionerna kring en bra skola nämner man de studerande, som p.g.a. av ett dåligt skolsystem eller orättvisa eller mobbade lärare, inte vill fortsätta att studera.

NV P: ”*Sen finns det dom som har blivit trötta på skolan för dom har blivit **felbehandlade** och så där. Så det är ju i princip inte doms fel att dom har misslyckats i skolan. För att lärarna är ju ganska bra på att slå ner vissa. Och då tappar man ju skollusten helt och då vill man int fortsätta.*”

I diskussionerna kring utanförskap tar de unga i alla grupper upp valet att vara utanför. Då benämns utanförskapet närmast som ensamhet. De talar om att en del människor vill vara ensamma. Men också skillnaden mellan att vara ensam och att vara utanför kommer fram.

F&U P1: ”*Jag tycker att en viktig sak ... VALET av att vara utanför. Det finns såna människor som väljer faktiskt att dom vill va ensamma, eller ensam och ensamma. Dom är sådana som gärna spenderar mera tid med sig själva än med någon annan.*”

NV P: ”*Så finns det ju människor som bara vill vara ensamma. Men då tolkar ändå många att dom blir utstötta eller nånting, men då har dom själva valt att vara ensamma för dom trivs bäst så, för vissa är ju så.*”

F&U P2: ”*... om man tänker sådär utanförskap, så det har en negativ klang. Men för mig att vara ensam...det finns int någo negativt i det, så länge det finns den där valmöjligheten att vill man eller int.*”

Motsatsen till utanförskap gav hos de unga upphov till en del synonymer och nya begrepp utöver begreppet gemenskap, som annars nämndes under diskussionernas gång. De smakar på och skapar nya begrepp i diskussionen, vilka rätt bra passar in i ett samhälle som är exkluderande, ett samhälle som utgörs av gränser av olika slag; att vara innanför eller utanför och att vara populär, omtyckt och godkänd.

NV P: ”*Innanförskap, typ så där att alla får va med. Dom ger alla en chans.*”

DN P1: ”*De e just de att man e social...eller så där väldigt populär eller omtyckt av folk...*”

DN P2: ”*...på riktigt e kaverin å du känner...dig liksom bekväm i deras närskap. Det tycker jag e raka motsatsen till de där underliga orde...utanförskapjaa...ja godkändskap*”

Kanske frågan om utanförskap borde ha kompletterats med en fråga om utslagning för att se ifall det gett flera och andra svar. En orsak till varför jag valde att hålla mig till begreppet utanförskap, baserar sig på Furlongs (2008) presentation av mångfalden av utanförskap. Jag hoppades att jag med mitt val av begrepp inte skulle styra de ungas tankar direkt in på en av de rådande diskurserna i samhället, vilken utgår från att avbrytande av studier leder till utslagning. Min avsikt var att höra vad de unga själva lyfter fram, som kunde representera deras syn på när man är utanför eller när man är innanför och i förhållande till vad.

7.4. Dominerande diskurser och hur de formas

Hur ser unga studerande på sin vardag, på utanförskap och yrkesutbildningens betydelse för deras livssituation och vuxenblivande och vad betyder detta ur ett diskursanalytiskt perspektiv? För att kunna besvara frågan har jag ur materialet av fokusgruppsintervjuerna försökt hitta de dominerande diskurserna samt hur de formas.

I en jämförelse mellan de tre fokusgrupperna kan man urskilja vissa liknande drag i sättet att diskutera kring de olika frågorna. Det är likheterna eller de kännetecken som förenar verkligheterna, vilka är de som är svårast att förändra (Neumann 2003). Det är också de som utgör de dominerande diskurserna. Även olikheter framkommer, främst i sättet hur diskursen formas. De representationer eller verkligheter, vilka skapas i diskussionerna, handlar rätt långt om hur man som ung kan leva sitt liv i förhållande till vuxna. Rätt tydliga subjekspositioner framkommer i de ungas uttalanden. Ofta ser de sig själva i underläge till vuxna; de konfronterar på olika sätt föräldrar, lärare och beslutsfattare i sina verkligheter. De unga formulerar hur de önskar att ungas människorelationer samt livssituation skulle se ut. Gemensamt för alla grupperna är, att det i diskussionerna kommer fram, att de befinner sig i en livssituation där de egna besluten börjar väga tyngre än andras, vuxnas, åsikter eller åtminstone en önskan om att det skulle vara så. Det är också i samband med detta som de största skillnaderna kommer fram, alltså skillnaderna i hur de formar diskurserna.

Utgående från min forskningsansats om hur de unga positionerar sig i förhållande till vuxna och samhällets förväntningar och krav på ungas utbildning har jag kommit fram till följande slutsatser. Den största likheten mellan grupperna har varit sättet de diskuterat sin subjeksposition. De har sökt stöd i varandras uttalanden, för att förstärka och förändra sin egen position i förhållande till andra, de vuxna. De uttalar ibland i rätt starka ordalag om vad de anser om ungas ställning i dagens samhälle eller ibland om sin ställning i den egna familjen eller i förhållande till lärare och andra vuxna i skolan.

En skillnad ifråga om subjekspositionen är att fritids- och ungdomsinstruktörerna rätt tydligt har börjat förflytta sig in i en mera vuxen position. Detta märks i två olika bemärkelser. Dels har de börjat ”finna sin plats” genom att ha börjat utveckla en yrkesidentitet. Detta kommer fram i deras sätt att beskriva olika situationer, som unga kan befinna sig i. De talar om unga i termer av ”dem” inte ”vi”. Dels kan man märka en förskjutning av tyngdpunkten i diskursen, från att

kritisera samhällssystemet till att själva inta en position, som vuxna i förhållande till de unga, till ”dem”. Förhållandet mellan de själva och deras lärare återspeglar ett förtroende som ger bilden av att vara ömsesidigt. Förändringen i diskursen för denna grupp märks tydligast i den diskussion, som förs i samband med genomgång av det visuella materialet, vilken infaller under det tredje och sista studieåret.

De två andra grupperna, närvårdarstuderande och datanomstuderande, påminner mera om varandra i sättet att tala utgående från sin subjektposition. Den dominerande diskursen ger uttryck för en spänning mellan deras egna åsikter och de åsikter som de tror att vuxna har. Detta verkar gälla vuxna överlag, vilka hör till en äldre generation. Detta stöder Suurpääs (2009) antagande om att det skulle finnas en spänning mellan vuxnas välfärdsstyrning och ungas syn på ett bra liv. Även om några studerande själv uppnått vuxen ålder, präglas diskursen av någon form av generationsmotsättningar. Detta kommer fram i flera uttalanden om avsaknad av respekt eller vuxnas oförståelse inför att samhället förändrats. Vardera gruppen talade om att leva sitt liv i termer av ”här och nu”. Tabell 2 är en sammanställning av de dominerande diskurserna och hur de formas i de tre fokusgruppsdiskussionerna.

Tabell 2. De dominerande diskurserna. Hur de formas.

Dominerande diskurser	Fritids- och ungdomsinstruktörer	Närvårdare	Datanomer
VILKA är de dominerande DISKURSERNA? HUR formas de?	Vad som skulle hjälpa ungdomar att välja rätt i livet, olika alternativ, att få prova på för att bättre veta vad man vill. Stödjande vuxna, vikten av att ha lärare som möter de unga med respekt. Att leva med sikte på framtiden, som man finner genom att ge sig själv tid. <i>Diskursen formas genom reflekterande och dialog. Avvikande åsikter respekteras.</i>	Hur leva sitt eget liv och att ha friheten att själv få bestämma. Allmänt avståndstagande till vuxnas syn. Rätten att få misslyckas och att få börja på nytt. Att leva här och nu. <i>Diskursen formas genom att några skapar ramarna för diskussionen. De flesta upprepar det redan sagda, ingen egentlig dialog uppstår. Rädsla för att föra fram avvik. åsikt?</i>	Hur leva sitt eget liv utan moraliserande av föräldragenerationen. Sociala mediers betydelse för umgänge med jämnåriga. Att leva här och nu. <i>Diskursen formas via monologer, som ibland flätas samman till en dialog. Avvikande åsikter ges utrymme men kommenteras sällan.</i>

I gruppen med fritids- och ungdomsinstruktörsstuderande formades diskursen genom en dialog, som skapades genom att var och en reflekterade över sina uttalanden i förhållande till de andras uttalanden. Avvikande åsikter noterades och accepterades rätt långt. Det fanns en strävan till att hitta någorlunda gemensamma formuleringar på verkligheten, trots att man också var mån om att föra fram sin egen åsikt. Stödjande vuxna, lärare som bemöter de unga med respekt samt att ge sig själv tid för att hitta sin plats, var exempel på gemensam kollektiv förståelse, som växte fram ur diskussionen. I gruppen fanns också en strävan att se framåt, hur livet kanske skulle te sig längre fram eftersom man höll på att hitta sin plats i tillvaron.

I gruppen med närvårdarstuderande formades diskursen genom att några skapade ramarna för diskussionen. De flesta upprepade det som de föregående hade sagt eller så uppgav de att de inte har något att tillägga. Någon egentlig dialog uppstod sällan. De rätt få uttalanden leder till frågan om det fanns en rädsla för att föra fram avvikande åsikter. I utvärderingsdiskussionen efter själva fokusgruppsintervjun kom det dock fram att några av studerande störts av bandspelaren. De berättade att de då de inlett studierna varit en mycket pratsam grupp. De tyckte ändå att det var bra att intervjun inte gjordes då, eftersom de enligt eget tycke inte skulle ha klarat av att föra fram några vettiga åsikter i det skedet. De upplever att de mognat en hel del under läsåret som gått. Den här gruppen deltog också i fokusgruppsintervjun i ett jämförelsevis tidigt skede av sina studier. De två andra grupperna hade hunnit studera nästan ett år längre innan de deltog i intervjun.

Den tredje och sista gruppen var datanomstuderande. Trots ett rätt livligt diskuterande i gruppen, jämfört med närvårdarstuderande, uppstod inte här heller några längre dialoger. De dominerande diskurserna i gruppen handlade rätt långt om hur man kunde leva sitt liv utan en moraliserande föräldrageneration. Mellan raderna kunde man ändå skönja ett vaknande ansvarstagande genom att de ofta talade om att ta ansvar eller inte. De var rätt medvetna om de förväntningar som vuxna ställde på dem. Diskursen formades närmast av flera monologer som flätades samman till en dialog. Avvikande åsikter gavs utrymme men kommenterades sällan. Det var rätt klart att det fanns olika åsikter om inställningen till skola och studier. Dessa ställdes turvis mot varandra men det ledde inte till någon kollektiv förståelse inom gruppen.

Fenomenet utanförskap behandlas rätt litet i diskussionerna och kan inte sägas utgöra en dominerande diskurs även om de unga spontant svarar liknande på vad de förstår med utanförskap. De unga pratar om och definierar innebörder i utanförskap i form av att bli mobbad

och att vara utanför en grupp. Att vara utanför en grupp tas upp på olika sätt och i olika sammanhang såsom att ”bli utfrys”, ”vara annorlunda”, ”inte få vara med för att man inte är lika bra som andra”, ”utanför en språkgemenskap”, ”fattiga” och ”rasdiskriminering”. Om man vill ge en gemensam benämning för dessa uttryck kan man välja att säga att ”vara utanför en gemenskap”. Det som tas upp i alla tre grupper är ”valet att vara utanför”. Då talar man mera i termer av ”att vilja vara ensam”.

Utgående från forskning om utslagning, så kommer de ungas definierade innebörder på utanförskap rätt nära Helnes (2002) definition om utslagning; att vara utanför eller exkluderad ur en gemenskap. Kompiskretsens stora betydelse och studiernas sociala funktion kan jämföras med Suutaris (2002) teori om nätverkets betydelse för att knyta an. Valet av att vara utanför eller att vara ensam är mera svårtolkat. Hur kan man veta när någon är utanför eller ensam av egen fri vilja? Furlongs (2008) kluster av hikikomoris erbjuder flera sätt att närma sig detta. Hans beskrivning av olika sätt att vara utanför ger en vidare bild av vad det kan innebära för unga att inte höra till en gemenskap. Flera av dessa ”utanförskap” har säkert mera långtgående följder för unga än att vara exkluderade ur en arbetsgemenskap, i synnerhet då de aldrig ens tillhört en sådan. Vuxnas bild av ungas situation bygger ofta på vedertagen kunskap och styrs av stereotyper om vad ett bra vuxenliv kan innebära. Såsom Raitakari och Juhila (2011) för fram att den vuxna är måttstocken, som olika livsskeden och situationer i livet jämförs med, då man utvärderar hur man lyckats i livet. I den diskursiva forskningen forskar man i hur parterna i sin växelverkan tillgodoser och tillämpar kulturella, institutionella och situationsbundna betydelser i vardagen. I ett samhälle där alla inte kan få ett arbete måste man hitta andra betydelser och gemenskaper i vardagen.

Den andra kunskapen, vilken de unga skapar och presenterar i den här studien handlar rätt långt om deras relationer till andra, ofta olika vuxna, vilka de uppfattar att styr deras liv. Utanförskapet handlar för de unga i huvudsak om att finnas med i eller utanför en gemenskap i skolsamfundet. Någon direkt koppling till avbrytande av studier har inte framkommit. Om man tillför denna andra kunskap till officiell kunskap om t.ex. avbrytande av studier, så uppstår det genast andra synvinklar ur vilka man bör betrakta det s.k. problemet. Därigenom påverkas också sättet man närmar sig ett fenomen och vilka åtgärder som används för att hantera dylika frågor.

Ett centralt begrepp inom diskursanalys är subjektspostion (Neumann 2003), alltså den position som någon befinner sig i, antingen ur egen synvinkel eller ur andras synvinkel sett. Enligt

forskningsresultaten, i form av dominerande diskurser, upplever de unga att de är i underläge i förhållande till vuxna. Två av fokusgrupperna (fritids- och ungdomsinstruktörsgruppen och närvårdargruppen) fungerar som aktiva aktörer och försöker hitta en förändring i sina positioner, varav den ena (fritids- och ungdomsinstruktörsgruppen) redan befinner sig i en position av förändring. Den tredje gruppen (datanomgruppen) verkar ännu vilja dra nytta av sin position i underläge, eftersom denna position inte föranleder ansvarstagande i någon större utsträckning. Oberoende av i vilken position grupperna befinner sig så visar resultatet på en spänning i förhållande till vuxna.

Det handlingsutrymme som de unga upplever sig ha, i egenskap av studerande vid en andra stadiets yrkesutbildningsanstalt, påverkas såväl av rådande diskurser som av jämnåriga och vuxna i deras närmaste omgivning. De rådande diskurserna märks i deras uttalanden om att utbildning ger möjligheter till arbete. Ofta är deras uttalanden på ett rätt allmänt plan. Det finns en tydlig diskrepans mellan att inte ännu ha hittat den rätta utbildningen och att utbilda sig. De jämnåriga vännernas och studiekamraternas betydelse i form av social samvaro och psykiskt välbefinnande har en klar motiverande inverkan på att komma till skolan. Många vet att det är svårt att få en arbetsplats utgående från deras ålder och avsaknad av yrke. I det avseendet krymper deras handlingsutrymme och många inser att de inte har så många valmöjligheter. Även om de talar för att avbryta studierna om man valt fel, så ser de vanligen framför sig att man väljer en annan utbildning istället. Men också här påverkas handlingsutrymmet av studieortens placering i förhållande till hemmet, antingen vill man vara nära sitt hem eller så vill man frigöra sig från föräldrarna genom att ha valt en studieplats långt borta från hemmet. I sina drömmar och fantasier målar en del av de unga (datanomgruppen) upp ett större handlingsutrymme i form av att fara ut och se världen och att inte vara en "konformist". Åldersmässigt befinner sig alla de studerande som deltog i fokusgruppsintervjuerna till den grupp unga, som om de skulle avbryta sina studier skulle omfattas av Ungdomslagens (72/2006) uppsökande verksamhet.

8. HUR SKAPA RUM FÖR AKTIVT DELTAGANDE OCH DE UNGAS RÖST?

I detta kapitel fortsätter jag min resultatdel med att analysera den deltagargenererade forskningsprocessen när visuellt material togs med i processen. Med min andra forskningsfråga har jag försökt få fram vilken funktion den deltagande approachen haft för de unga: Hur kan man via visuella metoder skapa förutsättningar för unga att medverka i en dialog om att vara ung och eventuellt utanför och vad ett sådant aktivt deltagande kan innebära för dem?

Jag har alltså närmat mig den andra forskningsfrågan via visuell metod. Jag har velat skapa ett rum för kunskapsskapande där den andra kunskapen kan få utrymme. Målet har varit att i en tillåtande och icke-dömande miljö öka deltagarnas (de ungas) medvetenhet om sin situation och ge dem verktyg och förutsättningar till att framföra sina åsikter.

Användningen av det visuella materialet i min undersökning utvecklades alltså i en annorlunda riktning än vad jag från början planerat. Min ursprungliga tanke var att materialet skulle kunna komplettera materialet från fokusgruppsdiskussionerna. De unga skulle få använda ett annat sätt än att enbart via språket närma sig temat kring sin vardag och eventuellt utanförskap. Efter att ha reflekterat över metodologin och sett hur de unga arbetade med det visuella materialet, bestämde jag mig för att i huvudsak koncentrera mig på den process som fotograferingen medförde. Att se fotograferingsakten som ett kunskapsskapande rum, eller på vilket sätt de unga kunde göra sin röst hörd, blev en intressant avrundning på min undersökning. Den gav mig också tankar om hur jag kunde använda modellen i mitt arbete som skolkurator.

Marilys Guillemins och Sarah Drews (2010) modell för medforskande får fungera som introduktion till hur jag utvecklat tanken om att göra de unga delaktiga genom att skapa ett kunskapande rum. Efter introduktionen visar jag hur fotograferingen utföll utgående från de teman de unga valt; ung idag, utanförskap och framtiden. Sedan går jag in på hur de unga valt sina fotografier och hur de diskuterat kring dem varefter jag redogör för resultaten.

Guillemain & Drew (2010, 176-178) har kommit fram till att deltagargenererade visuella metodologier, som t.ex. fotoframställning, erbjuder fördelar till forskningen genom att öppna upp komplexiteten kring det fenomen som man forskar i. De menar att det inte enbart är forskaren utan även deltagarna, som drar nytta av deltagargenererade visuella metodologier. Bildbaserade

metodologier kan ge en känsla av deltagande speciellt för grupper, som annars motvilligt deltar i forskning, såsom unga människor. Genom att främja deltagande kan dessa metodologier skapa empowerment, ge röst åt dem som kanske inte annars blir hörda. Dessa metodologier erbjuder ett annorlunda sätt att närma sig, vilket på ett seriöst sätt tar med deltagarna, som de som vet. Det kan hjälpa dem att skildra något som är svårt att uttrycka i ord. Det kan fungera som att få en fullmakt för en del och för andra rent terapeutiskt. Det har gett unga möjligheter att ha en större roll i forskningen. Det ger deltagarna möjlighet inte enbart att dokumentera det som är meningsfullt för dem utan också att kunna uttrycka det som är svårt att uttala.

8.1. Medforskande via deltagargenererad bildproduktion

Guillemin & Drew (2010, 175) har i sin modell uppmärksammat processen av att skapa bilder och föreställningar i deltagargenererade visuella metodologier. De har granskat metodologiska och etiska frågor som framkommer före, under och efter att föreställningarna uppkommer. De har forskat i hälsa (ungdomars erfarenheter av kronisk sjukdom) och de har fokuserat på två metoder varav den ena är en kombination mellan ”photovoice” och fotoframställning. Den andra handlar om teckning som forskningsmetod. Då de använder dessa metoder ställer de frågor kring processen då föreställningarna uppstår. Fokus för deras intresse är forskning där deltagarna ombeds av forskaren att producera fotografier, videon, teckningar eller andra former av visuella bilder och föreställningar som undersökningsmaterial. De är intresserade av vad ett sådant engagemang medför och vilka konsekvenserna är för deltagarna, forskaren och forskningen.

Deltagarna i undersökningen har försetts med kameror och ombetts skapa en bildbaserad redogörelse av sina erfarenheter eller de saker som är viktiga för dem i ett visst sammanhang. Genom att framställa *visuella berättelser* hjälper det att belysa viktiga aspekter av upplevd erfarenhet, vilka annars skulle ha kunnat bli förbisedda eller ignorerade av forskaren eller kanske t.o.m. förblivit osynliga. En fotoapproach kan handla om fotografier som framställts av deltagarna eller av forskaren. Fotografier introduceras i forskningsintervjusammanhanget baserat på antaganden om fotografiers roll och nytta i att främja sådana reflektioner, som enbart ord inte förmår. Deltagargenererade fotografier betonar deltagarnas roll i skapandet av visuella framställningar. Metodologin främjar ett utökat alstrande av data jämfört med mera traditionella former, som intervjuer, vilka baserar sig enbart på språket. De överbryggas olika kulturella världar mellan forskare och informanter/deltagare. (Guillemin & Drew 2010, 176.)

Visuella metodologier i vilka bilderna alstras av deltagarna, som en del av forskningen, skiljer sig från analyser av existerande bilder/föreställningar som är gjorda av forskaren. Nyckelmetodologier för att involvera deltagarna har varit video, fotografier och teckningar. Att analysera deltagarnas föreställningar och betydelsen av dem (their meanings) är ännu ett rätt utforskat område. Uppkomsten av olika föreställningar har uppmärksammats lika mycket som själva föreställningarna. I ”före”-skedet, *före* skapandet av föreställningar, handlar det om processer som involverar deltagarna i processen. I ”under”-skedet, *under* skapandet av föreställningar, granskas meningen/betydelsen av materialet i de visuella metodologierna, vad deltagarna gör medan de skapar sig föreställningar och åhörarnas roll. I ”efter”-skedet, *efter* skapandet av föreställningar, granskas tolknings-/förklaringsprocesserna samt analyseringsprocesserna. (Guillemin & Drew 2010, 175.)

Utgående från Guillemin & Drews (2010) modell hade jag ett motsvarande intresse av vad de ungas engagemang skulle medföra och vilka konsekvenserna skulle vara för dem, för mig och för själva forskningen. Jag hyste också hopp om att viktiga aspekter i de ungas erfarenheter och åsikter skulle ha möjlighet att bli synliga genom att främja sådana reflektioner som enbart ord inte förmår. Jag har dock inte på samma sätt som Guillemin och Drew kunnat granska om och hur de ungas föreställningar förändrats under processens gång. Den enda jämförelse som jag kunnat göra har varit, att se om de ungas syn förändrats från det att de deltog i fokusgruppsintervjun fram till genomgången av fotografierna. Men eftersom deltagarna inte varit desamma under hela processen, kan en sådan jämförelse inte vara riktgivande.

8.2. Vad hände då studerande mötte bilderna?

De unga från den första fokusgruppen, fritids- och ungdomsinstruktörsstuderande, var med och producerade visuellt material i form av fotografier. Vid genomgången av det visuella materialet talade de unga om vardag och utanförskap på ett annat sätt än i fokusgrupps-situationen. Det visuella materialet blev mera ett sätt att framföra sina åsikter på.

Inför genomgången av det visuella materialet var jag rätt spänd över att få höra vilka olika dimensioner och frågor studerande skulle ta upp och hur själva genomgången skulle förlöpa. Jag hade inte själv förberett mig på något speciellt sätt, utan var inställd på att lyssna och fokusera på

det vi kommit överens om att de skulle göra; presentera bilderna för varandra inklusive mig och berätta vad bilden föreställer, varför de tagit den och till vem de riktar sig med det de vill säga, med andra ord vem som är åhörare, samt ha gett bilden ett namn. Skulle det framkomma något utöver fokusgruppsintervjun om vad som rör sig i deras liv och tankar om att vara ung i dagens samhälle, vad skulle eventuellt vara annorlunda och hur skulle de fungera i förhållande till varandra och varandras bilder? En eventuell diskussion/dialog skulle inte automatiskt följa upplägget för en fokusgruppsdiskussion utan var och en hade först gjort en egen tolkning, som de sedan presenterade för varandra. Först efteråt kunde de andra fråga och kommentera.

Av de åtta deltagare som sedan deltog i genomgången av fotografierna, hade fem deltagare en eller flera bilder om att vara ung idag medan fem deltagare hade fotografier om utanförskap och fyra om framtiden. Presentationen av fotografierna skedde i en datasal där var och en satt vid sin dator. Då någon presenterade sina fotografier samlades de andra kring den som presenterade. Den som presenterade berättade vanligen hur fotografierna valts och med vilken motivering. Till vem man vänder sig med sin bild och sin förklaring samt att ge namn på fotografiet hade endast ett par av de unga hörsammat. Presentationerna ledde inte automatiskt till några längre diskussioner. Vanligtvis kom spridda kommentarer från de övriga deltagarna.

Bland de fotografier som föreställde de ungas vardag fanns bland motiveringarna flera uttalanden, som byggde på värderingar av olika slag. Några fotografier var tagna i fostrande syfte med tanke på hur unga borde leva; vad som är hälsosamt och hur man kan bli belönad, vilket väckte en del diskussion om orättvisa. Andra innehöll inslag av oro över att unga fastnar i sociala medier, att unga inte vill röra på sig mera och att unga härjar och dricker alkohol samt att man borde hållas i skolan (bild 1). Samtliga av dessa fotografier visade på att positionen för den som tagit fotografiet/fotografierna var en annan än den ungas. Man talade i termer av de = de unga. Man identifierade sig inte längre själv med den som är ung.

Bild 1. Ung idag I

Bland de fotografier som föreställde utanförskap var det inte lika tydligt uttalat vem det handlade om. Var det ”vi” eller ”de”? Två av fotografierna väckte diskussion. Det ena var en bild av två människor vid ett ensamt träd på kvällen (bild 2). Här hade man olika uppfattning om huruvida det handlade om utanförskap då det fanns två personer på bilden. Mörkret och kroppsspråket ansågs stå för utanförskap. Även det ensamma trädet fick symbolisera utanförskapet. Det fanns också tankar om att det kanske fanns en grupp med människor en bit därifrån och att de två på bilden hamnat utanför. Den andra bilden, som gav upphov till mera diskussion, var en bild av en hund som satt och såg ut genom ett fönster. Fotografiet fick ett symboliskt värde och det diskuterades kring många olika tolkningar kring att känna behov av frihet, för såväl människor som djur. Även i den avslutande diskussionen kring det visuella sättet att närma sig ett tema återkom en av deltagarna till fotografiet av hunden. Det var rätt klart att fotografierna stod för en viss symbolik, kring vilken diskussionen fördes och där olika synpunkter framfördes. I det här avseendet kan man säga att deltagarna gemensamt försökte skapa mening utgående från fotografierna. Utanförskapet definierades också som något mörkt, vilket framgick ur några av fotografierna.

Bild 2. Utanförskap

Egentligen var det bara ett par fotografier som representerade det så att säga verkliga livet rent konkret. Det var ett fotografi av ett par killar, vilket var taget i en park och där fotografen, alltså en av studerande, hade frågat lov att få fotografera killarna. Det andra fotografiet var taget på en skateplats (bild 3), som den som producerat fotografiet själv tillbringat mycket av sin ungdomstid på.

Bild 3. Ung idag II

Framtiden framställdes av de unga, antingen som en spegelblank sjö eller som ett järnvägsspår eller som en väg som löper framåt och som man inte kan se vart den leder (bild 4).

Bild 4. Framtiden

I tabell 3 på följande sida framgår de teman och frågor, som man kom överens om under planeringsträffen samt genomgången av fotografierna. Namnen i tabellen är fingerade

Tabell 3. Det visuella materialet. Planering och genomgång.

Planering/ genomgång	Anton	Bo	Cecilia	David	Elin	Frida	Jan	Sue
Ung idag – vardagen. Hurudana är bilderna som presenteras?	1. Kylskåp fullt av hälsosam mat. Frysbox med glass. 2. Mopeder på skolgård. 3. Skyltdocka, mode 4. Text på skolvägg.	En grupp ungdomar (studerande) på utfärd.	Ungdomar på en skate-ramp. Många människor. Yngre ungdomar frågar råd av äldre – fungerar trots åldersskillnad.	Stor tom hall.	Parad efter en fotbollsmatch.	Ingen bild	Ingen bild	Ingen bild
Hur valdes bilderna? Motiveringar?	1. I fostrande syfte, äta hälsosamt och få belöning. 2. o. 3. symboliserar ung idag 4. ”Be cool stay in school”	Man kan ha roligt då man studerar. Avigsida – fast i sociala medier.	Symboliserar egen ungdom. Vännerna stor sak. Ölburk på roskis= ung idag.	Symboliserar att TV- och datagenerationen tagit över. Ingen vill röra på sig mera.	Unga härjar ganska mycket (fotbollsfans i lokala fotbollsklubbar)			
Till vem riktar de sina bilder, sitt budskap?	Ungdomarna = de		Alla som inte sysslar med sånt här.					
Hur gav namn?			”Ung idag”		”Rojsigt på stan”			
Utanförskap	Två pojkar i en park med en våg i handen.	Stor bild. En person i ett mörkt hörn.	Två människor på kvällen invid ett ensamt träd.	En mörk skrubbe.	Ingen bild, men säger: mörkt, dystert, ensamt.	En hund som sitter och ser ut genom fönstret.	Ingen bild	Ingen bild
Hur valdes bilderna? Motiveringar?	Pojkarna säljer vågar till knarkare. Knarkar kanske själv?		Kroppsspråket talar om utanförskap. Mörkt och negativt.	Är som att vara i en skrubbe. Rädd för andra människor.		Symboliskt - skulle vilja vara ute och vara fri.		
Till vem riktar de sina bilder?								
Hur gav namn?	”Pojkarna i parken”							
Framtiden		Ett par som gifter sig.	Naturlandskap, en spegelblank sjö.	Järnvägsräls	En väg som slingrar sig fram.	Ingen bild	Ingen bild	Ingen bild
Hur valdes bilderna? Motiveringar?		Bröllop symboliserar framtiden	Det kan hända vad som helst – som ett vitt papper.	Det far hela tiden framåt. Man ser inte vad det finns i horisonten.	Vet inte vad som kommer att hända i framtiden. En lång väg utan slut.			
Till vem riktar de sina bilder?								
Hur gav namn?			”Framtiden”					

8.3. Fotograferingsprocessen

Endast tre av de studerande som deltog i fokusgruppsintervjun har deltagit i hela processen; fokusgruppsintervju, planering och genomgång av visuellt material. Det gör att gruppen, även om den från ena gången till den andra består av ungefär lika många deltagare, har varit sammansatt på litet olika sätt. Det kan ha inverkat på kontinuiteten av själva processen i gruppen. Det blev svårt att tillämpa Guillemin & Drews (2010) sätt att analysera medlemmarnas föreställningar före, under och efter fotograferingsprocessen. Jag har istället fokuserat i huvudsak på dels hur de engagerat sig i planerandet av fotograferingen och dels hur genomgången av bilderna utfallit. Genomgången har jag granskat med tanke på hur de unga har presenterat sina bilder och hur de andra responderat, antingen genom att ställa klagörande frågor eller genom att kommentera bilderna, samt hur de argumenterat med varandra. En effekt av diskussionen kring fotografierna, vilken jag inte på förhand kunnat förbereda mig på, var den atmosfär som uppstod i rummet. Det är svårt att i ord konkret förklara vad som utgjorde eller skapade denna atmosfär. Mitt antagande är att i den symbolik, som de unga lyfte fram via fotografierna, skapades den nya kunskapen.

Guillemin & Drew (2010) menar att fotografier fungerar som en kommunikativ bro för att begreppsliga och uttala aspekter av personliga omständigheter. Även om flera av de unga inte tagit sina foton utgående från den uppgift, som några av dem varit med och planerat, så hade de utgående från sina egna foton skapat något av en kommunikativ bro via vilken de kommunicerade med de andra. De beskrev först vad de avsett med sin bild och sedan hade de andra möjlighet att fråga eller kommentera kring bilden. En fotoapproach verkade ge mera pondus åt den som framställt bilden/fotografiet. Det är svårt att avgöra hur mycket ett år av mognad i de ungas egen utveckling även syntes i framförandet. Den starkare kopplingen till de fotografier de själv producerat jämfört med en mera "anonym" bild, som tagits fram av mig, som intervjuare och forskare, var ändå rätt påtaglig.

En klar skillnad till själva fokusgruppsintervjun ett drygt år tidigare och vilket kom fram i analysen av det visuella materialet och de ungas uttalanden kring det, var att det skett en förskjutning från att tala om de unga som "vi" till att tala om "dom". Om man enbart analyserar de ungas sätt att tala, kunde man med andra ord tänka sig att det funnits ett "före"-skede och ett "efter"-skede i den process, som omfattat både fokusgruppsdiskussion och visuell metod, ett

skede som omspönt ett drygt år av de ungas liv. Men då måste man minnas att gruppens sammansättning varierat och att endast några i gruppen deltagit under hela processen.

Fotografierna gav också upphov till etiska ställningstaganden bland studerande, som när det är rätt att använda bilder och på vilket sätt. Användningen av fotografierna gav på det sättet även möjlighet till diskussion på flera plan. Även om fotograferingsprocessen inte förlöpte helt enligt planerna, p.g.a. tidsbristen i slutskedet av de ungas studier, så verkade sättet att närma sig de unga att fungera. Atmosfären i gruppen vid genomgången av fotografierna kändes avslappnad och det uppstod diskussion kring de fotografier som presenterades. Hela situationen ingav en känsla av att ett motsvarande sätt kunde användas även i andra liknande sammanhang med unga studerande, för att aktivera dem kring frågor, som är angelägna för dem.

8.4. Ett kunskapsskapande rum

De unga tyckte att alla former av kultur är ett sätt att uttrycka sig på. Musiken är, enligt dem, en speciellt viktig uttrycksform då det gäller ungdomar. Även om vi inte använde musiken som uttrycksform, så skapade producerandet och presentationen av fotografier ett rätt bra utgångsläge för diskussion. Diskussionen i sig blev inte så livlig men en tillåtande atmosfär kan möjliggöra att man kan skapa kunskap tillsammans om frågor, som annars kan vara svåra att enbart tala om. (Guillemain & Drew 2010, Sverrisson 2011)

Förutom att de unga fått skapa ny kunskap genom sina diskussioner, så har de även fått bli delaktiga i själva forskningen. De har med hjälp av bilder och fotografier fått visa hur de ser på sin vardag, utanförskap och framtiden. Användandet av visuellt material har för mig gett nya infallsvinklar i arbetet med unga. Ett sådant sätt att närma sig deltagarna kunde fungera som en kommunikationskanal för de unga att själv göra sin röst hörd. Genom att låta den andra kunskapen få utrymme, kunde även förutsättningarna för en dialog, kring fenomenet utslagning/utanförskap på en bredare bas än hittills, vara möjlig.

Forskningsresultaten angående ungas delaktighet baserar sig främst på de ungas (fritids- och ungdomsinstruktörsgruppen) medverkan i forskningsprocessen i form av kunskapsskapande via visuell metod. Också fokusgruppsdiskussion fungerar på ett sätt som ger deltagarna mera makt i

förhållande till diskussionsledaren/intervjuaren, men detta har inte varit föremål för närmare analys i denna studie.

Den process som de unga deltog i via deltagargenererad bildproduktion visade på att de unga lätt tog till sig rollen som medforskare. De tog ansvar för val av teman ur intervjuguiden för sin fotografering. De löste tillsammans hur de skulle göra med fotograferandet, eftersom jag inte kunde erbjuda dem kameror. De bad mig ordna, så att de kunde lyssna på den bandade intervjun, för att återkalla i minnet vad de haft för tankar ett drygt år tidigare. De löste dilemmat med tidsbristen, då fotograferandet inföll under deras sista veckor som studerande. Istället för att fotografera nya bilder valde de ut bilder bland sina gamla fotografier. De tänkte i form av symboler och flera hade valt bilder, som hade ett budskap istället för att dokumentera vardagen i konkreta motiv. De valde platsen för genomgång av fotografierna. De presenterade och argumenterade kring symboliken i bilderna samt budskapet i temat de valt. Det fanns både glädje och djupt allvar i det sätt de uttryckte sig på. De förhöll sig till varandra både med humor och med en viss ironi. De unga visade på god förmåga att dela med sig av sina tankar via bilder och på det sättet kunna vara med och skapa kunskap utgående från sin egen synvinkel.

Denna samverkan med de unga kunde fungera som ett sätt att göra de unga till aktiva aktörer och delaktiga i sitt eget liv och utformningen av det. Det kunde också fungera som ett arbetsredskap i skolkuratorsarbetet med studerande. För detta sätt att utforska andra möjligheter kunde även användas metaforen ”miniseminarium” (Alvesson 2011, 154-155), då man kunde utnyttja kunskaperna och färdigheterna hos intervjupersonerna. För att kunskapsskapande rum skall vara möjliga behövs en öppenhet för annorlunda sätt att fungera. Men det behövs också ett mått av motivation, som kan skapas via att unga människor har mål för sitt handlande, tilltro till sin egen förmåga, tilltro till sammanhanget och känslorna samt att detta bygger på något man ömsesidigt gjort upp tillsammans (Ford & Smith 2007).

9. SAMMANFATTNING OCH SLUTDISKUSSION

Resultaten i den här studien visar på att det finns variationer i erfarenheter och kanske speciellt i förståelsen mellan generationer. De ungas åsikter visar att de upplever generationsmotsättningar i förhållande till vuxna, vilka handlar om hur de unga förväntas fungera inom olika områden i livet, såsom skolgång och studier. Utanförskap kopplas i första hand till den egna situationen i skolan såsom mobbning och att tillhöra en grupp men upplevs också som en position i underläge till beslutsfattare. Avbrytande av studier upplevs inte som något negativt, tvärtom är det något man rekommenderar då man upplever att man gjort fel val i ett tidigt skede av livet. De unga anser att studierna har betydelse för den sociala gemenskapen och det psykiska välbefinnandet. Studiekamraterna har en viktig roll i vardagen. Diskussionerna i fokusgrupp har hämtat fram vardagskunskap, som annars löper risk att inte synas eller höras i samhällsdebatten om ungas liv. Via visuella metoder har de unga tillsammans provat på att skapa kunskap, vilket kunde vara ett sätt för unga att föra fram sina åsikter på, att vara i dialog med vuxna.

Det efterlyses mera kvalitativ forskning om utslagning bland unga i Finland (Suurpää 2009) i vilken man frågar de unga om deras åsikter. Anu-Hanna Anttila (2010, 6-12) efterlyser i årsboken av ungas livsvillkor (Nuorten elinolot – vuosikirja) ”Ohipuhuttu nuoruus?” ett generationstänkande, genom vilket man bör bli medveten om att det finns variationer i erfarenheter och förståelse såväl inom som mellan generationer. Att förstå en annan förutsätter att man utöver att man delar vissa språkliga uttryckssätt även förstår dessas betydelse. Målsättningen med min forskning har varit att gå ett steg vidare i den riktningen. Valet av forskningsmetod har påverkats av att jag strävat efter att försöka låta de unga komma till tals. Fokusgruppsintervjuer har varit ett medvetet val att kunna skapa förutsättningar för detta. Men frågan är om metoden är tillräcklig för att få fram hur de unga egentligen upplever sin situation. Att diskutera i grupp medför alltid en risk att alla inte vågar eller får utrymme att föra fram sina egna tankar och erfarenheter. Larsen (2009, 85) ställer frågan om man kan vara ärlig i en gruppintervju på grund av den sociala kontrollen i gruppen. Å andra sidan menar hon att social kontroll är ett element i skapande av attityder, vilket i sig kan vara intressant att studera i en gruppintervju. Det är viktigt att den som leder diskussionen klarar av att ge utrymme åt alla deltagare.

Att överväga och reflektera över sina handlingar, deras ändamål och vad som leder till ett gott liv för sig själv och andra, kräver eftertanke (Kalman 2006, 56). Som forskare måste man vara lyhörd för, om man beskriver föremålet för sin forskning i dialog med deltagarna eller om det finns risk för att det man framför endast blir en monolog av forskaren. Det viktiga blir om man kan föra deltagarnas röster in i ett kritiskt diskussionssammanhang tillsammans med den officiella kunskapen. (Törrönen 2006, 35) I själva forskningsprocessen har jag fungerat kritiskt reflektivt i förhållande till mina olika ställningstaganden beträffande utformning av intervjusituationerna och beträffande sättet jag bemött de unga. Ända från att ha formulerat forskningsfrågor till den avslutande planeringen och genomgången av det visuella materialet, har jag strävat till att styra de unga så litet som möjligt. Jag har ändå varit medveten om att min och min kollegas roll inte har varit neutral. Det här är något som vi också reflekterat sinsemellan. Fokusgruppsmetoden har fungerat som ett bra stöd i att inte göra intervjuarens roll framträdande.

Vilket handlingsutrymme har de unga egentligen i dagens Finland? Med nuvarande utbildningspolitiska åtgärder har yrkesutbildningen börjat uppfattas som en förlängning av läroplikten (Järvinen 2001, 61) och olika aktiveringsåtgärder för att avhjälpa arbetslöshet bland unga människor har uppfattats som att den sociala myndighetsåldern i Finland stigit till 25 år (Laaksonen 2001, 95). Efter ändringarna (693/2010) i Ungdomslagen (72/2006) angående uppsökande verksamhet kan man säga att den sociala myndighetsåldern har stigit ytterligare, eftersom unga vuxna upp till 29 års ålder nu är föremål för aktiveringsåtgärder även om de baserar sig på frivillighet. Även i Sverige har man haft en liknande aktiveringspolitik som i Finland. Angelin (2009, 231), som forskat i långvarig arbetslöshet och socialbidragstagande bland unga vuxna, har beskrivit intervjupersonernas erfarenheter som att vara exkluderad från makten av sitt eget liv. Med detta menar hon att villkoren för att berättigas socialbidrag uppfattats av intervjupersonerna som en förlust av självbestämmande och integritet.

Aktiveringsåtgärder för unga är ofta väl menade men de innehåller tankar om ett misstroende gentemot dem. Om man tänker att människor saknar egen spontan aktivitet, så skall de styras via myndighetsåtgärder och sanktioner, vilket kan tolkas att myndigheterna vet bättre vad som är bra för enskilda individer än de själva. Tuija Kotiranta (2008) som forskat i aktiveringspolitiken i Finland har i sin doktorsavhandling "Aktivoinnin paradoksit" (Aktiveringens paradoxer) ställt frågan om hur en människa, speciellt en aktiv människa, fungerar och hur hon kan aktiveras. Här, precis som då det gäller ungas avbrytande av studier, behövs den andra kunskapen för att uppnå ett samhälle som ger utrymme för alla. Den sociala verkligheten skulle varken bygga på

skillnader eller faktorer som för samman utan logiken skulle vara ett ”både-och”-tänkande, ett inkluderande samhälle (Helne 2002, 188).

Utgående från vad de unga för fram i sina diskussioner så är skola, studier och (ut-)bildning på olika sätt en stor och viktig del av deras liv. Eftersom människors liv kan ses bestå av olika sfärer såsom skola, fritid och människorelationer, så kunde andra stadiets utbildning och kanske speciellt den grundläggande yrkesutbildningen göras mera till ett redskap för ett vuxet liv överhuvudtaget. Utbildningen på andra stadiet skulle gärna få ge mera utrymme för eget personligt växande. Skolan skulle kunna fungera som en agora, ett ställe att mötas på, ett mellanrum för det offentliga och det privata, en plats som skapar det sociala och var individen och samhället möts (Bardy & Känkänen 2005, 201). De ungas uttalanden stöder tanken att skolan kunde satsa på att utveckla gemenskap och social samvaro istället för att på så kort tid som möjligt erbjuda ett yrke, som den unga möjligen inte ens valt själv eller som inte kan erbjuda ett arbete för att tjäna sitt uppehälle.

Det finns alltid olika intressen, som påverkar i vilken riktning samhällsutvecklingen går. När är man innanför och när är man utanför och i förhållande till vad? I mitt arbete har jag träffat på flere unga som avbrutit sina studier. Orsakerna är många och mångbottnade. Furlongs (2008) studie visar på många olika orsaker och former av utanförskap, vilka kan ge en bättre förståelse för den mångfald av situationer, som unga lever i. Han visar hur något som utåt sett verkar handla om samma sak, ungdomar som avbryter sin utbildning, egentligen kan vara fråga om väldigt olika saker. Furlongs kluster eller sociala kategorier av utanförskap; psykiskt illabefinnande, social isolering, flykt in i Internetvärlden, ett alternativt sätt att leva samt tillfälligt tillbakadragande, som uppkommit av behov av reflektion och omorientering, är endast ett urval av variationer. Om man kombinerar dessa kategorier med olika strukturella omständigheter leder det till ytterligare variationer. Utbildning i sig kan inte ensam garantera delaktighet i samhället.

Forskning (Suutari 2002, Komonen 2001) visar att det viktiga är att de unga kan knyta an och känna att det de gör skapar mening i deras liv. Fords (1995) motivationsteori utgår från att det för ett effektivt mänskligt fungerande behövs en person med motivation, biologisk och beteendemässig förmåga att interagera med sin omgivning, som i sin tur har de egenskaper och resurser som behövs för att främja eller åtminstone tillåta uppnåendet av de mål som ställts. Dessa mål kan sedan representera vilka framsteg som helst, såsom inlärningsmässiga eller

sociala, för individen eller individens livssituation. Motivationsteorin visar på hur många faktorer borde beaktas då man försöker inkludera unga i skolan och samhället. Den respekt de unga frågar efter, tolkar jag att handlar om att vuxna borde kunna beakta det sociala samspel som motivationsteorin tar fasta på. I det sociala samspelet som försiggår i t.ex. skolan, skapar sedan de unga tillsammans med varandra och med de vuxna gemensam kollektiv betydelse.

Rätt till utbildning är en av de mänskliga rättigheterna, vilken är viktig att värna om. Hur den sker och till förmån för vem, är en värderingsdiskussion, som måste fortgå kontinuerligt. I Furlongs (2008) studie framkommer också hur inställningen till utbildning och de förväntningar, som unga känner att ligger på dem, kan skapa ett illamående, vilket leder till att de unga på olika sätt drar sig undan. Det är en aspekt, som måste tas på största allvar, så att inte de åtgärder som samhället vidtar lägger en ännu större börda på de ungas axlar.

I skolans vardag blir de vuxnas roll ofta att handleda och fostra unga människor ut i vuxenlivet. En grundläggande yrkesutbildning är för många unga endast en plattform för att söka sig vidare medan ambitiösa lärare när en önskan om att kunna utbilda duktiga yrkesmänniskor. Tiden efter grundskolan är en tid av tillväxt och mognad, då många unga tränar sig i att kunna "stå på egna ben". Att bli självständig betyder ibland att man stöter på misslyckanden av olika slag. Ungas vardag består av så mycket mera än enbart utbildning även om studier innebär en betydande del av deras vardag.

Studien visar på att det behövs annat slag av kunskap och andra sätt att samla in fakta. Det behövs mera forskning om den vardag, som finns innanför samhällets institutioner. Den här studien är ett led i den riktningen. Vardagskunskap, denna andra kunskap, behöver ställas i förhållande till en granskning av samhällets institutioner och rådande diskurser. Det behövs frigörande reflektion som kan resultera i förändring.

"Men alltså just det där att ha en massa saker, så gör en int på det viset lycklig, utan det är liksom det man gör, det man kan. Ja, att man sku vara lycklig själv och att man har vänner runt omkring sig och att man får kärlek. Och sen så där att man får göra det som man själv vill... FRIHETEN!"

En studerande

KÄLLOR

- Adelswärd, Viveka, Sparrman, Anna, Cromdal, Jakob & Evaldsson, Ann-Carita (2009) Den väsentliga vardagen. I verket Sparrman, Anna, Cromdal, Jakob, Evaldsson, Ann-Carita & Adelswärd, Viveka (red.) Den väsentliga vardagen. Några diskursanalytiska perspektiv på TAL, TEXT och BILD. Falun: Scandbook, 9-12.
- Alvesson, Mats & Sköldbberg, Kaj (2008) Tolkning och reflektion. Vetenskapsfilosofi och kvalitativ metod. Upplaga 2:1. Denmark: Studentlitteratur.
- Alvesson, Mats (2011) Intervjuer – genomförande, tolkning och reflexivitet. Malmö: Liber AB.
- Angelin, Anna (2009) Den dubbla vanmaktens logik. En studie om långvarig arbetslöshet och socialbidragstagande bland unga vuxna. Lund: Mediatryck.
- Anttila, Anu-Hanna (2010) Ohipuhuminen sukupolvien välisenä kysymyksenä. Teoksessa Anttila, Anu-Hanna, Kuussaari, Kristiina & Puhakka, Tiina (toim.) Ohipuhuttu nuoruus? Nuorten elinlot – vuosikirja. Helsinki: Yliopistopaino, 6-12.
- Askeland, Gurid Aga (2006) Kritisk reflekterende – mer enn å reflektere og kritisere. Nordisk sosialt arbeid, 2/2006, 123-135.
- Bachtin, Michail (1981) The Dialogic Imagination: Four Essays. Austin: University of Texas Press.
- Bagnoli, Anna & Clark, Andrew (2010) Focus groups with young people: a participatory approach to research planning. Journal of Youth Studies, 13:1, 101-119.
- Bardy, Marjatta ja Känkänen, Päivi (2005) Tarinat yksilön ja yhteisön suhteissa. Teoksessa Satka, Mirja & Karvinen-Niinikoski, Synnöve & Nylund, Marianne & Hoikkala Susanna (toim.) Sosiaalityön käytäntötutkimus. Helsinki: Dark Oy, 201-217.
- Bardy, Marjatta (2006) Toinen tieto taiteen ja politiikan rajoilla. Teoksessa Hänninen, Sakari & Karjalainen, Jouko & Lahti, Tuukka (toim.) Toinen tieto. Kirjoituksia huono-osaisuuden tunnistamisesta. Vaajakoski: Gummerus Kirjapaino OY, 151-169.
- Beck, Ulrich (2000) Risksamhället. På väg mot en annan modernitet. Uddevalla: MediaPrint.
- Boreus, Kristina (2011) Diskursanalys. I verket Ahrne, Göran & Svensson, Peter (red.) Handbok i kvalitativa metoder. Malmö: Liber AB, 150-164.
- Cromdal, Jakob, Sparrman, Anna, Evaldsson, Ann-Carita & Adelswärd, Viveka (2009) Några diskursanalytiska perspektiv på tal, text och bild. I verket Sparrman, Anna, Cromdal, Jakob, Evaldsson, Ann-Carita & Adelswärd, Viveka (red.) Den väsentliga vardagen. Några diskursanalytiska perspektiv på tal, text och bild. Falun: Scandbook, 13-35.
- Dahlin-Ivanoff, Synneve (2011) Fokusgruppsdiskussioner. I verket Ahrne, Göran & Svensson, Peter (red.) Handbok i kvalitativa metoder. Malmö: Liber AB, 71-82.
- Eräsaari, Leena (2001) Sosiaalityötä ”linssin” takaa. Teoksessa Karvinen, Synnöve, Pösö, Tarja & Satka, Mirja (toim.) Sosiaalityön tutkimus. Jyväskylä: Paino Kopijyvä Oy.

Fook, Jan (2002) *Social Work. Critical Theory and Practice*. London: SAGE Publications.

Ford, Martin E. (1995) *Motivation and Competence Development in Special and Remedial Education*.

[Http://web.ebscohost.com.libproxy.helsinki.fi/ehost/delivery?vid=10&hid=5&sid=a78...](http://web.ebscohost.com.libproxy.helsinki.fi/ehost/delivery?vid=10&hid=5&sid=a78...) Hämtat 20.04.2009.

Ford, Martin E. & Smith, Peyton R. (2007) *Thriving With Social Purpose: An Integrative Approach to the Development of Optimal Human Functioning*. *Educational Psychologist*, 42(3), 153-171.

Furlong, Andy (2008) *The Japanese hikikomori phenomenon: acute social withdrawal among young people*. *The Sociological Review* 56:2, 309-325.

Guillemmin, Marilys & Drew, Sarah (2010) *Questions of process participant-generated visual methodologies*. *Visual Studies*, 25:2, 175-188.

Harrikari, Timo (2008) *Riskillä merkityt. Lapset ja nuoret huolen ja puuttumisen politiikassa*. Nuorisotutkimusseura, julkaisu 87. Helsinki: Hakapaino Oy.

Heikkilä, Matti (2000) *Syrjäytymisen tutkimus 1990-luvulla*. Teoksessa Matti Heikkilä & Jouko Karjalainen (toim.) *Köyhyys ja hyvinvointivaltion murros*, 167-181.

Heikkinen, Hannu L.T. (2010) *Toimintatutkimuksen lähtökohdat*. Teoksessa Heikkinen & Roivio & Syrjälä (toim.) *Toiminnasta tietoon. Toimintatutkimuksen menetelmät ja lähestymistavat*. Painos 3:1. Vantaa: Hansaprint Oy, 16-38.

Helne, Tuula (2002) *Syrjäytymisen yhteiskunta*. Jyväskylä: Gummerus kirjapaino.

Julkunen, Ilse & Salovaara, Veronica (2008) *Övergång från skola till arbetsliv i Finland – utveckling och trender*. I verket Olofsson, Jonas & Panican, Alexandru (red.) *Ungdomars väg från skola till arbetsliv – nordiska erfarenheter*. TemaNord 2008:584, 131- 189.

Justesen, Lise & Mik-Meyer, Nanna (2011) *Kvalitativa metoder. Från vetenskapsteori till praktik*. Lund: Studentlitteratur.

Järvinen, Tero (2001) *Koulutusjärjestelmän yksilöllistyminen ja valinnan vapaus*. Teoksessa Tapio Kuure (toim.) *Aikuistumisen pullonkaulat*. Pieksämäki: Kirjapaino Raamattutalo Oy, 60-69.

Kalman, Hildur (2006) *Kunskap och kunnigt handlande*. I verket Blom, B., Morén, S. & Nygren, L. (red.) *Kunskap i socialt arbete. Om villkor, processer och användning*. Falkköping: Elanders, 49-63.

Kannasoja, Sirpa & Svenlin, Anu-Riina (2011) *Osallistumisen ja suojelun yhdistäminen lähtökohdaksi sosiaalityön nuorisotutkimukselle?* Teoksessa Pehkonen, Aini & Väänänen-Fomin, Marja (toim.) *Sosiaalityön arvot ja etiikka*. Juva: Bookwell OY, 275-291.

- Karjalainen, Jouko (2006) Sivutietoa. Teoksessa Hänninen, Sakari & Karjalainen, Jouko & Lahti, Tuukka (toim.) Toinen tieto. Kirjoituksia huono-osaisuuden tunnistamisesta. Vaajakoski: Gummerus Kirjapaino OY, 319-335.
- Karlsson, Urban (2009) Kunskapsskapande kontra kunskapsförstöring – om möjligheter och förutsättningar för skapandet av kunskap i socialt arbete. I verket Dahlgren, Lena & Sauer, Lennart (red.) Att forska i socialt arbete. Utmaningar, förhållningssätt och metoder. Hungary, Studentlitteratur, 263-291.
- Karvinen-Niinikoski, Synnöve (2009) Promises and pressures of critical reflection for social work coping in change. *European Journal of Social Work*, 12:3, 333-348.
- Komonen, Katja (2001) Koulutusyhteiskunnan marginaalissa? Ammatillisen koulutuksen keskeyttäneiden nuorten yhteiskunnallinen osallisuus. Joensuu: Joensuun yliopistopaino.
- Kotiranta, Tuija (2008) Aktivoinnin paradoksit. Jyväskylä: University of Jyväskylä.
- Krueger, Richard A. (1998) *Moderating Focus Groups*. London: SAGE Publications.
- Kuula, Arja (1999) *Toimintatutkimus. Kenttätöitä ja muutospyrkimyksiä*. Tampere: Tammer-Paino.
- Kåks, Helena (2007) Mellan erfarenhet och förväntan. Betydelser av att bli vuxen i ungdomars livsberättelser. Linköpings universitet.
- Laaksonen, Helena (2001) Nuorten siirtyminen työmarkkinoille 1990-luvun Suomessa. Teoksessa Tapio Kuure (toim.) *Aikuistumisen pullonkaulat*. Pieksämäki: Kirjapaino Raamattutalo Oy, 86-96.
- Larsen, Ann Kristin (2009) *Metod helt enkelt. En introduktion till samhällsvetenskaplig metod*. Kristianstads Boktryckeri AB.
- Madsen, Bent (2010) *Socialpedagogik. Integration och inklusion i det moderna samhället*. Upplaga 1:4. Lund: Studentlitteratur.
- Neumann, Iver B., (2003) *Mening Materialitet Makt. En introduktion till diskursanalys*. Lund: Studentlitteratur.
- Nygren, Lennart (2009) Är det något särskilt att forska i socialt arbete? I verket Dahlgren, Lena & Sauer, Lennart (red.) *Att forska i socialt arbete. Utmaningar, förhållningssätt och metoder*. Hungary, Studentlitteratur, 15-30.
- Olkinuora, Erkki (2008) *Motivaatio, mielekkyys ja vieraantumisen koulusta*. Turun yliopisto. Esitystiiivistelmä.
https://www.jyu.fi/erillis/agoracenter/hyvinvointi/esitykset/tiivistelmat/Olkinuora_9.2.2008.pdf/view. Hämtat 2.2.2009.
- Pösö, Tarja (2006) Kun paikka menee tutkijaan. Teoksessa Hänninen, Sakari, Karjalainen, Jouko, Lahti Tuukka (toim.) *Toinen tieto. Kirjoituksia huono-osaisuuden tunnistamisesta*. Vaajakoski: Gummerus Kirjapaino OY, 118-135.

Raitakari, Suvi & Juhila, Kirsi (2011) Moraalinen järjestys ja aikuisuuden odotukset ammatillisessa vuorovaikutuksessa: esimerkkinä mielenterveyskuntoutus. Teoksessa Pehkonen, Aini & Väänänen-Fomin, Marja (toim.) Sosiaalityön arvot ja etiikka. Juva: Bookwell OY, 189-214.

Riemann, Gerhard (2003) A Joint Project Against the Backshop of Research Tradition: An Introduction to "Doing Biographical Research". Forum: Qualitative Social Research. Volume 4, No.3 – September 2003. Hämtad 27.02.2004.

Ronnby, Alf (1987) Socialarbetets förklaringsmodeller. Upplaga 2:1. Stockholm: Liber Förlag.

Satka, Mirja (2009) Varhainen puuttuminen, moraalinen käänne ja sosiaalisen asiantuntijat. Yhteiskuntapolitiikka 74 (2009):1, 17-32.

Saurama, Erja & Julkunen, Ilse (2009) Lähestymistapana käytäntötutkimus. Teoksessa Mäntysaari, Mikko & Pohjola Anneli & Pösö, Tarja (toim.) Sosiaalityö ja teoria. Juva: WS Bookwell Oy, 293-314.

Strandell, Harriet (2010) Etnografinen kenttätyö: lasten kohtaamisen eettisiä ulottuvuuksia. Teoksessa Lagström, Hanna & Pösö, Tarja & Rutanen, Niina & Vehkalahti, Kaisa (toim.) Lasten ja nuorten tutkimuksen etiikka. Nuorisotutkimusverkosto/Nuorisotutkimusseura, julkaisuja 101.

Suurpää, Leena (2009) (toim.) Nuoria koskeva syrjäytymistieto. Avauksia tietämisen politiikkaan. Nuorisotutkimusverkosto/Nuorisotutkimusseura, verkkojulkaisuja 27.

Suutari, Minna (2002) Nuorten sosiaaliset verkostot palkkatyön marginaalissa. Helsinki: Yliopistopaino Oy.

Sverrisson, Árni (2011) Visuell metodik. I verket Ahrne, Göran & Svensson, Peter (red.) Handbok i kvalitativa metoder. Malmö: Liber AB, 165-179.

Tolonen, Tarja (2005) Sosiaalinen tausta, sukupuoli ja paikallisuus nuorten koulutussiirtymissä. Teoksessa Aapola, Sinikka & Ketokivi, Kaisa (toim.) Polkuja ja poikkeamia – Aikuisuutta etsimässä. Tampere: Tampereen Yliopistopaino OY, 35-65.

Törrönen, Jukka (2006) Toisen ääni, näkökulma ja kohteena oleminen. Teoksessa Hänninen, Sakari, Karjalainen, Jouko, Lahti Tuukka (toim.) Toinen tieto. Kirjoituksia huono-osaisuuden tunnistamisesta. Vaajakoski: Gummerus Kirjapaino OY, 15-37.

Ungdomslag (72/2006) och Ändring av ungdomslag (693/2010).

Valaskivi, Katja (2006) Vaurauden lapset kypsässä yhteiskunnassa. Teoksessa Katja Valaskivi (toim.) Vaurauden lapset. Näkökulmia japanilaiseen ja suomalaiseen nykykulttuuriin. Jyväskylä: Gummerus Kirjapaino Oy, 13-29.

Vanttaja, Markku & Järvinen, Tero (1998) Koulutus, eriarvoisuus ja koettu marginaalisuus. Yhteiskuntapolitiikka 63 (1998):4, 350-356.

Opublicerat material

Karjula, Warpu (1996-2001) Utbildning och grupphandledning i skapande terapi (luovanterapian koulutus ja työnohjaus) inom det ungdomspsykiatriska arbetet på Psykiatriska polikliniken i Västra Nyland under åren 1996-2001.

Rajavaara, Marketta (2009) Föreläsning om Fokusgruppsintervjuer 26.01.2009 vid Helsingfors universitet.

Sontag-Himmelroos, Ulla (2006) På väg ut i vuxenlivet. Sju berättelser om livet, skolan och framtiden. Pro gradu avhandling i socialt arbete vid Helsingfors universitet.

Thorsén, Håkan (2011) Makt, etik och ansvar. Föredrag på de riksomfattande elev- och studerandevårdsgångarna i Vasa november 2011.

FOKUSGRUPPSINTERVJUER MED STUDERANDE

”UNG OCH UTANFÖR – EN STUDIE OM UTBILDNING OCH UTANFÖRSKAP”
(Ulla Sontag-Himmelroos)

UNG IDAG

Hur är det att vara ung idag?
Tycker du om att vara ung? Ge exempel!
Hur tror ni att vuxna ser på unga idag?

VIKTIGA SAKER

Nämna några saker som är viktiga i livet för Dig/Er just nu/överhuvudtaget!

STUDIER OCH YRKESUTBILDNING

Vad betyder det för Dig/Er att studera?

Vad betyder det för Dig/Er att skaffa en yrkesutbildning?

Hur tror Du/Ni att livet skulle se ut om man inte har en utbildning?

UTANFÖRSKAP

Vad kommer Du/Ni att tänka på då Du/Ni hör ordet ”utanförskap”?

Vad är motsatsen till utanförskap?

Kan man vara utanför på olika sätt?

MOTIVATION OCH TRIVSEL

Enligt Pisaundersökningen får finländska barn bra resultat i skolan men trivs inte så bra i skolan. Vad tror Du/Ni att det beror på?

Beskriv en bra skola! Hurudan skola skulle Du/Ni vilja gå i?

Vad motiverar Dig/Er att studera ?

FRAMTIDEN

Hur tror Du/Ni att framtiden kommer att bli/vara ?

Hej – kom med och berätta om hur det är att vara ung idag!

Jag heter Ulla Sontag-Himmelroos och jobbar i vanliga fall som skolkurator för Axxell, Ekenäs. Det här läsåret är jag ledig från jobbet och använder en del av tiden för att studera och forska i det egna arbetet.

Vad handlar det om?

Det intresserar mig att få veta mera om **vad unga människor, studerande, tänker om sin vardag och om livet överhuvudtaget**. Samhället och skolvärlden fungerar på ett visst sätt för att de som beslutar har bestämt så. **Har vi ett bra samhälle/en bra skola eller kunde något vara annorlunda?**

Nu hoppas jag att ni vill ställa upp och hjälpa mig. Jag skulle behöva åtminstone **6-8 frivilliga, kanske hela er grupp**, som skulle komma med på en s.k. **fokusgruppsdiskussion** om att vara ung idag.

När?

Tidpunkten för fokusgruppsdiskussionen är inplanerad i er läseordning till **torsdag 11.02.2010 kl. 13-15.30 i klassrum**.

Hur går det till ?

Skolkurator Mathilda Karell kommer att hjälpa mig att leda diskussionen. Jag kommer att ställa er några frågor som ni får diskutera kring. Vi vill gärna banta diskussionen eftersom jag skall använda materialet för min forskning. Ur materialet kommer inte att framgå någons namn. Det bandade materialet används endast av mig och Mathilda för att vi skall komma ihåg vad ni har sagt. Efter att jag använt materialet förstörs det som bandats in. Om ni är intresserade av hur materialet används, kan vi ha kontakt då jag hunnit litet längre med mitt forskningsarbete.

Eftersom ni kommer att vara vår första grupp så vill vi gärna, efter själva diskussionen, höra vad ni tyckt om att delta och vad ni tyckt om frågorna.

Vi har reserverat c. 2 h för själva diskussionen och c. ½ h för utvärdering av deltagandet.

Om Du har frågor:

Jag ser fram emot att få träffa er! Mathilda tar upp era kontaktuppgifter så kan vi påminna om tidpunkten ännu dagen före vi träffas. Om ni har frågor kan ni kontakta Mathilda eller mig. Mathildas tel.nr är 044-739 och e-post mathilda.karell@axxell.fi. Jag är bäst anträffbar per e-post ulla.sontag-himmelroos@axxell.fi.

Hälsn. **Ulla S-H**

Dina kontaktuppgifter: Namn :
Telefon
E-post :

Ulla Sontag-Himmelroos

skolkurator

Axxell, Ekenäs

Utbildning Axxell Ab

Nils Grabbegatan 5

10300 Karis

Ärende: Ansökan om forskningstillstånd

Till rektor för Axxell

Inom min pågående licentiatutbildning forskar jag i eget arbete och önskar intervjua studerande inom Axxell. Intervjuerna sker i grupp och handlar om ungas syn på sin livssituation, utbildning och samhället överlag. Syftet med min undersökning är att försöka belysa hur ungas situation, speciellt beträffande utbildningen, möjligen är en produkt av vuxnas välfärdstänkande. Min frågeställning handlar alltså om huruvida ungdomarna ser en koppling mellan att studera, skaffa sig en utbildning och förhindrande av utanförskap. Via intervjuerna, som sker i form av fokusgruppsdiskussioner, förväntar jag mig att få en bild av hur ungdomarna själva ser på saken. I min plan finns också att de kunde fotografera sin vardag och då via bilder visa hur de ser på sin situation. Jag har preliminärt diskuterat saken med IT-lärare Daniel Kouvo som förhåller sig positivt till saken. Bilderna skulle användas enligt givna föreskrifter.

Vid tidpunkten för den här ansökan har jag gjort två pilotintervjuer, en i Axxell, Esbo och en i Axxell, Ekenäs. Enhetscheferna vid respektive enhet har varit vidtalade. Min kollega Mathilda Karell i Axxell, Esbo har assisterat mig vid båda intervjutillfällena. Förutom att jag har för avsikt att använda mig av undersökningsmaterialet i min avhandling, så har intervjuerna även fungerat som modellintervjuer för att se om fokusgruppsintervju/-diskussion kunde användas som arbetsmetod inom skolkuratorns arbete.

Nu ansöker jag om tillstånd att forska vidare och göra ett par intervjuer till. Eftersom en del av de studerande jag intervjuar är minderåriga har jag för avsikt att meddela vårdnadshavarna om min forskning speciellt då jag, för att kunna memorera ungdomarnas åsikter, tar upp intervjuerna på band. Det bandade materialet används dock endast för min forskning och banden förstörs då avhandlingen är klar. Studerande informeras om detta. Forskningsfrågorna följer som bilaga.

Jag har också planerat att träffa de nya studerande för detta läsår genom att, under min ledning, låta dem diskutera i grupp. Detta sker dock utanför min forskning och blir närmast ett prov på om modellen kan användas som metod i det dagliga arbetet.

Raseborg/Ekenäs 17.10.2010

Ulla Sontag-Himmelroos

INFORMATION OCH FÖRFRÅGAN OM DELTAGANDE

BÄSTA VÅRDNADSHAVARE!

Jag är skolkurator vid Axxell, Ekenäs sedan år 2004 och jag har studerat sedan flere år tillbaka vid sidan av mitt arbete. År 2008 påbörjade jag licentiatstudier i socialt arbete. I praktiken betyder det att jag utbildar mig till s.k. specialsocialarbetare.

I studierna ingår att forska i eget arbete. Jag kommer att intervjua en del av våra studerande i grupp. Metoden jag kommer att använda heter fokusgruppsintervju. Den går ut på att jag ställer en del frågor till gruppen, vilka de sedan skall besvara genom att tillsammans diskutera kring svaret.

För att efteråt komma ihåg och för att kunna analysera vad ungdomarna/studerande har sagt kommer jag att banda intervjuerna. Dessa inbandningar används endast av mig och min skolkuratorskollega från Axxell, Esbo, Mathilda Karell, som assisterar mig vid intervjuerna. Efter att min avhandling är klar så förstör jag det som bandats in.

Att delta i intervjun är frivilligt men jag hoppas förstås att ungdomarna vill delta och hjälpa mig med min forskning, som förhoppningsvis kan ha en positiv inverkan på de ungas studiesituation. Frågorna jag ställer är rätt allmänt formulerade kring hur det är att vara ung idag, hur de ser på "utanförskap", hur en bra skola är samt deras tankar om framtiden.

Om Ni vill veta mera om min undersökning eller om Ni motsätter Er att Er son eller dotter deltar, så önskar jag att Ni kontaktar mig antingen per E-post: ulla.sontag-himmelroos@axxell.fi eller per telefon 044-739 7449. Tidpunkten för intervjun är inplanerad till onsdag 2.3.2011.

Om jag inget hör av Er så räknar jag med att den unga som själv vill delta i intervjun också kan göra det.

Ekenäs 16.02.2011

Mvh. Ulla Sontag-Himmelroos
skolkurator

INTRODUKTION

1. Välkommen!
2. Översikt över ämnet = skriftliga infon +
3. Grundläggande regler
4. **Öppningsfrågan** – Hur är det att vara ung idag? **Bilderna – en runda**

(2)INFON + (3)GRUNDLÄGGANDE REGLER: - några saker som får diskussionen att gå bättre

Diskussionen **bandas** – inte prassla onödigt eller skrapa med stolarna, **stäng mobilen!**

Inga namn nämns i rapporterna, vem lyssnar, vem läser, hur används ?

Ledarens roll är att leda diskussionen

Känn er fria att **diskutera med varandra**

Vi är klara vid **15.30-tiden**

Det finns **inga fel svar**, bara olika synpunkter

Du **behöver inte vara överens** med de andra men du **måste lyssna och visa respekt då andra talar**

AVSLUTNING

Summera – kommentarer och korrigeringar. **Har vi missat någonting?**

Tacka!

Eventuella frågor?

UTVÄRDERING AV PILOTINTERVJUN

Hur kändes intervjun, att bli intervjuad i grupp ?

Vad bra, vad mindre bra ? Innehållet i frågorna ?

Vad kan vi komplettera, förändra ? På vilket sätt ?

Hej på er! 17.04.2011

Det är ett tag sedan senast. Kommer ni ihåg fokusgruppsintervjun om att vara ung, om att studera och om utanförskap, vilken ni deltog i för ett drygt år sedan?! Jag sa då att jag kanske ännu återkommer. Nu efter att ha intervjuat några grupper till, så har jag tänkt att det skulle vara intressant att ha er med mera aktivt i själva forskningsprocessen.

Jag vet att ni studerar sista året och att flere av er blir färdiga i vår. Nu undrar jag om ni ännu kan ställa upp och hjälpa mig i min forskning kring att vara ung idag?

Jag skulle vilja träffa er ännu två gånger under våren. Första gången är planerad till fredag 29.04 på förmiddagen. Då skulle jag önska att vi tillsammans skulle planera kring ett "fotoprojekt". Det skulle vara intressant om ni ville ta foton kring de frågor, som vi diskuterade om senast. (Jag tar med frågorna så att ni kan bekanta er med dem på nytt)

Den 29.04 skulle jag komma och planera upplägget med er. Jag tror att ett lektionspass på 90 minuter räcker. Sedan skulle ni få jobba på med att fota kring de frågor och teman som vi kommit överens om.

Kanske 1-2 veckor räcker för fotandet. Sedan kommer jag och träffar er på nytt och då går vi igenom foton. Ni får välja ut de foton som ni tycker att är viktigast och sedan förklara varför ni tagit just de foton ni tagit och varför de är viktiga för er. Ni kunde också namnge dem. Själva arbetssättet kan vi bestämma närmare då vi träffas första gången.

Om det är något ni funderar på så kan ni ringa, sms:a eller mejla mig.

Hälsn. Ulla Sontag-Himmelroos, tel. 044-739 7449,
e-post: ulla.sontag-himmelroos@axxell.fi

VAD väcker diskussion bland de unga?	HUR talar de unga? Exempel.
<p>Vardagen:</p> <ul style="list-style-type: none"> -Gemenskap och kompisar - Nöjen/ansvar -Studier -Stress och krav: <ul style="list-style-type: none"> * skolan * hobbyn * tävlande * utseendefixering * status * inte vara annorlunda * inte veta vad studera -Frigörelse/generations motsättningar 	<p><i>"Unga idag kanske inte vet vad dom vill. Dom behöv ändå den här gemenskapen alltså, med kaverina."</i></p> <p><i>"Nå,nå det är nu så där man lever, man är alltid tillsammans, chillar, bråkar, tar det lugnt."</i></p> <p><i>"Bra..eller skönt, bara int så myky ansvar kanske, int i alla fall när man bor hemma alltså, int så myky man behöver göra själv fast laga mat eller någo. Bara nöjen typ."</i></p> <p><i>"Ungdomars liv cirklar kring STUDIER. Nuförtiden skall ungdomar växa upp snabbt och BLI VUXNA. Det är en otrolig rusning till att vara vuxen och klara sig själv. Så känner jag det åtminstone."</i></p> <p><i>"Jag upplever det så att man lägger litet för mycket tyngd på det där att man far till en skola efter högstadiet och att man skall börja välja i det skedet att vad man vill göra RESTEN AV LIVET! För jag vet i alla fall med MIG så hade jag ingen jävla aning om vad jag ville göra och int vet jag nu heller om jag ...jag känner att det är å rätt håll så där."</i></p> <p><i>"Jag tycker att det är... om man far till en skola efter högstadiet och så märker man att okey det här är int alls vad jag vill, så vill jag att det att dom liksom fattar att dom kan hoppa av och att dom kan fortsätta med något annat."</i></p> <p><i>"När man kommer ut från grundskolan så är det direkt stora krav på att man skall veta vad man vill studera till. Det kan väcka ganska mycket stress inom en när man int riktigt vet. När man ändå är så liten."</i></p> <p><i>"...dom som e nu 60 ... så dom maddes ju växa opp ganska hastigt liksom å börja jobba å så där men vi får ju studera just ganska länge och liksom på de sättet leva ungt.. .längre. Då sen så blir de så där att de kanske förloras lite respekt mot dom äldre, å dom blir sen, int vet ja, sir ner på dom yngre, som int växer opp direkt liksom..."</i></p> <p><i>"... men de e mer liksom psykisk stress i ungdomar sku ja tro i alla fall, att just de dä att få studerat, att få den där skolan igenom å få dom där jäkla tenterna... å de slutar ju sen me att på helgen, sen när du e fri, så tar man ju så klart å festar ... just när sån dä äldre säger å att dagens ungdomar, att dom bara härjar liksom att festar ...men liksom precis så ha de vari i alla generationer..."</i></p> <p><i>"... men att i dagens läge så kräver de att hur myki skolor nästan som helst... Dagen ungdom e bara så här mera latare kan man säg...de menar äldre."</i></p> <p><i>"Dom där äldre, liksom gamlingar, dom har så höga krav. Man borde vara precis som dom fast världen typ har förändrats."</i></p> <p><i>"Dom sätter så mycket krav på unga nuförtiden. Så man har egentligen mera ansvar än vad man hadd tidigare. Man måst ta hand om sig själv tidigare."</i></p>

<p>Vi och de/utanförskap -mobbing/utfrysning</p> <p>-språket/att skilja sig från mängden</p> <p>- systemet</p>	<p><i>"Va betyder de? Utanförskap... tappa bort hemnyckeln... nämen på riktigt de får ja till utanförskap ja... Att man är ensam eller utanför eller utfrusen..."</i></p> <p><i>"Att man kan ju alltid själv påverka det att är man med inne i gruppen eller är man liksom... ja, vad man säger och gör. Man kan ju alltid tänka litet efter så där att man int alltid går och tänker att har man varit med nångång så är man alltid med sen."</i></p> <p><i>"Utanför så syns i skolan att om man är bra på något ämne så kan den bli utanför... värsta nörd, att den kan int vara med i ett gäng." "Och sen när dom int tar en till när man skall välja lag. Och sen är det de två bästa som alltid väljer och sen är det dom sämsta som alltid blir sist."</i></p> <p><i>"Rika och fattiga tycker jag. Också här om finlandssvenskar att alla finnar tror att alla finlandssvenskar är skitrika och har slott och det ena och det andra..."</i></p> <p><i>"Språket. Jo, det är ganska så här i min hemkommun i alla fall. Att finnarna är så här att i Finland så talar vi finska."</i></p> <p><i>"Jo, det finns olika sorters utanförskap." "Det finns både positiv och negativ utanförskap." "För mig har det i alla fall varit, att om man tänker så där utanförskap, så det har en NEGATIV klang."</i></p>
<p>Framtiden och den egna åldern (reflektioner/ett livsloppsperspektiv):</p>	<p><i>"Ja, det är ju vår framtid som det handlar om sist och slutligen och vi väljer liksom vad vi vill göra. Så nog är det ändå viktigt att man efter nian söker sig nånstans om man bara hittar nånting som man vill göra, att man int blir just och trampar på ett och samma ställe."</i></p> <p><i>"Fast nuförtiden finns det ju såna där bra möjligheter att om man int vet vad man vill... Så det finns liksom en massa möjligheter ändå att bygga upp sin framtid."</i></p> <p><i>"Man växer ju i princip inom sig. Man lär sig nya saker och ... världen förändras och så där... så egentligen kan man int säga så där just för du vet int hur det kommer att va om tie år heller för allting ändras hela tiden."</i></p> <p><i>"Nå, det är ju negativt och positivt samtidigt. Det beror på vad det ändras till. Man kan ju vara alkoholist om tie år och det kan ju int vara positivt. Men sen finns det ju saker som gör det mera positivt ... det är trevligare när man int vet vad som händer i framtiden ... att livet är en "surprice" "Jag vet int. Att man har det bra... att man har ett yrke som är bra och allt sånt här. Allt det normala."</i></p> <p><i>"Så nog är det bra med jobb och allt det häran, så länge man själv trivs med sig själv och liksom är just nöjd med vad man åstadkommit. Så det är det viktigaste liksom. Att man sen känner när man är 80 att hej det här hade jag kunnat göra, det här hade jag vila göra men tog liksom int chansen."</i></p> <p><i>"Jaa, jag vill nog först bli klar med skolan. Efter det så tänkte jag fara vidare till sjukskötare. Och sen om jag har tur så vidare till läkare. Sen vill jag bo i en liten stad, litet utanför, int mitt i stan. Gifta sig om 6 år. Så skall jag ha två barn."</i></p>