

Balansen
mellan att lära sig
skriftpraktiker och att
förändra dem

Mona Forsskåhl

16.11.2017

Det skrivna språket kan förmedla betydelse

- utifrån etablerade och konventionaliserade uppfattningar om hur form och betydelse(potential) hänger samman.
- genom sin utformning,
- genom kontexten
- genom språkbrukarens förförståelse av text + kontext

Skrivna texter speglar och konstruerar kontinuerligt språkarnas bild av världen

Det överregionala finlandssvenska talspråket kan betraktas som ett standardtalspråk eftersom det är vad man brukar kalla ett skriftspråksnära tal som, särskilt i mer formella sammanhang, ligger nära ett högläsningssuttal.

Samtidigt är det klart att detta för finlandssvenskar gemensamma talspråk i praktiken varierar på en skala mellan ett formellt och skriftspråksnära språk och ett informellt och i hög grad vardagligt språk.

Vissa drag ligger fasta, andra anpassas och realiseras på alternativa sätt beroende på kontextens krav och på talarens medvetenhet om vilken stilnivå som gäller. Det överregionala talspråket, mer eller mindre skriftspråksnära, är alltså i princip gemensamt för finlandssvenskarna men det varierar.

Såndän svenska som man typ talar var som helst i Finland är så där högsvenska. Därför för att det är talspråk som låter så där som du skriver. Och när du talar sånt i en helt jättestrikt situation så är det som om man sku läsa högt.

Men det är nog helt selvä att fast det är sådant språk som alla finlandssvenska pratar så är det på riktigt helt olika, från sådär diktionspråk som är likadant som du skriver, till helt rela språk som är så där every day.

Vissa juttun i språket far helt på samma sätt för alla och ändras inte, andra saker adapteras och är helt annorlunda, lite beroende på när och var och hur bra talaren vet hur siistigt han ska prata. Det är liksom så att det finns svenska som är samma för alla finlandssvenskar och som liknar skrift, men det är lite skillnad varifrån du kommer.

Svenska - ett pluricentriskt språk

Charlotta af Hällström, 2012: *Finlandismer och språkvård från 1800-talet till i dag*

Språkliga val i samhället

webb,TV

Sociala medier

Dagstidningar

Radio

Tidskrifter

Litteratur

Hobby, föreningsliv

Teater, film

Sport och motion

Statlig service
och information

Individens
val

Vänner
Ungdomskultur

Kommunal service
och information

privata tjänster
och näringar

Arbetslivet

Arbetarinstitut
Medborgarinstitut

Dagvård
Förskola
Skola

Yrkesutbildning
Universitet

Språket som individuell resurs

FIGUR 1. *Språk och text, potential och instans*

Svensktalande ungas språkbruk i Finland

Flög Orin

Om du kommer ihåg vi följdes troligt
 till en annan på skolan, vi höjde
 jag trodde vi det skulle till en till
 råkade man då för något upp och stöpa
 den rökta jag tyckte den ska inte njure
 i går kväll för att jag var morgon och
 till Nord i dag nu på morgonen och
 som på jobbet med en jag blev i skolan
 jag var nöjd och jag blev i skolan
 och julen i när för här
 rik och som så jag här
 det på hela skolan så a
 annan en annan och tre till
 på hela landet vi var jag
 hem ska jag till skolan
 både 3 händer till skolan
 till Rode med 2 till som
 var här på skolan. När
 hem i går så hade jag
 dit med all om i skolan
 här bara något en gång
 fört för jag var till det
 fört för hem mitt på det
 fört för in om till om
 om om är det om jag
 om om så gick jag
 lite jäse med en jag
 och till om en till

Foto: Signe Brander, Helsingfors stadsmuseum och Mats Forsskahl

Uppfattningar om dialekter

ÄLDRE INFORMANTER:

Inte är det så stor skillnad mellan min dialekt och den som mor- och farföräldrarna talade. De använde några gammaldags ord som inte mer behövs.

Jag tycker att den yngre generationens språk är en osalig blandning av dialekt, högsvenska, slang, engelska ord och finska. Den äldre generationens språk är genuint och har fler och starkare uttryck än de yngres språk

UNGDOMAR:

Jag tycker sextio-sjuttio-åringar talar dialekt, vi unga kan inte riktigt.

En del ungdomar talar dialekt. Det är förkortade ord och slang och sådant, t.ex. heim, int.

Uppfattningar om slang

ÄLDRE INFORMANTER:

Mina föräldrar förbjöd mig att tala slang, men i skolan, utanför lektionerna levde slangen sin eget liv – trots att det var en fin skola.

Slangen ger gemenskap, självkänsla och säkerhet, särskilt för pojkar. Och så har den ett särskilt kommunikationsvärde. En skolpojke ska ju inte tala som en professor – och tvärtom!

Dagens ungdom umgås över språkgränserna, och detta leder till att de blandar finska, svenska o engelska, och de följer mera trender.

UNGDOMAR:

Slang är liksom ett slarvigare sätt att prata – liksom en blandning mellan olika språk och dialekter med lite rikssvenska slangord. Och nu har vardagsslangen bara blivit det vanliga sättet att prata.

Jag tror att jag kan tala utan slang men det behövs int. Nu fattar ju lärarna ändå vad man säger.

Standardspråk, dialekt och slang

Utvecklingen från *diglossi* till *diaglossi* enligt Auer (2005:22).

Unga svenskspråkiga skribenter i Finland 2007– 2017

- ☞ Material: autentiska samtal och texter: observationsstudier + fria samtal + studentexamenssvar från olika delar av svenskfinland
- ☞ talspråkliga drag ökar
- ☞ dialektala strukturer ökar
- ☞ drag från andra språk ökar: interferens på allt flera plan
- ☞ meningsbyggnadsproblem (of + ofullst. mb)
- ☞ lexikon och frasförråd allt snävare
- ☞ allmän semantisk blekning och vaghet
- ☞ pronomenerbruket vacklar => koherensen lider

Andra språk: informellt ungdomsamtal 1999

Tom: Matti ha köpt en... åttitretusen mark betala han fö en ford escort nittifem... njå å sen å sen de där så sen... efter de så spara han ännu tietonni extra som han sku ha då aluvanteet ((harkling)) sen sku han ha varashälytin... *men* ... så de int liksom varashälytin... dee ju bara liksom dee ju plain shit... liksom va faan... men de hää ska vara keikkor... de här e sånt att man kommer vet du me nåå olkapää ulkona... på sommarn... så stänger man bilen... sen går man bort... stänger dörren såä... klick ... °z:::° ... far fönstrena fast... ((klickar med tungan))

Sam: voi vittu så siisti ((skrattar))

Tom: de sku han ha... tonni extra

NorDiga: Bastukväll, Östnyland
1999

Exempel ur studentexamenssvar:

2008

- ❧ coola
- ❧ civilization
- ❧ dokument om djur
- ❧ fokusera sig på
- ❧ Vid Ladoga, var det fanns ...
- ❧ Under kriget började vardagen se ut helt annorlunda än tidigare.
- ❧ Att grabbarna stod med fiskespö och hov i handen.

2014, 2017

- ❧ Skribenten är *obligerad* att först referera...
- ❧ *Båda av Lenas föräldrar är i problem*
- ❧ Under besöket *så* börjar Lena förstå
- ❧ *Vid första glansen* ser den bra ut
- ❧ Organistationen är inte en *skam*
- ❧ *Hungriga* för pengar
- ❧ Eftersom han kollar på tv.
- ❧ *I min mening*, han är *en kriminal*
- ❧ Vart *far* alla pengarna?

Fara: några exempel 2008 och 2017

2008

Detta gick ut på att vi skulle *fara hem* till 12 klasskamrater innan klockan 18, och på varje ställe skulle värden bjuda på något

Är de rädda att man ska nöta för mycket på banan eller *fara iväg med sanden* från längdhoppsgropen?

Jag *for och sova* klockan 11.

Det var riktigt passligt varmt att *fara ut på länk* i topp och shorts klockan 8.30

Jag fick dessutom inte äta eller *fara på wc* före, så kissnödig och hungrig körde jag iväg.

Min kompis sade att han *far till medi* men jag har tänkt *fara till juri*.

2017, dessutom

Vi ska *fara på pizza /en glass/ blodgivning...*

Det *for* faktiskt bra!

Den *for* av.

Alla pengarna *for* till resan

Semantisk förändring

gå

fara

walk

go

kävellä

mennä

käydä

lähteä

Semantisk förändring

gå

fara

walk

go

kävellä

mennä

käydä

lähteä

Vetenskapligt skrivande: allmänna krav

- ☞ offentlig prövbarhet
- ☞ objektivitet och värdefrihet
- ☞ frihet från auktoritetsbundenhet
- ☞ systematiskt tillvägagående
- ☞ stöd i fakta och erfarenhet
- ☞ bygger vidare på tidigare kunskap

Behärska vetenskapliga skriftpraktiker

Språket ska var **formellt, sakligt och språkligt korrekt**, dvs. språket ska förmedla information utan att märkas. Språket ska vara "osynligt".

Krav:

exakt	inte ge rum för varierande tolkning
överskådligt	vara rimligt lätt att läsa och förstå
koncentrerat	inte innehålla onödigt prat

(Strömquist 2008:19)

Skrivande som process och produkt

Konstruerat exempel på avhandlingstext, kandidatnivå

1 Inledning till avhandlingen

Denna avhandling presenterar statistik över min kompiskrets uppfattning om bryggeriföretaget VP och dess brand. Informationen kommer att samlas genom en via internet distribuerad enkät där skrivaren ombeds att välja mellan flervalsfrågor som behandlar ämnen såsom image, brand, produkter och synlighet.

Enkäten har skickats ut för en vecka i oktober 2017 och fick 84 svaranden. Enkäten distribuerades över den sociala median Facebook och mottogs sannolikt mest av unga studeranden.

Statistiken fördelar dessa variabler över kategorier såsom kön och var svararen studerar. Även svararens preferenser när det kommer till öl och bryggerier analyseras. I slutet ombeds svarande att ge sin egen åsikt av vad hon eller han har för uppfattning om ölet X och vad som kan göras för att promovera företaget och dess produkter.

Balansen mellan att lära sig skriftpraktiker och att förändra dem

Förändrad kontext: informalisering, nya kommunikationsformer, nya skriftprocesser, globalisering med ökad språkkontakt, nya kunskapsprocesser och kunskapsbehov =>

Förändrade skriftpraktiker

Balansen mellan att lära sig skriftpraktiker och att förändra dem

Oförändrade ideal: exakthet, överskådlighet och koncentration

förutsätter etablerade, gemensamma skriftpraktiker!

Balansen
mellan att lära sig
skriftpraktiker och att
förändra dem

Vår uppgift:

att synliggöra och stöda en fortsatt balansakt!