

2013-03-09/JS

Pojkar, skam och skolan

Flera statliga utredningar har under senare tid behandlat frågan om hur våra barn och

ungdomar har det i skolan och trivs i skolarbetet (SOU 2009:64, SOU 2010:79). En av dessa

frågor uppehåller sig vid varför pojkar i större utsträckning än flickor inte anpassar sig i

skolan, har sämre arbetslust, sämre betyg och på olika sätt slås ut tidigare än flickor (SOU

2010:53). Analysen av detta faktum sker oftast i sociologiska termer med utgångspunkt från

ett könsrollsperspektiv. Den traditionella pojkrollen och mansrollen bedöms helt enkelt inte

vara kompatibel med en position som elev i den moderna skolan.

Föreliggande arbete försöker komplettera och fördjupa denna analys med utgångspunkt i

affektteoretisk utvecklingspsykologi. Författaren menar att denna fördjupning öppnar för ett

samtal om möjligheter att påverka situationen mer konstruktivt än könsrollsanalysen som

snarare låser fast positionerna i det traditionella könsrollskriget med konsekvenser gentemot

de skoltrötta pojkarna som snarare motverkar sitt syfte än hjälper dem i en skola som också

ska vara för dem.

Affektteori

I enlighet med affektteorin som på senare år också har en neurologisk/neuropsykologisk bas

(Tomkins (1995), Panksepp (1998) föds vi till denna världen med ett antal grundaffekter.

Tomkins identifierar åtta affekter, grundkänslor: två positiva: glädje (joy) och intresse

(interest), en neutral: förvåning (surprise), och fem negativa: ilska (anger), rädsla (fear),

obehag/ångest (distress), avsky (disgust) och skam (shame). Teorin utgår från empiriska

undersökningar av människors ansiktsuttryck vid olika känslor. Tomkins menar att

grundkänslorna står för den biologiska delen av ett känslouttryck.

I interaktion med vår omedelbara omgivning (föräldrar och övrigt nätverk) får vi lära oss sätt

att ”umgås” med dessa affekter i enlighet med normer, tabun och tillåtna uttryck som finns i

nätverket. I affektteorins utvecklingspsykologi finns viktiga utvecklingsmål såsom att lära sig

att identifiera och skilja ut och tolerera dessa olika upplevelser samt att kunna kommunicera

dem i nätverket.

Nathanson (1992) har i sin nu klassiska bok Shame and Pride speciellt intresserat sig för

skamaffekten som han menar har en speciellt viktig funktion i socialiseringsfasen (1-3 år).

Föräldrars och barnets interaktion under denna tid har under denna fas kompletterats av

gränssättning och skydd då barnet i sin nyfikenhet, på ben som börjar bära allt längre, rör sig

över allt större områden i sin upptäckarglädje över sin egen utvecklade potential.

Skamupplevelsen (när man blir påkommen och korrigerad när man är på fel väg) har en viktig

funktion som avser realitetsanpassning, omorientering och utveckling av flexibilitet. Sättet

som barnet får lära sig att gå igenom en kort fas av stark negativ upplevelse för att

omorientering ska kunna ske till något mer ändamålsenligt, avgörs av hur omgivningen kan

lotsa barnet igenom denna övergång på ett sådant sätt att barnet kan lära sig att på ett

konstruktivt sätt använda korrigeringen till att flexibelt ta nya tag på nya mer konstruktiva

sätt. Avgörande här är hur föräldragestalter samtidigt kan förmedla en tryggande närvaro och

ett sammanhang till barnet och samtidigt gränssätta och stimulera barnet att omorientera. Det

känslorelaterade bekräftande språket som lotsar barnet genom denna fas lär barnet att tolerera

skamupplevelsen som en naturlig del i utvecklande och lärande. Alla förstår att denna process

kan utvecklas mindre bra om föräldragestalterna själva har egna mindre konstruktiva

erfarenheter av att ha fått hjälp att hantera skam och om känslospråket i nätverket är mindre

optimalt utvecklat. Resultatet kan bli att barnet inför olika livsuppgifter inte övervinner det

obehagliga, inte reser sig upp ”på andra sidan” utan upplever en hopplös position att

förknippa vissa problem, sammanhang och uppgifter som omöjliga att lösa och bara

förknippar dem med obehag. Barnet väljer då att på ett icke ändamålsenligt sätt uppgivet fly

ur dessa situationer i förtid på ett sätt som kan beskrivas som fobiskt. Många vetenskapliga

källor vittnar speciellt om att pojk- och mansrollen försvårar en lösning av denna

utvecklingsuppgift för pojkar. Krugman (1995) sammanfattar på ett utmärkt sätt den speciella

svårigheten att tämja” och moderera skamupplevelsen som pojkar och män har utifrån den

begränsande mansrollen. “The transformation of shame from an intense affective response

into an integrated signal affect requires that potentially shaming encounters or experiences be

tolerated, acknowledged among accepting others, and put into words. Male subcultural norms

do not facilitate this process”(Krugman sid. 111).

Själv har jag via Pollack et al. (2000, 2001) fått stöd för min hypotes, utvecklad genom

kliniska kontakter med pojkar som bland annat har skolproblem, att lärandet i skolan framför

allt för pojkar kan upplevas som en situation som väcker okontrollerbar skam hos dem. Han

skriver också att den moderna skolan dessutom straffar pojkar för deras naturliga tendens att

vara aktiva och tävlingsinriktade. Korrigeringar på dessa punkter uppfattar pojkarna ofta

skamfyllt och alienerar sig därför gärna från skolarbetet.

Neurologin och neuropsykologin visar också på skillnader i utvecklingen och uppbyggnaden

av pojkars och flickors hjärnor som talar mot pojkars möjligheter att på ett lika

ändamålsenligt sätt som flickorna lösa denna arbetsuppgift. Martin Ingvar betonar en

konstitutionell skillnad mellan könen avseende mognad. I tonåren är flickorna i genomsnitt

mognadsmässigt ett år före pojkarna Detta borde avspegla sig i en differentierad pedagogik,

menar han (SOU 2010: 52).

Louann Brizendine skriver i sin bok The Male Brain (2010) hur pojkars och flickors hjärnor

utvecklas i olika hormonbaserade marinader, vilket ger avtryck i väsentliga funktionella

utvecklingsskillnader i hur hjärnan får lära sig att arbeta. Framför allt betonas skillnader i

upplevelse av tillgång till språkliga sammanhang att ingå i. Flickor får i sin könsroll tidigt lära

sig att relatera språkligt, att dela upplevelser etc. medan pojkar inte får stöd av normer för

pojkar och män att lära sig att delge sin omgivning och känna stöd i sitt sammanhang genom

svåra upplevelser. Pojkar får istället lita på att reda sig själva igenom stormen genom mindre

ändamålsenliga anpassningsmönster som förnekelse, begränsad tillgång till känsloupplevelser,

utagerande, flykt, isolering och undandragande.

Pojkar, skam och elevrollen

Pojkar kan, med resonemanget ovan som bakgrund, antas ha det jobbigare att komma överens

med skamupplevelsen i inlärningsituationen och löser detta genom att ”gena” i dåliga och

halvbra lösningar för att undvika känslomässig smärta (Neu & Weinfeld 2007).

Att vara elev är att gå till ett speciellt ställe och att utsätta sig för en osäker situation där man

förväntas vara mottaglig för ny information. Man förväntas sedan med liv och lust processa

denna information och väga den mot egna föreställningar för att så småningom integrera det

nya och göra kunskapen till sin. Om man vill, kan man se alla situationer där man förväntas

utsättas för nya perspektiv, som man själv inte har kontroll över, som en kränkning. Pojkar

tycks ha en större sårbarhet på detta område och behöver sannolikt ett annat och

kompletterande stöd för att på ett konstruktivt sätt klara inlärningssituationen och elevrollen.

Får de inte rätt stöd utvecklar de tydliga flyktmönster ; både känslomässiga och

beteendemässiga.

Problemet med många pojkars ointresse för skolarbete är observerat i många studier. Pojkar

alienerar sig gärna från skolarbete och bygger hellre sin självkänsla från andra

referenspunkter utanför skolan. Den traditionella könsrollen som pojke har beskrivits i ”the

boy code (se nedan). Där beskrivs intresse och flit i skolan som beteenden som mer anses höra

hemma i en flickas repertoar. I pojkkoden ingår också ett antal andra strävanden som

verkligen inte underlättar ett smidigt och flexibelt förhållningsätt till inlärning, reflektion och

omställning.

Pojkkoden enligt Neu & Weinfeld 2007

1. Gråt inte!

2. Visa inte när du är rädd!

3. Be inte om hjälp när du är osäker! Var tyst!

4. Be inte om tröst och stöd!

5. Visa inte att du är glad!

6. Krama inte dina vänner!

7. Använd inte ord för att visa ömhet och kärlek!

Skolans paradox

I en skola där feministiska värden glädande nog vinner alltmer terräng: dialogpedagogik, egen

reflektion, grupparbeten, eget projektansvar, skulle pojkarnas möjligheter till en vidgad

könsroll inkluderande träning i mentalisering (förmåga att se sig själv utifrån och andra

människor inifrån), social kompetens, och språklig kommunikation av egnas och andras

känslor och tankar verkligen kunna ges en ny chans. Men det verkar inte som man tar den. Ju

mer skolans pedagogik politiseras i feministisk riktning desto snabbare tycks pojkarna falla ur

systemet. Det tycks som ett välmenande system motverkar sina egna syften. Skolmiljöns krav

på social mognad, öppenhet, resonerande förmåga och ansvarstagande etc. blir ett alltför högt

krav för många pojkar som blir skrämda och vänder sitt fokus åt annat håll trots att framför

allt pojkarna skulle behöva utveckla dessa sidor.

En lösning på detta dilemma kanske vi kan hitta i på vilket djup vi genomför analysen av

problemet. Så länge som vi gör analysen på könsrollsnivå och politiserar vägen framåt genom

pedagogiska direktiv som analyserar problemet som ett inskolningsproblem och forcerar in

pojkarna i en för dem skrämmande inlärningsposition där de förväntas klara av ett

förhållningssätt på ett automatiserat sätt bara genom att försättas i den tillräckligt intensivt,

kommer vi sannolikt att misslyckas. Resultatet blir alienation och flykt. Om vi istället gör

analysen kring pojkars sårbarhet att vara, reagera och hantera skamupplevelsen som

inlärningssituationen för med sig, så kanske vi skulle kunna utveckla pedagogiska metoder

som skulle kunna vara ”pojkvänliga” och möta deras tveksamhet till inlärningspositionen

snarare med förståelse än med feministisk fostran. Nedan följer några tankar som omnämns i

litteraturen som viktiga i en pojkvänlig skola.

En pojkvänlig skola

Fler vuxna män i skolan.

Mer emotionell närvaro genom lekar och aktivitet (action love) än bara genom samtal. Mer

rörelse integrerat i skolan. Pojkar pratar bättre runt aktiviteter (Neu & Weinfeld, 2007)

Mer inlärning genom pedagogiska projekt där pojkar motiveras genom att arbeta med

kunskapsinhämtande i projekt som berör deras intressesfär och vardag. Pojkar behöver också

känna sig smarta och framgångsrika för att orka befinna sig i nyfikenhetsposition och därmed

vara öppna för nyinlärning. Många lärare vittnar om erfarenheter hur man tänder pojkars

motivation genom speciella projekttekniker. Datorspel har studerats och man har där kunnat

peka på hur dessa är uppbyggda med en pedagogik som passar pojkar väl. Spelidén fångar

upp pojkars behov av struktur och korta löptider mellan arbetsuppgift och mål/belöning och

skapar en upplevelse av framgång (Kroksmark, 2012).

Mer alternativa former för redovisning av kunskapsinhämtande och förståelse (Neu &

Weinfeld, 2007). Pojkar behöver erbjudas alternativa uttrycksformer för redovisning som

kompletterar den sedvanliga verbala presentationen som fysiska projekt och redovisning i

rörelse.

Ett flexiblare perspektiv på könsuppdelad pedagogik i olika inlärningsmoment. Även om vi

inte ska gå tillbaks till pojk- och flickskolor bör vi fundera över möjligheter att då och då i

enskilda moment arrangera skolans undervisning i pojk- och flickklasser för att bättre

respektera de könsspecifika behov som flickor och pojkar kan ha för att bäst tillgodogöra sig

undervisningen (Neu & Weinfeld, 2007).

Om man skulle ta dessa tankar på allvar

Kanske vore det möjligt för pedagoger och skolpsykologer i samverkan att på ett systematiskt

sätt kunna genomföra och utvärdera ett skolprojekt som sensibelt översatte dessa tankar i

pedagogisk praktik.

Man skulle få precisera betingelserna genom att fundera närmare över vilka åldrar man skulle

arbeta med. Man skulle delvis differentiera undervisningen mellan pojkar och flickor för att

med olika pedagogiska metoder nå samma mål. Man skulle tvingas bygga upp pedagogiska

metoder som skulle vara kostnadskrävande och tidskrävande men förhoppningsvis effektiva.

Kanske kunde metodiken problembaserat lärande kunna vara en fungerande pedagogik när

olika projektarbeten måste förberedas (Hård af Segerstad et al., 1998). Man skulle också

sannolikt få bemöta kritiska föreställningar om det politiskt inopportuna i projektet och

argumentera för den nya skolans många bra utvecklingsvägar för flickor och de

skolmotiverade pojkarna, samtidigt som man skulle få argumentera för denna artikels innehåll

som icke varandra uteslutande målsättningar.

Kanske finns det redan spännande projekt som har innehåll som touchar dessa tankar och som

man kunde bygga vidare mer systematiskt kring att skapa en mindre skamgenererande

pedagogisk vardag för de skoltrötta pojkarna.

Johan Sundelin www.johansundelin.com

Leg psykolog, leg psykoterapeut, Dr.M.Sc.

Myrvägen 2 070-5124043

791 31 Falun

johan.sundelin@telia.com

http://www.johansundelin.com/
mailto:johan.sundelin@telia.com

Referenser

Brizendine L. (2010) The Male Brain,Three Rivers Press, New York.

Demos V. (1995) Exploring Affect, The selected Writings of Silvan S. Tomkins, Cambridge

University Press, New York.

Hård af Segerstad H., Helgesson M., Ringborg M., Svedin L., (1998) Problembaserat

lärande: Idén, handledaren och gruppen, Liber, Stockholm.

Kroksmark T. (2012) Den sofistikerade instruktionen – datorspelens pedagogik, Didaktisk

Tidskrift,22,2, 375-385.

Krugman S. Male Development and the Transformation of Shame in Levant R.F. & Pollack

W.S.(1995) (Eds.) A New Psychology of Men, Basic Books, New York.

Nathanson (D. L. (1992) Shame and Pride. Affect, Sex, and the Birth of the Self, Norton, New

York.

Neu T.W. & Weinfeld R. (2007) Helping Boys succeed in School, A practical guide for

parents and teachers, Prufrock Press, Inc. Waco.

Panksepp J. (1998) Affective Neuroscience. The Foundations of Human and Animal

Emotions, Oxford University press, New York.

Pollack W.S., Shuster T., (2000) Real Boys´ Voices, Penguin Books, New York.

Pollack W.S. & Cushman K. (2001) Real Boys Workbook, Villard, New York.

SOU 2009:64. Flickor och pojkar i skolan – Hur jämställt är det? Delbetänkande av DEJA –

Delegationen för jämställdhet i skolan.

SOU 2010:52.Ingvar M. Biologiska faktorer och könsskillnader I skolresultat, Rapport VI

från Delegationen för jämställdhet i skolan, Stockholm 2010.

SOU 2010:53. Kimmel M. Boys and School: A Background Paper on the ”Boy Crisis”,

Stockholm 2010, Swedish Government Official Reports.

SOU 2010:79. Pojkars och flickors psykiska hälsa i skolan: en kunskapsöversikt, Rapport IX

från delegationen för jämställdhet i skolan.

