

“Det känns som att jag inte existerar!”
 En kvalitativ studie om distansundervisningens påverkan på social interaktion

för nyanlända gymnasieelever

Rweeda Abdulzahra 
Stefhan Llanes García

Handledare: David Gunnarsson  
Examinator: Sanja Obrenovic Johansson

 

Södertörns högskola | Institutionen för samhällsvetenskap

Kvalificerad utredningsmetodik och projektarbete

Examensarbete 15 hp | Vårterminen 2021

Internationell migration och etniska relationer

Förord
Detta examensarbete har författats av Rweeda Abdulzahra och Stefhan Llanes García. Vi har

gemensamt författat studiens samtliga delar och har därmed gemensamt ansvar för studiens

innehåll.

Vi vill börja med att rikta ett stort tack till alla våra informanter, som med stort intresse, vilja

och engagemang deltagit i denna studie. Utan ert medverkande hade uppsatsen inte blivit

möjlig. Tack! Vi vill även ge ett extra stort tack till vår fantastiska handledare, David

Gunnarsson. Tack för all din konstruktiv kritik, ditt genuina intresse och engagemang.

Slutligen vill vi även tacka våra familjer, som har funnits där för oss, och stöttat oss under

hela skrivtiden med villkorslös kärlek.

Det har varit väldigt roligt, givande och intressant att vi fick möjligheten att skriva denna

uppsats tillsammans. Vi vill därför tacka varandra för den tiden vi författat tillsammans. Vi

har haft många givande diskussioner oss emellan. Stöttat och motiverat varandra. Det har

varit många härliga skratt och sömnlösa nätter. Allt det här har resulterat ett väl genomfört

arbete som vi känner oss stolta och nöjda över, men också att en fin vänskap växte fram.

Det här arbetet tillägnar vi till Stefans mormor, Maria del Carmen, vila i frid.

Stockholm, maj 2021

Rweeda Abdulzahra & Stefhan Llanes García 
 

 

! 2

Populärvetenskaplig sammanfattning
Syftet med denna studie är att få en fördjupad förståelse av hur övergången från fysisk till

fjärr- och distansundervisning i samband med Covid-19 förändrat nyanlända gymnasielevers

sociala interaktionsmönster inom skolmiljön, samt hur dessa kan påverka deras upplevelser

av skolgången. Studien genomfördes med hjälp av en kvalitativ ansats där det totalt gjordes

sju semistrukturerade intervjuer. Den tidigare forskningen har behandlat ämnet nyanlända

elever i relation till deras sociala relationer inom skolmiljön, samt hur dessa kan påverka

deras upplevelser av mötet med det svenska utbildningssystemet. De teoretiska ramverken

som användes i studien är Goffmans dramaturgiska perspektiv, samt Thompson

interaktionsmönster i fyra modeller: interaktion ansikte mot ansikte, medierad interaktion,

medierad kvasiinteraktion och medierad online interaktion. Resultat i studien tyder på att

informanterna upplever inlärningssvårigheter efter övergången till distansundervisning. Detta

med anledningen av den minskade sociala och fysiska interaktionen mellan elever och lärare.

Det framkom att informanterna upplever en distansering från sina vänskapskretsar,

skolkamrater och lärare, på grund av att de inte befinner sig fysisk i samma studiemiljö, vilket

har resulterat minskad studiemotivation. Resultatet visade även att kommunikationen med

lärare och skolkamrater minskade efter övergången till distansundervisning, således har

elevernas förutsättningar försämrats till en god kommunikation med lärare och klasskamrater.

Det framkom i intervjusvaren att skolan och lärare har en betydande roll för de nyanlända

gymnasieelevernas inkludering i skolan. Skolmiljön upplevs av majoriteten av informanterna

bidra med en känslan av grupptillhörighet. Resultatet tyder på att skolans

likvärdighetsprincipen påverkas negativt av övergången till fjärr- och distansundervisning.

Nyckelord: nyanlända gymnasieelever, distansundervisning, social interaktion,

kommunikation, social inkludering

! 3

Abstract
This essay aims to gain an in-depth understanding of how the transition from campus to

distance education can change newly arrived high school students’ social interactions at

school, and how the transition can affect students' experiences of schooling. Previous national

research on newly arrived students in relation to social interaction has found that the school

environment can play an important role, namely to be the meeting place where students have

the opportunity to establish influential social relationships, which can contribute to, for

example, study motivation or future aspirations, so-called social energy. After the transition to

distance education, the Swedish National Agency for Education has established, with the help

of follow-ups and statistics, that the student group of new arrivals is particularly exposed to

the transition, which is illustrated by poorer study results and/or less study motivation. This

essay thus attempts to gain an in-depth understanding of how the transition can be

experienced by newly arrived high school students, based on their own stories. The study is

qualitative and a total of seven semi-structured interviews with newly arrived high school

students have been conducted. Based on Goffman's dramaturgical perspective, in particular

the concepts of appearances and regions, as well as Thompson's four interaction models, the

results suggest, firstly, that newly arrived high school students may experience language

learning difficulties and less study motivation, due to the missing physical interaction.

Secondly, the results show that opportunities for individual support decrease, especially

linguistically, since the teaching takes place via a joint video call where all students are time-

bounded. The results also indicates that students who have had negative experiences of

physical interaction at school, discrimination as an example, can perceive distance learning

positively, as they are given the opportunity to turn off their cameras, but at the same time

attend the lesson. Thirdly, the results show that the methods of communication between

teacher and student (and vice versa) have changed in connection with the transition to

distance studies. The changed communication can be illustrated by personal support taking

place instead via email, or by teachers using other digital platforms, such as google images, in

order to convey a message.

Keywords: newly arrived high school students, distance learning, social interaction,

communication, social inclusion

! 4

Sammanfattning
Den här uppsatsen ämnar sig att få en fördjupad förståelse av hur övergången från campus-

till fjärr- och distansundervisning kan förändra nyanlända gymnasieelevers sociala

interaktioner i skolan, samt hur övergången kan påverka elevernas upplevelser av skolgången.

Tidigare nationell forskning om nyanlända elever i relation till social interaktion har bland

annat konstaterat att skolmiljön kan uppfylla en viktig roll, nämligen att vara mötesplatsen

där eleven får möjlighet att etablera inflytelserika sociala relationer, som kan bidra med

exempelvis studiemotivation eller framtidsaspirationer, så kallade social energi. Efter

övergången till fjärr- och distansundervisning har Skolverkets och Skolinspektionens

konstaterat med hjälp av uppföljningar och statistik att elevgruppen nyanlända är särskilt

utsatt av övergången, vilket illustreras bland annat med sämre studieresultat, studiemotivation

och skolprestationer. Den här uppsatsen försöker således få en fördjupad förståelse av hur

övergången kan upplevas av nyanlända gymnasieelever, utifrån deras egna berättelser.

Studien är kvalitativ och totalt sju semistrukturerade intervjuer med nyanlända

gymnasieelever har kondukterats. Med stöd i Goffmans dramaturgiska perspektiv, i synnerhet

begreppen framträdanden och regioner, samt Thompsons fyra interaktionsmodeller, tyder

resul ta te t för det förs ta på a t t nyanlända gymnasieelever kan uppleva

språkinlärningssvårigheter och mindre studiemotivation, eftersom de upplever att dessa

förutsätter fysisk interaktion. För det andra visar resultatet att möjligheter till individuellt stöd

minskar, i synnerhet språkligt sådant. Resultatet tyder även på att elever som haft negativa

erfarenheter av den fysiska interaktionen, i form av diskriminering, kan betrakta fjärr- och

distansundervisningen positivt, eftersom de får möjligheten att stänga ned sina kameror, men

samtidigt närvara undervisningen. För det tredje visar resultatet att kommunikationssätten

mellan lärare till elev (och vice versa), har förändrats i samband med övergången till fjärr-

och distans. Den förändrade kommunikationen kan illustreras med att personligt stöd sker

istället via e-mail, eller med att lärare använder sig av andra digitala plattformar, så som

google images, i syfte att förmedla ett budskap.

! 5

 Nyckelord: nyanlända gymnasieelever, distansundervisning, social interaktion,

kommunikation, social inkludering 

! 6

Innehållsförteckning
1. Inledning 7

1.1 Bakgrund 7
1.2 Syfte och frågeställningar 9
1.3 Avgränsning 9

2. Tidigare forskning 9
2.1 Språkligt kapital och dess påverkan på elevernas sociala interaktion 10
2.2 Socialt nätverksskapande inom skolmiljön 11
2.3 Skolmiljön och identitetsskapande 13

3. Teoretiska utgångspunkter 15
3.1 Erving Goffman - Dramaturgiskt perspektiv 15
3.2 John B. Thompson: Medierna och moderniteten 16

4. Metod 19
4.1 Datainsamlingsmetoden: Kvalitativa semistrukturerade intervjuer 19
4.2 Genomförande av intervjuer 20
4.3 Urvalsprocessen 21

4.3.1 Presentation av studiens informanter 22
4.4 Etiska överväganden 23
4.5 Studiens tillförlitlighet 24
4.6 Metoddiskussion 25
4.7 Analysens tillvägagångssätt 26

5. Resultat och analys 27
5.1 Den fysiska interaktionen och dess betydelse för nyanlända gymnasieelever 27

5.1.1 Fysisk interaktion och språkinlärning 28
5.1.2 Fysisk interaktion och studiemotivation 30
5.1.3 Negativa erfarenheter av den fysiska interaktionen i skolan 33

5.2 Kommunikationssättet 35
5.2.1 Lärarrollen och betydelsen av kommunikationen med lärare 35
5.2.2 Kommunikation med skolkamrater 41

6. Diskussion 43
6.1 Förslag på fortsatt forskning 47

7. Referenslista 48

8. Bilagor 50
8.1 Intervjuguide 50
8.2 Informationsbladet om undersökningen 52

8.2.1 Information på svenska 52
8.1.2 Information på spanska / información en español 53
8.1.3 Information på engelska / information in english 54

arabiska یھبرالع اللغھب تاوممعل /på8.1.4 Information 55

! 7

1. Inledning

Våren år 2020 rekommenderade Folkhälsomyndigheten (2020) bland annat att svenska

gymnasieskolor skulle övergå från fysisk till fjärr- och distansundervisning, i syfte att

förebygga smittspridningen av Covid-19 i den fysiska skolmiljön (Folkhälsomyndigheten,

2020). Övergången innebär att undervisningen sker genom digitala plattformar, istället för i

ett fysiskt klassrum. Distansundervisningen skiljer sig från fjärrundervisningen i den

bemärkelsen att elever och lärare åtskiljs både rumsligt och tidsligt, det vill säga att läraren

har inspelade lektioner som publiceras offentligt i skolans studiewebb. Under

fjärrundervisningen möts lärare och elever i realtid via ett gemensamt online studierum, dock

är de rumsligt separerade (Skolverket, 2020a). Skolverket har i flera rapporter konstaterat att

övergången från fysisk- till distansstudier har påverkat undervisningens struktur och

utformning, med andra ord en stor omställning för gymnasieskolorna. Denna övergång har

inneburit att vissa elevgrupper blivit särskilt utsatta och därmed haft svårare med att nå

utbildningsmålen, eftersom de är i behov av individuellt studiestöd och studieplaner. En sådan

grupp som skolverket identifierat är nyanlända elever1 (Skolverket, 2020b; 2021). En möjlig

orsak kan vara att nyanlända elever är en heterogen grupp. Vissa elever varit på flykt och inte

haft någon skolgång, medans andra haft en fullständig skolgång i hemlandet, vilket betyder

att eleverna har olika förutsättningar och behov (Skolverket, 2021). Begreppet nyanlända

gymnasieelever avser i enlighet med skollagens definition (2010:800) elever som varit

bosatta utomlands, men som numera är bosatta i Sverige samt påbörjat sin utbildning här

senare än höstterminens start det kalenderår då hen fyller sju år. En elev ska inte längre anses

vara nyanländ efter fyra års skolgång här i landet.

1.1 Bakgrund

Mottagandet av nyanlända elever i det svenska utbildningssystemet, samt den fysiska

skolmiljöns betydelse för elevers sociala interaktion har tidigare problematiserats och

undersökts av flera forskare, både på nationell och internationell nivå. Den svenske

utbildningssociologen Nihad Bunar har kartlagt olika organisationsmodeller för mottagandet

av nyanlända i skolan. Dessa modeller kan huvudsakligen uppdelas mellan

1 Skolverket (2020b) har även identifierat elever med funktionsvariationer såväl elever med behov av
individuellt stöd som särskilt utsatta av övergången från fysisk- till fjärr- och distansundervisning (Skolverket
2020b). Den här uppsatsen fördjupar sig emellertid i nyanlända elevers utbildningsvillkor.

! 8

förberedelseklasser och direktintegrering. Den förstnämnda placerar eleven i särskilda

språkintroduktionsklasser, medans den sistnämnda placerar eleven i ordinarie klasser från

första början (Bunar 2015, s. 14-16). Oavsett organiseringsform har nationell forskning visat

att den fysiska skolmiljön kan vara av särskild betydelse för nyanlända elever. Den fysiska

interaktionen som uppstår i skolmiljön kan exempelvis ge eleven möjlighet att ingå i

grupperingar, som kan bidra med känslor av grupptillhörighet och trygghet. En effekt av den

fysiska interaktionen kan således vara att negativa migrationserfarenheter och upplevelser

hanteras, såsom utanförskap, ensamhet eller oro. Resultatet kan vara ökad studiemotivation

inom elevgrupper bestående av nyanlända (Jahanmahan & Trondman, 2020). Ytterligare en

aspekt som forskningen pekat på är att den fysiska interaktionen kan främja nyanlända

elevers språkinlärning, eftersom direktkontakten innebär att eleverna behöver använda sig av

svenskan för att kommunicera, och således träna språket. Elevens kunskaper av det svenska

språket kan bli avgörande för sin skolgång, bland annat till övergången från

språkintroduktionklassen till ordinarie klass (Sharif, 2017). 

 

På så sätt kan den fysiska skolmiljön, och i synnerhet den fysiska interaktionen som uppstår

där, vara av avgörande betydelse för nyanlända elevers skolgång och utbildningsmöjligheter.

Den fysiska skolmiljöns betydelse väcker således ett intresse kring att undersöka hur

nyanlända gymnasieelever hanterat övergången till fjärr- och distansundervisning. Motivet i

uppsatsen är fortsättningsvis att undersöka hur övergången till fjärr- och distansundervisning

kan påverka nyanlända gymnasieelevers sociala interaktioner, samt vilka konsekvenser detta

kan innebära. Ytterligare ett motiv till uppsatsämnesvalet är att författarna är två

högskolestudenter som fick uppleva övergången till distansundervisning, vilket haft

konsekvenser på studiemotivationen, upplevelsen av ny studiemiljö, ändrade

examinationsformer samt påverkade sociala relationer i skolan. Den här uppsatsen har således

en sociologisk inriktning eftersom den syftar på att undersöka de sociala interaktionerna

mellan eleverna, hur dessa påverkats av övergången till fjärr- och distansundervisningen,

samt slutligen hur dessa påverka deras utbildningsvillkor. Den här uppsatsen har även en
2aktuell relevans för IMER -fältet, med anledning av att uppsatsen behandlar elever som är

nyanlända i Sverige. Nyanlända elever kan exempelvis vara vana vid ett annat skolsystem,

2 Förkortningen IMER avser forskningsfältet internationell migration och etniska relationer.

! 9

men också att de har ett annat modersmål än svenska, vilket kan innebära vissa svårigheter

(Bunar, 2015).

1.2 Syfte och frågeställningar

Syftet med denna studie är att få en fördjupad förståelse av hur övergången från fysisk till

fjärr- och distansundervisning i samband med Covid-19 förändrat nyanlända gymnasielevers

sociala interaktioner i skolmiljön. Utöver detta är syftet att undersöka hur de förändrade

interaktionsmönster kan påverka elevernas upplevelser av skolgången. Uppsatsen ämnar sig

att besvara följande frågeställningar:

● Hur upplever nyanlända gymnasieelevgrupper distansundervisningen?

● På vilket sätt sker den sociala interaktionen mellan nyanlända elevgrupper efter

distansundervisningens implementation?

● Vilken betydelse kan den fysiska interaktionen ha för elevernas kommunikation?

1.3 Avgränsning

Denna uppsats avgränsas till nyanlända gymnasieelever. Med begreppet nyanlända avser vi i

detta arbete gymnasieelever som inte bott i Sverige i mer än fyra år. Detta i enlighet med

skollagens definition av begreppet nyanlända. En elev kan enligt skollagen inte längre

betraktas som nyanländ efter fyra års skolgång i landet. Därefter avgränsas studien ytterligare

till nyanlända gymnasieelever som studerar inom Stockholmsområdet, eftersom uppsatsens

författare är Stockholmsbor och det blir geografiskt möjligt för oss att söka efter

gymnasieskolor och informanter i Stockholms län. Utöver detta har social interaktion blivit

lidande för många under pandemin, då blir det intressant att se hur det påverkar situationen

för nyanlända gymnasieelever. Därmed gjorde vi en ytterligare begränsning med att fokusera

på hur nyanlända gymnasieelevers sociala interaktioner i skolmiljön förändrats under

pandemin, samt vilka konsekvenser detta kan medföra. Därtill avgränsas uppsatsen till att

intervjua nyanlända gymnasieelever som är mellan 17-20 år gamla. Eftersom gymnasieelever

inte kan fortsätta läsa på gymnasial nivå efter de fyllt 20 år.

! 10

2. Tidigare forskning

I följande avsnitt presenteras relevanta tidigare forskningsartiklar för uppsatsen, vilka

behandlat ämnet nyanlända elever i relation till den sociala interaktionen i den fysiska

skolmiljön, samt vilket betydelse den fysiska skolmiljön kan ha för nyanlända elevers

skolgång. Forskningen på nationell nivå har mestadels utgått från kvalitativa

forskningsansatser, med fokus på att studera nyanlända elevers skolgångsupplevelser, både på

grundskole- och gymnasienivå. De svenske utbildningssociologerna Hassan Sharif samt Eva

Skowronski, har undersökt det så kallade språkliga kapitalet och dess betydelse för elevernas

akademiska framgång, samt hur språket kan påverka elevernas sociala interaktion och

kommunikation. Andra svenska forskare, exempelvis pedagogerna Farhad Jahanmahan och

Mats Trondman, samt sociologen Erika Bomström, har fördjupat sig i att studera

elevidentiteter och hur dessa konstrueras i relation till den sociala interaktionen som uppstår i

den fysiska skolmiljön, samt hur dessa kan påverka elevernas skolgång. Inom den

internationella forskningen har uppmärksammat den fysiska skolmiljöns betydelse för

skapandet av elevidentiteter.

2.1 Språkligt kapital och dess påverkan på elevernas sociala interaktion

Forskningen på nationellt nivå som behandlat nyanlända elevers utbildningsvillkor har

konstaterat att integration tenderar att likställas med assimilering. Skolan lägger med andra

ord entydigt fokus på språkinlärningen, exempelvis genom att placera eleverna i så kallade

språkintroduktionsklasser. Forskningen tyder på att den här placeringen kan förhindra elevens

sociala interaktion med elever och lärare från andra klasser. De sociala interaktionerna mellan

eleverna inom språkintroduktionsklasserna kan utifrån detta perspektiv begränsas till andra

elever som talar samma modersmål och har liknande bakgrund (se t.ex. Bunar, 2010; Sharif,

2017).  

 

Sharifs avhandling handlar om nyanlända ungdomars möte med den svenska

introduktionsutbildningen i gymnasieskolan. Syftet med avhandling är att belysa ungdomars

sociala kapital, migrationserfarenheter, utbildningsmässiga samt språkliga tillgångar

förhållande till gymnasieskolan. En viktig utgångspunkt i studien handlar om skolans

!

i

11

integrationsarbete och strävan efter gemenskap och gemensamma traditioner i skolan. Studien

visar att informanterna upplevde skolan som en mötesplats med klasskamrater och lärare,

men at t det språkliga kapitalet har et t betydelse för denna relat ionen.

Introduktionsutbildningen ansågs även erbjuda trygghets- och gemenskapskänslor med andra

landsmän (Sharif, 2017). Det som är relevant för vår studie är det sociala kapitalet, som

innefattar sociala kontakter och vänskapsrelationer inom gymnasieskolan. Utöver detta

tillägger Sharif (2017) att språket kan ses som ett kapital, eftersom det har ett egenvärde som

kan öppna eller stänga elevernas utbildningsmöjligheter. Språket och dess värde inom

utbildningsväsendet kan med andra ord ha inkluderande och exklderande effekter för den

enskilda eleven, vilken i slutändan kan påverka deras sociala interaktioner och delaktighet.  

 

Det språkliga kapitalet undersöks även i Skowronskis doktorsavhandling Skola med

fördröjning: Nyanlända elevers sociala spelrum i ”en skola för alla” (2013). Författaren

belyser att nyanlända elevers sociala inkludering kan påverkas av de förhållanden som skolan

organiserar och skapar för elever. Exempel på detta är att eleverna tilldelas i grupparbeten.

Ytterligare ett viktigt resultat i avhandlingen är att språkintroduktionsklasserna kan minska

elevernas integration i skolan, eftersom de exkluderas både fysiskt och mentalt från övrig

skolmiljö. Skowronski (2013) beskriver även att nyanlända elever bör få effektivare inträde

till den ordinarie undervisningen. Detta i syfte att å ena sidan expandera de nyanländas

studiemotivation till studier, å andra sidan främja social interaktion mellan olika elevgrupper.

Studiens resultat visar att fler av nyanlända elever blev ignorerade, mobbade och socialt icke-

accepterade. Det beror på att de saknar språkkunskaper som i sin tur försvårar

kommunikationen med elever och lärare, samt att det är svårt att bli socialt accepterat i en

redan etablerad grupp. Följden av detta kan bli att eleverna blir mindre delaktiga i socialt

samspel (Skowronski, 2013). Resultat från denna avhandling tyder på att social interaktion

mellan olika elevgrupper inom skolmiljön kan vara ha en avgörande betydelse för skapandet

av gemenskap- och tillhörighetskänslor, vilket är ett fenomen som kommer att undersökas i

denna studie.  

 

Dessa forskningsartiklar behandlar inte nyanländas sociala interaktioner i relation till fjärr-

och distansutbildning, vilket är uppsatsens syfte. Trots detta är forskningen av aktuell

! 12

relevans för vår uppsats eftersom forskningens slutsatser tyder på att det språkliga kapitalet

kan vara avgörande för nyanlända gymnasieelevers sociala interaktion med andra aktörer

inom skolmiljön. Utan det språkliga kapitalet riskerar den nyanlända eleven hamna i

utanförskap, vilket i sin tur motverkar integration och stärker elevens känsla av exkludering.

Slutsatserna tyder även på att den fysiska interaktionen främjar språkinlärningen.

2.2 Socialt nätverksskapande inom skolmiljön

Sociologerna Jahanmahan och Trondman (2020) behandlar nyanlända ensamkommande

elevers introduktion i den svenska gymnasieskolans språkintroduktionsprogram i deras

forskningsartikel “I never want to lose that key': on school as an opportunity structure for

unaccompanied refugee children in Sweden”. Artikeln tar utgångspunkt i femton

ensamkommande barns berättelser. Samtliga deltagare kommer från Afghanistan och har

ingen utbildningsbakgrund, det vill säga att de haft få, eller inga tidigare erfarenheter av

studier i hemlandet. Först undersöks skolan som möjlighetsstruktur3. Det vill säga, det rollen

som skolan uppfyller för ungdomarnas åstadkommande av skolframgång och måluppfyllelse.

Senare problematiserar artikeln vilka idéer och förhoppningar om utbildning och skolgång

underhåller ungdomarna när de anländer till Sverige. Detta analyseras i termer av normativ

eftersträvan, och lägger fokus på tillblivelseprocesserna, livsvillkor- och livsbaneariationer.  

 

Studiens resultat visar att ungdomarna såg skolan som en viktig mötesplats där de hade

möjligheten att skapa sociala nätverk, oftast bestående av andra nyanlända elever med

liknande bakgrunder och migrationserfarenheter. Nätverket var i enlighet med deras

beskrivningar försedd att tillföra så kallade social energi. Det vill säga, bidra med

studiemotivation och positiva framtidsförhoppningar åt gruppmedlemmarna. Resultatet tyder

på att de sociala nätverken kan vara ungdomarnas strategi för att hantera negativa aspekter

som flytten till Sverige kan innebära. Exempel på dessa kan vara ensamhet eller

undergivenhetskänslor. Jahanmahan och Trondman (2020) talar även om att den sociala

interaktionen mellan eleverna och lärare kan bli av avgörande betydelse för deras normativa

3 Med termen möjlighetsstruktur avser författarna organiserade möjligheter som erbjuder resurser, tillfällen och
händelser som kan öka chanserna för individer att uppnå eftersträvansvärda mål, vilket i föreliggande artikelns
fall handlat om nyanlända ungdomars skolframgång, inkludering och motivation. I detta sammanhang bör
skolan ses som en möjlighetsstruktur för nyanlända elever (Jahanmahan & Trondman, 2020)

! 13

eftersträvan. Med andra ord, lärarens höga förhoppningar på eleverna kan ha resulterat i att

eleverna såg sig själva som framgångsrika studenter med erkänt värde och förmåga.

Elevidentitetkonstruktionerna kan därmed förstås i relation till lärarens förhoppningar

(Jahanmahan & Trondman, 2020).  

 

Nationell forskning som använt sig utav kvantitativa forskningsansatser har lagt fokuset på att

undersöka elevernas sociala nätverk och dess möjliga påverkningar. Forskaren Boguslaw talar

om detta i termer av sociala interaktionseffekter eller kamrateffekter i forskningsrapporten

kamrateffekternas betydelse (2018). Resultatet visar att det sociala nätverket som eleven

etablerar i skolmiljön kan genom social interaktion påverka den enskilde elevens subjektiva

förhållningssätt till studier och skolprestationer. Boguslaw (2018: 13-14) talar om att

effekterna kan för det första verka direkt. Det vill säga, elever vars sociala nätverk består av

andra studiemotiverade elever kan genom deras sociala interaktion leda till att hela

elevgruppens skolprestationer påverkas positivt. För det andra kan den indirekta

kamrateffekten ske kontextuellt. Det vill säga, elevens observerbara bakgrundsegenskaper

och dess eventuella inflytande för elevens skolprestationer. Boguslaws slutsater talar även om

att graden av förväntningar som lärare sätter gentemot sina elever kan påverka den enskilde

elevens aspirationer och förväntningar4 av sina studier (Boguslaw, 2018).  

 

Även om samtliga forskningsartiklar inte heller behandlat nyanlända elever i samband med

distansstudierna är studierna av relevans för vår studie, eftersom de belyser att den fysiska

skolmiljön kan vara av betydelse för nyanlända elever. Å ena sidan för att etablera

inflytelserika sociala nätverk som kan bidra med olika resurser, såsom tillhörighetskänslor,

motivation eller gemensam hantering av negativa effekter som migrationserfarenheterna kan

innebära (Jahanmahan & Trondman, 2020). Å andra sidan för att den sociala interaktionen

som sker i skolmiljön kan påverka den enskilde elevens syn på studier och/eller

framtidsaspirationer (Boguslaw, 2018). Den sociala interaktionen mellan elever och lärare

4 Aspirationer har i denna rapport avsett den utbildningsinriktningen eleverna skulle vilja studera på, medans
förväntningarna avsett utbildningsnivån eleverna faktiskt tror att han eller hon kommer att studera (Boguslaw,
2018: 26-27).  

! 14

samt mellan elevgrupper kan således ha förändrats i stor utsträckning. Elever kan i nuläget

exempelvis inte mötas fysiskt i skolmiljön, utan detta sker digitalt.

2.3 Skolmiljön och identitetsskapande

Forskningen har uppmärksammat att rumsliga separationer mellan språkintroduktions- och

ordinarieklasser kan uppstå i skolmiljön. Det vill säga, språkintroduktionsverksamheten kan

tendera att vara belägen utanför de nationella programmens fysiska och sociala områden. En

effekt av sådana separationer kan bli att den sociala interaktionen mellan elevgrupperna kan

påverkas på olika sätt. Nyanlända elever kan exempelvis känna sig hindrade från att

interagera med andra elever utanför språkintroduktionsklasserna (Bomström, 2020; Sharif,

2017). Möjliga konsekvenser som detta kan innebära för nyanlända elevers sociala interaktion

och delaktighet fördjupas i en kvalitativ studie genomfört av sociologen Bomström5 (2020).

Bomströms (2020) studie problematiserar språkintroduktionsklassens entydiga fokus på

språkinlärningen. Studiens informanter uttryckte upplevelser av att de uppfattas som mindre

kompetenta av andra aktörer i skolmiljön. Detta kan förstås i relation till att deras tidigare

kunskaper och erfarenheter inte synliggjordes, därmed upplevelsen av att de “måste börja om

från början” (Bomström 2020, s. 16). Resultatet hävdar att det fokus på olikheter som

språkintroduktionsklasserna betonar kan resultera i att nyanlända elever upplever

utanförskapskänslor, eftersom de inte får närvara i andra ämnen, givet deras svenska

språkkunskaper (Bomström, 2020). 

 

Bomström (2020) konklusioner tyder på att elevgruppernas social interaktion kan förhindras

på grund av den rumsliga och mentala separationen mellan språkintroduktions- och

ordinarieklasser. Klassrummen brukar emellertid befinna sig under samma byggnad, vilket

kan förespråka kontakt mellan skolans samtliga elever och skolpersonal trots separationerna.

5 Denna studie reflekterar även nyanlända gymnasieelevers upplevelser av deras första möte med den svenska
skolan, samt deras utbildningstid i språkintroduktionsklasserna. Studien är kvalitativ och tjugotvå intervjuer med
nyanlända gymnasieelever har kondukterats. Författaren problematiserar även begreppet nyanländ genom att
betona att det existerar en tendens att framställa nyanlända elever som en homogen grupp, vilket gör att andra
bakgrundsvariabler såsom utbildningsbakgrund och migrationsskäl ignoreras. Slutsatserna från studien tyder på
att olika erfarenheter av skola och arbete kan påverka deras upplevelser av språkintroduktionsutbildningen på
olika sätt (Bomström, 2020).

! 15

Det här perspektivet har lyfts upp inom internationell forskning, nämligen att det kan ske en

outtalad interaktion mellan aktörerna i den fysiska skolmiljön, exempelvis i skolans

korridorer eller matsalar. De brittiska och nordamerikanska sociologerna Vincent et al (2018)

talar om i sin bok att alla former av social interaktion som sker inom skolmiljön kan leda till

att så kallade elevidentiteter utformas. Mot bakgrund av elevidentiteterna som skapas kan

eleven ingå i grupperingar efter likheter, vilket är viktigt för att skapa en kollektiv

elevidentitet och därmed definiera en vi-känsla. Eftersom denna process sker relationellt talar

Vincent et al (2018) om att det skapas en känsla av ömsesidig respekt och acceptans (Vincent

et al. 2018). 

 

Samtliga forskningsstudier är av relevans till denna studie, eftersom de belyser att trots

separationerna mellan klassrummen kan eleverna ändå mötas inom skolmiljön. Detta tyder på

att den fysiska sociala interaktionen kan vara av betydelse för skapandet av elevidentiteter,

men också för att utveckla ömsesidiga känslor av acceptans och respekt. Det är således av

intresse att undersöka hur denna process sker när elever inte interagerar fysiskt i lika stor

utsträckning, på grund av övergången från fysisk till fjärr- och distansundervisning.  

3. Teoretiska utgångspunkter

I föreliggande avsnitt presenteras uppsatsens teoretiska utgångspunkter. Kapitlet inleds med

en beskrivning av Ervings Goffmans dramaturgiska perspektiv, i synnerhet begreppen

rollframträdanden och regioner. Efter detta redogörs för sociologen John B. Thompsons

reflexioner kring hur mänsklig social interaktion förändrats i takt med den teknologiska

utvecklingen och digitaliseringen, vilka tar utgångspunkt i Goffmans nämnda begrepp. De här

teoretiska utgångspunkterna har använts för att analysera vårt empiriska material och således

hjälpt oss att besvara uppsatsens frågeställningar. Syftet har främst varit att få en fördjupad

förståelse av nyanlända gymnasieelevers sociala interaktion efter fjärr- och

distansundervisningens implementering, hur övergången kan upplevas av eleverna, samt på

vilka sätt kommunikationssätten kan ha förändrats efter övergången.

! 16

3.1 Erving Goffman - Dramaturgiskt perspektiv

Sociologen Erving Goffman förespråkade det så kallade dramaturgiska perspektivet, som

inspireras av den symboliska interaktionismen och tar avstamp i livsmetaforer från teaters

värld. Goffman (2014) tillämpade ett relationellt perspektiv på social interaktion, vilket

betyder att människorrelationer är dynamiska processer där människan inrättar sina

handlingar i förhållande till interaktionspartnern. Social interaktion har således stor betydelse

i upprättandet av självet eller jagidentitetet. Goffman (2014) såg likheter mellan social

interaktion och teatern genom att människan försöker spela olika roller i sociala

sammanhang. Målet är att projicera önskvärda intryck åt andra. Sociala roller bör

överensstämma med de rådande sociala föreställningar kring hur en sådan individ bör vara

(Goffman, 2014; Ritzer & Stepnisky, 2015).  

 

Ett av Goffmans centrala begrepp är framträdandet, som avser den agerande aktörens

självpresentation inför andra människor och hens “... samlade aktivitet vid ett givet tillfälle

som tjänar till på ett eller annat sätt påverka någon av de andra deltagarna” (Goffman 2014, s.

23). Framträdandet kan ses i relation till begreppet fasad, som innefattar individens

(o)medvetna expressioner gentemot publiken som observerar framträdandet. Ytterligare ett

centralt begrepp är regioner. Goffman urskiljer den sociala världen i två scener: främre- och

bakre regioner. Regionerna belyser platser där individen är varsebliven av andra människor

och platser där individer inte är det. Den förstnämnda representerar den delen av

framträdandet som iscensätts, medans den sistnämnda avser den platsen där aktören har

möjligheten att lägga ifrån sig sin fasad (Goffman, 2014). 

 

En nackdel med Goffmans dramaturgiska perspektiv, främst begreppen framträdande och

regioner, är att Goffman talade om att direkt kommunikation, det vill säga interaktion ansikte

mot ansikte, förutsätter alla former av social interaktion (Goffman, 2014). Goffman talade

således inte om den sociala interaktionen som framstår via digitala plattformar, vilket kan

bero på att perspektivet formulerades före digitaliseringen. Däremot reflekterar den svenske

sociologen Anders Persson (2020) kring Goffmans dramaturgiska perspektiv och dess samtida

relevans. Med anledning av digitaliseringen, framkomsten av nya kommunikationsmedel

samt den teknologiska utvecklingen hävdar Persson (2020) att gränsen mellan främre- och

! 17

bakre regionerna kan dras på ett annorlunda sätt. Ett exempel ur skolvärlden skulle kunna

vara kommunikationen mellan elever och lärare via digitala plattformar, men även de sociala

medierna inom vilka fjärr- och distansundervisningen bedrivs, bland annat Zoom eller Google

Meets (Persson, 2020). Det dramaturgiska perspektivet är således av relevans för vår studie

trots att Goffman (2014) förutsatt fysisk närvaro för social interaktion. Det dramaturgiska

perspektivet bidrar i enlighet med uppsatsens syfte med en förståelse av hur konstruktioner av

elevidentiteter kan gå tillväga, hur elevrollen kan förändras i samband med övergången, men

också klargöra hur olika interaktionsmönster kan framkomma under fjärr- och

distansundervisningen.

 

3.2 John B. Thompson: Medierna och moderniteten

Med utgångspunkt i Goffmans dramaturgiska perspektiv, mer specifikt hans begrepp regioner

och framträdanden, resonerar sociologen John B. Thompson kring mänsklig social interaktion

och hur den förändrats i takt med digitaliseringen och teknologins utveckling. I syfte att

kartlägga och förstå interaktionsmönster utvecklar Thompson tre modeller i sin bok Medierna

och moderniteten (1995). För det första interaktion ansikte mot ansikte, för det andra

medierad interaktion och för det tredje medierad kvasiinteraktion (Thompson, 1995). Givet

de senaste decenniernas teknologiska utveckling förespråkar Thompson (2020) en fjärde typ

av social interaktionsform, nämligen medierad online-interaktion. Thompsons (2020)

interaktionsmodeller är relevanta analysverktyg, eftersom de kan i enlighet med studiens syfte

bidra med en fördjupad förståelse för hur elevernas kommunikationssätt kan ha förändrats i

samband med övergången från fysisk- till fjärr- och distansundervisning. Därefter kan

modellerna även belysa hur den sociala interaktionen kan påverkas av övergången.

Interaktionsformerna redogörs med djupgående nedan:  

 

För det första är interaktionen ansikte mot ansikte människans vanligaste interaktionsmönster

hittills. Först karakteriseras ansikte mot ansikte interaktionen av individens möjlighet att både

se och höra personen som de interagerar med, vilket innebär att sociala symboler kan tolkas

vid sidan av det talade språket. Symbolerna kan vara icke-verbala gester såsom kroppsspråk

eller ansiktsuttryck som minskar risken för missförstånd, men som samtidigt kan avslöja

! 18

interaktiondeltagarnas engagemang och i vissa fall även känslor. Senare utmärks

kommunikationssättet av att deltagarna förbinds både rumsligt och tidsmässigt. Således delar

interaktionsdeltagarna en gemensam, fysisk främre region, men också en personlig bakre

region som de kan återgå till om så önskas (Thompson, 2020). Mot bakgrund av den här

definitionen kan den fysiska skolmiljön vara ett exempel på en plats där interaktion ansikte

mot ansikte vanligtvis framkommer. Det kan således påstås att interaktionen som uppstår i

den fysiska skolmiljön kan bli av särskild betydelse för nyanlända elever, eftersom ansikte

mot ansikte interaktion möjliggör tolkningen av icke-verbala sociala symboler som minskar

risker för missförstånd, men också underlätta tillgången till individuellt stöd, i synnerhet

språkligt sådant. Givet informanternas kortare vistelsetid i Sverige, samt att de fortfarande

håller på att lära sig språket blir ansikte mot ansikte interaktionsmodellen aktuellt.

 

För det andra sker den medierade interaktionen via digitala plattformar, exempelvis telefoner.

Kommunikationssättet urskiljs från interaktionen ansikte mot ansikte genom att

interaktionsdeltagarna inte behöver befinna sig i samma rumsliga och tidsliga referenssystem

för att skapa kommunikation sinsemellan. Således är tvåvägskommunikation inte ett krav. En

möjlig nackdel med den medierade interaktionen är att risken för missförstånd kan öka, då

interaktionsdeltagarna inte kan tolka icke-verbala sociala symboler i samma utsträckning.

Interaktionsramarna för den medierade interaktionen uppdelas mellan två eller flera främre

regioner, vilka i sin tur har sina respektive, personliga bakre regioner. En illustration av den

medierade interaktionen kan vara ett videosamtal: Varje deltagare måste välja en lämplig plats

innan samtalet påbörjas, så att de inte störs av exempelvis oljud eller dålig

internetuppkoppling (främre region). Dessa kan emellertid förekomma ändå, då måste

deltagarna vara vaksamma (bakre region). På samma sätt sker den medierade

kvasiinteraktionen, dock utmärks denna interaktionsform av att vara monologisk, vilket

betyder att kommunikationen sker enbart från en aktör i syfte att förmedla ett budskap. Det

förväntas med andra ord inget direkt svar från kommunikationsmottagarna, utan mottagare

kan endast bidra till kommunikationen indirekt, exempelvis feedback (Thompson, 2020). Mot

bakgrund av den anförda definitionen kan övergången från campus- till fjärr- och

distansundervisning innebära att både den medierade interaktionen samt den medierade

kvasiinteraktionen framkommer i större utsträckning. Interaktionsmodellerna är således

! 19

relevanta för att förstå hur nyanlända gymnasieelevers kommunikationer i skolmiljön

förändrats, likväl deras sociala interaktioner. 

 

För det tredje medierad online interaktionen, som uppstått i samband med den digitala

utvecklingen och framkomsten av nya sociala kommunikationsmedier. Detta

kommunikationssätt kan likställas med den medierade interaktionen, i den bemärkelsen att

kommunikationen också sker digitalt, samt att interaktion deltagarna behöver varken vara

tidsligt eller rumsligt bundna. Däremot utmärks den medierade online interaktionen av att

kommunikationen sker mellan flera deltagare, såsom i exempelvis under en videokonferens

(Thompson, 2020). Figuren nedan illustrerar hur den sociala ordningen ser ut i medierad

online interaktion:  

Figur 1. Illustration av den sociala ordningen i medierad online interaktion (Thompson 2020, s. 15)

 

Som figuren belyser interagerar flera individer med varandra i sina respektive främre

regioner, men samtidigt har varje interaktionsdeltagare sin egna bakre regioner (Thompson,

2020). Mot den bakgrunden kan gymnasieeleverna vara medvetna om att deras yttranden

tillgängliggörs åt samtliga interaktionsdeltagare. Det vill säga att samtliga har möjlighet att

! 20

delta i interaktionen, genom att exempelvis kommentera eller ställa frågor. Skolans

fjärrundervisning skulle således kunna betraktas som ett exempel på en medierad online

interaktion, där både lärare och elever är tidsbundna, men rumsligt separerade.

Distansundervisningen, eller ett inlägg i skolans studiewebb, kan ytterligare illustrera ett

exempel på medierad online interaktion där deltagarna varken är bundna rumsligt och tidsligt.  

 

Thompson (2020) poängterar är en möjlig nackdel med interaktionsmodellerna är att de inte

är absoluta. Det vill säga att kommunikationsformerna aktualiseras kontinuerligt i takt med

framkomsten av nya sociala kommunikationsmedel, vilket kan betyda att modellen kan vara

icke applicerbar i framtiden (Thompson, 2020). Trots Thompsons kritiska ställningstagande

är teorin av relevans, eftersom uppsatsen syftar på att undersöka hur en extraordinär situation,

i detta fall övergången till fjärr- och distansstudier i samband med Covid-19, kan påverka

elevernas social interaktion och kommunikation. Informanternas upplevelser i samband med

den förändrade skolgången och dess påverkan kan därför analyseras med hjälp av Thompsons

interaktionsmodeller.

4. Metod

Föreliggande avsnitt redogör för uppsatsens metodologiska tillvägagångssätt. Kapitlet inleds

med en kort beskrivning av kvalitativa forskningsansatser och dess applicerbarhet och

relevans för studien, vilket varit i form av sju semistrukturerade intervjuer. Därefter

presenteras hur urvalsprocessen gått till, samt de etiska överväganden som gjorts. Följaktligen

redogörs kortfattat för studiens tillförlitlighet och vårt kritiska ställningstagande mot våra

metodologiska val. Kapitlet avslutas med en presentation för hur det datainsamlade materialet

organiserats och analyserats.

4.1 Datainsamlingsmetoden: Kvalitativa semistrukturerade intervjuer

Mot bakgrund av uppsatsens syfte har kvalitativa forskningsansatser använts för att förstå

nyanlända gymnasieelevers studieupplevelser på fjärr- och distans. Kvalitativa metoder är

lämpliga för att skapa förståelse av hur andra människor kan tänka, handla och resonera på ett

allt mer detaljrikt sätt inom en bestämd kontext (Ahrne & Svensson, 2013).

Datainsamlingsmetoden har bestått av sju semistrukturerade intervjuer med nyanlända

! 21

gymnasieelever som studerar i Stockholmsområdet. Sociologen Patrik Aspers (2011) att

semistrukturerade intervjuer utgår från en förutbestämd intervjuguide, men frågorna kan dock

utkristalliseras under intervjuns gång beroende på informantens svar, vilket gör att intervjun

intar en alltmer flexibel karaktär (Aspers, 2011, s. 143-146). Implementeringen av fjärr- och

distansundervisningen har visat sig vara olika mellan gymnasieskolorna som undersöktes,

gällande nivån i vilket åtgärderna tillämpats. Det vill säga, vissa skolor bedrev

undervisningen helt på distans, medans andra skolor tillämpade fjärr- och distansundervisning

enbart inom specifika ämnen och program. Med anledning av att fjärr- och

distansundervisningen tillämpats på olika sätt i olika skolor har semistrukturerade intervjuer

varit aktuella datainsamlingsmetoder, eftersom de givit oss flexibiliteten att anpassa

intervjufrågorna kontextuellt.  

 

En intervjuguide har utformats med hjälp av de valda teoretiska utgångspunkter (se bilaga 1),

samt den tidigare forskningen som behandlats i det föregående avsnittet. På så sätt har

intervjuguiden uppdelats i fyra teman, som står i linje med uppsatsens syfte och

frågeställningar. För det första behandlades bakgrundsfrågor. För det andra diskuterades

gymnasieelevernas generella upplevelser av den svenska skolan, för att ta reda på hur

elevernas tidigare erfarenheter av fysisk skolgång kan ha påverkat deras upplevelser av att

studera på fjärr- eller distans. För det tredje, temat social interaktion inom skolmiljön, för att

få en förståelse av hur den sociala interaktionen förändrats, samt hur det påverkat

kommunikationssättet mellan eleverna. För det fjärde, förväntning och framtidsplaner inom

skolan, i syfte att observera ifall övergången från fysisk till fjärr- och distansundervisning haft

verkningar på studiemotivationen och utbildningsaspirationer.

4.2 Genomförande av intervjuer

För det första inleddes varje intervju med att informanterna fick presentera sig själva

kortfattat. Sedan pratades om hur skolgången varit i hemlandet, samt vilka generella åsikter

de hade av distansundervisningen. För det andra diskuterades deras nuvarande skolsituation

mer detaljrikt, detta exempelvis genom en redogörelse av en vanlig skoldag eller vilka

fördelar eller nackdelar de upplevt av det svenska skolsystemet, och i synnerhet övergången

till distansundervisningen. För det tredje pratades om deras sociala relationer med andra

! 22

klasskamrater och med sina lärare. Slutligen avrundades intervjuerna med en redogörelse för

deras subjektiva mål med utbildning. Samtliga teman har diskuterats i relation till både deras

erfarenheter av fjärr- och distansundervisningen och deras sociala interaktioner med andra

aktörer inom skolmiljön. 

 

Mot bakgrund av de nuvarande omständigheterna orsakade av världspandemin COVID-19

har samtliga intervjuer drivits på distans med hjälp av olika digitala plattformar. I detta fall

har dessa varit Zoom och Google Meets. Med anledning av att samtliga informanter bott i

Sverige i ganska korta tidsperioder har sex av totalt sju intervjuer utförts på informanternas

modersmål, detta enligt deras egna preferenser. Två intervjuer har således genomförts på

spanska, fyra på arabiska och slutligen en på svenska. Efter att intervjuerna varit färdiga

påbörjades transkriberingsprocessen direkt. Transkriberingen har genomförts på arabiska och

spanska, som varit de språken som sex utav intervjuerna genomförts. Intervjuerna har senare

översatts till svenska i syfte att underlätta vår analysprocess. En transkriberingskopia skriven

på det språk som intervjun utfördes på har delats med respektive informanter, för att på så sätt

säkerställa att vi förstått det som sades under intervjun korrekt.

4.3 Urvalsprocessen

Urvalsprocessen har skett på flera olika sätt. Vår ursprungliga idé var att ta kontakt med olika

gymnasieskolor i Stockholm som tillämpar fjärr- alternativt distansundervisning. Vi har

gemensamt författat ett informationsblad om undersökningen6 med detaljrikt information om

studiens syfte, målgrupp av intresse, förutsättningar för deltagande samt kontaktuppgifter.

Informationsbladet skickades till totalt sex gymnasieskolor. Dock fick vi endast svar från två

skolor, där vi kunde komma i kontakt med två av våra informanter.  

 

Mot bakgrund av att antalet informanter vi fick via gymnasieskolorna inte var tillräckliga har

vi använt oss av bekvämlighets- samt snöbollsurval. För det första publicerades

informationsbladet om studien i flera olika Facebookgrupper, där teman såsom språkinlärning

eller språkövning behandlats, i synnerhet spansk- och arabisktalande grupper. Flera personer

6 Reklambladet har författats på både svenska, spanska, engelska och arabiska, med anledning i målgruppens
flerspråkighet.

! 23

hörde av sig till oss efter publiceringen av informationsbladet på Facebook. Därefter gick vi

vidare med de som passade vår målgrupp och på det sättet genomfördes tre intervjuer. En av

de här informanterna delade undersökningsbladet vidare, vilket ledde till att ännu en nyanländ

gymnasieelev hörde av sig till oss. För det andra tog vi kontakt med en lärare i vårt

bekantskapskrets som undervisar i modersmål (spanska) och svenska som andraspråk.

Läraren publicerade reklambladet i sin skola och därmed har ytterligare en informant hört av

sig till oss.

4.3.1 Presentation av studiens informanter

I tabellen nedan ges en kort presentation av studiens informanter. Intervjupersonerna har fått

fiktiva namn i syfte att säkerställa deras anonymitet. Tabellen visar hur länge de bott i

Sverige, vilka program de läser på gymnasiet, ålder, intervjulängd, födelseland samt språket

som intervjun genomförts på. Gemensamt för informanterna är dels att de har erfarenheter av

att studera/ha studerat på fjärr- eller distans, dels att de är nyanlända gymnasieelever, det vill

säga att de har bott i Sverige i mindre än fyra år. Sex av sju informanter går i ordinarie

högskoleförberedande gymnasieprogram, men har erfarenheter av att ha läst på så kallade

språkintroduktionsklasser. Enbart Dayana läser fortfarande språkintroduktionsprogrammet på

gymnasiet, detta helt på fjärr- och distans.

Namn och

födelselan

d

Ålde

r

Vistelsetid- och utbildning i Sverige Intervj

u(läng

d)

Språk 

(Intervju

)

Dayana,

Spanien

19 4 månader  

IP-språkintroduktion (Gymnasiet)

42 min Spanska

Lilja, 

Irak

17 2 år, 8 månader

Ordinarie gymnasieklass,  

Naturvetenskapsprogrammet

47 min Arabiska

Cristian,

Spanien

18 3 år, 10 månader

Ordinarie gymnasieklass,

Samhällsvetenskapsprogrammet

50 min Spanska

! 24

Mira,

Bosnien

18 3 år, 2 månader

Ordinarie gymnasieklass,

Barn- och fritidsprogrammet

36 min Svenska

Alex,

Syrien

19 3 år, 7 månader

Ordinarie gymnasieklass,

Vård- och omsorgsprogrammet

54 min Arabiska

Julia,

Palestina

19 3 år, 4 månader

Ordinarie gymnasieklass,

Samhällsvetenskap

44 min Arabiska

Talia,

Irak

20 3 år, 11 månader

Ordinarie gymnasieklass,

Vård- och omsorgsprogrammet

39 min Arabiska

Figur 2. Presentation av studiens informanter

4.4 Etiska överväganden

Hanteringen av forskningsmaterialet har skett i enlighet med Vetenskapsrådets (2017) fyra

etiska riktlinjer för god forskningssed, det vill säga konfidentialitet-, nyttjande-, information-,

och samtyckeskravet. Principerna har meddelats åt samtliga informanter före varje intervju.

Intervjuerna påbörjades efter de muntligt godkänt sitt intervjudeltagande. I samband med

godkännandet tillfrågades samtliga informanter ifall inspelning av intervjun var möjlig, i syfte

att underlätta analysprocessen. Inledningsvis har anonymitetskravet behandlats genom att

ersätta alla angivna namn och igenkänningsmönster med fiktiva sådana. På så sätt kan inget

kopplas till dem som individer och därmed säkerställa deras anonymitet i högsta möjliga

grad. Följaktligen har samtyckeskravet uppfyllts genom att redovisa för våra informanter att

studien bygger på frivillighet och samtycke. Det vill säga, de fick möjligheten att avbryta sitt

deltagande både under och efter intervjun om så önskas, utan att nödvändigtvis ange någon

eventuell orsak. Slutligen informerades samtliga informanter om studiens syfte och ändamål,

vilka varit en fördjupad förståelse av hur distansundervisningen kunde påverka deras sociala

deltagande och interaktion i skolmiljön. I samband med detta redogjordes kortfattat de teman

! 25

som var tänkta att tas upp under intervjun.  

Etiska dilemman som uppstått i studien har först varit att vi använt oss av ett snöbollsurval,

som en del av urvalsprocessen. Det vill säga att en av informanterna har lett oss vidare till en

annan informant. En effekt av detta kan vara att anonymitet riskeras, i detta fall eftersom

utöver studiens författare finns det fler som kan ta reda på att denna informant varit

deltagande i studien. Detta har meddelats och godkänts av informanterna före respektive

intervjun, alltså att anonymitetskravet inte kan fullgöras. Därefter har vi översatt sex av

intervjuerna. Det vill säga, intervjun på svenska transkriberades direkt på svenska, medans de

intervjuerna på spanska eller arabiska transkriberades först i ursprungligt språk, sedan

översattes dem till svenska. Syftet med översättningen var dels att underlätta vår

analysprocess, dels att kunna förmedla citat ur intervjun till läsaren. Dock är vi medvetna om

att det kan vara möjligt att översättningen till svenska kan vara problematiskt, exempelvis när

det gäller tolkning av vissa skämt eller ordspråk. I syfte att minimera risken för

misstolkningar och missförstånd har vi skickat till respektive informanterna både den

ursprungliga och den översatta transkriberingsversionen, vilket kan ha bidragit med att

uppsatsens tillförlitlighet ökat.

4.5 Studiens tillförlitlighet

Sociologen Alan Bryman (2011) diskuterar relevansen av validitet- och reliabilitetsbegreppet

inom kvalitativa forskningsansatser, samt på vilka sätt forskaren kan tillämpa dem. Bryman

(2011) reflekterar i sin bok om olika tillvägagångssätt som forskare kan använda sig av

gällande kvalitetsbedömning. Vissa forskare talar exempelvis om att validitet- och reliabilitet

kan direkt appliceras i kvalitativa forskningsstudier (se t ex. Mason, 1996, refererad i

Bryman, 2011). Andra påtalar att forskaren bör utgå från begrepp vars innebörd motsvarar

validitet- och reliabilitet. Vi har tagit avstamp i Lincoln och Guba (1985), refererad i Bryman

(2008, s. 352-354) definition, som beskriver att kvalitativa studiers kvalité bedömas utifrån

fyra kriterier, som kan motsvara validitet och reliabilitet inom kvantitativa forskningsstudier.

Dessa är studiens trovärdighet, överförbarhet, pålitlighet och konfirmabilitet. Vi har tagit

avstamp i de nämnda kriterierna på följande sätt:  

 

! 26

För det första utdelades transkriberingsmaterialet med våra respektive informanter, detta i

syfte att säkerställa att vi tolkat det som sades korrekt. Informanterna fick således möjligheten

att återkomma med kommentarer. För det andra går våra resultat att se i linje med andra

slutsatser dragna ur tidigare forskningsprojekt som behandlat nyanlända elever. Därmed kan

det hävdas att våra resultat kan vara i viss mån överförbara till andra kontexter och miljöer.

För det tredje konformabilitet, vilket i korthet betyder att inga personliga värderingar har

påverkat studiens resultat, inte heller de teoretiska utgångspunkterna.

4.6 Metoddiskussion

För det första har intervjuerna skett på distans, vilket kan påverka intervjuns kvalité på ett

negativt sätt. En nackdel med distansintervjerna kan enligt Bryman (2011) vara att det icke-

verbala språket, så som kroppsspråket eller gester, inte kan tolkas på samma sätt som i

intervjuer ansikte mot ansikte. Det icke-verbala språket kan vara avgörande när det gäller

tolkning av informanternas svar, men också minska risken för missförstånd. Det kan

exempelvis avslöjas ifall informanten upplever obehag efter att ha ställt en fråga. Den här

nackdelen har vi försökt att undvika genom att tillfråga samtliga informanter ifall videosamtal

var möjligt, vilket enligt Bryman (2011) kan minska nackdelarna med distansintervjuerna.

Samtliga informanter har godkänt förfrågan om att ha kameran på. Bryman (2011) lyfter

däremot upp att en stor fördel med distansintervjuer är dess flexibilitet, vilket betyder att

informanterna själva fick bestämma tiden och platsen där intervjun skulle hållas, men också

språket som intervjun skulle hållas på. Detta kan således ha bidragit med att deras trygghet

och bekvämlighet ökat. 

 

För det andra har vår urvalsprocess bestått både av bekvämlighet- och snöbollsurval, vilket

som tidigare antytts kan innebära att anonymitetskravet inte kan tillämpas i högsta grad

(Bryman, 2011). Orsaken är att informanterna kan ha vetskap kring vilka personerna som

intervjuats är, därmed kunna prata om vad som sades under intervjuerna. Anonymitet- och

tystnadsplikten kan därför inte utlovats till fullo. I linje med informationskravet har vi

meddelat detta åt respektive informanter före varje intervju. Samtliga har muntligt godkänt

sitt deltagande. 

! 27

 

För det tredje hävdar Bryman (2011) att den kvalitativa intervjun har kritiserats eftersom den

ger forskaren möjligheten att få bestämma vad som är av relevans för undersökningen, och

således påverka objektiviteten i analysen. Forskarens tolkningsföreträde innebär med andra

ord att forskaren kan själv dra slutsatser utifrån informanternas uttalanden. Som diskuterats i

den föregående punkten kräver den kvalitativa forskningsintervjun konfirmabilitet, det vill

säga att forskaren inte ska låta sig påverkas varken av de teoretiska utgångspunkterna,

förförståelser eller citat som pekar i en förutbestämd riktning, så att resultatet blir tillförlitligt

(Bryman, 2011). I syfte att kringgå de nämnda svagheterna med kvalitativa metoder har vi i

förväg formulerat en intervjuguide med preciserade frågor och teman, så att ställandet av

ledande frågor, eller frågor som kan gynna en viss slutsats skulle undvikas i högsta möjliga

grad. Vid sidan att konfirmabiliteten har vi genomfört så kallade respondentvalidering, vilket

betyder att vi har delar en transkriberingskopia med respektive informanter, för att säkerställa

att vi tolkat deras svar korrekt. De har fått bland annat återkomma med tillägg eller frågor

ifall något förståtts felaktigt (Bryman 2011). Ytterligare en aspekt som är problematisk med

kvalitativa forskningsansatser är generaliseringsproblem, vilket innebär att forskaren inte har

möjligheten att dra större slutsatser givet antalet informanter som finns. Dock handlar

generaliserbarheten om att hitta motsvarande slutsatser i tidigare forskning och som går att se

i linje med i andra kontexter och miljöer (Bryman, 2011).

4.7 Analysens tillvägagångssätt

I genomgången av det insamlade materialet användes tematisk kodning som analysmetod.

Den tematiska analysmetoden innebär kortfattat att forskaren försöker kartlägga

återkommande likheter och skillnader i transkriberingsmaterialet. Kartläggningen går ut på

hitta gemensamma koder och således underlätta analysprocessen. Eftersom den här uppsatsen

har syftat på att få en fördjupad förståelse av nyanlända gymnasieelevers upplevelser av

övergången från fysisk till fjärr- och distansundervisning har vi lagt större fokus på att

försöka tolka och förstå informantens uttalanden, och utifrån tolkningen av svaren skapa våra

koder. Vi har med andra ord försökt att ta avstånd från våra teoretiska utgångspunkter under

kodningsprocessen, så att tolkningen av informanternas egna uttalanden skulle ligga i

centrum för undersökningen. Teman utformades genom de gemensamma mönstren vi kunde

! 28

se i empirin för att besvara studiens frågeställningar. I tabellen nedan redovisas hur

kodningsprocessen sett ut i korthet.

Koder Subteman Tema

Språkinlärning 

Studiemotivation

Ensamhet och isolering

Individuellt stöd

Språkinlärning via fysisk

interaktion 

Studiemotivation via fysisk

interaktion med elever/lärare

Mer/mindre hjälp och stöd från

lärare

Deltagande i undervisningen

Fysisk

interaktion

Gemensamma videomöten

Kamera/mikrofon 

Undervisningen

Kommunikation

Kontakten/kommunikationen

med lärare

Kontakten/kommunikationen

mellan elever

Lärarroll och inkludering/

exkludering

Kommunikatio

n

Figur 3. Kodningsschemat

5. Resultat och analys

I detta avsnitt presenteras resultatet med hjälp av utvalda citat ur intervjusvaren. Kapitlet

inleds med uppsatsens första temat, vilket är den fysiska interaktionens betydelse för

nyanlända elever. Därefter presenteras uppsatsen andra temat, vilket är kommunikationssättet

och hur det förändrats i samband med övergången till fjärr- och distansundervisningen, samt

hur förändringarna påverkat informanternas upplevelser av sin skolgång.

! 29

 

5.1 Den fysiska interaktionen och dess betydelse för nyanlända
gymnasieelever

Samtliga intervjuer inleddes med en diskussion om informanternas generella tankar om fjärr-

och distansundervisningen. Målet var att försöka ta reda på vilket betydelse de förändrade

interaktionsmönstren kunde innebära för informanterna. För det första upplever de att fjärr-

och distansundervisningen kan försvåra språkinlärningen, eftersom de inte har möjlighet att

fysiskt interagera med vare sig lärarna eller klass- och skolkamraterna. Den fysiska

skolmiljön beskrivs av dem som arenan där de har möjlighet att både tala och höra svenskan,

men också platsen där de har tillgång till individuellt stöd och hjälp av läraren. De har oftast

ingen att prata svenska med hemma. För det andra visar resultatet även att de upplever mindre

studiemotivation, vilket har att göra med att de inte fysiskt träffar sina vänner lika ofta. Detta

avsnitt fördjupar sig således i den fysiska interaktionens betydelse dels för språkinlärningen,

dels för studiemotivationen.

 
5.1.1 Fysisk interaktion och språkinlärning

För det första upplever flera informanter att de inte längre tränar svenska i samma

utsträckning, vilket enligt deras uttalanden beror på att den fysiska interaktionen mellan

elever och lärare minskat i samband med distansundervisningen. Dessutom tillade flera

informanter att de inte heller har möjligheten att träna svenska hemma, eftersom föräldrarna

oftast inte kan språket. En effekt av detta kan bli att de brottas med negativa känslor,

exempelvis oron av att inte få tillräckliga betyg för att kunna studera vidare, men även

känslan av att inte kunna vidareutvecklas inom språket. Skolmiljön betraktas således av

informanterna som den platsen där språkutvecklingen sker. Sådana uttalanden kan exempelvis

illustreras med att inom skolmiljön “ /.../ tvingas man att prata svenska med andra elever i

olika situationer” (Lilja), eller med att “ /.../ man kommer in i det svenska samhället genom

interaktion” (Cristian).  

Samtliga informanter beskriver den fysiska interaktionen som viktig för språkinlärningen.

Cristian, som bott i Sverige i nästan fyra år, berättar exempelvis att språkinlärning förutsätter

! 30

den fysiska interaktionen med andra svensktalande elever, eftersom ögonkontakten med andra

tvingar honom att prata svenska, och således träna språket. Trots att Cristian pratade om att

hans vänskapskrets mestadels bestod av andra spansktalande elever, tillade han att närvaron i

det fysiska klassrummet tvingade honom till att både prata och höra svenska. Samtliga

informanter uttalade sig på ett liknande sätt, nämligen att ögonkontakten och den fysiska

interaktionen kan främja språkinlärning. En möjlig förklaring kan i enlighet med Thompson

(2020) vara att interaktionsdeltagarna vid en online-konversation, såsom

distansundervisningen, har mindre möjligheter att tolka och förstå icke-verbala gester på

samma sätt som under interaktionen ansikte mot ansikte, vilket har att göra med att

interaktionsdeltagarna inte etablerar ögonkontakt, då de är rumsligt separerade. En

konsekvens av detta kan vara att risken för missförstånd ökar (Thompson, 2020). Mot

bakgrund av att informanterna påstår att de inte har samma språk- och

kommunikationsförmågor som sina klasskamrater kan det hävdas att distansundervisningen

kan försvåra språkinlärningen.

 
“Faktumet av att vara där fysiskt… av att närvara i klassrummet… man socialiserar! O man
övar i svenskan! Det är något som kan leda till att man lär sig språket snabbare! Förstår du?
Så, för att kunna komma längre i utbildningen behöver man öva i svenskan konstant, och just
nu så existerar det inte. Jag pratar inte svenska med någon! Ingen alls! För mina vänner är
allihopa spansktalande, vi pratar spanska i hemmet… för mina föräldrar kan inte heller

svenska!” - Cristian  

Cristians uttalanden om fysisk interaktion och dess inflytande på språkinlärningen påminner

om Dayanas upplevelser av distansundervisningen. Hon har bott i Sverige i endast fyra

månader och läst språkintroduktionsprogrammet sedan dess. Till skillnad från alla andra

informanter har hon enbart erfarit svensk utbildning på fjärr- och distans. I likhet med de

flesta informanterna berättar hon att en nackdel med distansundervisningen är att hon inte

interagerar fysiskt med sina klasskamrater, vilket hon uppfattar som “/.../ en jätteviktig aspekt

för man har annars ingen möjlighet att öva sin svenska överhuvudtaget” (Dayana). Hon har

emellertid redan fått ett deltidsjobb inom servicebranschen, vilket hon ser fram emot. Hon

berättar att hon tvingas att prata svenska på jobbet, eftersom arbetsmiljön förutsätter

! 31

ögonkontakt och fysisk interaktion, därmed språkinlärning.  

Det kan konstateras att den fysiska närvaron innebär att informanterna tvingas använda/lyssna

till svenskan. Resultatet tyder därmed på att språket kan vara av stor betydelse för att komma

vidare i utbildningen, vilket kan ses i linje med Sharifs (2017) definition av språkligt kapital.

Sharif menar att språket kan ses som ett kapitalform inom utbildningssystemet. Det vill säga,

med hjä lp av språket kan nyanlända e lever exempelvis förf ly t tas f rån

språkintroduktionsklasser till ordinarie klasser, men även underlätta interaktionen med andra

skolkamrater. Ytterligare två exempel på det språkliga kapitalet är uttalanden så som “ /.../

kan finnas en risk till att jag får läsa tredje gymnasieåret på komvux om jag inte hinner bli

klar med alla ämnen” (Julia), eller att “jag vill utbilda mig till sjuksköterska .../.../ men

såklart när det gäller högskola så är språket mer akademiskt” (Alex). Informanterna påtalar

om att språkinlärningen kan leda till akademisk och i vissa fall även yrkesmässig framgång. 

 

Informanterna anmärker vidare att de upplever att de inte får tillräckligt stöd från sina lärare

efter övergången till distansundervisning. I synnerhet gäller det språkligt stöd. Enligt

informanternas uttalanden kan detta bero på det förändrade kommunikationssättet som

försvårar interaktionen mellan lärare och elev. Det förändrande kommunikationssättet avser

övergången från att ses ansikte mot ansikte i skolmiljön, till att vara rumsligt separerade och

kommunicera genom en chattfunktion eller mejlkonversation. Därefter kan det även bero på

att de fortfarande håller på att lära sig det svenska språket, vilket innebär att de i vissa fall

upplever en känsla att det är svårt att hänga med undervisningen. Sådana diskrepanser kan

exemplifieras med uttalanden såsom att “.../…/ man får inte tillräckligt stöd från

läraren” (Lilja), att “läraren inte har tid för alla” (Dayana), eller att “läraren har för många

elever (Julia). En effekt av detta kan slutligen vara att informanterna upplever känslor av

isolering, pessimism och i vissa fall uppgivenhet. Sociologerna Jahanmahan och Trondmans

(2020) visar att lärarens närkontakt med elever, i synnerhet fysisk sådan, är av särskild

betydelse för nyanlända elever. En anledningen kan vara att nyanlända elever kan brottas med

negativa känslor som de kan bära med sig utifrån sina migrationserfarenheter. Därför är

lärarrollen, främst genom stöd och närkontakt, viktigt för nyanlända elevers studiemotivation

och språkinlärning. Vår resultat tyder på att övergången till distansundervisningen inneburit

! 32

en distansering från lärare till elever.  

5.1.2 Fysisk interaktion och studiemotivation

Resultatet tyder på att informanternas studiemotivation kan ha påverkats negativt av fjärr- och

distansundervisning. Detta har att göra med att informanterna upplever en distansering från

sina vänskapskretsar, skolkamrater och lärare, på grund av att de inte befinner sig i samma

fysiska studiemiljö. Studiemotivationen påverkas mest när undervisningen sker helt på

distans, det vill säga när läraren spelar in lektionen och sedan publicerar den offentligt i

studiewebben. Eleverna får således möjligheten att titta på undervisningen när de önskar.

Julia, som bott i Sverige i tre och ett halvt år, beskriver att hennes undervisning oftast sker

helt på distans. Mot bakgrund av att hon fortfarande håller på att lära sig svenska, lyfter hon

upp att det blir svårt för henne att hänga med i undervisningen. Julia har bland annat inga

möjligheter att fråga läraren under lektionstiden. Däremot får frågor ställas personligen till

läraren via email, men dock är detta en obehaglig och tidskrävande process, enligt Julia. Hon

tillägger att distanseringen från den fysiska skolmiljön kan ha lett till att hennes

studiemotivation påverkats negativt:

 
“Läraren spelar in lektionerna och lägger in dem på studiewebben... så för att ens ställa en
fråga så ska man skicka iväg den till läraren .. det är liksom en process! Ibland orkar jag inte
ens se klart på den inspelade lektionen, kanske för att man är hemma och oftast håller man på
med annat … /.../ Jag tror att skillnaden är väldigt stor och var avgörande för mina studier. I
skolan blir jag mer motiverad till studier, jag orkar mer och tar initiativ till saker och ting.
Men hemma .. jag blir väldigt lat och jag blir fast upptagen med annat än studier. ” - Julia

Ytterligare en aspekt som visat sig påverka informanternas studiemotivation är den saknade

fysiska interaktionen med vänskapskretsen. Resultatet tyder på att den fysiska närkontakten

med vänskapskretsen bidrog med studiemotivation på olika sätt. Fler informanter nämner

dessutom att vänskapskretsen oftast bestod av elever som talar samma modersmål. Cristian

beskriver exempelvis att hans relationer med sina klasskamrater inte var bra. “De pratar

bättre svenska och är födda här … /.../ vi har inget gemensamt”, berättar han. Vid sidan av

ordinarieklassen går Cristian på SVA- och modersmålslektioner, vilket ledde till att han

träffade andra nyanlända spansktalande elever, som senare bildade en gemensam elevgrupp.

! 33

Cristian uttrycker att denna grupp delar gemensamma migrationserfarenheter, således kunde

de “förstå varandra” och “vara sig själva”. Cristian tillägger även att han “... /.../ fick

studiemotivation av att träffa gruppen fysiskt”. De gav studiemotivation till varandra genom

att hjälpas åt med svenskan, exempelvis att göra hemuppgifter tillsammans, översättning från

modersmålet till svenskan, eller plugga tillsammans efter skoldagen. Efter övergången till

fjärr- och distans har elevgruppen inte samma möjligheter att mötas fysiskt, vilket Cristian ser

negativt på. Han beskriver att faktumet att träffa elevgruppen fysiskt bidrog med

studiemotivation och utbildningsaspirationer.  

“... /.../ på något sätt fick jag studiemotivation så att säga… från den här gruppen... det är inte
heller så att vi inte ses på fritiden men du vet… det var… på något sätt… aa men… när man
va i skolmiljön så pratade vi ofta om plugget och till exempel ... säg jag fick F på provet och
mår dåligt… o börjar tycka att jag inte kommer bli någonting i det här landet på grund av
språket och du vet…. man börjar känna sig på det viset när man inte kan språket… man
börjar tänka till exempel.. att man är smartare i sitt land… man kommer inte bli nåt här…
emm... från denna grupp så fick man motivation från de andra i gruppen och uppmanades att

inte tänka på det sättet!” - Cristian 

I likhet med Cristian talar Lilja om att hennes vänskapskrets mestadels bestod av andra elever

som talar samma modersmål. Precis som Cristian anger Lilja att elevgruppen delar samma

migrationserfarenheter och därmed har en samhörighet. Före övergången till fjärr- och

distansundervisningen brukade gruppen samlas efter skoldagen för att studera och ge

varandra studiemotivation. Numera beskriver Lilja att hon känner sig “isolerad” och inte lika

studiemotiverad, då hon inte träffar sina vänner i lika stor utsträckning.

“Jag umgicks med elever från min klass och från andra klasser, samt med mina landsmän. Vi

hade liksom något gemensamt att dela med varandra, ja .. allt med skolan, läxor, prov,
problem mellan oss elever eller så.. Men nu .. det är typ som att jag inte finns
överhuvudtaget.” - Lilja

Informanternas uttalanden om den saknade direktkontakten och dess påverkan på deras

studiemotivation går att se i linje med Jahanmahan och Trondmans (2020) slutsatser. I

enlighet med informanterna i deras studie kan nyanlända elevers fysiska interaktion med

andra klasskamrater ha positiva effekter, bland annat för studiemotivation eller hanteringen av

! 34

negativa känslor som migrationserfarenheterna kan tänkas innebära, såsom ensamhet. Den

här positiva effekten benämns av Jahanmahan och Trondman (2020) som social energi. Våra

informanter visat ett liknande mönster, nämligen att de fick social energi via det fysiska mötet

med sina respektive vänskapskretsar, exempelvis att umgås och samarbeta efter skoldagen.

Rollen som skolmiljön uppfyller för nyanlända elever kan således bidra till studiemotivation

(Jahanmahan & Trondman, 2020). Mot bakgrund av den sociala energins betydelse för

studiemotivationen kan det hävdas att Cristians och Liljas fysiska interaktion med sina

respektive vänskapskretsar kan ha bidragit med studiemotivation, erkännande och

inkludering.  

 

Ytterligare en möjlig förklaring till den fysiska interaktionens betydelse kan ges utifrån

Thompsons (2020) interaktionsmodell. Interaktion ansikte mot ansikte implicerar

ögonkontakt och därmed tolkning och förståelse av icke-verbala signaler, vilket å ena sidan

minskar risken för missförstånd, å andra sidan avslöjar interaktionparternas engagemang och

intresse i samtalet. Under fjärr- och distansundervisningen är eleverna och lärare rumsligt

distanserade, vilket innebär att icke-verbala signaler inte kan tolkas i samma utsträckning.

Liljas upplevelse av distansundervisningen kan exempelvis ses i relation till Thompsons

(2020) medierade kvasiinteraktion. Vid denna form av interaktion är det en enhet, i detta fall

läraren, som spelar in undervisningen och publicerar allmänt. Således har alla elever tillgång

till undervisningen, men ingen elev har möjlighet att ställa frågor eller direkt kommunicera

om något inte förstås. I samband med att Lilja har kommunikationssvårigheter i svenskan

tyder resultatet på att distansundervisningen påverkat hennes studiemotivation negativt. Detta

kan bero på att den direkta kommunikationen från elev till lärare försvinner, eftersom de är

både tidsligt och rumsligt separerade.

Dayana är ytterligare en informant som upplever att hennes studiemotivation påverkas av

fjärr- och distansundervisning. Till skillnad från flera av informanterna påpekar hon att

hennes studiemotivation har ingenting att göra med att studierna sker på distans. En möjlig

förklaring till den här åtskillnaden kan vara att hon inte haft erfarenheter av att ha gått i

svensk skola före övergången från fysisk till distans. Istället upplever Dayana att hennes

klasskamrater inte är lika studiemotiverade som hon är, vilket i sin tur kan leda till att lärarna

! 35

ägnar mer tid åt eleverna som inte hänger med lektionen. Dayana upprepar liknande

uttalanden vid flera tillfällen under intervjun, exempelvis genom att säga att “... /... / andra

elever kan förhindra andra som är studiemotiverade” (Dayana), eller följande:  

“Jag tror att mina klasskamrater inte når upp till målen på grund av det… o det tycker jag
påverkar mina egna studier eftersom lärarna försöker alltid fokusera på de här eleverna… så
mycket tid går åt dem! Jag skulle då kunna säga att distansundervisningen kan vara ett
hinder, men inte på grund av något personligt utan på grund av att andra elever… aa kanske
bryr sig inte lika mycket om studierna.” - Dayana

Sammanfattningsvis tyder våra resultat på att studiemotivationen påverkas av att elever och

lärare är rumsligt distanserade, i vissa fall även tidsmässigt. Med stöd i Thompsons (2020)

interaktionsmodeller kan konstateras att interaktionen som sker i fjärr- och

distansundervisningen kan först öka risken för missförstånd, därefter förändras lärarrollen

genom att läraren inte kan erbjuda individuellt stöd i samma utsträckning. Därtill att eleverna

kan brottas med känslor av isolering och i vissa fall även ensamhet, på grund av avsaknandet

av fysisk interaktion.

5.1.3 Negativa erfarenheter av den fysiska interaktionen i skolan

Slutligen pekar våra resultat på att informanterna som haft negativa erfarenheter av

campusundervisningen, exempelvis mobbning, särbehandling eller etnisk diskriminering, kan

betrakta övergången till fjärr- och distansundervisning som en räddning från den fysiska

skolmiljön. Informanterna som haft negativa erfarenheter av den fysiska interaktionen i

skolan uttrycker att de inte längre behöver utsättas för fysisk kontakt med varken sina

klasskamraterna eller lärare. Mira är en av våra informanter som upplevt mobbning i skolan,

och förhåller sig därför positivt gentemot distansundervisningen. En fördelen som hon ser

med distansstudierna är exempelvis att lärarna blev mer tydliga och strukturerade. De

publicerade det material som behövdes för hemstudier i förväg, exempelvis genom att lägga

ut powerpoint och ljudinspelad genomgång i studieplattformen som elever sedan får ta del av

på egen hand. Mira uttrycker således ingen vilja till att återgå till fysisk undervisning.

! 36

“När vi övergick till distansstudier så blev lärarna mer tydliga, och de hade tydliga och
strukturerade instruktioner med det vi skulle göra eftersom de brukare inte förklara så mycket i
verkligheten om de uppgifter vi skulle göra o så, de var mer tydliga på distans.“ - Mira

Miras ställningstagande mot distansstudier kan ha att göra med att Mira tidigare blivit utsatt

för fysisk- och psykisk mobbning. Skolan vidtog inga åtgärder, utan normaliserade den

kränkningen som pågick gentemot Mira.

“Du vet hur killar beter sig och det är bara så .. det är bara deras beteende .. bry dig inte om
det ignorera det bara” - Mira

Cristian gick igenom en liknande upplevelse där han blev särbehandlad i skolmiljön. Cristian

hade svårigheter med att fysiskt prata inför grupp. Han beskriver att han kände sig

särbehandlad på grund av sin ursprung och brytning i svenskan. I likhet med Mira ser Cristian

positivt på distansundervisningen, eftersom de upplever att de inte behöver utsättas för

mobbning och liknande när de talar inför grupp genom en skärm. Med stöd i Goffmans

(2014) dramaturgiska perspektiv, och i synnerhet regioner och framträdanden, kan

distansundervisningen ses som Miras och Cristians egna strategi för att undvika pågående

särbehandling. De har möjligheten att återgå till bakre regioner genom att exempelvis stänga

av sina kameror och mikrofoner, samtidigt som de närvarar lektionen. Den här aspekten lyfts

upp även av Thompson (2020), nämligen att varje interaktionsdeltagare vid medierade online

interaktion har t i l lgång ti l l sina respektive, individuella bakre regioner.

Distansundervisningen möjliggör detta genom att tillåta eleven vara närvarande under

undervisningen men samtidigt agera utifrån den bakre regionen genom ha en avstängd

kamera och mikrofon. I fallet för Mira och Cristian har deras individuella tillgång till sina

bakre regioner visat dessa nedstängningen av sina kameror.

“Det händer till och med ibland… eller ja nästan alltid händer det… att… aa men att man inte
ens behöver ha kameran på! O då på nåt sätt… jag kan gömma mig bakom skärmen helt
enkelt!! … /.../ För den delen tycker jag är positivt! Men det här är något mer personligt skulle
jag säga… utifrån mina egna upplevelser! Det positiva kan sammanfattas med att
distansundervisningen är… aa men att jag inte behöver bli utsatt för det här med att prata inför

grupp eller sånt… jag behöver inte utsätta mig för hånfulla kommentarer eller blickar…” -

! 37

Cristian 

Miras och Cristians erfarenheter gällande social interaktion inom skolmiljön kan ha påverkats

av att de blivit utsatta för mobbning och särbehandling i skolan. Skowronski (2013) talar om

att negativa erfarenheter kan förhindra de nyanlända eleverna från att känna social delaktighet

med andra skolkamrater. Det kan snarare leda till att de upplever exkludering i skolan, som i

sin tur påverkar elevernas skolgång.  

5.2 Kommunikationssättet

Resultatet från intervjuerna visar att kommunikationen har förändrats i samband med

övergången från fysisk till fjärr- och distansundervisning. Eleverna har uppgivit att en stor

skillnad har skett genom att lektionsupplägget, kommunikationen och interaktionen med

elever och lärare förändrats. Informanterna upplever att lektionsupplägget omvandlats till

mycket självstudier. Det vill säga, eleverna fick fortsätta lektionen med att arbeta på egen

hand medans läraren oftast var kvar och tillgänlig i det digitala kommunikationsmedlet som

användes. När det gäller interaktionsaspekten upplevs den varierande av informanterna. Fler

av intervjusvaren tyder på att distansundervisning försämrade elevernas förutsättning till en

god kommunikation med lärare och klasskamrater.

5.2.1 Lärarrollen och betydelsen av kommunikationen med lärare

Kommunikationsmöjligheterna mellan lärare och elever handlade mestadels om den

kontakten de hade under campusundervisning. Den kommunikationen de hade var i form av

att enskilt ställningstagande av frågor, det vill säga elevens och lärarens kommunikation som

sker i enrum. Fler informanter upplever att kommunikationen med läraren har försämrats på

grund av övergången till fjärr- och distansundervisningen. Cristian berättar att upplevelsen av

kommunikation varit lättare när undervisningen var i skolans lokaler. Han tycker att det är

jobbigt att prata inför hela klassen och kunde därför ställa frågor direkt till läraren i enrum,

men när studierna övergick till distans blev det besvärligt för Cristian att kommunicera med

lärare. Med anledning av att kommunikation med lärare främst skett i klassens gemensamma

digitala möte, där samtliga elever var närvarande. Cristian berättar exempelvis om att “.../.../

! 38

hela klassen hör mig”. Distansstudier har således varit extra ansträngande för honom. I syfte

att undvika prata inför klassen väljer han att inte vara delaktig i undervisningen.

“När det inte var distansundervisning så kunde jag till exempel fråga en lärare… personligt…
han eller hon kom fram till mitt bord och hjälpte mig… nu ifall jag undrar något då hör hela
klassen vad jag har att säga… o det är jag rädd för! För jag menar… de andra hör mig prata…
o när vi vill säga någonting då måste vi sätta på kameran och micken förstås… då ser hela
klassen mig och hör min röst” - Cristian

Cristians upplevelse av övergången från fysisk till fjärr- och distansundervisning kan ses i

relation till Goffmans (2014) dramaturgiska perspektiv, i synnerlighet främre- och bakre

regioner. Till skillnad från när det var fysisk undervisning upplever Cristian att han numera

har möjligheten att “gömma sig” genom att exempelvis stänga av sin kamera och mikrofon.

Därmed föredrar han att befinna sig i den bakre regionen, där han kan förbereda sitt

framträdande, det vill säga det som han behöver säga under lektionstiden. Samtidigt har

Cristian även möjligheten att avstå från undervisningen, men samtidigt få sin närvaro

bekräftad. Upplevelsen kan även ses i linje med Thompsons (2020) medierade online

interaktion, vilket implicerar att samtliga interaktionsdeltagare får möjligheten att höra

varandra och tillägga kommentarer, oavsett hur många personer befinner sig i

videokonferensen. Thompsons beskrivning av den medierade online interaktionen kan ge en

möjlig förklaring till varför Cristian upplever sitt deltagande i distansundervisningen som

besvärligt. Nämligen att samtliga klasskamrater kan rikta uppmärksamheten åt det han säger,

istället för att ta konversationen personligt med läraren. Med andra ord kan den medierade

online interaktionen ha en negativ effekt för personer som upplever det ansträngande eller

stressigt att behöva tala inför andra deltagare i gruppen, exempelvis Cristian.  

Liknande mönster återupprepas i samtliga informanternas svar, som påtalar att den enskilde

kontakten med läraren har begränsats. Den saknade enskilda kontakten med läraren upplevs

påverka elevernas möjlighet till att ställa frågor och få svar. I linje med Goffmans (2014)

bakre- och främre regioner kan detta anses som att Talia kunde inom den fysiska skolmiljön

ställa personliga, diskreta frågor till läraren i den bakre regionen. Numera är samtliga elever

och lärare närvarande i ett gemensamt främre region. Det vill säga, i ett gemensamt

! 39

videosamtal. Därav behöver hon vara synlig och höras av hela klassen om hon ska ställa en

fråga till lärare. Talia berättar att hon oftast har frågor hon undviker att mejla vidare till

läraren, dels för det brukar dröja att få svar, men också för att enligt hennes mening går inte

allt att förklara i text. Hon menar att meddelande i text tar ofta längre tid att skriva och måste

omformuleras till skriftspråk. Därmed är det inte lika smidigt som om frågan ställs i talspråk

och informanten upplever att hon inte får samma uppmärksamhet som ansikte mot ansikte.

Ibland behöver hon hjälp med uppgifter som inte går att omforma frågan i text i samma

utsträckning.

“Jag brukar ha många frågor .. Jag kan inte varje timme skicka meddelande till läraren ..
Sedan ibland finns det frågor som matematik .. man kan inte fråga som meddelande .. utan man
behöver fysiskt finnas på plats o fråga läraren och få det förklarat, man kan inte skriva det på
meddelande … /.../ det gör att jag ibland inte orkar fortsätta med plugget.” - Talia 

Talia och Alex upplever att de under distansundervisning kan “tappa bort” frågan som ska

ställas till läraren i samband med mejlkonversationer. Informanterna berättar således att

kommunikationen via email ofta kan leda till att misstolkningar uppstår, vilket i sin tur kan

skapa en viss frustration i relationen mellan lärare och elev.
 
"Det tar längre tid att få svar nu oavsett om man mejlar eller skriver meddelande på
plattformen så tar det tid att få svar än tidigare när vi studerade i klassen så ställde man frågan
på en gång” - Alex 

Resultatet visar även att andra digitala plattformar, såsom Google images eller Youtube brukar

användas av lärare i syfte att exemplifiera budskapet som försöker förmedlas. Flera av

informanterna påtalar att den digitala kommunikationen mellan lärare och elev via digitala

hjälpmedel, så som google images, kan likväl leda till misstolkningar. Dayana berättar

exempelvis att de bilder som läraren delar i undervisningssyfte kan lätt missförstås. Lärarens

mening med bilden kan vara annorlunda i jämförelse med hennes tolkning av bilden.

“Läraren kan både prata och skriva samtidigt. Jag menar… när de både talar och skriver
samtidigt blir det mycket lättare för mig för då kan man anteckna och sånt, men vi kan också…
emm… exempelvis när man inte förstår något ord… då kan läraren visa någon bild från google
images och visar bilden på skärmen… detta ger oss ideer kring vad är det han talar!” -

! 40

Dayana 

Informanternas upplevelser kan kopplas till Thompsons (2020) medierade online

interaktionen, där samtliga interaktionsdeltagare kan höra varandra och delta i konversationen

genom bland annat muntliga eller skriftliga kommentarer. Som ovan antytts påtalar

Thompson (2020) att medierad online interaktion kan leda till misstolkningar, eftersom

interaktionsdeltagarna inte har möjligheten att se och tolka varandras gester, kroppsspråk och

uttryck. I Dayanas fall exempelvis använder läraren sig utav google images i syfte att

förmedla ett budskap. Dayana kan tolka bilden på ett annat sätt jämfört med vad läraren avsåg

med delningen av bilden. Ytterligare en aspekt är mejlkonversationer mellan elever och

lärare, varpå flera informanter upplever det svårare att kommunicera i skriftspråket.

Skrivandet kan vara en tidskrävande process, då det ofta handlar om flera frågor samtidigt. En

möjlig förklaring kan vara kommunikationssvårigheter i svenskan. Oavsett vilka digitala

verktyg som används, vare sig om det är email, videoklipp eller bilder, existerar inte den

typen av interaktion som finns ansikte mot ansikte.

Resultatet tyder även på att individuellt stöd från läraren förutsätter fysisk kontakt. Lilja, som

bott i Sverige i cirka tre år, upplever att hon fick mer stöd från sina lärare när undervisningen

skedde fysiskt. Hon tillägger att en möjlig förklaring skulle kunna vara att hon hade tillfällen

där hon kunde ställa frågor direkt till läraren, alltså hade både hon och läraren större

närkontakt med varandra. Med anledning i att undervisningen numera sker endast i ett

gemensamt videosamtal har läraren inga möjligheter att hjälpa alla elever individuellt,

däremot genomförs en kortare frågestund efter att lektionen är avslutad. Under den här

frågestunden kan Lilja ställa frågor, men trots detta upplevs den saknade närkontakten av

Lilja som orsaken till att hon upplever bristande stöd och hjälp från lärarnas sida. Lilja

berättar om hennes relation till läraren genom att...

“Vi ses inte förutom att läraren har på sin kamera medans de undervisar oss. När vi hade

vanlig lektion .. eeeh .. alltså fysisk undervisning… det kändes att vi hade kontakt, nära
relation [...] vi förlorade allt stöd vi fick av läraren” - Lilja.

! 41

Informanterna uttrycker att de har minst tillgång till individuellt stöd när undervisningen sker

helt på distans. Julia berättar exempelvis att hennes skola undervisar enbart på detta sätt,

vilket innebär att både elever och lärare är åtskilda i både tid och rum. Med andra ord spelar

läraren in undervisningen i förväg för att sedan publicera klippet offentligt i skolans

studiewebb. Julia betonar att detta undervisningssätt inte tillåter henne få individuell hjälp,

vilket hon hävdar är nödvändigt för att fortsätta utvecklas i det svenska språket, såväl inom

studierna. Julia är övertygad om att nyanlända elever bör varken likställas med svenskfödda

elever eller elever som bott i Sverige i längre tidsperioder, eftersom hon anser att de har bättre

språkförmågor och därmed inte behöver samma stöd och hjälp som nyanlända elever gör.
 
“Läraren har för många elever och hon hinner inte riktigt med att ge oss individuell stöd. De
är också väldigt snabba och pratar mer avancerat svenska än sådant som man egentligen
borde prata med nyanlända elever, så jag har ibland väldigt svårt att förstå läraren” - Julia.

När det kommer till lärarrollen pekar resultatet på att läraren har en ledarskapsroll som är av

betydelse för den sociala interaktionen och inkluderingen i klassen för de nyanlända eleverna.

Fler av informanterna berättar att läraren brukar ha ett organiserat förhållningssätt i

undervisningen som inkluderar de flesta i lärandemiljön. Detta genom att läraren delar upp

eleverna i varierande arbetsgrupper så att får arbeta med olika personer inför varje

grupparbete. Läraren ställer även frågor till eleverna under lektionstid för att säkerställa att

allas röster får höras.

“När vi hade distansstudier så blev lärarna mer tydliga och hade tydliga och strukturerade
instruktioner med det vi skulle göra eftersom de brukare inte förklara så mycket i verkligheten i
skolan .../.../ Läraren frågade alltid om jag hängde med under lektionen och tog sig tid att
förklara på ett så enkelt sätt som möjligt för att göra mig förstådd” - Mira.

I likhet med Mira upplever Dayana distansundervisningen positivt då hennes lärare var

väldigt pedagogisk och tålmodig. Det vill säga, genom att läraren anstränger sig i sina

genomgångar, får eleverna att tänka kritiskt och prioriterar elevernas inlärning. Det är fler

informanter som jämför med lärare från sina hemländer, vilket gör att de upplever läraren i

den svenska skolan som positiv, mer engagerade i att få eleven att förstå och hänga med

lektionen.

! 42

“Fördelen med distansstudier är att lärarna är mycket mycket trevliga och hjälper dig väldigt
mycket, så man känner sig bra med lärarna måste jag säga! Ifall lärarna hade varit otrevliga
då hade jag inte tyckt om distansundervisningen alls! De är mycket pedagogiska och
engagerade… till exempel har du fel i någonting då ser de till att du får den hjälpen du
behöver! O detta sker på ett väldigt pedagogiskt sätt så att säga.../.../ Asså… i Spanien får man
inte ens ha fel utan att läraren skriker dumheter åt en!! Här i Sverige till exempel har du fel i
någonting så försöker läraren hjälpa till” - Dayana

Dayanas upplevelser av lärarens delaktighet kan ses i relation till Boguslaws (2018) studie

där hon menar att lärare som är engagerade, pedagogiska och främjar elevernas delaktighet

skapar en tryggare studiemiljö. Det leder till ökad förståelse, studiemotivation samt förbättrad

skolprestation av eleverna (Boguslaw, 2018). Dayana upplever att hennes lärare uppfyller

dessa kriterier i jämförelse med lärare i hemlandet. Lärarens engagemang i undervisningen

har fått henne att tycka om distansstudier. Däremot berättar fler informanter att lärarrollen var

mer synlig under campusundervisningen. Detta genom att läraren följer upp deras utveckling,

visar mer uppmärksamhet, stöttar och erbjuder hjälp om eleven skulle behöva det. Lilja

berättar exempelvis att läraren stöttade henne genom att ha regelbundna uppföljningar där hen

frågar om hennes mående, om studiernas gång och hur skolgången fungerar. Hon beskriver

att läraren hade en meningsfull roll i hennes skolgång genom att hen kunde märka

förändringar i hennes prestation i skolan och kunde snabbt åtgärda orsaken tack vare den

stöden hen erbjöd.

“Tidigare kunde läraren märka om en elev sitter okoncentrerad eller om en sovit dålig eller mår
dåligt. Vi kunde få individuella möten med mentorer, ungefär varannan vecka för att fråga hur
vi mår, hur det går med studierna och vad vi känner och upplever. Jag tyckte att jag hade mer
personlig kontakt med mina lärare och speciellt min mentor. Vi har de möten nu också med inte
i samma utsträckning och jag får inte samma uppmärksamhet” - Lilja

Enligt Liljas mening påverkas elever när interaktionen sker på distans, då läraren inte har

samma möjlighet att uppmärksamma avvikelser hos eleverna i samma utsträckning, samt

förlorar sin stöttande roll till en viss del. Kroppsspråket försvinner i samband med

distansstudier, vilket kan upplevas av elever att läraren inte bryr sig för hen inte anmärker

dessa avvikelser i jämförelse med fysisk undervisning. I enlighet med Thompsons (2020)

! 43

teori om den medierade interaktionen så sker interaktionen inte på samma sätt mellan

människor som det gör att integrera ansikte mot ansikte. Den medierade interaktionen kan

leda till att viktiga kommunikationssignaler försvinner för deltagarna som till exempel de

icke-verbala signalerna som tappas bort vid distanskommunikation. Följden av detta blir att

missnöje och missförstånd av informanterna. Fler informanter nämner att lärare inte längre

bryr sig och är inte delaktig i deras skolgång efter införandet av distansundervisningen. Men

för det mesta handlar det om att interaktionen blir borttappad och därmed förstärks de

negativa känslorna.

5.2.2 Kommunikation med skolkamrater

Som diskuterats tidigare tyder resultatet på att den fysiska interaktionen mellan

klasskamraterna är av betydelse för bland annat språkinlärning och studiemotivation. I

samband med övergången till distansstudier framkom det att flera informanter upplevde

försvårat direkt kommunikation med klasskamraterna, med anledning av att de inte träffas

fysiskt i skolmiljön. Intervjupersonerna berättar att under tiden undervisningen varit på

distans har de endast haft kontakt med sina klasskamrater under lektionstid, samt att de ibland

fått genomföra grupparbeten tillsammans. Eleverna uppger att distansstudier försvårar deras

relation med klasskamrater och gör kommunikationen krånglig när fysisk interaktion inte

finns.

“Vi har faktiskt ingen interaktion med andra elever nu när vi vi studerar på distans .. Vi
registrerar närvaro sedan får vi plugga mycket själva …/.../ annars ingen direkt vänskap över
distansstudier och svårt att utveckla en vänskap också för alla är inne för ett ändamål.” - Alex

Fler av de nyanlända gymnasieeleverna visade sig ha en välfungerande kommunikation med

sina klasskamrater när undervisningen skedde i den fysiska skolmiljön. Informanterna

betonar vikten av att träffas fysiskt som en avgörande faktor för att etablera ett socialt

nätverk, men också för att främja kommunikation dem emellan. Intervjupersonerna berättar

exempelvis att avsaknaden av ögonkontakten med sina klasskamrater i den digitala

plattformen håller tillbaka kommunikationen och det sociala samspelet, med anledning av att

eleverna inte har möjlighet att se och tolka varandras kroppsspråk. En möjlig förklaring som

! 44

kan ha påverkat elevernas sociala samspel är det är inte lika lätt att skapa ett engagemang

med andra elever genom en skärm. Det kan istället leda till att kommunikationen till andra

klasskamrater blir kortvarig och ytlig. Julia berättar exempelvis att... 

“... när vi var i skolan brukade vi samlas, gå på cafeteria tillsammans, gå ut på shopping,
bowling och sånt. Även under själva skoldagen brukade vi äta lunch tillsammans och vi var
med varandra under rasterna. Men just nu .. vi ses inte ... vi pratar väldigt sällan. Bara om
det skulle vara något, jag har en fråga eller så, då skriver vi till varandra. Men vi går inte ut
och har inte samma relation i samma utsträckning som förut” - Julia

En liknande uppfattning framkommer i Miras uttalanden. Hon upplever att

kommunikationsbrister mellan henne och klasskamraterna kan ha lett till utvecklingen av

social fobi, det vill säga rädslan och ångestkänslor av att ingå i sociala sammanhang. Detta

uttrycker hon genom att berätta om när hon fick beskedet att skolan skulle övergå till 50%

fysisk undervisning. Detta resulterade både i rädsla och ångest inför att gå tillbaka till den

fysiska skolmiljön, eftersom hon skulle då behöva umgås, kommunicera och samarbeta med

andra elever. Mira berättar att:

“... för mig är det så att jag tycker om att inte umgås så mycket med människor .. så när det
blev distansstudier så blev det värre liksom .. alltså min .. ja hur säger man .. min social hälsa
typ. Den blev värre. För att jag var hemma hela tiden .. jag gick verkligen aldrig ut och
träffade inte någon. När vi kom tillbaks till skolan tänkte jag hur ska jag göra nu .. jag fick
liksom ångest och tänkte att nu måste träffa folk igen.” - Mira

Följden av detta för personer som Mira som från första början har svårt att socialisera sig och

integreras med andra elever i skolan kan uppleva övergången till distansundervisning som en

räddning från alla “måsten” som sker i den sociala interaktionen. En effekt av detta blir att

Miras sociala interaktion påverkas av att hon isolerar sig själv hemma under tiden

undervisningen sker på distans. En möjlig förklaring till att Mira betraktar

distansundervisningen som en räddning kan ges med stöd av Thompson (2020) medierad

interaktion. Det vill säga när kommunikation sker genom teknologiska hjälpmedel samt när

interaktionsdeltagarna är rumsligt separerade, vilket kan leda till att ögonkontakten samt

tolkningen av icke-verbala gester försvinner. Med tanke på de negativa erfarenheterna som

! 45

Mira haft av den fysiska undervisningen kan hon se distansundervisningen som ett sätt att

undvika ögonkontakten, men som slutligen kunde leda till att hon utvecklar en rädsla. Därav

upplevde hon nervositet över att behöva gå tillbaka till undervisning i skolan och återupprätta

det gamla sociala nätverk. Hon nämner dock att tiden innan övergången till distans hade hon

ett fåtal vänner som hon umgicks med under skoltid, men inget utanför skolan.

“När vi hade undervisning i skolan så kunde jag ändå kalla det som ett socialt nätverk för att
jag umgicks med andra elever under raster och efter skolan ibland. Jag umgicks med elever
från min klass och från andra klasser, samt med mina landsmän.” Mira

Julias upplevelse av kommunikationen med andra elever under distansstudierna

överensstämmer med Miras. Julia berättar att hon hade en fungerande vänskapskrets i

skolmiljön, som sedan etablerades till att övergå till fritiden, det vill säga tiden utanför skolan.

Hon uppger att hon tillhörde en grupp som umgicks tillsammans mestadels av tiden i skolan,

samt utanför skolans lokaler där de gick ut på cafeer, köpcenter och resor. I samband med

övergången till distans har gruppens relation till varandra förändrats. Enligt Julia beror det på

att de inte kommuniceras fysiskt lika ofta, därmed blir det svårt att behålla sammanhållningen

i gruppen. Julia berättar att hon “.../.../ förlorade vänskapen med mina vänner när studierna

gick över till distans”. Deras uttalanden går att se i linje med Bomströms (2020) slutsatser,

som hävdar att elevernas social interaktion kan förhindras med anledning av de har rumslig-

och mental separation. Resultatet tyder på att övergången från fysisk till fjärr- och

distansundervisning kan inte enbart innebära separationer mellan elevgrupper, utan även

elevens separation från skolmiljön i sig. Det vill säga, övergången till distans kan upplevas

som isolerade från vänskapskretsen. Separationen i skolmiljön kan således orsaka

utanförskapskänslor för de elever som på grund av språksvårigheter kan ha svårt att hänga

med på distansstudier (Bomström, 2020).

6. Diskussion

I detta avsnitt presenteras studiens resultat samt förslag till framtida forskning inom ramen för

nyanlända elever och social interaktion i samband med fjärr- och distansundervisningen. Det

huvudsakliga syftet med denna uppsats har varit att få en fördjupad förståelse av hur

övergången från fysisk- till fjärr- och distansundervisningen, i samband med Covid-19,

! 46

påverkar nyanländas gymnasielevers sociala interaktion inom skolmiljön, samt även förstå

vilka aspekter som kan komma att påverkas på grund av denna övergång. Frågeställningarna

har varit följande:

● Hur upplever nyanlända gymnasieelevgrupper distansundervisningen?

● På vilket sätt sker den sociala interaktionen mellan nyanlända elevgrupper efter

distansundervisningens implementation?

● Vilken betydelse kan den fysiska interaktionen ha för elevernas kommunikation?

 

I syfte att besvara studiens syfte och frågeställningar har analysen tagit avstamp i Goffmans

dramaturgiska perspektiv, och i synnerhet hans teoretiska begrepp av framträdanden samt

regioner, som lägger fokus på den mänskliga, fysiska sociala interaktion. I samband med

Goffman har Thompsons utvidgning av Goffmans teoretiska perspektiv använts, det vill säga

Thompsons interaktionsmodeller. Modellen fokuserar på hur den sociala interaktionen

förändrats i takt med den teknologiska utvecklingen och digitaliseringen. Med utgångspunkt i

de här teorierna har analysen riktats åt nyanlända gymnasieelevernas sociala interaktioner,

samt hur dessa ser ut/förändrats efter övergången till fjärr- och distansundervisningen. Totalt

har sju semistrukturerade intervjuer genomförts i syfte att fånga in informanternas

upplevelser.  

 

För det första tyder resultatet på att språkinlärningen kan försvåras på grund av den fysiska

distanseringen från skolmiljön. Informanterna visar en tendens att se det svenska språket som

genvägen till både akademisk och yrkesmässig framgång, vilket påminner om Sharifs (2017)

slutsatser om det språkliga kapitalet. Informanterna i Sharifs (2017) studie såg språket som ett

verktyg för att “klättra” upp i utbildningssystemet, exempelvis att de får lämna

språkintroduktionsklassen och påbörja ordinarie undervisning med hjälp av språkinlärning

(Sharif, 2017). De här slutsatserna visar likheter med våra informanternas uttalanden,

nämligen i språket och dess betydelse. Vårt resultat pekar däremot på att informanterna kan

uppfatta fysisk interaktion som en förutsättning för god språkinlärning, eftersom då upplever

de ett tvång av att prata svenska med andra elever samt lärare, men också höra och prata

svenska tillbaka. Samtidigt uttrycker flera informanter att de inte tränar svenskan hemma,

! 47

givet att familjen oftast bott i Sverige i korta tidsperioder och kan därför ha bristande

kunskaper i svenskan. Med stöd i Thompson (2020) kan konstateras att fjärr- och

distansundervisningen kan påverka nyanlända gymnasieelevers språkinlärning. Å ena sidan

eftersom möjligheterna att tolka andra elevers, samt lärarens kroppsspråk och andra icke-

verbala signaler minskar, vilket kan leda till missförstånd. Å andra sidan eftersom de upplever

att språkinlärning förutsätter fysisk interaktion, eftersom ögonkontakten tvingar dem att tala

svenskan och därmed träna språket. Studiens resultat visar även att avsaknandet av fysisk

interaktion samtidigt kan leda till att studiemotivationen minskas.  

 

Utöver elevernas språkinlärning som blivit lidande, visar resultatet att studiemotivationen

också kan påverkas i samband med den saknade fysiska interaktionen. Först tyder resultatet

på att informanternas fysiska interaktion med sina vänskapskretsar i skolmiljön kan fylla en

viktig roll för studiemotivationen, nämligen att tillhandahålla samtliga elevgruppens

medlemmar med bland annat stöd, hjälp eller förståelse, så kallad social energi. Det vill säga,

främja trygghets- och samhörighetskänslan, som slutligen leder till ökad studiemotivation.

Den sociala energin tas även upp av Jahanmahan och Trondman (2020). Informanterna i deras

studie påtalade hög utbildningsaspirationer, samtidigt som de såg skolan som

möjlighetsstrukturen för att uppnå utbildningsmålen (Jahanmahan & Trondman, 2020). Med

anledning i fjärr- och distansundervisningsreformen visar resultatet att informanternas fysiska

interaktionen mellan vänskapsgruppen har gått förlorad, därmed har studiemotivationen även

minskat. Informanterna uttryckte att övergången har inneburit mycket självstudier, det vill

säga, alla är var för sig och kommunikationen försvåras. En annan aspekt som påverkar

studiemotivationen är de förändrade interaktionsmönster mellan lärare och elev, då eleverna

har mindre möjligheter att exempelvis ställa frågor och få tillgång till individuellt språkligt

stöd. 

För det andra, kunde vi se ett mönster mellan informanternas svar gällande det förändrade

kommunikationssättet. Informanternas kommunikation med lärare har ändrats från fysisk

kontakt till mejl- och meddelande-konversationer på skolplattformar. De flesta av

informanterna tycker att det förändrade kommunikationssättet har medfört svårigheter. Först

att informanterna upplevt till en viss del att skriftspråket är svårare än talspråket, vilket

! 48

resulterat i mindre kommunikation eftersom de uttrycker att det är krångligt och svårt att

behöva skicka iväg ett mejl läraren hela tiden. Senare att de upplever att de inte får sina behov

tillgodosedda, vilket kan ha att göra med att de inte inte möjligheten att fråga läraren i samma

utsträckning som när det var fysisk undervisning, alltså interaktion ansikte mot ansikte.

Informanternas kommunikation med sina skolkamrater har också påverkats negativt av

övergången från fysisk till distansundervisning, genom att de inte träffas längre i den fysiska

skolmiljön. Resultatet visar att informanterna känt sig ensamma och isolerade, eftersom de

inte kan dela tankar och diskutera studier i samma utsträckning som tiden innan

distansstudier. Fler informanter uppgav att mötet inom skolmiljön gjorde att deras sociala

nätverk i skolan etablerade sig även utanför skolans lokaler. Detta genom att informanterna

gick på aktiviteter utanför skolan tillsammans med sina skolkamrater, det vill säga utanför

skoltiden. Enligt deras mening har den sociala interaktionen med skolkamrater upphört till en

stor del sedan införandet av distansundervisning, dels för att de inte kommunicerar med

varandra, men även för att de inte träffas.  

 

För det tredje pekar resultatet på att informanternas tidigare erfarenheter av den fysiska

interaktionen i skolmiljön kan påverka deras inställning till fjärr- och distansundervisningen.

För informanterna som haft positiva erfarenheter, exempelvis goda relationer till sina

klasskamrater och/eller lärare, har visat en tendens att se negativt på distansundervisningen.

De beskriver övergången som isolerande, vilket som diskuterats ovan kan påverka deras

studiemotivation. För informanterna som emellertid haft negativa erfarenheter av

interaktionen i skolmiljön, såsom mobbning, visar resultatet det motsatta. De beskriver att de

inte längre behöver utsättas för sådana beteenden från sina klasskamrater eller lärare,

eftersom de har möjligheten att stänga av sina kameror och mikrofoner samtidigt som de

närvarar i undervisningen. En möjlig förklaring till denna åtskillnad kan ges med stöd i

Goffmans (2014) dramaturgiska perspektiv och Thompsons (2020) medierade online

interaktion. När undervisningen sker på distans gömmer de sig bakom kameran, eller i bakre

regionen. De har dock fortfarande tillfälle att höra vad som sägs under lektionen och även

tillägga kommentarer eller frågor, därmed delta i interaktionen. Samtidigt påminner resultatet

om Bomströms (2020) slutsatser. Språkintroduktionsklasser och ordinarie klasser, vilka

Bomström påstår brukar vara fysisk separerade, kan leda till att även så kallade mentala

! 49

separationer skapas genom elevidentitetskonstruktioner, såsom språkintroduktionselever. När

elever förflyttas till ordinarie klasser kan det finnas en tendens till att eleven upplever

utanförskap (Bomström, 2020). Med undantag från Dayana har våra informanter erfarit ett

sådant byte. Dock tyder resultatet på att övergången till fjärr- och distans kan accentuera den

mentala separeringen som tas upp av Bomström, nämligen genom isoleringskänslor från den

övriga klassen och skolmiljön. 

 

Slutligen pekar resultaten på att individuellt stöd kan påverkas negativt på grund av

övergången till fjärr- och distansundervisningen. Informanterna har mer eller mindre uttryckt

att de fortfarande har språksvårigheter och är därmed behövande av mer stöd, i synnerhet

språkligt sådant. Samtliga informanter uttrycker även att de inte har tillgång till individuell

hjälp och stöd. Detta till skillnad från när undervisningen skedde på campus. Resultatet visar

att likvärdigheten påverkas sämst när undervisningen sker helt på distans, vilket innebär att

läraren spelar in lektionen i förväg, sedan publiceras den offentligt i skolans studiewebb.

Informanterna vars undervisning sker på detta sätt uttrycker att läraren utgår från att alla

elever har samma språk- och kommunikationsförmågan, vilket informanterna beskriver som

ojämlikt eftersom de fortfarande upplever språksvårigheter i varierande grader. Vidare

uttrycker samtliga att missförstånd förekommer. En av Thompsons (2020)

interaktionsmodeller påminner om distansundervisningens utformning, nämligen den

medierade kvasiinteraktionen. Till skillnad från den fysiska interaktionen är den monologisk,

vilket betyder att kommunikationen sker enbart från en aktör eller enhet, som i detta fall är

läraren. Målet för läraren skulle i det här fallet vara att förmedla ett syfte, medans mottagarna

(eleverna) kan bidra till kommunikationen med exempelvis feedback eller ställa frågor via

andra plattformar. Det finns således ingen möjlighet till direkt kommunikation mellan läraren

och eleverna (Thompson, 2020). Utifrån informanternas uttalanden kan det således

konstateras att möjligheterna till individuellt stöd kan påverkas negativt ifall undervisningen

bedrivs på distans, eftersom denna kan bortse från elevernas olika förutsättningar och behov,

vilket är fallet för nyanlända gymnasieelever.

! 50

6.1 Förslag på fortsatt forskning

Denna studie har fokuserat på informanternas upplevelser av social interaktion inom

skolmiljön och de förändringarna som skett i samband med övergången till

distansundervisning. För att besvara studiens frågeställningar var vi tvungna att exkludera

andra aspekter på grund av den metodologiska- och teoretiska valen. Förslag till vidare

forskning kan handla om andra aspekter inom nyanländas situation i den svenska skolmiljön.

Exempelvis kan man vidare forska hur nyanlända gymnasieelever upplever övergången

mellan språkintroduktionsklasser och ordinarieklass. Denna uppsats har fokuserat på

elevernas perspektiv och upplevelser av övergången till distansundervisning. Det är också

intressant att undersöka hur lärarna upplevt den övergången och vilka svårigheter de har mött

i samband med den totala omsättningen. En ytterligare aspekt som kan undersökas vidare är

bakgrundsvariabler som kan komma att påverka nyanländas gymnasieelevernas

studiemotivation, utbildningsaspirationer, bland annat. Exempelvis föräldrarnas

utbildningsbakgrund, klass, och så vidare. 

! 51

7. Referenslista

Ahrne, G. & Svensson, P. (2015). Handbok i kvalitativa metoder. 2:a utökade utg. Stockholm:

Liber.

Aspers, P. (2011). Etnografiska metoder: att förstå och förklara samtiden. 2:a utökade utg.

Malmö: Liber

Boguslaw, J. (2017). Kamrateffekternas betydelse (Rapport 2018:1). Landsorganisationen i

Sverige: Jämlikhetsutredning. Hämtad 27-04-2021 från:

https://www.lo.se/start/lo_fakta/kamrateffekternas_betydelse

Bomström, E. (2020). Nyanlända gymnasieelever – Elevidentiteter och språkbarriärer. Acta

Didactica Norden, 14(1), Acta Didactica Norden, 2020-03-01, Vol.14 (1).

Bryman, A. (2011). Samhällsvetenskapliga metoder. 2:a utökade utg. Malmö: Liber.

Bunar, N. (2015). Nyanlända och lärande - mottagande och inkludering. (red.). 1:a utg.

Stockholm: Natur & kultur.

Folkhälsomyndigheten. (2020). Folkhälsomyndigheten rekommenderar att gymnasieskolorna

övergår till distansundervisning. Hämtad 12-04-2021 från:

https://www.folkhalsomyndigheten.se/nyheter-och-press/nyhetsarkiv/2020/mars/larosaten-

och-gymnasieskolor-uppmanas-nu-att-bedriva-distansundervisning/

Goffman, E. (2014). Jaget och maskerna: en studie i vardagslivets dramatik. 6:e utg.

Stockholm: Studentlitteratur. 

 

Jahanmahan, F. & Trondman, M. (2020). “I Never Want to Lose That Key”: On school as an

opportunity structure for unaccompanied refugee children in Sweden. Nordic Journal of

Migration Research, 10(1), 69-86. 

! 52

https://www.folkhalsomyndigheten.se/nyheter-och-press/nyhetsarkiv/2020/mars/larosaten
https://www.lo.se/start/lo_fakta/kamrateffekternas_betydelse

 

Persson, A. (2020). Introduktion till Erving Goffmans sociologi: Vara som andra och bli

något annat. i E Goffman (red.), Självframställning i vardagslivet. 7:e utg. Lund:

Studentlitteratur AB

Sharif, H. (2017). ”Här i Sverige måst man gå i skolan för att få respekt”. Nyanlända

ungdomar i den svenska gymnasieskolans introduktionsutbildning. (Diss.). Uppsala: Uppsala

Universitet.

Skolverket. (2020a). Fjärrundervisning. Hämtad 12-04-2021 från:

https://www.skolverket.se/regler-och-ansvar/ansvar-i-skolfragor/fjarrundervisning

Skolverket. (2020b). Covid-19-pandemins påverkan på skolväsendet. Hämtad 12-04-2021

från:

https://www.skolverket.se/download/18.22df6cdd172a07d4e641955/1597322681732/

pdf7079.pdf

Skolverket. (2021). Stöd för nyanlända elever. Hämtad 2021-06-04 från:

https://www.skolverket.se/regler-och-ansvar/ansvar-i-skolfragor/stod-for-nyanlanda-elever

Skowronski, E. (2013). Skola med fördröjning: nyanlända elevers sociala spelrum i "en skola

för alla". (Diss.) Lund: History of Religions and Religious Behavioural Science.

Thompson, J. (1995). The media and modernity: A social theory of the media. Cambridge:

Polity Press. 

 

Thompson, J. (2020). Mediated Interaction in the Digital Age. Theory, culture & society,

37(1), 3–28.

Vetenskapsrådet. (2017). God forskningssed. Hämtad 24-04-2021 från:

! 53

https://www.skolverket.se/regler-och-ansvar/ansvar-i-skolfragor/stod-for-nyanlanda-elever
https://www.skolverket.se/download/18.22df6cdd172a07d4e641955/1597322681732
https://www.skolverket.se/regler-och-ansvar/ansvar-i-skolfragor/fjarrundervisning

https://www.vr.se/download/18.2412c5311624176023d25b05/1555332112063/God-

forskningssed_VR_2017.pdf

Vincent, C., Neal, S., & Iqbal, H. (2018). Friendship and Diversity: Class, ethnicity and

social relationships in the city. Cham: Springer International Publishing AG. 

8. Bilagor

8.1 Intervjuguide

Tema 1 - Bakgrundsfrågor 

❖ Namn, ålder, ursprungsland

❖ Hur länge har du bott här i Sverige?

Vad är orsaken till din ankomst till Sverige? Var flytten tillsammans med någon, t ex

med dina föräldrar, någon familjemedlem eller någon vän, eller migrerade du ensam?

❖ Hur länge har du gått i skolan här?

❖ Hur långt har du hunnit studera i ditt hemland?

❖ På grund av coronavirusets spridning har den svenska skolan genomgått från

fysisk till fjärr- och distansundervisning, vad är dina generella tankar kring

detta? Tycker du?

❖ Har du hunnit studera innan distansundervisningen infördes? I så fall hur

upplever du skillnaden? Tror du?

 

Innan vi övergår till huvudtemat för denna intervjun, vilket är då upplevelser av

övergången till fjärr- och distansundervisning, skulle jag vilja prata lite om ditt

första möte med den svenska skolan.. 

Tema 2 - Svensk skola 

❖ Skulle du kunna beskriva ditt första möte med den svenska skolan?

! 54

https://www.vr.se/download/18.2412c5311624176023d25b05/1555332112063/God

❖ Kommer du på något specifik händelse som du särskilt minns från dina första dagar i

svensk skola?

❖ På vilket sätt skulle du beskriva en vanlig skoldag?

❖ Om du fick ange tre fördelar respektive nackdelar med svensk skola, vilka skulle

dessa vara och varför?

Tema 3 - Social interaktion i skolan 

❖ På vilket sätt skulle du beskriva dina relationer med dina klasskamrater?

❖ Upplever du någon skillnad inom vänskapskretsen från att skolundervisning övergått

till distans?

❖ Relationen med dina lärare?

❖ Specifika händelser?

❖ Fritidsaktiviteter?

Tema 4 - Framtidsaspirationer/ förväntningar om studier

❖ Vad är dina mål med utbildningen?

❖ Vilka hinder ser du inför dessa mål?

❖ Kommer du att arbeta framöver för att uppnå dina mål?  

! 55

8.2 Informationsbladet om undersökningen

8.2.1 Information på svenska 

Hej! Vi är två studenter som läser vår sjätte termin inom internationell migration och etniska

relation, inriktning sociologi vid Södertörns högskola. Det har blivit dags för att påbörja vårt

examensarbete och vi söker just nu dig som har relevanta erfarenheter för just den här

studien. Uppsatsens syfte är att få en fördjupad förståelse av hur distansundervisningen i

samband med Covid-19 påverkar nyanländas gymnasielevers social interaktion inom

skolmiljön.

Vem söker vi?

Vi söker dig som är nyanländ gymnasieelev mellan 17-20 år och ska inte ha bott i Sverige i

mer än 4 år.

Förutsättningar för deltagande

Deltagandet i studien är frivillig och det är således din rätt som deltagare att avbryta intervjun

eller upphäva din medverkan när som helst utan att ange någon orsak. Informationen som

intervjuerna mynnar ut i kommer bara att användas för studiens ändamål. Vi kommer att be

dig om tillåtelse att göra en ljudinspelning under intervjun där innehållet bara nås av oss.

Detta för att säkerställa att vi återger era berättelser på ett korrekt sätt. Ljudinspelningarna

kommer sedan att raderas när examensarbetet blivit godkänt. Vidare kommer informationen

som delas under intervjun behandlas på ett säkert sätt genom att vi säkerställer er anonymitet

i vårt examensarbete. Den informationen och de uppgifter ni ger oss kommer således inte

kunna kopplas till er som individer, dock kan ni närsomhelst be oss att radera all information.

Hur?

Då vi befinner oss i ett distansläge på grund av Covid-19 kommer alla intervjuer att

genomföras via digitala plattformar. Detta kan vara Zoom, Messenger eller dylikt, beroende

på den plattform som passar dig bäst. Intervjuerna kommer att pågå i cirka 30–60 minuter och

vi planerar att hålla intervjuerna fortlöpande under vecka 16 till 18. Intervjuerna kan efter

! 56

dina önskemål framhållas på svenska, spanska (kontakta Stefan), arabiska (kontakta Rweeda)

eller engelska.

Vid frågor och funderingar om studien och ditt deltagande kan du kontakta oss via de

kontaktuppgifter som anges nedan.

Stefhan Rweeda 

xxx@xxx xxx@xxx

8.1.2 Information på spanska / información en español

Hola! Somos dos estudiantes de sociología de la universidad de Södertörn, Estocolmo.

Actualmente estamos redactando un proyecto, el cual busca comprender más en profundidad

acerca de los estudios a distancia en relación con la pandemia Covid-19, y como dicha

reforma (estudios presenciales a estudios a distancia) puede afectar a los jóvenes recién

llegados, en lo que respecta la interacción social. Te buscamos a tí que tengas experiencias

relevantes como estudiante.

¿A quién buscamos?

Buscamos a alguien que sea alumno de bachillerato (o preparatoria) recién llegado a Suecia.

Debes de tener entre 17 y 20 años y haber vivido en Suecia entre 1 mes como mínimo y 4

años como máximo.

Requisitos de participación

Su participación en el estudio es completamente voluntaria, lo cual implica que usted tiene el

derecho de parar con la entrevista o revocar su participación si así lo desea. Ésto sin

necesidad de explicar los motivos de ello. La información recopilada de las entrevistas sólo

serán usadas con fines de investigación. Bajo su consentimiento se realizará una grabación de

audio durante la entrevista, a la cual sólo nosotros como estudiantes y usted tendremos

acceso. La grabación se realizará con la finalidad de analizar y comprender los puntos que

tomamos en cuenta durante la entrevista, y así asegurarnos de haber comprendido todo

! 57

correctamente. Dichas grabaciones serán eliminadas luego de la entrega de la tesis. Toda la

información compartida durante la entrevista serán completamente anónimas, es decir,

cualquier nombre o dato personal será reemplazado por datos ficticios para cumplir con su

anonimato durante todo el proyecto. La información y los datos que nos den, por ende, no

estarán vinculadas a usted como individuo. Sin embargo, tiene el derecho de solicitarnos en

cualquier momento que eliminemos cualquier información.

¿Cómo se realizará la entrevista?

Dadas las actuales circunstancias de la pandemia mundial del Covid-19 nuestras entrevistas

serán realizadas a través de plataformas digitales, como por ejemplo via Zoom, Messenger o

llamada telefónica. Ésto depende de la plataforma que mejor se adapte a usted. Las

entrevistas tomarán aproximadamente entre 30-60 minutos y planeamos llevarlas a cabo

durante las semanas 16 y 18. Las entrevistas pueden llevarse a cabo en el idioma que usted

desee, desde las siguientes opciones: Sueco, español (contactar con Stefan), árabe (contactar

Rweeda) o inglés.

Si tiene alguna pregunta acerca del estudio o de su propia participación puede contactarnos a

través de:

Stefhan 

xxx@xxx

8.1.3 Information på engelska / information in english

Hello! We are two students studying our sixth semester in the international migration and

ethnic relations programme, specializing in sociology at Södertörn University. It's time to

start our degree project and we are currently looking for you who have relevant experience

for this particular study. The purpose of the thesis is to gain an in-depth understanding of how

distance education in connection with Covid-19 could affect new arrivals 'high school

students' social interaction within the school environment.

! 58

Who are we looking for?

We are looking for you who are newly arrived high school student between 17-20 years. You

should not have lived in Sweden for more than 4 years.

Prerequisites for participation

The participation in the study is voluntary and it is thus your right as a participant to cancel

the interview or cancel your participation at any time. The information that the interviews

provide us will only be used for the purpose of the study. We will ask you for permission to

make an audio recording during the interview. The content could only be accessed by you and

us. The purpose of the audio recording is to ensure that we understand your stories correctly,

but also for research purposes. The audio recordings will be deleted when the degree project

has been finished. Furthermore, the information shared during the interview will be processed

in a secure manner by ensuring your anonymity in our degree project. This implies that all

information will be replaced with fictive names. Therefore, all information you give us will

thus not be linked to you as individuals. However, you can at any time ask us to delete all

information.

How?

As we are at a distance due to Covid-19, all interviews will be conducted via digital

platforms. This can be Zoom, Messenger or similar, depending on the platform that suits you

best. The interviews will last for about 30-60 minutes and we plan to hold the interviews

continuously during weeks 16 to 18. The interviews can be conducted in Swedish, Spanish

(contact Stefan), Arabic (contact Rweeda) or English according to your wishes.

For questions and concerns about the study and your participation, you can contact us via

them contact details listed below.

Stefhan Rweeda 

xxx@xxx xxx@xxx

! 59

 / Information på arabiska 8.1.4 العربیھ باللغھ معلومات

 حبارم

 لمشروع التحضیر على ونعمل .العرقیة والعلاقات الدولیة الھجرة مجال في الأخیر الدراسي الفصل ندرس طلاب نحن

 بما آرائھم لأخذ معھم، مقابلات لإجراء بحثنا في لمشاركتنا الثانویة المرحلة في طلاب من طوعینمت إلى ونحتاج التخرج،

 كورونا وباء تفشي فترة في بعد عن الدراسھ یخص.

 السوید في أعوام 4 من اكثر یكملو ولم عام، 17-20 الـ بین أعمارھم تتراوح ثانویة، المرحلة في طلاب عن نبحث.

 ساعة إلى دقیقة 30 بین ما قتستغر فیدیو، او صوتیة مكالمة عبر ستكون المقابلة.

 .سبب أي إبداء دون وقت أي في مشاركتك إلغاء أو المقابلة إلغاء كمشارك لك قیح وبالتالي طوعیة البحث في المشاركة

 أثناء صوتي تسجیل لإجراء الإذن منك طلبسن .طفق الدراسة لغرض المقابلات عنھا نتجت التي المعلومات استخدام سیتم

 ذلك بعد سیتم .صحیح بشكل مشاركتك إنتاج نعید أننا من للتأكد ھذا طتنا،بواس إلا التسجیل إلى الوصول یتم لا حیث المقابلة

 المقابلة أثناء مشاركتھا تمت التي المعلومات معالجة ستتم ذلك، على علاوة .البحث انتھاء عند الصوتیة التسجیلات حذف

 لنا تقدمھا التي المعلومات تكون لن وبالتالي .التخرج مشروع في ھویتك عن الكشف عدم ضمان خلال من آمنة طریقةب

 بك الخاصة المعلومات جمیع حذف وقت أي في منا طلبت أن یمكنك ، ذلك ومع كفرد، بك طةمرتب.

 أدناه المدرجة الاتصال تفاصیل عبر بنا الاتصال یمكنك ومشاركتك، البحث بشأن للأسئلة.

Rweeda

xxx@xxx

! 60

! 61

	“Det känns som att jag inte existerar!”
	Förord
	Populärvetenskaplig sammanfattning
	Abstract
	Sammanfattning
	Innehållsförteckning
	1. Inledning
	1.1 Bakgrund
	1.2 Syfte och frågeställningar
	1.3 Avgränsning

	2. Tidigare forskning
	2.1 Språkligt kapital och dess påverkan på elevernas sociala interaktion
	2.2 Socialt nätverksskapande inom skolmiljön
	2.3 Skolmiljön och identitetsskapande

	3. Teoretiska utgångspunkter
	3.1 Erving Goffman -Dramaturgiskt perspektiv
	3.2 John B. Thompson: Medierna och moderniteten

	4. Metod
	4.1 Datainsamlingsmetoden: Kvalitativa semistrukturerade intervjuer
	4.2 Genomförande av intervjuer
	4.3 Urvalsprocessen
	4.3.1 Presentation av studiens informanter

	4.4 Etiska överväganden
	4.5 Studiens tillförlitlighet
	4.6 Metoddiskussion
	4.7 Analysens tillvägagångssätt

	5. Resultat och analys
	5.1 Den fysiska interaktionen och dess betydelse för nyanlända gymnasieelever
	5.1.1 Fysisk interaktion och språkinlärning
	5.1.2 Fysisk interaktion och studiemotivation
	5.1.3 Negativa erfarenheter av den fysiska interaktionen i skolan

	5.2 Kommunikationssättet
	5.2.1 Lärarrollen och betydelsen av kommunikationen med lärare
	5.2.2 Kommunikation med skolkamrater

	6. Diskussion
	6.1 Förslag på fortsatt forskning

	7. Referenslista
	8. Bilagor
	8.1 Intervjuguide
	8.2 Informationsbladet om undersökningen

