

VÄRDEGRUNDEN

KÖN, MAKT OCH GENUS

**EN METODHANDBOK FÖR PEDAGOGER
AV KICKI SCHELLER**

© 2002 Kicki Scheller

Grafisk formgivning och illustrationer: Jenny Svenberg

Tryck: Råd & Resultat Kommunikation AB

”Värdegrunden jämt” kan laddas ner från Länsstyrelsen Gotlands hemsida: www.i.lst.se

FÖRORD

DE FÖLJANDE SIDORNA I DENNA METODHANDBOK kommer säkert kännas jobbiga och svåra för många. Det finns en påtaglig smärta och desperation hos både flickorna och pojkarna i den inledande dagboksdelen. På ett komprimerat sätt ges exempel på händelser och enskilda personers handlingar som lägger en grund till flickors och pojkars agerande gentemot varandra och som alltför ofta kan innebära fysiskt, verbalt och könsrelaterat våld upp genom åren och i vuxen ålder.

BOKEN PEKAR PÅ FÖRKLARINGAR OCH SAMBAND med könsstereotypa beteenden som vuxenvärlden alltför ofta okritiskt anammar och förstärker, beteenden som har sin grund i en samhällsordning där män som grupp är överordnade kvinnor; där män som grupp upprätthåller hierarkier gentemot kvinnor som grupp.

Varför ser det ut så här? Vad förhindrar ett jämbördigt liv mellan kvinnor och män där barnen och följaktligen de vuxna respekterar varandra fullt ut?

TILL DIG SOM LÄSER VIDARE:

- ▶Våga se vad som faktiskt pågår mellan flickor och pojkar.
- ▶Våga se de strukturer i samhället som upprätthåller könsstereotyperna.
- ▶Våga se hur under- och överordningen mellan flickor och pojkar, kvinnor och män ser ut.
- ▶Våga se att du kan medverka till förändring.
- ▶Våga se att verktygen finns.

Och framför allt: **VÅGA BRYTA MÖNSTREN.**

Lillemor Arvidsson
landshövding
Gotlands län

Birgitta Svensk
jämsällhetsdirektör
Länsstyrelsen Gotland

TILL ALLA BARN:

När ni är små är det vi vuxna som måste ta ansvaret.

Sedan får ni vara med och skapa en ny tingens ordning genom att fortsätta bryta mönster.

TACK TILL...

...**Birgitta Svensk**, min chef, för att du trodde på idén och för att du på alla tänkbara sätt har stöttat projektet.

...**alla barn och vuxna i Gotlands kommun**, som varit delaktiga i projektet.

...**Lars Danielsson**, chef Gotlands barn- och utbildningsförvaltning och **Carin Götblad**, fd länspolismästare, som ville vara med och samarbeta kring projektet.

...**Toni Annas**, som varit länken mellan mig och Gotlands barn- och utbildningsförvaltning.

...**Agneta Lundström**, universitetslektor, **Berit Rodehn**, pedagog, **Margareta Ståhl**, pedagog, **Solveig Karjel**, lågstadielärare, **Anki Wallvik**, pedagog, **Ingalill Bergman**, pedagog och jämställdhetskonsult, **Fredric Carlsson Andersson**, skribent och jämställdhetsarbetare, **Tina Olby**, styrelseledamot ROKS, **Bernardita Nunez**, pedagog och aktiv i arbete med kvinnor och flickor med utländsk härkomst, **Lise Axelsson**, jämställdhetsarbetare och **Anna Olofsdotter Engström**, dramapedagog och jämställdhetsarbetare

...**Jenny Svenberg**, som tog sig an redigering och layout till boken. Utan dig hade det inte blivit någon bok.

SIST MEN INTE MINST...

...tack till **Brå** (Brottsförebyggande rådet) och **Folkhälsoinstitutet** för beviljade medel till projektet.

Kicki Scheller
Visby, februari 2002

INNEHÅLL

1. INLEDNING	...4
2. EN DAGBOK OM LIVET OCH KÖNSMAKTEN	...6
3. KÖN, MAKT OCH GENUS	...19
Motståndet att våga se könsmakten	...19
Skolan – en unik plats	...20
Skolan – en ojämslälld arena	...21
Från myter om könen till genusmedvetenhet	...22
Skolans värdegrund och Sveriges jämställdhetspolitik – hör de ihop?	...24
Mäns våld mot kvinnor	...25
Härskartekniker	...27
Bråkiga pojkar	...29
”Kvinnor kan minsann!”	...30
Hinder för att minska maktobalansen	...31
4. SKOLANS VÄRDEGRUNDSUPPDRAG	...34
Fokus på jämställdhet	...34
Värdegrundsarbetet – ett brottsförebyggande arbete?	...36
Brottsofferperspektiv	...37
Projektet <i>Våga se</i> som brottsförebyggande arbete	...38
Värdegrundsarbetet – ett hälsofrämjande arbete?	...40
Projektet <i>Våga se</i> som hälsofrämjande arbete	...42
5. HUR GÖR JAG OM JAG MISSTÄNKER ATT BARNETS MAMMA BLIR MISSHANDLAD?	...46
Barn far illa	...46
Att möta mamman	...47
6. ATT ARBETA GENUSMEDVETET MED FLICKOR OCH POJKAR	...49
Metoder för barnen i projektet <i>Våga se</i>	...49
Att arbeta med barn uppdelade i pojk- och flickgrupper	...50
Flickors och pojkars värdegrundsbehov utifrån ett maktperspektiv	...51
7. METODER	...54
Värderingsövningar och trygghetsövningar	...54
Särskilda metoder riktade till flickorna	...62
Särskilda metoder riktade till pojkarna	...64
Generella metoder för jämställdhetsarbete	...67
8. PROJEKTET ”VÅGA SE”	...70
Innehåll i projektet	...70
Organisation kring projektet	...70
Omfattning och spridning av projektet	...71
Utvärdering av projektet	...72
LITTERATURLISTA OCH INSPIRATIONSKÄLLOR	...75

INLEDNING

Under tiden projektet *Våga se* pågick, redovisades Sveriges första omfångsundersökning av mäns våld mot kvinnor – *Slagen dam*, gjord av professor Eva Lundgren och docent Gun Heimer. Undersökningen omfattar 10.000 kvinnor i åldrarna 18-64 år. Kvinnorna har fått redogöra för egna erfarenheter av våld och det visar sig att nästan hälften, 46 procent, har utsatts för våld av en man efter sin 15-årsdag och nästan var tredje kvinna före hon fyllt 15 år. Mer än var fjärde kvinna har utsatts för systematiskt våld av en före detta make eller sambo. 56 procent av kvinnorna har utsatts för sexuella trakasserier. Mest utsatta är kvinnor mellan 18 och 24 år.

PROBLEMET BEHÖVER ERKÄNNAS

Mäns och pojkars våld mot kvinnor och flickor är ett stort samhällsproblem som inte har någon enkel lösning. Insatser krävs från många olika håll. För att kunna bekämpa problemet framgångsrikt behöver det erkännas – inte bara av regeringen – som ett jämställdhetsproblem baserat på en maktobalans mellan könen. Det behöver också ses som ett värdegrundsproblem.

KUNSKAPSLUCKOR

Siffrorna visar att frågan om mäns och pojkars våld mot kvinnor och flickor måste få en helt annan dignitet och framskjutande plats i skolan när det gäller lärarnas kompetensutveckling, inte minst för att skolans personal möter de barn som finns mitt i våldet. Lärarutbildningen borde dessutom innehålla kurser i ämnet, kopplat till värdegrundsarbetet.

Som lärare och med 15 års erfarenhet av att möta utsatta kvinnor och unga tjejer på en kvinnojour, vet jag att kunskapsluckor finns i förskolan och skolan, både i frågan om mäns och pojkars våld mot kvinnor och flickor och generellt i frågor som rör kön, makt och genus. Utvärderingarna från vuxna deltagare i projektet bekräftar detta.

SKOLANS ANSVAR

Att arbeta med mäns och pojkars våld mot kvinnor och flickor kräver kort- och långsiktigt arbete för att hitta sätt att hantera olika situationer. Det långsiktiga arbetet handlar om att ändra grundläggande värderingar och strukturer i samhället där kvinnor och flickor som grupp betraktas som ”det andra könet” och underordnad den manliga normen. Därför har jag, utifrån skolans uppdrag i värdegrunden om jämställdhet, också haft med mig en frågeställning in i projektet: Kan vi på sikt minska mäns och pojkars våld mot kvinnor och flickor genom att aktivt arbeta med frågor som handlar om makt, kön och genus redan i de tidiga åldrarna? Frågan är baserad på ett av Sveriges mål med jämställdhetspolitiken – frihet från könsrelaterat våld, som bygger på maktobalans mellan könen. För att uppnå målet krävs ett brottsförebyggande och hälsofrämjande arbete.

Det måste även skolan ta sitt ansvar för.

Metodhandboken har två syften, dels att beskriva det lokala värdegrundsprojektet *Våga se*, dels att ge verktyg till skolpersonal som arbe-

46 procent av alla kvinnor har utsatts för våld av en man efter sin 15-årsdag.

56 procent av alla kvinnor har utsatts för sexuella trakasserier.

Mer än var fjärde kvinna har utsatts för systematiskt våld av en före detta make eller sambo.

tar med barn i åldrarna sex till tio år i hur de kan arbeta med jämställdhet ur ett makt- och genusperspektiv. I boken varvas teori och forskning med mina erfarenheter av att ha jobbat med jämställdhet, såväl inom skola, som på andra områden.

BEGRÄNSAT UTBUD

Under de senaste åren har frågan om aktiv jämställdhetspedagogik i skola och förskola lyfts upp på en nationell nivå, bland annat av Jämo, Lärarförbundet, daghemmet Björntomten i Gävle, Storsjöskolan i Umeå, samt av en hel del lokala projekt genomförda av kvinnojourer och tjejjourer runt om i Sverige. Slutmålet har varit att ta fram en metodhandbok för berörd målgrupp, en bok som sprids nationellt till varje kommun.

Antalet publikationer, som riktar sig till vuxna inom skolan och som tar upp ämnet mäns våld mot kvinnor samt metoder för hur det aktivt går att arbeta med jämställdhetsfrågor med yngre barn, är begränsat.

Metodhandboken *Värdegrunden jämt!* ska betraktas som ett litteraturtillskott.

Boken kan också laddas ner från Internet på www.i.lst.se

De följande tolv sidorna i boken, är ett utdrag från en längre dagbok, som jag skrev för många år sedan. Att på detta sätt lyfta ur bitar från dagboken, så att de utgör endast en veckas händelser, har ett syfte just nu – att tydliggöra vad som har skett och vad som kanske kan komma att ske igen om vi inte ”vågar se” oss runt omkring i frågor som för mig uppenbart handlar om kön, makt och genus.

Metod i ”Våga se”

Steg 1:

Utbildning av vuxna i mäns våld mot kvinnor och skolans värdegrundsuppdrag med fokus på jämställdhet.

Steg 2:

Deltagarna fick välja mellan:

a) Seminariecirkel i kön, makt och genus.

b) Arbete med barnen utifrån hur vi bland annat kan göra skolan mer jämställd.

DAGBOK OM LIVET OCH KÖNSMAKTEN

MÅNDAG

Jag cyklade till jobbet och åkte förbi en reklampelare som var affischerad med årets badmode. Reklamen visade en tjej i bikini och hon var på gränsen till anorektisk. Hennes ögon hade en blick ut i intet som sa mig att hon skulle kunna vara drogpåverkad. Senare på eftermiddagen visade det sig att hela stan var affischerad med liknande budskap på unga flickor i olika badmoden.

Jag gick igenom rasthallen vid mellanstadiet på väg till fritidshemmet och hörde där en pojke skrika till en annan kille ”Din jävla hora, jag ska döda dig”. Jag passerade skolgården, där några av tjejerna hoppade långrep, medan andra gick och pratade i klungor eller två och två. Några flickor satt vid skolans utebord och pratade. Killarna med några undantag, spelade fotboll på skolans två fotbollsplaner samt bandy på planen där barnen får spela klubbspel. En kille skrek till en medspelare, som missade att ta emot bollen ”Du spelar fan som en kärning”. På basketplanen pågick en straffkasttävling mot korgarna mellan två grupper av pojkar. Några flickor var publik och hejade på killarna i ena laget. De killar, som inte hade någon form av boll eller klubba i handen, sprang runt och jagade varandra. Några killar fann jag vid skogskanten. De letade småkryp. Där lekte också några av skolans flickor ”djurpark”.

”LISA ÄR EN KUKSUGARE”

Jag blev stoppad på skolgården av några tjejer som ville visa skolväggen, där en text hade klottrats dit under helgen. ”Lisa är en kuksugare” och ”Lasse = bög”, stod det. Jag frågade flickorna hur det kändes att läsa texten. Båda tjejerna tyckte att det kändes obehagligt att läsa den och de ville få bort texten så fort som möjligt. De framhöll också att de varken kände någon Lisa eller Lasse på skolan och för dem verkade det viktigt att det var så. Lite längre bort stod några pojkar i årskurs fem, som jag kände väl och betraktade klottertextern. Jag frågade även dem hur det kändes att läsa texten och de svarade ”Vet inte, men att va bög är ju äckligt, tycker inte du det?”. Vi fortsatte att prata och jag frågade om de ville att texten skulle tas bort från väggen. ”Det är väl igen idé, för nästa helg har väl några andra killar klottrat dit en ny text som kanske är ännu snuskigare”, svarade de. Jag frågade vidare varför de visste att det var killar som hade klottrat dit texten och då blev svaret: ”Men vet du inte det? Det är bara killar som klottrar snuskiga grejer, killar tänker på sex och snuskiga saker mer än tjejer”. De fortsatte ivrigt att prata och de förklarade för mig att sex är samma sak som att ”knulla en tjej”.

När jag kom till jobbet pågick en diskussion mellan mina kollegor

En pojke:
”Du spelar
fan som en
kärning”.

om vilket nytt lekmaterial som vi skulle köpa in till höstens verksamhet. På önskelistan stod ett ishockeyspel, nya bandyklubbor, nya bandymål och kapplastavar att bygga med. Tjejerna önskade sig tjejelego.

När barnen kom till fritidshemmet hängde de upp sina väskor. Några av pojkarna slängde sina väskor på golvet och Emma, ett av barnen, bad pojkarna hänga upp väskorna med argumentet att städerskan skulle kunna komma åt att städa.

Under dagen införde vi begränsad tid för vissa killar att sitta vid datorn och arbeta. Ofta blir det suckar och stön från några av killarna när de ska lämna datorn åt tjejerna och ibland har det också förekommit ifrågasättanden varför tjejerna ska ha datorn överhuvudtaget. En kille sa en dag ”Tjejer kan ändå inte så mycket om datorer som vi killar kan”.

POJKVÄNNEN HOTADE TA SITT LIV OM HON GJORDE SLUT

Under kvällen när jag skulle ha telefonjouren på kvinnojouren ringde Fia, en ung kvinna. Hon ville ha stöd i hur hon skulle våga göra slut med sin pojkvän, en pojkvän som hotade att ta livet av sig om hon lämnade honom. Hennes pojkvän spelade i ortens bästa fotbollslag och var där lagkapten, en omtyckt kille av både lagkamrater, tränare och klubbledning. Idag när Fia ringde, funderade pojkvännen på att sluta med fotbollen med argumentet att han ville träffa Fia mer, men Fia känner starkt att det inte bara handlar om att det, utan att han, genom att vara med henne mer, också vill kunna ha fullständig kontroll på vad hon gör och inte gör. De senaste månaderna i förhållandet har hon känt att det har blivit obehagligt att träffa honom och ibland är hon till och med rädd för honom. Fia var som en öppen bok för mig och berättade mycket om deras relation, hur den varit bra från början och hur den utvecklats till något som för henne inte alls kändes bra. Han hade från början, när de träffades för ett år sedan, varit mån om att hon skulle tycka att allt de gjorde tillsammans skulle kännas bra för båda. När de träffades hade de haft många gemensamma vänner, men också egna kompisar. Nu var det bara de två och de umgicks inte med några andra vänner mer än hennes syster och systemens pojkvän.

För några dagar sedan hade hon samlat mod och berättat för honom hur hon kände inför deras relation. Han hade blivit arg och hotade med att ta livet av sig om hon lämnade honom. Fia blev rädd för hans sätt att agera och känner skuld för att han mår dåligt. Det var Fias syster som hade sagt åt henne att ringa till kvinnojouren för att få stöd. Dels i hur hon skulle kunna lämna honom, dels för att få ett skyddat boende, eftersom han också var hotfull och aggressiv mot henne. Systemen kände också lite rädsla för honom, eftersom han den senaste tiden hade pressat henne på olika saker om Fia.

När jag senare gick och lade mig på kvällen kom jag att tänka på Ted Gärdestads hitlåt från 1980-talet.

Refrängen löd ”Jag tänker hoppa ner från Eiffeltornet / Om du sviker mig / För jag ska hämnas om jag lämnas / Ensam utan dig / Jag hoppar ner från Eiffeltornet / Om du lurar mig / Men jag hoppas att jag stoppas / I hissen upp av dig / Det är väl ganska klart att du är populär men det ställer bara till besvär / Jag blir förbisedd – vilseledd / Du vet att jag begär en liten bagatell / Jag vill ha dig för mig själv”.

”Jag ska hämnas
om jag lämnas
ensam utan dig.
Jag vill ha dig
för mig själv.”
(K. Gärdestad)

TISDAG

Innan jag åkte till jobbet slog jag upp morgontidningen. Jag läste att en kvinna hade anmält till polisen att hon misshandlats av sin före detta man, trots att han hade besöksförbud. På radionyheterna hörde jag att löneklyftorna mellan kvinnor och män har ökat. Idag har kvinnorna 87 procent av männens löner.

EN POJKE KALLAR FRÖKEN FÖR "RÖVSLICKARE" IBLAND

Öppnade klockan 06.30 på fritidshemmet och tog strax därefter emot första barnet, Anna. Hon hade med sig sin mamma som stannade en stund och ville prata. Anna har under en längre tid klagat hemma över att det är oroligt i hennes klass. Hon är sju år och har snart gått ett år i skolan. Hon går i en klass med 18 andra barn och Anna tycker att några killar i klassen ofta blir arga på varandra och slåss mycket. Några av dem "rymmer" ut ur klassrummet med dunder och brak när saker ibland inte passar dem eller under motgångar. En av pojkarna kallar också fröken för "hora" och "rövsllickare" lite då och då, vilket Anna tycker är mycket otrevligt. Anna får ont i magen när bråken pågår och det händer att hon låser in sig på toaletten när det är som värst för att slippa höra och se. Anna får ibland sitta bredvid en av killarna när de ska läsa högt för varandra, men hon vill egentligen inte sitta bredvid honom. Anna har försökt säga till fröken att hon inte vill sitta där, men då har fröken svarat att alla i klassen måste kunna sitta bredvid varandra för hur skulle det annars gå? Anna är dessutom rädd för en av pojkarna. Rädd för att få stryk om hon skulle vara i närheten när han blir arg. En gång tidigare hade han hotat med stryk för att hon hade sagt att han skulle sluta bråka med en pojke.

Senare på eftermiddagen tog jag upp morgonens samtal med klassföreståndaren, som själv tyckte att det är ett problem med vissa killar i klassen, men som hon uttryckte det "Vad kan vi mera göra? Vi har redan två extraresurser i klassen och toppen vore det väl om de hade varit män". Dessutom uttryckte fröken att hon inte riktigt tror på att Anna mår dåligt av det som förekommer i klassen, eftersom hon upplever henne som en av få tjejer som kan ta för sig och säga ifrån när det blir för stökigt.

"DET ÄR TJEJGÖRA"

Barnen droppade in under hela morgonen på fritidshemmet och vid frukosten hade jag tio barn som ville äta, tre killar och sju tjejer. Det blev gröt och mackor som alla killarna hade varit med och lagat. Vi satte oss till bords och tände några ljus för att få lite stämning. Strax var samtalet igång om vilka dataspel som var bäst. När vi skulle duka av tog varje barn sin tallrik och ställde in den i diskmaskinen. Jag frågade om någon av killarna kunde torka av bordet. Svaret blev "Det är tjejgöra och vi har förresten lagat gröten".

Strax innan barnen skulle gå vidare till skolan, hittade jag inte två av tjejerna. Efter att ha sökt runt i våra lokaler en stund fann jag dem på toaletten lekande med sina gosdjur. När jag frågade dem varför de lekte på toaletten, svarade de "Det är det enda stället här på fritids som vi får leka ifred, killarna stör oss hela tiden, de tar våra gosdjur och gömmer dem för oss."

En lärare:
"Vad kan vi
mera göra?
Vi har redan två
extraresurser i
klassen och
toppen vore det
väl om de hade
varit män."

Under förmiddagen arbetade jag i skolan. En pojke i korridoren hade en tröja med en svartvit avbildad kvinnokropp tryckt på framsidan. Tjejen på bilden hade en blöt t-shirt på sig så att hennes bröstvårtor lyste igenom.

I korridoren bakom killen med tröjan kom två flickor gående. De var åtta år gamla och hade nyinköpta kläder – korta kjolar, höga klackar på skorna och tunna korta linnen, som slutade strax ovanför naveln. De stannade mig i korridoren för att fråga om jag arbetade på fritids under eftermiddagen. De passade samtidigt på att försäkra sig om att jag såg deras nyinköpta kläder och skor.

Jag gick vidare i korridoren för att söka upp vaktmästaren. Jag letade efter en borttappad nyckel. Hos vaktmästaren fann jag ingen nyckel, men hittade i stället en pornografisk almanacka sittande på väggen inne på vaktmästarens kontor. Almanackan innehöll olika bilder för varje månad, föreställande nakna eller halvnakna unga kvinnor. Jag vet att lärarna på högstadiet för en tid sedan har satt stopp för liknande pornografiska bilder, som pojkar satt upp i sina elevskåp.

FOTBOLLSPROFFS OCH SJUKSKÖTERS KOR

Vid den första lektionen var det min tur att ha morgonsamlingen i klassrummet. Vi sitter alltid i en ring när vi startar. En av frågorna som jag skulle ta upp med barnen, var om de hade funderat på vad de vill arbeta med när de blev vuxna. Majoriteten av barnen hade funderat och hade sitt val klart för sig. Generellt gällde idrottsproffs av något slag för killarna. Någon ville också bli polis, brandman och läkare. För flickorna var målet att arbeta med barn, bli frisör, författare eller arbeta med sjuka människor eller djur.

En flicka, vars mamma är läkare, berättade att hon ville arbeta med sjuka människor som sjuksköterska.

På min fråga lite senare under dagen, varför hon inte kunde tänka sig att bli läkare i stället för sjuksköterska, svarade hon:

”Jag kan nog bara bli sjuksköterska”.

Pojken i gruppen, som ville bli läkare, frågade jag varför han inte ville arbeta som sjuksköterska. Han svarade:

”Min morfar var läkare, därför vill jag bli en sån som han.”

”Du säger ’var’. Har han gått i pension och slutat jobba?”

”Jag har aldrig träffat honom, han dog innan jag föddes.”

Under morgonsamlingen delade vi också ut en ny läsebok till alla barnen. Den innehöll korta berättelser med vackra akvarellbilder i. När jag senare under förmiddagsrasten tittade igenom bokens 27 berättelser, upptäckte jag att endast sju berättelser handlade om flickor eller kvinnor. Resten handlade om pojkar eller män eller om djur med pojknamn. Dessutom fanns få bilder i boken som föreställde kvinnor eller flickor.

”ÄCKLIGT” ATT INTE RAKA SIG

På väg hem från jobbet mötte jag några tolvåriga killar som jag tidigare hade haft på fritids. De stannade och ville prata. Det visade sig att de tidigare under dagen hade haft sexualkunskap med skolsköterskan. Killarna visade upp kondomer som skolsköterskan gett dem, varpå en kille sa ”Nu är det bara att hitta en tjej i kväll som man kan sätta på”. Därefter utbrast alla pojkar utom en i ett jätteskratt. En annan kille

En flicka:

”Jag kan nog bara bli sjuksköterska.”

uttryckte sin upprördhet över att en tjej i klassen har fått hår under armarna och att det är äckligt av henne att inte raka sig.

HAN BÖRjade BESTÄMMA NÄR HON SKULLE VARA HEMMA

Senare samma kväll, i kvinnojourens lägenhet. Det har flyttat in en kvinna, Lena, med två barn, Sanna och Jakob. Hon bjöd på kaffe och vi satt kring köksbordet och samtalande länge. Hon har nu bestämt sig för att lämna den man som säger sig älska henne och som också är pappa till barnen. Lena berättade hur hon träffade Johan för tio år sedan på en firmafest och båda blev förälskade. Hon hade just börjat arbeta som chef på samma företag som han. Han var också chef, men på en annan avdelning. Idag har han bytt arbetsplats och är VD på ett annat företag. Att de arbetade på samma företag anser Lena var ett hinder för att lämna honom. Ingen av deras arbetskamrater hade trott henne om hon berättat hur det egentligen låg till. Första gången han fysiskt slog henne var för sju år sedan, när hon väntade Sanna, deras äldsta barn.

Lena berättade vidare, att innan första slaget kom hade han på olika sätt begränsat hennes livsrum och rörelsefrihet, genom att bland annat börja hämta henne från jobbet, ringa till jobbet ofta, ge henne bestämda tider då hon skulle vara hemma efter träningen och klaga på att hon umgicks för mycket med sina väninnor och pratade för mycket med sin mamma i telefon. Nu när de båda är föräldralediga, har han mer eller mindre bevakat henne 24 timmar om dygnet.

Hon lyckades fly med barnen till en granne när han för en kort stund var ute för att köpa blöjor till Jakob, en månad gammal. Från grannen ringde hon polisen, som hjälpte henne att komma i kontakt med jouren. När hon låg på kvinnokliniken för en månad sedan såg hon ett debattprogram på TV som handlade om mäns våld mot kvinnor. Det var då hon började smida sina planer för hur hon skulle kunna ta sig ifrån Johan, den man som säger sig älska henne.

INGEN FRÅGADE VARFÖR HON FÅTT ETT KROSSAT KÄKBEN

Lena tvingades uppsöka sjukhus vid ett tillfälle, men ingen på akutmottagningen frågade hur det egentligen kom sig att hon hade fått ett krossat käkben. Hon hittade på en historia om hur skadan uppstod. Johan som skjutsat henne till sjukhuset släppte henne inte med blicken en sekund under vistelsen.

När Sanna gick på förskolan var Lena övertygad om att personalen visste att hon var misshandlad, men inte heller då vågade någon fråga eller hade kunskap om hur de skulle kunna stötta henne och Sanna. Lena skulle någon gång i framtiden vilja kontakta personalen på förskolan och berätta för dem hur hon känner inför att de inte agerade. ”Han spelar upp den absolut bästa papparollen som finns, så vem tror att han kan göra oss så illa och att han är en brottsling?”, sa Lena. Lena ser nu personalen som vittne, när hon tänker anmäla mannen för både misshandel och våldtäkt. Lena vill också att jag inom kort följer med henne till skolan som stöd, när hon berättar för Sannas fröken och fritidspersonalen hur läget är.

När jag senare lämnade jouren på kvällen, funderade jag mycket på hur oerhört handlingskraftig Lena är och jag frågade också vid något tillfälle var hon fick all sin kraft ifrån. Hon svarade kort: ”TV-pro-

En kvinna:
”Han spelar upp den absolut bästa papparollen som finns, så vem tror att han kan göra oss så illa och att han är en brottsling?”

grammet fick mig att inse att han faktiskt är kapabel att ta livet av oss och vem vill dö när man är 37?”. Människan orkar dessutom ha humor!

Långt senare, när Lenas liv hade ordnat upp sig, berättade Lena för oss i ett brev till jouren: ”Att få komma till Er var som att komma till himmelriket – trots att jag aldrig dog! Hos Er fanns en kunskap som jag inte mött på något annat ställe i hela rättssystemet eller inom socialtjänsten. Ni såg mig inte som ett offer, utan Ni bemötte mig utan att ifrågasätta och framför allt kändes det som Ni hela tiden visste att jag skulle ordna upp mitt liv. Det har jag gjort, trots att han inte blev dömd. Men vi mår bra och jag vet inte hur jag ska kunna tacka Er. Sanna vill hälsa till jourkvinnans dotter, som ofta satt barnvakt åt Sanna när jag behövde göra ärenden. Jag har glömt vad hon heter, men Sanna har inte glömt henne! Kram Lena.”

Lenas och mitt samtal på jouren avbröts av telefonen. En sjuksköterska från akutmottagningen ringde och undrade om vi hade plats för en ung kvinna som inte ville åka hem efter att ha vistats på sjukhuset i några dagar efter en kraftig hjärnskakning, en skada som hennes pojkvän orsakat genom att ha dunkat hennes huvud i sänggaveln ett antal gånger. Jag bad att kvinnan själv skulle ringa, så att vi får prata vid. Annika, som kvinnan heter, ringde omgående och hon berättade att i morgon ska hon få lämna sjukhuset. Hon är rädd för att åka hem. Annikas pojkvän har inte besökt henne på sjukhuset under dessa fyra dagar, men hon misstänker att han kommer att stå och vakta utanför sjukhuset hela dagen. Igår hade hon sett honom från sitt rumsfönster. Han hade stått utanför med bilen så gott som hela dagen. Hon beslutade sig efter vårt samtal för att hon vill bo en tid i jourlägenheten. Vi kom överens om att jag ska hämta henne i morgon förmiddag.

ONSDAG

Jag räknade antalet bilder på kvinnor respektive män i min morgontidning och fann fem bilder på kvinnor och flickor och 31 föreställande män och pojkar. På sportsidorna fanns inget reportage om tjejjers idrottande. En notis fanns om att unga ensamstående mammor mår sämst i Sverige.

Började mitt arbete vid lunch och innan jag hämtade Annika, ringde en före detta kollega som är bekymrad över en pojke som hon har i klassen. Kollegan misstänker att det förekommer våld mot mamman, då pojken förra veckan råkade ”prata vid mun” när hon frågade varför han ritar gravstenar med sin kanins namn på.

”Om jag berättar vad pappa gör med mamma så kommer pappa att döda min kanin”, svarade han.

Pojken är ofta hemma från skolan utan att vara sjuk och det händer att han vill ringa hem under dagen för att ”prata med mamma en stund”. På fritidshemmet, där pojken är under eftermiddagarna, har inte mamman visat sig på mycket länge, vilket är ovanligt för just den mamman. Även från fritidshemmet vill pojken ringa hem ”bara för att prata med mamma”.

En kvinna:
”Att få komma till Er var som att komma till himmelriket – trots att jag aldrig dog!”

En pojke:
”Om jag berättar vad pappa gör med mamma så kommer pappa att döda min kanin.”

Vi pratade om hur kollegan kan gå vidare för att stötta pojken och mamman. Skolans personal har redan gjort en anmälan till socialtjänsten, då den misstänker att pojken far illa.

”DET ÄR SÅ JÄVLA PINSAMT”

Under veckan i skolan arbetade vi med temat känslor. Vi delade upp killar och tjejer i grupper var för sig. En av övningarna gick ut på att barnen skulle välja en egen bild av cirka 75 olika bilder, som låg utspridda på golvet. Bilderna var urklippa från veckotidningar. Bilden barnen valde skulle illustrera något som de funderade på och kände obehag inför. När alla hade gjort ett val skulle de, om de ville, visa upp sin bild för alla andra i rummet och berätta om varför de valde just den bilden. Följande inträffade då i gruppen med killar. En av pojkarna hade valt en bild föreställande profilen av en naken kvinna, bilden var hämtad ur Ica-kuriren och är en reklambild för hudkräm. Han började med att inte vilja berätta för oss andra om varför han valt bilden eller som han själv uttryckte det, ”det är så jävla pinsamt”, men när vi gått laget runt och alla andra killar hade berättat om sina bilder valde han att ändå berätta om sin bild.

”Jag funderar mycket på första gången när jag ska ha sex med min tjej”. När han berättat om sina funderingar visade det sig att sex av de åtta killarna som fanns i rummet gick med funderingar om första gången när de ska ”knulla med sin tjej”, som de själva uttryckte det. De hade fått sina funderingar genom porrtidningar och porrfilm via satellitkanaler och de hade inte samtalat med någon vuxen om detta tidigare. Samtliga pojkar hade egna TV-apparater på sina rum och fem av pojkarna hade lurat sina föräldrar att tro att de sov på natten när de i själva verket hade kollat på så kallade erotiska filmer. En kille hade hittat en porrtidning i ett källarförråd tillsammans med några andra äldre pojkar. Vi hade ett mycket långt samtal denna förmiddag om pojkarnas funderingar kring kärlek, förälskelse och sex. Deras frågor höll aldrig på att ta slut. Lektionerna blev tre i stället för en.

I flickgruppen, som min kollega hade, valde en flicka en bild som föreställde en publik som stod och lyssnade på en kille som sjöng. Hon berättade att den bilden fick henne att tänka på när hon ska uppträda eller redovisa något för klassen. Hon tycker att det är jobbigt om killarna skrattar eller på annat sätt ”fånar sig”, som hon själv uttryckte det. Hon blir nervös och rädd för att göra bort sig.

DOTTERN VILLE INTE BYTA SKOLA

Under min jourkväll hade jag två samtal. Dels ringde en jourkvinna från en annan kommun och undrade om vi hade plats för Karin med sexårig dotter. De behöver fly från sin kommun därför att hennes före detta man har hittat henne på den lokala kvinnojouren, trots att han har besöksförbud. Karin och jag pratades vid och bestämde att hon och hennes dotter skulle komma till oss med taxi under morgondagen. Dottern kommer att behöva sexårsverksamhet om det visar sig att de vill stanna hos oss under en längre tid. Tur att man har goda kontakter med barn- och utbildningsförvaltningen.

En annan kvinna, Gun, ringde och ville ha stöd i hur hon skulle hantera att hon måste flytta från vår kommun. Detta för att komma ifrån före detta mannen, som snart ska komma ut från fängelset. Han

hade misshandlat henne och förgripit sig på dottern sexuellt under många år. Dottern, som nu var 13 år, ville inte flytta från skolan och kompisarna, som äntligen fungerade bra. Det hade det inte gjort innan pappan hade blivit avslöjad, åtalad och dömd. Gun ville veta om jag kunde hjälpa henne att flytta till en grannkommun och samtidigt låta dottern gå kvar i skolan i kommunen och låta henne pendla. Hon menar vidare att det skulle kännas skönt att vara borta från kommunen till en början, för att se hur mannen beter sig. Gun och dottern hoppades självklart på att han skulle låta dem vara ifred, men visste samtidigt att det inte finns några garantier för det.

TORSDAG

Morgon-TV visade ett reportage om "ungdomsbrottsligheten" i Sverige. Det konstaterades att många ungdomar idag bär kniv och att få bär skjutvapen. I TV-soffan talade inbjudna gäster om gängbildningar och om ökat antal polisanmälningar om ungdomsrån. I mitt stilla sinne förundrades jag över att de aldrig lär sig skilja på pojkars och flickors ungdomsbrottslighet.

När jag gick förbi pressbyrån på väg till jobbet stod det "Världens rikaste människor" på en löpsedel och det var bilder på samtliga. Ingen kvinna fanns med på de tio bilderna. Rubriken borde kanske ha varit "Världens rikaste är män".

EN METOD ATT UNDVIKA OSYNLIGGÖRANDE AV ETT BARN

På jobbet gick personalgruppen igenom alla barnen för att kolla av med varandra så att någon i personalen har en god och nära kontakt med varje barn. Detta gör vi regelbundet för att undvika att det finns barn som ingen vuxen har någon närmare relation till. Vi tycker att det är ett bra sätt att försöka ha koll på alla barn och undvika att osynliggöra något barn. Vi fann vid genomgången att vi har två tjejer i gruppen som ingen av oss just nu har någon närmare kontakt med. Tjejerna lever inte ett tyst och tillbakadraget liv på något sätt, utan de sköter sig själva och tar för sig när det behövs, men de får just nu knappt ingen vuxenkontakt. Vi konstaterade också att många av diskussionerna, som vi för om varje enskilt barn, handlar om att hitta lösningar för hur vi ska kunna stödja ett antal killar som tar mycket av vår tid. En av pojkarna har vi inskriven på "övertid", det vill säga han har egentligen vuxit ur fritids, men det finns inget annat meningsfullt alternativ för honom än att vara kvar hos oss ett år till. Kommunen utreder frågan om ett skoldaghem eller liknande och där väntas pojken få börja tillsammans med ett antal pojkar från både vår skola och andra skolor i kommunen. Tanken slog oss hur många skoldaghem eller liknande verksamheter det finns för flickor, och hur är det för en ensam flicka att bli placerad i en grupp med bara pojkar som inte mår bra och som dessutom ofta är utåtagerande?

Vid genomgången av barngruppen bestämde vi att åter igen ha samtal med föräldrarna till två av pojkarna. Dessa killar har under en längre tid utsatt några tjejer för trakasserier genom att vid ett flertal tillfällen säga "jävla kärringar" till dem. En av pojkarna har vi något

tillfälle också sagt ”jävla surfitta” till en av flickorna. Detta sker framför allt när flickorna försöker få ordning vid matbordet. En av papporna ansåg under ett telefonsamtal på eftermiddagen att han inte kunde se något negativt med att säga ”kärring”. Han använde ordet kärring själv ibland. Till exempel brukade han säga ”köra bil som en kärring”. Han menade inget illa med att använda ordet kärring och förstod inte vårt problem, men ordet ”surfitta” tog han avstånd ifrån. Han skulle genast prata med sonen om detta.

Senare under eftermiddagen när alla barnen var samlade gjorde vi en ”brainstormövning” med barnen, uppdelade i pojk- respektive flickgrupper. Övningen gick ut på att inventera vilka så kallade ”fula ord” som florerar på vårt eget fritidshem och i skolan. Många av orden är dessutom könsmaktsord. Vi gjorde övningen samtidigt i grupperna och personalen delade upp sig på pojk- respektive flickgruppen. Varje grupp utrustades med var sitt stort blädderblock. Vi lät barnen brainstorma och alla ord som kom upp, skrev vi på ett blädderblock. När alla orden hade kommit fram i respektive grupp tog varje grupp upp dem var och ett för sig och diskuterade vad de stod för, hur det kändes att bli kallad dem eller bara höra dem, men också om det gick att se ord som oftare sägs av pojkar eller flickor riktade till motsatta könet. Därefter gjorde vi tre listor av en: En lista med de ord som sägs av pojkar till flickor, en lista med ord som sägs av flickor till pojkar och en sista lista med ord som sägs av båda könen till vem som helst. Nästa steg var att stryka de ord som man inte vill bli kallad för eller höra och eventuellt godkänna de ord som man tycker är okej att bli kallad för. Listan med ord som pojkar kallar flickor blev betydligt längre än den lista med ord som flickor kallar pojkar för. Exempel på ord på pojkarnas lista var fitta, rövslickare, kuksugare, hora, lebb, knullfia, statsministerfitta och så vidare. Bög, var det enda ord på flickornas lista, som pojkarna upplevde som kränkande. Annars var det ord som köttbulle, jävla gubbe, skitunge och snygging. Barnen gick i årskurs ett, två och tre och de var mycket klara över att de allra flesta orden sägs eller skrivs, när det inte finns någon vuxen i närheten.

En lärare:
”Om du inte gick så lättklädd till skolan så skulle det kanske gå bättre för dig i dina relationer med killar. I fortsättningen tycker jag att du ska ta på sig kläder och inte trasor, så kanske detta inte upprepas.”

RÄKNADE TILLTALSNAMN

Vid mellanmålet räknade jag hur många gånger all personal nämnde tilltalsnamnen på pojkar respektive flickor. Trots att flickorna var i majoritet hörde jag flicknamn sägas tre gånger och pojkars sju gånger.

Under kvällen skulle jag avsluta ett uppdrag som kvinnojouren har haft en längre tid på en fritidsgård. Jag har träffat ett antal högstadietjejer vid ett flertal tillfällen för att bland annat arbeta med värderingsövningar och ikväll skulle vi ha arbetat vidare med forumspel.

När jag kom dit möttes jag av upprörda och ledsna tjejer. De berättade att två killar, under skoltid, som är klasskamrater med dem, dragit in en av tjejerna, Mia, på handikapptoaletten för att som de själva hade uttryckt det ”känna och klämma lite här och där”. Mia hade skrikit på hjälp och två lärare hade till slut fått upp toalettdörren och kunde få ut dem alla tre. Det tjejerna var mest upprörda över var att en av lärarna hade lagt skulden på Mia. ”Om du inte gick så lättklädd till skolan så skulle det kanske gå bättre för dig i dina relationer med killar. I fortsättningen tycker jag att du ska ta på sig kläder och inte trasor, så kanske detta inte upprepas”, sa läraren.

FREDAG

Imorse läste jag i tidningen att en man i kommunen har åtalats, misstänkt för sexuellt ofredande av två flickor, 13 och 14 år gamla. På en annan plats i Sverige har en annan man häktats, misstänkt för mord på före detta sambon, som är en kvinna. En notis handlade om att internationella polisen är en barnpornografihärva på spåret med misstänkta förgreningar i Sverige.

När jag kom till jobbet hade vi ett kort möte med all personal som arbetar på lågstadiet. En av mina kvinnliga kollegor bläddrade i samma tidning som jag läst på morgonen och kommenterade artikeln om barnpornografen. ”Detta är inte sant! Tar det aldrig slut med denna hemska barnporr, jag fattar inte hur man är funtad om man håller på med sånt”. Denna kommentar resulterade i att en manlig kollega sa: ”Klart att det är sant, och de som håller på med barnpornografi är sjuka i huvudet och borde kastreras”.

Efter mötet blev jag och den kvinnliga kollegan stående och pratade om tidningsartikeln. Hon ville att jag berättade det jag visste om barnpornografi, utifrån min erfarenhet av att möta kvinnor och barn på kvinnojouren. Jag försökte, på den lilla tid jag hade, att förklara sambanden mellan alla olika former av könsrelaterat våld och att det finns en fara i att isolera dem till enskilda händelser eller företeelser. Hon avslutade vårt samtal med att säga ”Jag hör vad du säger och jag tror dig nästan, men jag har svårt att förstå, då jag aldrig känt mig förtryckt som kvinna. Tvärt om gör jag vad jag vill och jag får mycket uppmuntran för det”.

Jag gick därifrån och tänkte på de strategier som kvinnor och flickor använder sig av för att stå ut med att vara ”det andra könet”. Vi accepterar, förnekar eller gör uppror på något sätt. Ibland vandrar vi mellan dessa olika strategier.

”MAN FÅR HA FINA KLÄDER”

Jag arbetade under förmiddagen i skolan med temat ”kroppen och jag”. Lektionspasset innehöll tre övningar med killgruppen. I rummet bredvid fanns tjejerna som gjorde samma övningar med min kollega. Vi började lektionen med en samtalsrunda, där alla killar, en och en i taget, fick berätta något som de själva tyckte att de var bra på. I tur och ordning sa de saker som de ansåg att de var bra på och många av dem kunde berätta flera saker. Det handlade om att vara bra i matte, spela fotboll, ta hand om lillebror, åka motorcross, laga pizza eller springa fort.

I rummet bredvid fanns det några flickor som hade mycket svårt att komma på något som de själva ansåg att de var bra på. De andra flickorna fick då stötta upp och komma med förslag på något som de var bra på.

Vi gick sedan vidare i killgruppen till en ny övning, en värderingsövning som kallas ”Alla som”. Övningen går till på följande sätt: Alla sitter på en stol i en ring. En stol är tom. Jag som ledare står i mitten av ringen och säger en massa påståenden, i detta fall kunde påståendena kopplas till temat ”kroppen och jag”. De barn som instämmer i vad jag säger byter plats med någon. De som inte håller med sitter still. Vet

En lärare:
”De som håller på med barnpornografi är sjuka i huvudet och borde kastreras.”

En pojke:

”Det är bra att vara pojke, för då får man bestämma.”

En flicka:

”Det är bra att vara flicka, för då får man ha fina kläder på sig.”

man inte, kan man ställa sig upp och klia sig i huvudet. Det är viktigt att påpeka för barnen att inget svar är rätt eller fel utan här gäller det att fundera själv på vad man tycker och höra hur andra tänker. När varje påstående är sagt, kan de som vill berätta om varför de gjorde det val de gjorde. Ett av påståendena var att alla som skulle tycka det var kul att byta kön för en dag (att bli flicka för en dag för pojkarna, och tvärt om för flickorna) skulle byta plats. Ingen av killarna ville pröva att vara tjej för en dag, med argumenten att de förlorar alltid, de är dåliga, då får man inte bestämma, då får man hjälpa till hemma mycket mera och så vidare. I rummet intill genomförde flickorna samma övning och där ville nästa alla tjejer vara kille för en dag. Några ville ”bara för att se hur det är att vara kille”. En tjej önskade att hon hade blivit född till kille, för det verkade mycket lättare att leva som pojke. Övning nummer tre gick ut på att killarna, som jag hade hand om, skulle sitta två och två och prata om vad det är som är bra med att vara pojke och man. När de hade diskuterat klart fick de skriva ned vad de hade kommit fram till. Vid nästa tillfälle ska vi diskutera de svar som de skrivit och vad som sker om någon bryter mot något i normen, som de kommit fram till.

Pojkarna skrev bland annat: ”får vara kortklippt”, ”man kan bli proffs”, ”göra häftiga saker”, ”man kan sporta mycket”, ”man kan få ett bra jobb”, ”man kan bestämma”, ”vi får skrika”, ”man har respekt med sig”, ”man får slåss”. En pojke skrev också ”man får slå tjejer”.

Flickorna skrev (efter att ha haft mycket svårare att komma på något) ”man får ha fina kläder”, ”man hjälper till hemma mera”, ”man hjälper fröken”, ”man är vigare och bättre i gymnastik”, ”man skriver sagor bättre”, ”man gillar djur mera”, ”man kan få barn” och ”man får hålla på med hästar”.

ETT KNYTNÄVSLAG I MAGEN - ETT TECKEN PÅ KÄRLEK

På lunchrasten blev åttaåriga Jorun slagen av åttaåriga Axel i magen. Jorun hade sagt åt Axel att sluta reta henne och därefter kom knyt-näven i magen. Rastvakten som tog hand om konflikten sa till Jorun ”att hon ska försöka att inte bry sig om vad Axel gjorde, eftersom detta förmodligen är Axels sätt att visa att han egentligen tycker om henne.” Liknade förklaringar till varför Axel slår Jorun hade både Joruns och Axels föräldrar, när läraren senare under eftermiddagen informerade dem om vad som hände på lunchrasten.

Nästa rast kom nioåriga Emma gråtandes till en av mina kollegor. Emma hade ont i ryggen efter en knuff av Sebastian, en jämnårig pojke. Trösten hon fick av min stressade kollega var att hon måste bli tuffare och våga säga ifrån när hon tycker att killarna går för hårt fram. Dessutom borde hon nu veta, efter två år i samma klass som Sebastian, att just den killen tar i lite för hårt när han ska leka och busa. Hon fick två alternativ – antingen rätta sig efter ordspråket ”den som ger sig in i leken får leken tåla” eller fick hon sluta leka med Sebastian.

”VAD SKA KILLARNA GÖRA NU DÅ?”

På fritidshemmet har vi under en längre tid försökt få pojkarna och flickorna, att tillsammans med oss vuxna, försöka lösa problemet att få tillgång till lekhallen på lika villkor i fråga om tid. Det visar sig gång på

gång att överenskommelsen, att dela på lekhallen mellan de pojkar och flickor som vill vara där, brukar fungera ungefär en vecka, sedan har pojkarna lekhallen för sig själva igen under veckans fem dagar. Därför gjorde vi idag en uppdelning mellan flickor och pojkar hur man disponerar dagarna i lekhallen under den fria leken. Flickorna fick två dagar och pojkarna två och på fredagar har vi den tillsammans och gör aktiviteter som vi inte annars gör i den.

Reaktionerna från föräldrarna, på hur vi hade fördelat tillgängligheten i lekhallen, skiftade när de skulle hämta sina barn senare på eftermiddagen. En pappa: ”Men vad ska killarna göra nu då? Min son har en enda dröm och det är att bli hockeyproffs och nu är det ju precis som om ni säger till honom att den drömmen inte är viktig. Tänker ni i stället tvinga honom att göra saker han faktiskt inte gillar – sy och pyssla eller något sådant?”. En annan pappa: ”Vad bra! Min dotter älskar att leka häst och var hon än är bygger hon hinder, jag blir hästen och får hoppa över hinder med hopprep som tyglar”.

HON VILL INTE DEFINIERA DET SOM EN VÅLDTÄKT

Mitt sista journalsamtal denna vecka kom ifrån en ung kvinna, jag bedömde hennes ålder till omkring 16 år. Hon hade varit på fest förra helgen och vaknat upp hos en killkompis. På festen fanns ett rum där ungdomarna kunde gå in och titta på porrfilm. Hon mindes inte hur hon kom hem till honom, för hon var kraftigt berusad under kvällen. Hon hade vaknat på natten av att han låg bredvid henne och försökte ha samlag med henne. Nu är hon rädd för att hon är gravid, för det fanns sperma på henne mage. Själv ville hon inte definiera det som en våldtäkt, då hon tidigare har varit ihop med killen, känner honom och faktiskt också tycker om honom. Hon ville träffas för att prata, utan att någon får reda på det, eftersom hon tyckte att det är så jobbigt att möta killen i skolan varje dag. Jag lovade att vi ska ses på ett kafé under lördagen, för att prata om vad hon vill göra, eller inte göra, med den situation som uppkommit.

(De barn och vuxna som figurerar i dagboken heter egentligen något annat.)

ATT DISKUTERA

- ▶ Finns det händelser som du känner igen från din egen skola eller barngrupp?
- ▶ Vilken fastnar du mest för, av händelserna i dagboken?
- ▶ Vad var likt och vad var olik för er jämfört med den barngrupp ni arbetar i?

(Se gärna metoden ”rundan” på sidan 54 som exempel på hur ni kan diskutera)

En pappa:

”Min son har en enda dröm och det är att bli hockeyproffs och nu är det ju precis som om ni säger till honom att den drömmen inte är viktig. Tänker ni i stället tvinga honom att göra saker han faktiskt inte gillar – sy och pyssla eller något sådant?”

KÖN, MAKT OCH GENUS

MOTSTÅNDET ATT VÅGA SE KÖNSMAKTEN

Föregående kapitel består av händelser jag skrev ned i dagboksform under en månad för ett antal år sedan. Det var bland annat denna dagbok som till slut fick mig att formulera projektet, förankra idén och sedan söka pengar för att genomföra det.

Ett värdegrundsprojekt.

Genom att skriva dagboken skapade jag en helhetsbild av min vardag, där problem kunde lyftas fram, reflekteras över och föras samman till en verklighet, som för mig uppenbart handlar om kön, makt och genus som ett värdegrundsproblem. Den privata sfären har jag valt att lämna där hän av utrymmesskäl, men självklart skulle den också kunna rymmas inom dagboken för att visa på ytterligare värderingar som hör samman med dessa begrepp.

Mitt syfte med att publicera delar av dagboken är inte att påpeka allt ont eller dumt som pojkar eller män gör, eller att påvisa allt dumt som vi lärare gör eller säger. Min tanke när jag skrev dagboken var att systematiskt dokumentera min vardag på de två arenor, där jag till stor del av mitt vakna liv befann mig – i skolan och på en ideell kvinnojour. En dagbok är dessutom bra att ha som underlag när man vill arbeta vidare med olika frågeställningar samt hitta strategier för att skapa *en ny tingens ordning*.

JÄMSTÄLLDHETSGLASÖGON

Med jämställdhetsglasögon på, ser man tydligt samhällets strukturer, där könsordningen finns mellan kvinnor och män och flickor och pojkar. Strukturer som vi alla, oavsett kön, mer eller mindre är med och upprätthåller. Vi bryter dem med olika framgång beroende på hur medvetna vi är om begreppen kön, makt och genus. Dagbokens innehåll visar klara symptom på att vi lever i ett ojämnt samhälle, där jämställdhetsarbetet, som hittills utförts såväl inom skolan som på andra arenor, inte är tillräckligt.

Som vuxen i skolan går det inte att agera könsneutralt, då missgynnas flickor som grupp. Det visar också min dagbok. Men att lyfta fram flickors och kvinnors villkor och förutsättningar, som jag har försökt göra i projektet *Våga se*, kan ibland upplevas som provocerande och väcka starka känslor, såväl hos kvinnor som hos män. Ett visst mått av motstånd, ibland öppet, ibland dolt, får man tyvärr nästan alltid räkna med när man arbetar med jämställdhetsfrågor och särskilt om fokus ligger på flickor, unga kvinnor och kvinnor.

Det tydligaste motståndet är att en del ibland drar slutsatsen, både kvinnor och män, att kvinnor och flickor, som arbetar för jämställdhet mellan könen, skulle vara emot pojkar och män. Jag har inte hört om

3.

En ny tingens ordning...

*Det finns
Ingenting så
svårt att ta i tu
med
Ingenting så
vanskt att leda
Ingenting så
osäkert i fram-
gång
Som att söka en
ny tingens ord-
ning.
Den som föränd-
rar får nämligen
som motstån-
dare alla dem
som lyckas väl i
de gamla spåren
och endast
ljumma försva-
rare i dem som
kan tänkas
fungera i det
nya.*

*Machiavelli
(1467-1527)*

att någon man som arbetar för jämställdhet har blivit utsatt för samma sak, det vill säga att han också skulle vara emot pojkar och män.

Jag brukar ta följande exempel för att visa på orimligheten i detta motstånd. De människor som arbetar för att funktionshindrede människor ska få det bättre i ett samhälle är inte emot människor utan funktionshinder. De arbetar för att försöka bryta normen för samhällsplaneringen – en frisk man utan rullstol. På precis samma sätt arbetar vi med jämställdhet. Vi försöker hitta metoder att bryta den manliga normen och strukturen, där en vit västerländsk man är normen för det ”normala” och där han generellt värderas högre, både i vad han gör och vad han säger, än vad som generellt gäller för kvinnor.

Självklart finns en intressekonflikt mellan könen i arbetet med jämställdhet. Den tror jag är viktig att lyfta fram. Om vi ser samhället som en arena där vi ska fördela inflytande, resurser och makt rättvist inom livets alla områden, måste vi ta från (eller ger den ifrån sig frivilligt) den privilegierade gruppen och ge till den missgynnade gruppen, för att alla ska få samma möjligheter.

POJKARS FÖRTRYCK AV POJKAR

Att aktivt arbeta med ett förtryck ur ett maktperspektiv kan också göra att vuxna och barn blir medvetna om andra förtryck som finns på samma arena. Något som också projektet *Våga se* har visat. Som exempel på hur pojkar far illa av varandra har det i samtalen med pojkarna framkommit att enskilda pojkar känner att de är otroligt trötta och ibland också rädda för andra pojkar i klassen eller på skolan, pojkar som kräver all uppmärksamhet av framför allt vuxna. Vissa av dessa pojkar har också många gånger tagit total makt och kontroll över klassen och läraren vilket alla mår bra av att bryta, inte bara flickorna.

Flickor lär sig tidigt att konkurrera med varandra, utifrån hur man ser ut och hur man ska vara pojkarna till lags. Flickor kallar också varandra för fittor, även om det inte sker i lika stor omfattning som att pojkar kallar flickor för fittor. Detta förtryck flickor emellan, går också att upptäcka vid ett aktivt jämställdhetsarbete. Därmed går det också att göra något för att bryta det.

SKOLAN – EN UNIK PLATS

Eftersom alla barn möts under en lång tid i skolan, en tid där grundläggande värderingar formas, tror jag att skolan är den plats där det finns bäst förutsättningar att arbeta långsiktigt och strategiskt med jämställdhet, för att på sikt jämna ut maktobalansen mellan könen.

Under tiden som projektet *Våga se* pågick, har jämställdhetsminister Margareta Winberg delat ut mellan 5.000 och 15.000 kronor till skolor som vill arbeta med projekt som har ett könsordningsperspektiv. Detta har säkert medfört att flera har blivit engagerade i frågan, inte minst barn och ungdomarna själva.

Innan vi kan börja arbeta medvetet med barnen eller ungdomarna kring dessa frågor, finns en stor utmaning för oss vuxna – att våga se att det finns samband mellan strukturer, våra egna värderingar och hur vi handlar och tänker, såväl medvetet som omedvetet. Det är först

när vi vågat granska oss själva och i viss mån också granskat varandra som vi kan försöka bryta mönster och stötta barnen i det som de behöver för att se, bryta och vidga sina påtvingade genusroller. Genom att arbeta med frågor som handlar om kön, makt och genus är min förhoppning att det på sikt går att minska mäns och pojkars fysiska och verbala våld mot kvinnor och flickor.

SKOLAN – EN OJÄMSTÄLLD ARENA

Det finns en hel del forskning om skolan som en ojämfäst arena för barn att befinna sig på. Nedan följer en faktalista från delar av forskningen på barn i skolan:

- ✓ *Det existerar två parallella skolsystem i praktiken, ”dolda läroplanen” och den officiella. Den dolda läroplanen handlar bland annat om att elever ska sitta tysta, lära sig att lyda läraren och arbeta individuellt. Detta trots att det finns uttalade mål att skolan ska uppmuntra eleverna att vara kritiska, självständiga och bli demokratiska medborgare. Den dolda läroplanen gäller i större utsträckning flickor än pojkar. (Einarsson/Hultman 1984)*
- ✓ *Pojkar nedvärderar flickor i större utsträckning än tvärt om, flickor får ej stöd av vuxna, utan ska lära sig tåla (L M Guldbansen 1994)*
- ✓ *Fysisk misshandel (sparkar och slag) av flickor förekommer från vissa pojkar i skolan. (L M Guldbansen 1994)*
- ✓ *Pojkar dominerar i klassrummet. (Sandqvist 1998)*
- ✓ *Det förekommer sexuella trakasserier i skolmiljön. (Hägg 1998)*
- ✓ *Lärare använder ett barnsligare språk mot flickorna än mot pojkarna. (Einarsson/Hultman 1985)*
- ✓ *Flickor, som av läraren bedöms som duktiga, tycks få mindre uppmärksamhet än övriga flickor, medan duktiga pojkar får mer uppmärksamhet än övriga pojkar. (Kelly 1986)*
- ✓ *Pojkar får mer uppmärksamhet av läraren, dels positiv med frågor och mera hjälp, men också genom tillsägelser. (Einarsson/Hultman 1985, Bergöö/Rosenberg 1986)*
- ✓ *Undervisningsstoffet väljs oftare med utgångspunkt i pojkars intresse och pojkars svar kommenteras och tas oftare upp för vidare diskussion. (Wernersson 1977, 1989)*
- ✓ *Vuxna skapar en pedagogisk situation där pojkar får huvudrollen och flickor birollen. (Kärrby 1987, Helma 1989)*
- ✓ *Flickor får ökat utrymme när inte pojkar är intresserade. (Becker 1981, Bjerrum-Nilsson 1985)*

”Den dolda läroplanen handlar bland annat om att elever ska sitta tysta, lära sig att lyda läraren och arbeta individuellt.”

Elever väljer fortfarande utbildningar efter traditionella köns-mönster.

Att utgå ifrån ett genusperspektiv är att se könet som en social och kulturell konstruktion.

”Det finns ingen biologisk orsak till att kvinnor polerar diskbänken medan män polerar bilen. I praktiken är det samma plåt och ger samma gnistrande resultat”.

Carin Holmberg

✓ *Pojkar verkar vara säkrare på sin prestationsförmåga och tenderar att överskatta den.* (Wernersson 1988)

✓ *Flickor tillskriver sig inte förtjänsten av sina framgångar lika ofta som pojkar. Dessutom betraktar de, oftare än pojkar, misslyckanden som orsakade av egenskaper hos dem själva.* (Wernersson 1988)

✓ *Elever väljer fortfarande utbildningar efter traditionella köns-mönster.* (SCB 1998)

Forskningen och statistiken kring skolan, som vi har diskuterat på utbildningarna i projektet, har fått viss kritik, eftersom deltagare har tyckt att delar av den är gammal. Men samtidigt har ingen som tagit del av utbildningen påstått att forskningen inte stämmer, tvärtom stämmer den mycket väl överens med hur det ser ut idag, även om man gärna vill tro att detta inte är dagens verklighet.

FRÅN MYTER OM KÖNEN TILL GENUSMEDVETENHET

En första fälla många hamnar i när de ska gå från *myter om könen till genusmedvetenhet*, är att börja diskutera vad som är ”kvinnligt” och ”manligt”. Att göra de biologiska könen till varandras motpoler, som om kvinnor och män vore rustade med olika egenskaper från födseln, är dock inget nytt, det har förekommit sedan Aristoteles tid. Det är bland annat detta tänkande kring kön som genusvetenskapen ifrågasätter och vill komma bort ifrån.

Att utgå ifrån ett genusperspektiv är att se könet som en social och kulturell konstruktion. Oavsett vilka likheter eller skillnader vi tror oss finna mellan könen, är de inget annat än resultatet av våra egna skapade förutsättningar. Begreppet *genus* kommer från engelskans *gender*. Innebörden av ordet *genus* för män och kvinnor förändras över tid, vilket gör att våra genusroller går att omforma i den riktning vi bestämmer oss för att driva. Carin Holmberg, forskare vid Ersta Sköndal högskola, har uttryckt följande kring genusmedvetenhet. ”Det finns ingen biologisk orsak till att kvinnor polerar diskbänken medan män polerar bilen. I praktiken är det samma plåt och ger samma gnistrande resultat”.

Detta citat uttrycker essensen i genusrollerna, som vi har fått oss tilldelade beroende på kön.

”MIN MAN FÖRTRYCKER INTE MIG”

Fälla nummer två, som det är vanligt att ramla i vid jämställdhetsdiskussioner, är att relatera det som sägs till sin egen omgivning eller direkt till sig själv och sina egna erfarenheter. Detta gäller särskilt vid problematisering av hur kvinnor och män skapas. Jag minns själv när jag för många år sedan för första gången lyssnade till ett föredrag om jämställdhet, hur snabbt jag började tänka på mig själv och jämföra det som sades med mina egna erfarenheter, om det stämde eller inte

stämde. Mitt sätt att reagera – att föra ner föredraget på en individuell nivå och bara bli personlig – fick till följd att jag inte kunde ta till mig det som framfördes, inte minst därför att jag kände mig både anklagad och även lite misslyckad som kvinna och mamma.

Liknande reaktioner har jag mött i projektet *Våga se*. Vuxna har relaterat mina föredrag till sig själva genom att säga ”Jag hör vad du säger och det låter rimligt, men personligen känner jag inte igen mig”, eller ”Jag som man kan inte ta ansvar för dumheter som andra män gör” eller ”Min man förtrycker inte mig” eller som min kollega i dagboken säger: ”Jag har aldrig känt mig förtryckt som kvinna”.

Många vuxna gör jämställdhet till en personlig fråga när de diskuterar pojkar och flickor. De relaterar snabbt till egna barn eller barnbarn genom att säga ”Mitt barnbarn tar minsann för sig” eller ”Jag tycker att min dotter lever mera jämställt än vad jag gjorde i den åldern”. Det som uttrycks är en personlig upplevelse och den kan självklart vara sann, men när jämställdhet blir en fråga endast på individnivå ställer det till problem att komma vidare i en djupare diskussion.

GEMENSAM PLATTFORM

Som i allt förändringsarbete är det viktigt att personalen hittar en gemensam plattform att utgå ifrån. Det är viktigt att kunna skilja på det som sker på en samhällsnivå, med strukturella värderingar och det som sker på en individnivå, med personliga åsikter och värderingar.

När jag har diskuterat och försökt förstå sambanden mellan nivåerna och hur de påverkar oss i just könsrelaterat våld, har jag använt mig av följande exempel.

Samhällsnivå: Innefattar ett perspektiv där normer, mönster och föreställningar påverkar hur vi agerar och tänker i samhället i stort. *Könsköp* (dvs prostitution), *pornografi* och *våld mot kvinnor i reklam* är exempel på fenomen som finns därför att normen är att män som grupp har makt över gruppen kvinnor.

Gruppenivå: Ovannämnda förklaring får konsekvenser i skolan som organisation och dess innehåll. Exempel: Förekomsten av *sexuella trakasserier* eller att läromedel ofta är utformade efter mannen som norm. Kvinnors och flickors historia osynliggörs.

Individnivå: Eftersom mannen är norm och innehar makt kan också mäns våld mot kvinnor förekomma på individnivå mellan en man och en kvinna.

Självklart kan man ta andra exempel på de olika nivåerna för att studera ett speciellt jämställdhetsproblem eller fenomen. Exempelen är ett försök att problematisera ett av regeringens jämställdhetsmål – *frihet från könsrelaterat våld*.

Det är först när vi blir medvetna om dessa olika nivåer, som vi kan hitta gynnsamma och konstruktiva lösningar för att utveckla ett jämställdhetsarbete. Exempelen visar också att det är viktigt att vidta åtgärder på alla nivåer och med rätt proportioner för att lyckas bryta könsmaktmönster.

För att koppla detta till första fällan, som jag beskrev i början av

”Frihet från könsrelaterat våld”.
(Ett av regeringens mål med jämställdhetspolitiken)

”Värdegrunden ska genomsyra verksamheten och det handlar om relationen mellan människor och hur vi behandlar och värderar varandra som barn och vuxna”.
(Läroplanen)

detta kapitel, skulle man kunna fråga sig följande: Om man inte anser att könen är en social och kulturell konstruktion som går att förändra, hur ska vi då uppnå målet *frihet från könsrelaterat våld* eller andra mål som regeringen satt upp?

Under projektet har jag mött ett fåtal deltagare som har ansett att bland annat våldtäkt och misshandel mot kvinnor beror på mäns medfödda behov, av jaktinstinkt, maktbehov kopplat till hormoner och högre sexualdrift, drifter som män inte alltid kan styra över. De har inte velat se våldet som ett uttryck för skapad könsmacht. Att möta dylika påståenden är dock inget specifikt för just detta projekt, de dyker upp lite då och då både i media och i privata samtal, vilket i sig ger en destruktiv bild – det går inte att göra så mycket åt de former av könsrelaterat våld som finns.

SKOLANS VÄRDEGRUND OCH SVERIGES JÄMSTÄLLDHETSPOLITIK – HÖR DE IHOP?

Att arbeta med jämställdhet i ett makt- och genusperspektiv är att arbeta med en demokratifråga. Därmed är det också en värdegrundsfråga. Det handlar om att verka för det som står i läroplanen för såväl förskola, grundskola som gymnasium: *”Värdegrunden ska genomsyra verksamheten och det handlar om relationen mellan människor och hur vi behandlar och värderar varandra som barn och vuxna. Värdegrunden måste sättas i fokus för att stärka demokratin i skola och samhälle. Endast därigenom kan vi förebygga och motverka mobbning, sexuella trakasserier, våld och andra brott, främlingsfientlighet och andra uttryck för bristande respekt för människors lika värde”*.

Det är viktigt att koppla skolans värdegrundsarbete till vad som händer i övriga samhället. Skolan lever inte sitt eget liv utan vi påverkas hela tiden av vad som sker, såväl nationellt som internationellt. Att koppla värdegrundsarbetet till viktiga beslut, som tas av riksdag, regering och EU, är en förutsättning för att vi ska få en helhetsbild av hur och varför vi ska utveckla värdegrundsarbetet.

Att arbeta med värdegrundsfrågan i ett jämställdhetsperspektiv förutsätter kännedom om huvudmålen med Sveriges jämställdhetspolitik. Kort beskrivet ser de ut så här:

(Jämställdhetspolitiken inför 2000-talet 1999/2000: 24)

Det övergripande målet är ett samhälle där kvinnor och män har samma möjligheter, rättigheter och skyldigheter inom alla väsentliga områden i livet. Detta innebär...

- ✓ ...en jämn fördelning av makt och inflytande.
- ✓ ...samma möjlighet till ekonomiskt oberoende.
- ✓ ...lika villkor och förutsättningar ifråga om företagande, arbete, arbetsvillkor samt utveckling i arbetet.
- ✓ ...lika tillgång till utbildning och möjligheter till utveckling av personliga ambitioner, intressen och talanger.
- ✓ ...delat ansvar för hem och barn.

- ✓ ...frihet från könsrelaterat våld.

Att känna till de övergripande målen för jämställdhetspolitiken, har för de vuxna i projektet varit ett viktigt verktyg, inte minst för att kunna sätta in sitt vardagliga jämställdhetsarbete i ett större sammanhang. Jämställdhetspolitiken har klara och tydliga mål, som kräver att man inte förhåller sig könsneutralt eller könsblint i arbetet med att uppnå dem.

När det gäller de fyra första målen vet vi att kvinnor som grupp är den mest missgynnade gruppen, något som bland annat framkom i Kvinnomaktutredningen 1998. När det gäller delat ansvar för hem och barn är det fortfarande en liten del av alla pappor som tar ut föräldradledighet, närmare bestämt tolv procent enligt SCB:s lathund om jämställdhet 2000. Kvinnor utför dessutom mer obetalt arbete och tar ett större ansvar för hemmet än vad män gör. Enligt SCB utför kvinnor i genomsnitt 33 timmar och 15 minuter obetalt arbete i veckan. Motsvarande siffra för män är 20 timmar och tio minuter.

MÄNS VÅLD MOT KVINNOR

Mäns våld och hot om våld mot kvinnor är ett samhällsproblem. Därför finns *frihet från könsrelaterat våld* med som ett av målen med Sveriges jämställdhetspolitik. Det innebär att detta mål kräver ett brottsförebyggande arbete, även inom skolan. De senaste åren har riksdag och regering lyft upp frågan på dagordningen, mycket tack vare kvinnojourernas opinionsbildande arbete. 1997 kom Kvinnofridspropositionen (1997/98:55) vars innehåll syftade till att motverka våld mot kvinnor, prostitution och sexuella trakasserier. I de allmänna utgångspunkterna för arbetet i propositionen står bland annat *"Det är numera väl dokumenterat i forskning och annan litteratur, att det våld som män riktar mot kvinnor ofta har sitt ursprung och finner näring i fördomar och föreställningar om mäns överordning och kvinnors underordning"* Kvinnofridspropositionen har ett tydligt könsordningsperspektiv i sin analys om varför mäns våld förekommer mot kvinnor.

VÅLD MOT KVINNOR I "JÄMSTÄLLT" LAND

Under arbetet med projektet *Våga se* publicerades Sveriges hittills enda omfångsundersökning av mäns våld mot kvinnor, *Slagen dam*, vilken uppvisar skrämmande siffror om våldserfarenheter som kvinnor och unga kvinnor har idag. Erfarenheterna tillskansas i ett land som ofta omnämns vara jämställt att leva i.

Omfångsundersökningen visar bland annat att:

- ✓ nästan varannan kvinna i Sverige, 46 procent, har utsatts för våld av någon man efter sin 15-årsdag.
- ✓ 56 procent av kvinnorna någon gång har varit utsatta för sexuella trakasserier.
- ✓ drygt var femte kvinna mellan 18 och 24 år, 22 procent, har utsatts för våld under det senaste året.

Tolv procent av de svenska papporna tar ut föräldradledighet. (SCB)

Kvinnor mellan 18 och 24 år är den åldersgrupp som det senaste året i störst utsträckning har utsatts för våld. (*Slagen dam*, 2001)

20.517 anmälda fall av misshandel mot kvinnor inrapporterades år 2000 till polisen.

- ✓ var tredje kvinna, minst en gång efter sin 15-årsdag, har utsatts för sexuellt våld av en man.
- ✓ kvinnor mellan 18 och 24 år är den åldersgrupp som det senaste året i störst utsträckning har utsatts för våld.
- ✓ nästan var tredje kvinna har utsatts för våld av en man som hon aldrig har haft en relation till.

Antalet anmälda fall till polisen av misshandel eller grov misshandel mot kvinnor uppgår, enligt Brå, år 2000 till 20 517. 2024 våldtäkter eller grova våldtäkter anmäldes. I Sverige och övriga världen dödas kvinnor av män som säger sig älska dem. Exakt hur många kvinnor som dödas i Sverige varje år är svårt att veta. Enligt Brå:s uppgifter dödas 16-19 kvinnor varje år av en man som de har eller har haft en relation till. En annan undersökning av rättsläkare som pågick under en tioårsperiod, mellan 1971 och 1980, visade att 30-37 kvinnor per år avled av de skador som mannen utsatt dem för (Ramner 1989).

FÖRÖVARE OCH OFFER

Vanligt förekommande, inte minst i media, när mäns våld mot kvinnor diskuteras, är en ovilja att koppla fenomenen, som våld mot kvinnor, till andra företeelser som innehåller könsmakt, såsom härskartekniker, våld mot kvinnor i reklamen, sexuella trakasserier, våldtäkt, könsköp (prostitution), pornografi, sexuella övergrepp mot barn och incest. Många forskare som utgår från ett könsmaktperspektiv menar att det är viktigt att se helheten och inkludera alla dessa problem för att verkligen se de yttersta konsekvenserna av mäns överordning och kvinnors underordning.

Det könsrelaterade våldet sker alltid innanför en maktrelation, där det finns en förövare och ett offer. Det vanligaste offret är en flicka eller kvinna och den vanligaste förövaren är en man eller pojke.

NORMALISERING AV VÅLDET

Berättelserna som finns beskriva i min dagbok visar att de våldsutsatta kvinnornas erfarenheter är olika, men ändå lika. Vi kan se att det finns ett mönster för hur männen med olika grader av psykiskt, emotionellt, fysiskt och sexuellt våld bryter ner en kvinnas sätt att tänka och handla. Efter en tid blir det mannens normer och sätt att tänka som blir det "rätta sättet" även för kvinnan.

Mannen trappar stegvis upp sitt kontrollerande och isolerande av kvinnan, genom att växla mellan värme och våld i sina handlingar. Till slut har kvinnan tagit på sig både skuld och skam för att misshandeln förekommer.

Kvinnans process, att införliva mannens sätt att tänka och handla som sitt eget, har forskaren och professorn i sociologi, Eva Lundgren, kommit att kalla för våldets normaliseringsprocess. Även hos mannen sker en normaliseringsprocess, där han stegvis upptäcker att han får makten och kan styra kvinnans liv genom att isolera, kontrollera och växla mellan värme och våld.

ANMÄRKNINGAR, VREDESUTBROTT OCH STRYPTAG

Mona Eliasson, docent i psykologi, har i sin bok *Mäns våld mot kvinnor* beskrivit mannens agerande i tre faser.

Fas 1	Fas 2	Fas 3
Systematisk nedvärdering Upprepas ständigt	Sätta sig i respekt Extrema beteenden	Psykiskt och fysiskt våld
Anmärkningar om kvinnans tal, uppträdande och prestationer.	Lynnighet och oberäknelighet.	Utstuderade och elaka tillmälen.
Förlöjligande av hennes intressen, utseende.	Vredesutbrott över småsaker.	Chockangrepp med eller utan vapen.
Beskrivningar av kvinnan som dum och obegåvad, särskilt i situationer där hon inte kan försvara sig.	Ovarsamhet mot kvinnan.	Stryptag, sparkar, slag.
Mild verbal aggression.	Lätta knuffar.	Dra loss hårtussar.
Allmänt nedsättande yttranden.	Hänsynslöshet mot kvinnan som person och egendom.	Kasta kvinnan i golvet mot väggen och möbler.
Elaka tillmälen.	Hot mot barnen, äldre anhöriga och husdjuren.	Vapenhot.
	Hot om repressalier om kvinnan inte är snäll.	

I fas 2 är det mycket vanligt att olika hot kring barnen förekommer, precis som Mona Eliasson skriver. ”Om du lämnar mig så ska jag se till att jag får barnen för du är ju en dålig mor” eller ekonomiskt hot om att hon inte kommer att klara sig utan hans inkomst. I fas 3 skulle jag vilja lägga till de olika grader av sexuellt våld och tvång som mannen utför, till exempel vid en våldtäkt, att tvingas se pornografiska filmer och utföra det som filmerna visar.

HÄRSKARTEKNIKER

I fas 1, som Mona Eliasson beskriver, förekommer så kallade *härskartekniker* mot kvinnan, som förlöjligande och osynliggörande av henne eller vad hon gör och tycker. Berit Åhs, norsk forskare, politiker och debattör kom att mynta begreppet härskartekniker under 1970-talet, då hon som politiker fann att männen i politiken använde olika metoder och strategier för att få henne osäker och själva behålla makten. Berit Åhs fann framför allt fem olika sätt som männen använde mot henne och andra kvinnor:

- ✓ **Dubbelbestraffning** innebär att hur än kvinnan gör så straffas hon av någon. Hämtar hon inte barnen på dagis som hon lovat mannen, blir chefen sur för att hon inte jobbar över och ringer hon mannen och ber honom hämta barnen så blir han sur.
- ✓ **Påförande av skuld och skam** innebär att kvinnan, hur hon än gör, hamnar i ett moment 22. Är hon till exempel hemma mycket för att barnen är sjuka, klagar arbetsgivaren och är hon inte hemma med de sjuka barnen, klagar personalen på dagis för att barnen är där trots förkyllning. Det är heller inte ovanligt att denna härskarteknik kombineras med dubbelbestraffning, de är lika varandra.
- ✓ **Förlöjligande** kan handla om att det kvinnor säger eller gör inte

Undanhållande av information kan innebära att man kommer till ett möte och det visar sig att beslutet som ska fattas redan är klart.

tas på allvar utan i stället skrattas åt eller förminsкас genom att någon säger ”Vad var det jag sa? Så går det när kvinnor ska göra det männen kan bättre” eller ”lilla gumman....”.

✓ **Osynliggörande** innebär att man helt enkelt inte låtsas om att se kvinnan eller se det hon presterar. Ett exempel är att någon tar en idé som hon fått och lägger fram den som om idén vore männens eller mannens eget uppslag.

✓ **Undanhållande av information** kan innebära att man kommer till ett möte och det visar sig att beslutet som ska fattas redan är klart, det har diskuterats fram i förväg, någonstans där kvinnan inte har varit med, till exempel i herrarnas bastu.

I boken *Krossa glastaket* som är skriven av Maria Herngren m.fl. finns ytterligare härskartekniker formulerade:

✓ **Tolkningsföreträdare** innebär att den dominerande gruppen tar sig rätten att tolka verkligheten, till exempel vilka frågor som ska upp på dagordningen och vad som är viktigt.

✓ **Stereotypisering** innebär att vi pådyvlas roller och egenskaper på grund av att vi är kvinnor, exempelvis att kvinnor eller flickor inte skulle var intresserade av teknik.

✓ **Tillmötesgående motstånd** innebär att någon på en principiell nivå är för jämställdhet, men om man undersöker saken djupare och kommer ner på en konkret nivå finns både ett öppet och dolt motstånd. Ett bra exempel är alla jämställdhetsplaner som arbetats fram, men som i praktiken kanske inte förändrat någonting.

✓ **Sexuella trakasserier** sker på två nivåer. Dels strukturellt genom bland annat pornografi och i reklamen, dels genom att enskilda kvinnor och flickor kommenteras eller att någon gör närmanden, som man upplever som kränkande.

Under mitt jobb som pedagog fann jag att pojkar använde härskartekniker mot flickor i större utsträckning än mot varandra eller än vad flickor använde mot pojkar eller flickor mot flickor. Hur mycket härskartekniker barn använder mot varandra oavsett kön, beror i stor utsträckning på klimatet i gruppen och om vi som vuxna tar härskartekniker på allvar eller inte. Jag har under mina 15 år som lärare arbetat i och sett klasser där olika härskartekniker har varit normaliserade mellan barnen och där det rått fullständigt kaos, för att de vuxna har tappat kontrollen över klassituationen. Men jag har även varit på skolor där härskarteknikerna inte skett lika öppet. Då är de svårare att upptäcka.

OSYNLIGGÖRANDE PÅ FOTBOLLSPLANEN

De härskartekniker som pojkarna använde mer eller mindre medvetet mot flickorna kunde vara...

...att pojkarna aldrig eller mycket sällan passade till flickorna i olika bollsporter när barnen spelade med blandade lag – osynliggörande.

...att pojkarna inte ”såg” flickorna vid matsituationer där pojkarna fullständigt dominerade samtalen, möjligen uppmärksammade pojkarna flickorna när de ville att de skulle skicka smöret – osynliggörande.

...att pojkarna förlöjligade och stereotypiserade det som flickorna lekte eller tillverkade genom att säga att det är barnsligt, fult eller knäppt

eller att de inte kan. Inte minst när det handlade om datorer eller andra tekniska prylar som tekniklego och byggmaterial eller när flickorna var i "snicken".

...att pojkarna förlöjligade flickors idrottande med att det inte är riktig sport, inte minst ridande flickor.

...att pojkar sexuellt trakasserade flickor genom att säga hora, fitta och andra könsraktord till dem. (Vi vuxna omvandlar och förminskar betydelsen av orden till "bara fula ord".)

Dessutom är min erfarenhet att vi vuxna använder härskartekniker i större utsträckning mot flickorna än mot pojkarna. Den härskarteknik som jag sett att vi använder mera mot flickorna är dubbelbestraffning. Vi använder hårdare bestraffning och den sker tidigare än mot killarna, om tjejerna tar plats eller pratar för högt på lektionerna. Å ena sidan säger vi att flickorna ska ta för sig, men när de gör det straffar vi dem. Vi osynliggör flickorna mycket mer genom att inte säga deras namn lika ofta eller att inte ställa lika mycket frågor till dem inom områden som de inte förväntas kunna, till exempel teknik. Däremot uppmuntrar vi pojkar till att göra typiskt "kvinnliga" saker. De frågor kring matbordet som diskuteras är ofta det pojkarna vill tala om och flickornas prat kommer ofta bort.

Jag vill påstå att de senaste årens besparingar inom skola och barnomsorg har drabbat flickor hårdare, just för att vi inte hinner med dem i lika stor utsträckning som förr. Det är i sig ett osynliggörande av hela flickgruppen.

BRÅKIGA POJKAR

Alla män och pojkar använder inte våld, men i de flesta kulturer och samhällen anses det mera " normalt " och tillåtet att män och pojkar är aggressiva, använder fysiskt och verbalt våld, än om kvinnor och flickor skulle göra det. Det ses också som normalt att pojkar hamnar i konflikter med inslag av aggressivitet och att de ibland tar till fysiskt våld. Aggressionerna ses som normala om de inte övergår i rena misshandeln.

På olika sätt uppmuntrar vi också mer eller mindre medvetet pojkar att höras, vara livliga och ta för sig. Flickor uppmuntras inte på samma sätt.

En arena, på vilken det ibland går att höra rena uppmaningar från vuxna till pojkar att använda fysiskt våld, är under en fotbolls- eller ishockeymatch. Där kan kommentarer förekomma från tränare och fäder till pojkarna som spelar om att "sätta hårt mot hårt om det behövs" eller "gå inte undan, spela fysiskt med kroppen också". Och man kan ju ställa sig frågan när "hårt mot hårt" och tacklingar övergår till våld.

Ett annat område, inom vilket det också uppmuntras att använda fysiskt våld, till och med att döda, är krigsleksaks- och dataspelsindustrin, som riktar sig direkt till pojkar.

"Spöa kärringen" eller "flickor och kvinnor säger nej, men de menar ja" är uttryck för samma sak, fast i verbal form. Grunden för uttrycken är en ordning i samhället av manlig dominans över kvinnor och det är en gradskillnad, inte en artskillnad.

Konsekvensen av att pojkar och män ska kunna visa ett visst mått

Pojkar trakasserar flickor sexuellt genom att säga hora, fitta och andra könsraktord till dem. Vi vuxna omvandlar och förminskar betydelsen av orden till "bara fula ord".

av aggressivitet och utföra fysiskt våld för att kunna försvara sig, både mot andra pojkar men också mot kvinnor och flickor, får till följd att en pojke eller man, som inte vill lösa konflikter med våld, ibland får höra, av framför allt andra män och pojkar, att han är en "fjolla", "veklings" eller att han "inte är en riktig karl".

Detta är också effekten av att vi lever i en samhällsordning, där män och pojkar har och historiskt sett alltid har haft ett visst mått av kontroll och makt över kvinnor och flickor.

MÄN MED MAK T BLIR "MAKTLÖSA MÄN"

När det gäller mäns våld mot kvinnor (även pojkvänner mot unga kvinnor) finns en generell föreställning om att det skulle vara en speciell typ av man eller pojke som är misshandlare. Det är lätt att vilja sjukdomsförklara mannen eller pojkvännen. Intressant är att vi inte vet vem misshandlaren är förrän han blir känd genom en dom i domstol eller blir avslöjad på annat sätt. Det är först då som vi kan börja betrakta honom som en avvikare från alla andra män. Innan dess är han som alla andra män och ses förmodligen som en "normal" man eller pojkvän.

Med bakgrund av tidigare resonemang kring hur vi skapar män av små pojkar och vilka könsmonster de uppmuntras ha för att ingå i den manliga normen, blir det problematiskt att förklara den höga omfattningen av mäns våld mot kvinnor som att gärningsmännen är "psykiskt sjuka" och "maktlösa män", som inte kan prata om hur de mår. Min erfarenhet, grundad på alla de män jag pratat med i telefon på kvinnojouren, som är ute och "jagar sin kvinna" eller de män jag träffat på i andra sammanhang, till exempel möten hos socialtjänsten, är att de inte är män som har svårt för att prata, visa känslor eller tala om hur de känner. Tvärtom vet de vad de vill. Att män däremot kan känna sig ensamma och övergivna, när kvinnan och kanske även barnen har lämnat honom, har jag inte alls svårt att förstå. Men den känslan ska ligga på mannens ansvar att arbeta med, inte på kvinnans. Dessutom får man aldrig glömma bort att det är brott det handlar om gentemot kvinnan och ibland också mot barnen.

Eftersom vi gärna vill peka ut gruppen män och pojkar som misshandlar, som avvikande från andra män och pojkar, som inte misshandlar, vill jag särskilt påpeka att vi inte tidigt kan peka ut vilka pojkar som kommer att bli misshandlare. Lika lite kan vi peka ut och säga att det är män och pojkar från andra länder som misshandlar eller kommer att misshandla när de blir äldre. Däremot kan vi lära oss att se det fysiska och verbala våldet, om vi skaffar oss kunskap om könsrelaterat våld. Återigen är det vuxnas ansvar, när barnen är små, att stödja både pojkar och flickor att bryta mönster och värderingar om varandras kön.

"KVINNOR KAN MINSANN!"

Vi vet att mäns och pojkars benägenhet att begå brott är högre än kvinnors och flickors. Vi vet också att män och pojkar använder mera våld och grövre våld än vad flickor och kvinnor gör. Dessutom är det pojkar som i rapport efter rapport om ungdomsvåld står för innehav av knivar, vapen och andra tillhyggen. Men det benämns hela tiden som *ungdomsbrottslighet* och *ungdomsvåld*. Sta-

tistiken över vem som begår brott är tydlig, det råder det ingen tvekan om, även om benägenheten för kvinnor att begå brott har ökat något de senaste åren.

Att kvinnors brottslighet de sista åren skulle ha ökat markant, råder det en viss förvirring om. En av föreställningarna från några vuxna och faktiskt också från ett antal barn, både pojkar och flickor, som har ingått i projektet, har varit att under de senaste åren har kvinnors brottslighet ökat markant. Detta har bland annat kommit till uttryck genom uttalanden som ”kvinnors brottslighet börjar med stormsteg närma sig männens och det är baksidan med jämställdhet” eller ”kvinnor kan faktiskt också begå grova brott, det läser man om i tidningarna allt oftare, tycker jag.”

Det är väl just det sistnämnda som det handlar om. Att när kvinnor begår grova våldsbrott får det orimliga proportioner i media, som framställer kvinnors brottslighet som nästan lika stor som männens och unga pojkars. Hur är det då med kvinnors och unga kvinnors brottslighet i förhållande till männens brottslighet?

I Brå:s rapport 1999:15 *Kvinnors brottslighet*, står följande:

”1975-1994 var ungefär var sjätte person, som misstänktes för brott, en kvinna. Variationer mellan olika brott är dock stor. Medan kvinnor utgör en fjärdedel av dem som misstänks för stöld, ärekränkning, bedrägeri och osant intygande, utgör de endast en procent av dem som misstänks för sexualbrott. Vad gäller de flesta våldsbrott (misshandel, rån, sexualbrott, våld mot tjänsteman och olaga hot) och brott med fordon inblandade (bil- och cykelstöld, trafikbrott) är andelen misstänkta kvinnor liten. Kvinnobrotten framför andra är butiksnatterier, där kvinnor utgör mer än en tredjedel av dem som misstänks för brott.”

HINDER FÖR ATT MINSKA MAKTOBALANSEN

När man arbetar med värdegrundsfrågan i ett jämställdhetsperspektiv, kan man möta hinder och motstånd. Jag har funnit ett antal hinder under projektets gång, men jag tror mig kunna påstå att det är hinder som är generella för samhället i stort vid ett arbete med jämställdhet i ett maktperspektiv.

✓ **Vi är redan jämställda.** Det första och kanske mest allvarliga hindret för att nå verklig jämställdhet, är den utbredda uppfattningen om att Sverige är ett jämställt land. Ofta hänvisas till pris av FN för att Sverige är ett av världens mest jämställda länder och att ungdomar i dag är så mycket mera jämställda än vi vuxna. I denna myt ryms en bagatellisering av ett samhällsproblem och värdegrundsproblem – man ser inte skogen för alla träden. Börja titta på statistik mellan kvinnor och män. Lönefrågan och inte minst omfattningen av mäns våld mot kvinnor, visar att Sverige har långt kvar till jämställdhet mellan könen. Att Sverige är ett föregångsland internationellt sett är föga tröst för kvinnor och flickor i Sverige.

✓ **Kompetens saknas.** Jämställdhetsfrågor reduceras ofta till en åsikts- och attitydfråga, om egna personliga uppfattningar om vad jämställdhet innebär. Det saknas kompetens om makt-, kön- och

1975-1994 var cirka var sjätte person, som misstänktes för brott, en kvinna (16 procent). Det vanligaste brottet var butiksnatterier. 99 procent av alla sexualbrott begicks av män. (Brå)

Tjej- och killgrupper startas på skolan, men ingen vet egentligen varför och vad som ska uppnås med grupperna eller barnen. Risken är stor att hamna i fällan att grupperna och innehållet blir en arena där "pojkar måste få vara pojkar" och "flickor måste få vara flickor" i stället för att bryta mönster.

genusfrågor och framför allt ses inte arbetet mot könsmakt som en pedagogisk fråga att arbeta med.

✓ **Jämställdhet är en fråga för kvinnor.** Jämställdhet ses inte som en demokratifråga som angår både kvinnor och män ur ett rättviseperspektiv. Påståenden som "det är väl bara att ta för sig som kvinna" är inte ovanliga. Att fördela makten och resurserna lika mellan kvinnor och män är mer accepterat än att börja tala om rättvisa och jämställda maktförhållanden mellan pojkar och flickor. Ju lägre ner i åldrarna man kommer, desto mer tabu blir det. Dessutom finns en rädsla som vuxen att bli placerad i ett fack som kvinnoaktivist eller manshatare (för kvinnor) och toffel (för män) och detta hindrar pedagoger från att arbeta med jämställdhet.

✓ **Jämställdhet vid sidan om.** Jämställdhet ses inte som ett ämne som ska genomsyra hela verksamheten alla dagar under hela läsåret. Jämställdhet ses i stället som en fråga som går att arbeta med någon gång då och då under en temadag. Eller kan ämnet bakas in i ett annat ämne, till exempel livskunskap. Jämställdhetsarbetet ska löpa som en röd tråd i skolan, men självklart måste man börja någonstans och bäst är att börja i liten omfattning och pröva sig fram.

✓ **Återskapande av gamla genus- och könsroller.** Tjej- och killgrupper startas i undervisningen på skolan, men ingen vet egentligen varför och vad som ska uppnås med grupperna eller barnen. Risken är stor att då hamna i fällan att grupperna och innehållet blir en arena där "pojkar måste få vara pojkar" och "flickor måste få vara flickor" i stället för att bryta mönster.

✓ **Slut på pengar.** Om någon vill arbeta med frågan och skaffa sig mera kunskap och kompetens, finns inga pengar till fortbildning eller vikarier, när pedagogen vill gå fortbildning. Jämställdhet och värdegrundsarbetet har många gånger också en låg prioritering i budgetarbetet.

Det finns inga vattentäta skott mellan dessa hinder, men det är nödvändigt att komma förbi dem för att kunna arbeta framgångsrikt med att minska maktobalansen mellan könen.

Genom att få kunskap i ämnet, möjlighet att diskutera och reflektera, både som enskild lärare och tillsammans i ett kollegium, minskas risken att stöta på de övriga hindren.

ATT DISKUTERA

- ▶ *Var går gränsen mellan erotiska och pornografiska bilder?*
- ▶ *Hur gör ni om det kommer till er kännedom att en mamma till ett av era barn blir misshandlad av barnets far?*
- ▶ *Det framhålls ofta att fler män behövs inom förskola och skola, därför att barn behöver manliga förebilder. Vad menar vi med manliga förebilder eller manliga goda förebilder?*

SKOLANS VÄRDEGRUNDSUPPDRAG

FOKUS PÅ JÄMSTÄLLDHET

Förskolans och skolans värdegrundsuppdrag är en mycket stor och komplex fråga, som inte avverkas på några sidor. I detta kapitel finns kortare fakta om uppdraget sammanställt, när det gäller värdegrundens fokus på jämställdhet. Därefter följer mina egna personliga reflektioner om skolan som en brottsförebyggande och hälsofrämjande arena.

Förskolan och skolans värdegrundsuppdrag finns reglerat i både skollag, läroplan och arbetsmiljölag. Av skollagen framgår klart och tydligt att *”alla som verkar i skolan ska*

1. *främja jämställdheten mellan könen.*
2. *aktivt motverka alla former av kränkande behandling, såsom mobbning och rasistiska beteenden.”*

I Läroplanen för förskolan (Lpfö 98) uttrycks det etiska förhållningssätt som ska präglare verksamheten:

”Omsorg om och hänsyn till andra människor, liksom rättvisa och jämställdhet samt egna och andras rättigheter ska lyftas fram och synliggöras i verksamheten. (...) Att hävda grundläggande värden kräver att värderingar tydliggörs i den dagliga verksamheten. Verksamheten ska bedrivas i demokratiska former och där igenom lägga grunden till ett växande ansvar och intresse hos barnen, för att de på sikt aktivt ska delta i samhällslivet”.

I Läroplanen för det obligatoriska skolväsendet – förskoleklassen, fritidshemmet – samt i läroplanen för de frivilliga skolformerna går att läsa följande:

”Skolan ska aktivt och medvetet påverka och stimulera eleverna till att omfatta vårt samhälles gemensamma värderingar och låta dem komma till uttryck i praktisk handling. Skolan ska sträva efter att varje elev utvecklar sin förmåga att göra och uttrycka medvetna ställningstaganden samt respektera andra människors egenvärde. Att eleverna tar avstånd från förtryck och kränkande behandling samt kan leva sig in i och förstå andra människors situation, är också något som skolan ska sträva efter. Skolan ska vidare motverka traditionella könsmonster och aktivt och medvetet främja kvinnors och mäns lika rätt och möjligheter.

Vidare konkretiseras de grundläggande värdena som ska genomsyra verksamheten.

”Människolivets okränkbarhet, individens frihet och integritet, alla människors lika värde, jämställdhet mellan kvinnor och män samt solidaritet med svaga och utsatta, är de värden som skolan ska gestalta och förmedla. Ingen ska i skolan utsättas för mobbning. Tendenser till trakasserier ska aktivt bekämpas. Främlingsfientlighet och intolerans måste mötas med kunskap, öppen diskussion och aktiva insatser.”

”Alla som verkar i skolan ska främja jämställdheten mellan könen”.
(Skollagen)

”Tendenser till trakasserier skall aktivt bekämpas”.
(Läroplanen)

I arbetsmiljölagen finns reglerat att lagen även gäller för elever. De som ska föra elevernas talan i arbetsmiljöfrågor är elevskyddsombuden på skolan. Det är rektor på skolan som ska se till att skolan lever upp till kraven i arbetsmiljölagen.

INGEN ”POESIDEL”

Under de senaste åren har frågor om skolans värdegrundsuppdrag och värdegrundsarbete kommit i fokus, inte minst för att det i skolan förekommer uttryck som bryter mot demokratiska värden, som mobbning (könsneutralt), rasism och sexuella trakasserier. Regeringen har satsat medel på att uppmuntra till lokala värdegrundsarbeten och skolverket har, bland annat genom ett antal konferenser och diskussionslistor på Internet, försökt att lyfta frågan på det nationella planet.

Skolverket väljer att beskriva värdegrundsarbetet på följande sätt i sin skrift *Ständigt. Alltid!*

”Det framstår som än väsentligare att insatser görs för att dessa värden också får genomslag i skolans vardagliga praktik. Värdegrunden är inte skolans ”poesidel”. Värden har konsekvenser. Det ligger ett stort ansvar på de verksamma i skolan – och på skolans huvudmän – att skapa en verksamhet där värdegrunden får praktiska konsekvenser och där det förs en levande debatt om värden och värdens konsekvenser med och mellan skolans personal, elever och föräldrar”.

Arbetet med värdegrunden ska följa som en röd tråd i såväl skolans fostrande del, som i skolans del att förmedla kunskap. Det ska vara ett arbete som präglas av en ständigt pågående process, där det centrala handlar om relationer mellan människor. Förutsättningen för dessa relationer är samtal och dialog mellan alla som befinner sig på förskolans eller skolans arena. Samtalen ska föras såväl mellan barn och vuxna som mellan barn och barn. Ibland kan också samtalen vara uppdelade mellan könen för att samtalet just då förs bäst. Formerna för hur samtalen sker är det egentligen bara vår fantasi som sätter stopp för. Ibland kanske de kräver mer struktur, ibland kan de få flyta mer fritt.

OLIKA FÖRTRYCK PÅGÅR STÄNDIGT

Värdegrundsarbetet är ett livslångt lärande, som aldrig kan avslutas. Arbetet ställer stora krav på alla vuxna inom skolan. Min dagbok kan ses som ett exempel på att det ständigt pågår olika grader av förtryck och kränkningar, utförda av pojkar mot flickor, men också av vuxna mot flickor och pojkar. Självklart förekommer också kränkningar mellan pojkar eller av flickor mot pojkar, dock inte i samma utsträckning. Allt detta bottenar i ett värdegrundsproblem, ett problem som vi inte alltid kan hantera på bästa sätt. Om en lärare ska kunna hantera värdegrundsarbetet med jämställdhet i fokus, med bästa möjliga framgång, förutsätts tre saker.

- ✓ Hon/han måste ha kunskap om kön, makt och genus. Där ska grundläggande kunskaper om mäns våld mot kvinnor vara ett område, gärna kopplat till ett brottsförebyggande arbete utifrån frågeställningen: Kan vi minska mäns våld mot kvinnor genom att arbeta med makt, kön och genus medvetet och systematiskt i skolan?
- ✓ Hon/han måste få tid av skolledningen för samtal mellan kollegor. Inte minst för att skapa sig en ”minsta gemensamma nämnare” för sin syn på värdegrunden, jämställdhet och hur man ska arbeta med

Värdegrunden är inte skolans ”poesidel”. Värden har konsekvenser. (Skolverkets skrift ”Ständigt. Alltid!”)

frågan. Detta är oerhört viktigt för att arbetet med barnen ska kunna gå framåt och utvecklas.

✓ Hon/han måste, som lärare och personal, avsätta mycket mer tid med barnen till dessa demokratiska samtal om vilka värderingar som finns i vårt samhälle. Eller som en åttaårig pojke sa i projektet *Våga se* ”Jag har gått i skolan i snart tre år och jag fattar inte att vi inte kan få prata jämt om det som är viktigt, hur vi mår i hjärtat och magen och hur vi ska bli snällare mot varandra”

Skolverket är inne på samma spår när det gäller tid för samtalen. I ett pressmeddelande 21 november 2000 skriver det: *Skolan tar sig inte tid till demokrati! Bristen på tid för samtal mellan barn och vuxna är den främsta anledningen till att det brister i demokrati- och värdegrundsarbetet.*

VÄRDEGRUNDSARBETET – ETT BROTTSFÖREBYGGANDE ARBETE?

Skolans yttersta mål med allt värdegrundsarbete är att utveckla demokratiska medborgare med demokratisk kompetens – viktiga mål som inte kan uppfyllas utan en klar medvetenhet om vart vi vill komma och vad vi lägger i begreppen. Självklart ansvarar inte skolan ensam för detta arbete, utan det behövs många andra aktörer i samhället, som också är med och påverkar barnens och ungdomarnas liv, om personalen på skolan ska lyckas med att fostra demokratiska medborgare. Utvärderingarna från de vuxna inom projektet visar att visionära samtal kring värdegrundens målbeskrivningar är viktiga för att kunna arbeta med frågan. Annars riskerar de att bara bli fina ord på ett papper. Frågor som bör ställas är:

✓ *När och hur är vi demokratiska medborgare och vad menar vi med det i praktiken?*

✓ *Vad är demokratisk kompetens?*

✓ *Hur och när kan vi mäta effekter av att vi uppnått det vi vill med värdegrundsarbetet? Är det när alla medborgare går och röstar på valdagen eller är det när brottsligheten i samhället minskar så kraftigt att vi kan stänga fängelser i stället för att öppna fler?*

En del av de händelser som beskrivs i min dagbok skulle kunna rubriceras som olika grader av kriminella handlingar. Hade pojkarna varit straffmyndiga hade de kunnat dömas för brott.

Media beskriver också dagens skola som en brottsplats och tyvärr måste vi erkänna att skolan är en arena där det begås olika grader av kriminella handlingar. Möjligen skulle skolan ha detta mer i fokus och se det som ett stöd när skolan ska vidta åtgärder för att handlingarna inte ska upprepas. Det är lätt att förlora allvaret när verbalt och fysiskt våld blir ett normalt inslag i vardagen.

KRIMINELLA HANDLINGAR KALLAS KONFLIKTER

Det handlar om fysiskt våld och verbalt våld, förutom skadegörelse och stölder. Våldet som förekommer begås för det mesta av pojkar. Av de 1,2 miljoner brott som anmäldes år 2000 är pojkar i åldern 15-17 år

Att dagligen behöva höra att Stina är en ”fitta” är en kränkning även för andra flickor.

överrepresenterade. Även om inte alla brott begås i skolan, är varje brott som begås ett brott för mycket. Skolan har kommit att använda sig av ord som mobbning och konflikt för att beskriva och normalisera en del av de kriminella handlingar som begås under skoltid.

Ibland när det talas om skolan som en brottsplats, framhålls alla ”fina barn och ungdomar som också finns i skolan”. Detta är förvisso sant, men det får inte bli en täckmantel för att inte agera. Därtill är det viktigt att se att flera av de handlingar som begås i skolan gör många till kollektiva brottsoffer. Att dagligen behöva höra att Stina är en ”fitta” eller att Kalle är en ”kukjävel” är för andra, som inte heter Stina och Kalle, också en kränkning.

Idag pågår också, i större utsträckning än tidigare, en diskussion på skolorna huruvida skolan ska polisanmäla eller ej när ett barn (för det mesta pojkar) anses ha överträtt orimliga gränser. Man kan också ifrågasätta i vilken omfattning skolan ska göra sina ”egna utredningar” innan den vidtar åtgärder och begär hjälp från polis och sociala myndigheter. Personligen tycker jag att skolan alltför ofta glömmer bort att det är polisen och de sociala myndigheterna som har det yttersta ansvaret för barn och ungdomars säkerhet.

Det saknas grundläggande kunskaper på skolorna och bland föräldrarna om hur en polisanmälan går till och vem som kan göra den. Ett arbetslag i projektet *Våga se* blev till exempel mycket förvånat över att en förälder har rätt att polisanmäla både skolan och ett enskilt barn om den anser att det behövs. Ett annat arbetslag blev förvånat över att skolan och föräldrar kan besluta sig för att gemensamt göra en polisanmälan. I en grupp trodde föräldrarna att bara skolan kunde göra en polisanmälan och inte det utsatta barnets föräldrar, eftersom förövaren var under 15 år.

BROTTSOFFERPERSPEKTIV

Vad som också har blivit tydligt i projektet, precis som när jag skrev min dagbok, är att vuxna ofta lägger olika grader av skuldbördor på flickan eller flickorna som utsätts. Detta är dock inget unikt för skolan. Så sker ofta i övriga samhället också. Experternas kommentarer i kvällstidningarna om sommarens våldtäkter, där det sägs att: ”Om inte kvinnor gick lättklädda, var berusade och rörde sig ute sent på nätterna, skulle de inte lika ofta bli utsatta för våldtäkt”, är ett talande exempel på att ansvaret för övergreppet läggs på flickan. Ett annat exempel är den senaste tidens många reportage i media om handel med kvinnor – prostitution. I dem förekommer nästan uteslutande bilder på kvinnor stående i ett gathörn. Det förekommer sällan bilder på männen som köper, trots att det är de som till nästan 100 procent utför de kriminella handlingarna.

Om vi för en stund lämnar fokuset på könsmakten och blir könsneutrala, finns det andra tydliga exempel på när vi gärna vill ha ett skuldperspektiv i stället för ett ansvarsperspektiv. Samtidigt som jag skriver det här, pågår i media en livlig diskussion om det är rätt eller fel att flytta en elev till en annan skola, då den som ska flyttas systematiskt utsätter en annan elev för verbala och fysiska kränkningar. Få har reagerat lika kraftfullt på de många tidigare fall där elever, som

”Om inte kvinnor gick lättklädda, var berusade och rörde sig ute sent på nätterna, skulle de inte lika ofta bli utsatta för våldtäkt”
(Uttalande från en professor i kriminologi)

utsatts systematiskt för kränkningar, har flyttats runt.

Andra exempel på ett tydligt ansvarsperspektiv är skolor, som upprättat handlingsplaner i en så kallad mobbningsituation – för både offer och förövare. För mig är det orimligt att den som utsätts ska få en handlingsplan med åtgärder, som hon eller han ska tänka på för att undvika att bli utsatt i framtiden. Det får aldrig ligga på den utsatta att ta ansvar för vad någon annan gör. Skolan borde här vara den instans som gick i bräsch med ett klart och tydligt ansvars- och brottsofferperspektiv. Skolan bör både se till att den som utsätter ska ta sitt personliga ansvar (i proportion till ålder), och fullt ut våga ta ställning för den utsatta.

FLICKOR LÄR SIG UTSTÅ VISST MÅTT AV TRAKASSERIER

När vi lägger skuldbördor på flickor och kvinnor får det speciella konsekvenser eftersom vi lever i en könsmaktordning. Om vi återgår till skolan, så har vi vuxna lätt att lägga skuld på flickan, särskilt lätt om vi vet att pojken som utsätter flickan (detta gäller även mellan pojke och pojke) vid denna tidpunkt har det jobbigt med sig själv av någon anledning eller har en diagnos, till exempel Damp. Vi vuxna vill gärna att den utsatta ska förstå. Vi försöker förklara för den utsatta att pojken inte menar så illa med det han gjorde.

Detta är förödande, inte minst för flickor, då vi ger dem signaler om att de måste lära sig att stå ut med ett visst mått av trakasserier, knuffar, bråk, aggressivitet eller slag.

Sedan undrar vi kanske längre fram i livet varför hon inte lämnar en pojkvän som behandlar henne illa.

Anna i dagboken, som inte ville sitta bredvid killen i klassen och läsa, flickan som blev indragen på toaletten och flickorna som blev slagna och knuffade, är utmärkta exempel på där skolan inte tar direkt avstånd från handlingarna, utan lägger skuldbörda och ansvar på flickorna själva. Den klassiska förklaringen, ”han gör så bara för han tycker om dig...”, är något som vuxna säger, utan att för den skull mena något illa, men vi tänker inte på vilka konsekvenser det får för flickornas identitetsutveckling och självkänsla. Ännu märkligare är varför vuxna inte vill lära pojkar att söka kontakt på något annat sätt, som inte gör ont.

För varje samtal och dialog som förs med barnen i skolan utifrån värdegrunden, utförs ett primärt brottsförebyggande arbete. Även om den vuxna generellt inte går och tänker på samtalen som brottsförebyggande. Jag skulle vilja påstå att skolan är den mest outnyttjade brottsförebyggande resursen som finns i samhället. Det gäller bara att kunna identifiera sig med rollen som brottsförebyggande.

PROJEKTET ”VÅGA SE”

SOM BROTTSFÖREBYGGANDE ARBETE

Förutom det uppdrag vi har i värdegrunden, att främja jämställdhet mellan könen, finns ytterligare orsaker till att jag anser att skolan ska ha kunskap i ämnet. Inte minst för att kunna identifiera sig som en brottsförebyggande instans. Vuxna i skolan bör få utbildning i frågor som handlar om könsrelaterat våld, därför att...

✓ ...alla barn som utsätts och upplever mäns våld mot sin mamma/

Barn som
bevittnar miss-
handel är också
brottsoffer.

styvamma finns i skolan. Det finns stora möjligheter att stötta barnen om personalen får kunskap i hur den gör och hur den upptäcker. Vi får inte glömma bort att barn, som lever i en miljö där hot om våld, misshandel och andra former av brott förekommer, också är brottsoffer. Dessutom finns det undersökningar som visar att många av de barn som blivit indirekt vittne till våldet, själva blir fysiskt och/eller sexuellt utsatta.

✓ ...skolans personal möter många gånger mödrarna som är utsatta av den man som de har levt med eller lever ihop med. Skolans personal har mycket kontakt med mödrarna, när barnen ska hämtas eller lämnas på förskolan och fritidshemmet eller vid ett utvecklings-samtal. Då är det viktigt att ha kunskap om hur könsrelaterat våld hör ihop med makt, kön och genus. Att våga fråga om hon är utsatt och hur man kan stödja mamman kan bli ett avgörande för både hennes och barnets säkerhet.

✓ ...också skolans personal kan behöva beredskap och kunskap om könsrelaterat våld, utifrån att den möter fäder som utsätter barnens mödrar och ibland också barnen för fysiskt, emotionellt och sexuellt våld.

✓ ...omfattningen av våldet är hög i vårt samhälle. Sannolikheten att någon kvinna i arbetslaget någon gång varit utsatt eller är utsatt just nu är stor, vilket innebär att övriga arbetslaget bör känna till hur det kan stödja henne. I detta perspektiv kan det också handla om att må bra på jobbet, vilket är en arbetsmiljöfråga, inte minst för rektorer och andra chefer.

✓ Forskning och kvinnojourernas erfarenheter visar att det inte finns några speciella män, som går att peka ut som misshandlare. Män som utför våld eller hot om våld mot den kvinna som han säger sig älska, finns i alla samhällsklasser och därmed också inom alla yrkesområden – även inom organisationen skolan. Detta kan innebära att en skola inte vet om att den faktiskt har en manlig anställd som hotar eller slår den kvinna som han lever med eller har levt ihop med. Om han skulle bli dömd kan det bli offentligt och då behöver skolan vara rustad för att kunna hantera en sådan situation. Att en kollega döms för sexuella övergrepp, våldtäkt, mord eller misshandel är nog det svåraste ett kollegium har att hantera.

FÖREBYGGANDE ARBETE

När jag i projektet har frågat skolpersonal om de ser sitt jobb som brottsförebyggande, har i princip ingen svarat ”ja”. Den generella förklaringen har varit att det arbetet sköter polisen eller möjligen skolans kurator om. Det finns olika definitioner på vad brottsförebyggande arbete är. Följande terminologi är hämtad från Brå:s skrift *Brottsförebyggande åtgärder i praktiken* (Idéskrift nr 3):

”*Social prevention* innebär att man försöker påverka sociala orsaker till brott med sociala medel, för att minska individens benägenhet att begå brott. Ett exempel på socialt brottsförebyggande är socialtjänstens och polisens insatser för att skapa kontakt med och på olika sätt påverka ungdomar i riskzonen för kriminalitet. Flertal informations- och upplysningsinsatser är också socialt inriktade”.

”*Situationell prevention* innebär att man försöker påverka omständigheterna under vilka brott begås och på detta sätt minska brotts-

Män som utför våld mot en kvinna finns i alla samhällsklasser och därmed också inom alla yrkesområden – även inom organisationen skolan.

ligheten i en viss situation. Situationell prevention kan vara att öka den informella kontrollen genom att förflytta en cykelparkering från baksidan av ett kafé till framsidan. Ett annat exempel är när särskilt stöldbegärliga varor endast säljs över disk.”

Ett annat sätt att tala om förebyggande arbete och som passar ihop med projektet *Våga se*, är att tala i termer om *primär prevention* och *sekundär prevention*. Primär prevention är att förhindra att ett problem uppstår och sekundär prevention innebär att förhindra att problem som har uppstått blir värre. Utifrån den terminologin skulle projektet redan idag kunna påvisa resultat när det gäller den sekundära preventionen. Följande har inträffat under projektet :

- ✓ Sammanlagt sju olika kvinnor, vars män på olika sätt utövar våld, makt och kontroll, har börjat bryta relationen. Några av kvinnorna har varit mammor, andra pedagoger.

EN JÄMSTÄLLDHETSPEDAGOG I VARJE KOMMUN

En frågeställning i projektet utifrån värdegrunden har, som jag nämnt tidigare, varit: *Kan man på sikt minska mäns och pojkars våld mot kvinnor och flickor genom att som vuxen bli medveten om kön, makt och genus, för att sedan kunna arbeta med en aktiv jämställdhetspedagogik i skolan/fritidshemmet?* Med ovannämnda exempel, är det tydligt att det direkt går att göra det på kort sikt och ur ett sekundärt perspektiv, trots en liten insats.

Att kunna svara ja på frågan utifrån en primär preventions definition är självklart svårt, men samtliga vuxna som deltagit i projektet tror att det är möjligt, men att de aldrig har tänkt att det kunde vara så. Personligen tror jag att detta kan vara en väg att gå, men det krävs stora insatser och satsningar från nationellt håll och lokalt i kommunerna. Det gläder mig att en av regeringens framtida insatser inom jämställdhet och genus är att den innan 2004 ska ha hunnit utbilda minst en genuspedagog i varje kommun. Jag förutsätter då att mäns våld mot kvinnor blir en del av denna utbildning, för att utbildningen ska bli kopplad till regeringens mål med jämställdhetspolitiken. Dessutom är det viktigt att de lokala brottsförebyggande råden, som numera finns i flera kommuner och som har till uppdrag att just förebygga brott, har kunskaper om makt, kön och genus. Projektet *Våga se* har pågått alldeles för kort tid för att det ska kunna gå att påvisa att man lyckats bryta mönster i en barngrupp, mönster som handlat om makt och inflytande i förhållande till könen. I utvärderingarna från barnen finns det dock åsikter och tankar formulerade, där de uttrycker att ”de har fått lära sig saker som de inte har tänkt på förut”.

VÄRDEGRUNDSARBETET

- ETT HÄLSOFRÄMJANDE ARBETE?

I ett föredrag år 2000 sa Folkhälsoinstitutets generaldirektör Gunnar Ågren: ”Folkhälsoarbete handlar bara i begränsad utsträckning om individuellt förebyggande insatser, hälsouppllysning eller försök att förändra människors livsstil. Det handlar i stället om ett brett

Senast 2004 ska varje kommun ha minst en utbildad lärare/pedagog i jämställdhets- och genusfrågor.
(Faktablad från regeringen)

spektrum av insatser, som syftar till att förändra samhällsstrukturer, levnadsförhållanden och levnadsvanor, som i sin tur kan förbättra hälsan hos hela befolkningen eller delar av den. Det innebär att bara en del av folkhälsoarbetet kan bedrivas inom sjukvården eller av enskilda statliga myndigheter”.

Under de senaste tio åren har synen på folkhälsofrågan och det förebyggande hälsoarbetet förändrats, vilket generaldirektören i föredraget anger skäl till. Han menar att hälsoarbete också handlar om att förändra en samhällsstruktur och levnadsförhållanden för könen, vilket jag tolkar som att han syftar på den struktur som bygger på mannen som norm och kvinnan som undantag. Allt arbete som gör att alla människor mår bättre välkomnas självklart, men viktigt är också att ha fokus på just kvinnors och flickors hälsa för att nå alla i samhället och inte osynliggöra något kön.

I SOU 2000:91 *Hälsa på lika villkor*, står det att regeringen föreslår 18 nationella mål för folkhälsan. Av utrymmesskäl kommer jag att ta upp två av målen, som anknyter till ett jämställdhetsperspektiv och som berör skolan. Ett av målen innehåller en tanke om trygga och jämlika uppväxtmiljöer, ett arbete...

- ✓ ...för en trygg anknytning mellan barn och föräldrar.
 - ✓ ...för en hälsofrämjande förskola, som stärker elevernas självförtroende och skolresultat.
 - ✓ ...för en förbättrad psykisk hälsa hos barn och unga.
- Ett annat mål som föreslås är trygg och säker sexualitet, som innebär...
- ✓ ...minskad smittspridning av sexuellt överförbara sjukdomar.
 - ✓ ...minskat antal oönskade graviditeter.
 - ✓ ...att ingen ska diskrimineras på grund av sexuell läggning.

TJEJER MISSNÖJDA MED SIN KROPP

Tyvärr finns det inga konkreta mål för att minska ojämställdheten i hälsan mellan könen, trots att det finns mycket statistik som visar att detta är ytterligare ett område där kvinnors och flickors hälsoproblem betraktas som undantag. Jag återkommer till de nationella målen, men först lite statistik om flickors och pojkars hälsa. Det har tyvärr varit svårt att hitta statistik kring mindre barns hälsa.

- ✓ 52 procent av gymnasietjejerna är missnöjda med sin kropp
- ✓ fem procent av killarna
(Världsbulletinen nr 5/1997)
- ✓ 53 procent av 15-åriga flickor har huvudvärk minst en gång i månaden
- ✓ 27 procent av pojkarna
(Folkhälsoinstitutet på uppdrag av WHO 1997)
- ✓ 43 procent av flickorna har känt sig nere minst en gång i veckan under den senaste månaden
- ✓ 25 procent av pojkarna
(Folkhälsoinstitutet på uppdrag av WHO 1997)
- ✓ 25 procent av flickorna i årskurs nio vill göra sig själv illa
- ✓ 13 procent av pojkarna
(Bohusläns landsting 1998)
- ✓ 25 procent av flickorna i årskurs nio känner att det skulle vara bättre om de inte fanns
- ✓ 10 procent av pojkarna

53 procent av 15-åriga flickor och 27 procent av pojkarna har huvudvärk minst en gång i månaden.
(WHO)

25 procent av flickorna och 10 procent av pojkarna i årskurs nio känner att det skulle vara bättre om de inte fanns.

50 procent av flickorna och 18 procent av pojkarna mellan 13 och 18 år är rädda för att bli utsatta för/hotade om våld i framtiden.

(Bohusläns landsting 1998)

✓ 57 procent av flickorna mellan 13 och 18 år tycker om sig själva

✓ 75 procent av pojkarna

(Voice – om unga röster 2000-2001)

✓ 18 procent av flickorna mellan 13 och 18 år känner sig sämre än människor i sin omgivning

✓ nio procent av pojkarna

(Voice – om unga röster 2000-2001)

✓ 35 procent av flickorna mellan 13 och 18 år skulle vilja ”ändra mycket hos mig själv”

✓ 16 procent av pojkarna

(Voice – om unga röster 2000-2001)

✓ 50 procent av flickorna mellan 13 och 18 år är rädda för att bli utsatta för/hotade om våld i framtiden

✓ 18 procent av pojkarna

(Voice – om unga röster 2000-2001)

Ofta är skillnaderna större mellan könen än mellan andra variabler som att bo i småstad eller storstad eller mellan olika sociala bakgrunder, även om det finns skillnader i de variablerna också.

Vad innebär egentligen ett hälsofrämjande arbete i skolan? Det är en fråga som har kommit att aktualiseras det senaste decenniet och olika former av hälsoarbete har kommit att bedrivas i skolan. Att arbeta med hälsan, både den friska och den sjuka, är ett kunskapsområde som alla andra. Målformuleringarna och tankarna kring värdegrunden är centrala även i hälsoarbete. Om skolan verkar för att främja jämställdheten mellan könen och aktivt motverka alla former av kränkande behandling, såsom mobbning och rasistiska beteenden, bedrivs också ett hälsofrämjande arbete.

För att återgå till de nationella målen för folkhälsopolitiken och arbetet som sker med värdegrundsarbetet, vill jag ta upp, även om något kort, det viktiga arbete, som sker – eller inte sker – på våra skolor, som handlar om toleransen och respekten för människor som inte lever heterosexuellt eller kommer att leva heterosexuellt.

Att vara homosexuell kvinna eller man, räknas fortfarande till att vara sexuellt avvikande. Därför borde skolan bli den plats där barn och ungdomar fick motbilden till den ”normala” heterosexuella bilden, genom att med stor respekt och tolerans, kunna diskutera och få svar på alla de frågor som handlar om sexualitet, utifrån att normen, heterosexualitet, är en socialt och kulturellt skapad och förväntad sexualitet. Sex och samlevnadsundervisningen ska ha ett jämställdhetsperspektiv såväl i skolan som på lärarutbildningen.

PROJEKTET ”VÅGA SE” SOM HÄLSOFRÄMJADE ARBETE

Som jag beskrev i inledningen av boken, är mäns och pojkars våld mot kvinnor och flickor ett hälsoproblem, dels för den som är utsatt, dels för samhället, eftersom det kostar oerhörda resurser ekonomiskt. Att få kunskap om det könsrelaterade våldet, hur

flickor och pojkar mår och hur det går att arbeta aktivt med jämställdhet med barn, kan leda till att hälsan förbättras omedelbart, men också på lång sikt.

Rent konkret när det handlar om könsrelaterat våld, bedrivs ett hälsofrämjande arbete för mamman och barnet, om hon genast kan få stöd att lämna en brottsplats, det vill säga hemmet, där misshandeln äger rum. Det kan också innebära ett hälsofrämjande arbete för kvinnan och barnet bara att någon vet om vilken situation de har befunnit sig i eller befinner sig i, vilket gör att hon kan känna sig tryggare att tala om saken. Om skolan kan stötta mamman och barnet att för en tid komma bort från hemmet, kan det ge henne och barnet en paus för krafthämtning, som gör att hon kan stressa ner och få tid för sig själv och barnet att tänka hur hon vill gå vidare. Att stötta kvinnan på olika sätt under och efter att misshandeln har skett, kan rädda liv.

En del av utbildningen som de vuxna har fått genom projektet *Våga se* har handlat om hur flickor och pojkar mår. Detta för att påvisa att det råder ojämställdhet även ur ett hälsoperspektiv. Det har varit viktigt att uppvisa att flickors ohälsa alltför ofta ignoreras och osynliggörs av vuxna, eftersom den inte hörs och kommer till uttryck på samma sätt som pojkars ohälsa. Detta medför i sin tur att vi inte heller satsar lika mycket resurser på flickors ohälsa, såväl inom skolan som i övriga samhället.

BARNEN UPPSKATTADE POJK- OCH FLICKGRUPPER

Vad tycker då barnen själva som deltagit i projektet? Gemensamt för både pojkar och flickor är att de metoder vi arbetat med och de frågor vi har reflekterat över har varit intressanta för dem att fundera över. Nästan samtliga barn skulle gärna se att arbetet i pojk- och flickgrupper, som arbetet huvudsakligen har bestått i, skulle fortsätta.

Här kommer några centrala kommentarer från barnen själva, beskrivna med deras egna ord. Majoriteten av svaren kommer från barn som är mellan åtta och tio år. De barn som var i de lägre åldrarna har nästan uteslutande sagt eller skrivit att det var kul att få arbeta i pojk- och flickgrupper och att de skulle vilja fortsätta.

Kommentarer från flickorna:

”Det har varit jättekul och trygghetsreglerna var urbra.”

”Det har varit roligt och jag har lärt mig så mycket.”

”Varför kan vi inte fortsätta?”

”Att leka och diskutera har varit jätteroligt.”

”Jag vill ha mera prat med bara tjejer och någon vuxen som kan sånt som Kicki kan.”

”Jag tycker att vi tjejer ställer upp mer för varandra nu.”

”Det känns så skönt att inte pojkarna har varit med, man har fått prata utan att bli avbruten.”

”Ingen har skrattat åt mig när jag ställde pinsamma frågor.”

”Det har varit bra för oss tjejer att bara få vara för oss själva.”

”Det var skönt att få prata om kärlek och sex med någon vuxen så länge som en hel förmiddag.”

”Det är första gången jag berättade att jag har en moster som lever ihop med en tjej, och det var jätteskönt att få berätta det.”

”Det borde finnas sånt här på varje skola, ett ställe där vi fick ställa

frågor till någon som kan.”

”Att alla fick prata var bra och att ingen fråga var dum att ställa.”

”Jag är liksom gladare nu när jag fått veta att sex inte bara betyder att knulla med en kille.”

Kommentarer från pojkarna:

”Vi vill fortsätta, ingen har pratat med oss så här förut.”

”Det var jättekul, men lite jobbigt ibland.”

”Jag fick säga vad jag ville och alla lyssnade på mig, det gör de inte annars.”

”Det var kul att bara prata om hur det är att vara kille, det har jag aldrig gjort förut och skulle vilja göra mer.”

”Jag har gått i skolan i snart två år och aldrig har jag vågat säga så mycket som på de här träffarna.”

”Jag känner mig glad på något sätt när vi har pratat och lekt.”

”Jag längtar till nästa gång.”

”Alla lekar vi gjort har varit roliga och jag vill göra dem mera.”

”Varför kan inte trygghetsreglerna gälla i klassrummet också?”

”Att få veta att bög och lesbisk inte är en sjukdom har varit bra.”

”Att få prata om sex var jobbigt men bra och kul.”

”Att få ställa så mycket frågor om kärlek var bra, det vill jag göra mer.”

HOMOSEXUALITET BÖR DISKUTERAS MER

Pojkarna i de högre åldrarna har själva velat diskutera hur det är att vara tjej och ”vad tjejer vill och inte vill”. Några har haft önskemål om att prata mycket och mera om ”sex”, som för dem har varit lika med ”knulla”. För att återgå till heteronormativiteten, som beskrivs i förra avsnittet, så kan tilläggas att en av de frågor som kommit upp ofta när vi diskuterat ordet sex (pojkarna har själva fått önska vilka ord vi ska diskutera) har varit just bög och lesbisk, vilket visar på att detta är frågor som skolan borde ta på mycket större allvar än vad den gör idag.

Samtliga kommentarer från barnen själva får i sig visa att jag tycker att vi har bedrivit ett hälsofrämjande arbete, som självklart inte får upphöra för att projektet *Våga se* har avslutats. Allt vi kan göra för att barnen i skolan kan må bättre och trivas mer är ett hälsofrämjande arbete både på kort och lång sikt.

ATT DISKUTERA

► *Vad lägger ni i begreppet demokratiska medborgare och demokratisk kompetens?*

► *Hur skulle ett brottsförebyggande arbete kunna utvecklas på er skola?*

► *Hur fördelas skolhälsovårdens resurser mellan pojkar och flickor?*

HUR GÖR JAG OM JAG MISSTÄNKER ATT BARNETS MAMMA BLIR MISSHANDLAD?

BARN FAR ILLA

Som i alla fall när vi misstänker att ett barn far illa är vi skyldiga att anmäla till socialtjänsten i kommunen vad vi sett och hört. Men innan vi gör det har vi noga dokumenterat vad barnet har sagt, hur det reagerat i olika situationer, sparat teckningar och texter från barnen som beskriver hur barnet mår, gärna med datum och kommentarer från barnet själv, och hur barnet förändrats över tid. Barn som ser och hör att mamma blir slagen reagerar oftast som alla andra barn som inte mår bra – de kan bli utåtagerande, tysta och dämpade, sluta leka, få ont i huvudet och magen, de kan äta ovanligt mycket eller ovanligt lite, vara okoncentrerade, drömma sig bort, kissa på sig, säga att de vill dö och så vidare.

En del barn vill också på olika sätt ha koll på vad som händer hemma, även om de är i skolan. Kontrollen kan de försöka skaffa sig genom att till exempel springa hem på raster eller be att få ringa hem i tid och otid, men de kan också vara borta regelbundet eller sporadiskt från skolan, hela eller halva dagar. Detta gör de för att de känner ansvar för att inget ska hända mamma. De tar på sig skuld för det som händer. Det är just kring sju års ålder som barnet börjar upptäcka att "vår familj är nog inte som andra" och det kan innebära att ett barn slutar att leka med kompisar och framför allt slutar att ta med kompisar hem.

Självklart ska man fråga barnet hur det är hemma, men räkna inte med att det berättar första gången. Men bara det att du frågat kan göra att barnet känner att någon vet och det kan inge viss trygghet. Om du väljer att gå rakt på sak och fråga om pappan eller styvpappan slår mamma, ska du underrätta mamman om att du frågat och förklara varför. Var heller inte rädd för att fråga barnets kompisar hur det är att vara hemma hos henne eller honom. Självklart kommer den dagen då du måste ta ställning till om detta är något att gå vidare med. Det ställningstagandet gör man sällan själv, ofta brukar både rektor och elevvårds-team vara med och besluta om ni ska göra en anmälan.

Om ni beslutar att göra en anmälan eller att du beslutar att göra en själv (det är ju inte säkert att ni är överens), är min erfarenhet att den som har bäst relation till mamman ska ta kontakten med henne, helst en kort tid innan anmälan görs, till exempel dagen innan. Då ger ni

mamman en chans att flytta till en kvinnojour eller bekant innan det kommer mannen till kännedom. Det kan bli den lilla tidsfrist som får henne att ta sig ur förhållandet.

ATT MÖTA MAMMAN

Våga fråga mamman om det är som du misstänker. Berätta att ni tänker göra en anmälan, vilka signaler barnet har gett och hur du tänker kring saken. Risken finns alltid att du/ni har fel, men den risken får man ta. Det är inte självklart att mamman berättar sanningen. Tvärtom – hon kan bli riktigt arg och anklaga dig för olika saker, men det får du stå ut med, även om det är jobbigt. Ring till kvinnojouren om du själv vill ha stöd. Det viktiga är att hon vet om att någon vet och att en anmälan kommer att göras. Avsluta samtalet med att poängtera att om det visar sig att du har rätt, kan du ställa upp för henne, om hon vill, inför samtal med socialtjänsten eller kvinnojouren och som vittne i rätten, om det skulle bli aktuellt. Berätta om du är beredd att stå bakom en polisanmälan. Våld mot kvinnor går under allmänt åtal, vilket gör att vem som helst kan göra en polisanmälan.

Självklart väljer du själv hur mycket du vill ställa upp för henne som privatperson. Och kom ihåg att det inte är skolan eller du som först ska göra en utredning huruvida våld förekommer eller ej – det åligger socialtjänsten och polisen.

Forskningen som finns i dag, om barn som sett sin mamma bli slagen, säger klart och tydligt att barnen känner sig oerhört svikna av samhället därför att ingen har sett och ingen har frågat, inte minst i skolan. Polisen är den personalgrupp som får beröm av barnen. Tyvärr får socialtjänsten låga omdömen, men det kan inte vi inom skolan ta ansvar för. Det viktiga är att du agerar på något sätt. Då tar du också ansvar.

Om du har möjlighet, försök att få mamman till skolan på ett möte, där du vill prata om hur du upplever att barnet mår och att du är bekymrad. Lägg mötet till dokumentationen. En huvudregel är att inte på något sätt blanda in pappan. Om du skulle misstänka rätt, det vill säga att det förekommer våld mot mamman (och barnet i vissa fall), så riskerar du då att både mamma och barn blir ännu mer utsatta. Ett säkerhetstänkande kring kvinnan är oerhört viktigt. Skulle pappan komma med på mötet, vilket inte är osannolikt, då han gärna vill ha koll på vad hon gör, får du tänka om och fokusera endast på barnets problem och inte ställa frågor som berör hur det är med familjen.

KONTAKTA DEN LOKALA TJEJ- ELLER KVINNOJOUREN

Glöm inte bort den lokala kvinnojouren eller tjejjouren, både i stödet till dig själv och till kvinnan. Dit kan man alltid ringa anonymt och berätta om sitt dilemma och få råd och stöd hur man ska göra. Bjud gärna in representanter från jouren en gång per år, till hela skolans personal, så de kan berätta hur just deras jour arbetar – öppettider, boende och annat som de kan hjälpa till med. Varför inte ta dit dem på ett föräldramöte för mammor.

De flesta jouter är positiva till att komma ut och berätta om sin verksamhet, bara de har tid och möjlighet. Men glöm inte bort att det mesta jobbet på en kvinnojour görs ideellt.

Endast 15 procent av kvinnor som misshandlas av sin nuvarande make/sambo anmälde den senaste våldshändelsen till polisen.
(Slagen dam, 2001)

ATT ARBETA GENUSMEDVETET MED FLICKOR OCH POJKAR

METODER FÖR BARNEN I PROJEKTET "VÅGA SE"

För rektor och klassföreståndare har jag haft följande krav innan de deltog i projektet:

- ✓ att de vuxna skulle genomgå steg ett i projektet, det vill säga minst tre timmars utbildning i mäns våld mot kvinnor och vad som står i läroplanen om värdegrunden och jämställdhet.
- ✓ att de var medvetna om att jag inte kom som någon extraperso-
nal, som ska få ordning på ett problem i klassen eller på skolan.
- ✓ att det ska delta någon vuxen i grupperna, helst någon som annars är delaktig i klassen och att det alltid finns en annan vuxen att gå till om barnet väljer att ta "timeout", en vuxen som barnet känner.
- ✓ att det är lärarens och skolans fulla ansvar att följa upp eventuella saker som händer i grupperna.
- ✓ att de gärna får informera föräldrarna om att de deltar i projektet.

Jag har under projektets gång mött cirka 200 barn i åldrarna sex till tio år. Fördelningen har varit jämn mellan flickor och pojkar och huvudsakligen har vi träffats i separata grupper, pojkar för sig och flickor för sig. I grupperna har vi mötts 90 minuter från två till fem gånger och varje grupp har bestått av fem till tio barn. Innan vi har träffats i pojk- och flickgrupperna har jag varit med i klassrummet minst en dag, ibland flera dagar beroende på tid och möjlighet. Vid 75 procent av alla träffar har någon annan vuxen från skolan varit med, oftast den som har huvudansvaret för klassen.

I de fall jag har varit med i klassen och förberett pojk- och flickgrupperna, har jag berättat om mig själv och att jag håller på att skriva en bok om hur man kan arbeta med just pojk- och flickgrupper och att just deras skola har valt att vara med i projektet.

Sammanfattningsvis har jag poängterat följande för barnen när vi träffats i grupperna:

- ✓ att det är frivilligt att vara med i grupperna och att *trygghet i gruppen* är nyckelordet.
- ✓ som barn har man möjlighet att dra sig ur under tiden, det vill säga lämna gruppen tillfälligt eller helt.

- ✓ vad vi kommer att ta upp och prata om i grupperna kommer till stor del barnen få formulera själva.
- ✓ att jag bestämmer på vilket sätt vi kommer att ta upp frågan som de vill prata om, till exempel om vi gör en värderingsövning eller en bikupediskussion.
- ✓ att det vi kommer att genomföra kanske finns med i min bok. Vilka skolor och vilka barn som deltar kommer inte att framgå.
- ✓ att det som sägs stannar inom gruppen, men att om något kommer fram som är allvarligt och gör någon illa, så får jag kontakta någon annan på skolan. *Men* jag gör det inte utan att personen som det berör får reda på det innan jag gör det.
- ✓ att det finns klara trygghetsregler för hur man deltar i gruppen. Bryter man mot dem får man inte delta längre i gruppen. Trygghetsreglerna var följande:
Inga tråkningar får förekomma.
Att man lyssnar och inte avbryter varandra.
Att man strävar efter att alla får komma till tals, det vill säga dela tiden så rättvist som möjligt.
Att man har rätt att avstå från att aktivt delta, men att man får sitta bredvid, lyssna och se på eller ta ”timeout” och gå ut en stund och sedan komma tillbaka.

ATT ARBETA MED BARN UPPDELADE I POJK- OCH FLICKGRUPPER

När man formulerar ett projekt, där man ska arbeta med barn, finns det flera idéer om hur arbetet ska fungera och vad som ska vara centralt i själva arbetssättet. För mig har tre begrepp varit avgörande i arbetet med barnen.

1. Trygghet i barngruppen utifrån ett maktperspektiv mellan könen

Som pedagog har det varit oerhört viktigt att barnen som deltagit i grupperna ska få känna trygghet i gruppen och tillit till mig som vuxen. Detta har inte varit lätt, delvis för att vi har haft en kort tid tillsammans. Men å andra sidan har barnen känt varandra väl. En ledstjärna för mitt arbete med barnen är att vara en förebild och aldrig utsätta barnen för något som jag själv inte är beredd att utsätta mig själv för. Det brukar fungera som en god regel för att skapa ett tryggt klimat i gruppen. Att bekräfta barnets känslor och inte skuldbelägga är en annan förutsättning för att barn och barngrupper ska bli trygga. Att barnen i så stor utsträckning som möjligt får formulera sina frågor själva och möta dem där de befinner sig, är extra viktigt att tänka på när de vill att vi ska prata om hur det är att var tjej respektive kille, relationer, kärlek och sexualitet. Trygghetsreglerna fyller här en viktig funktion, eftersom de innebär att alla har möjlighet att avstå från att delta, välja att gå ut och ta ”timeout” eller inte delta i samtalet utan bara lyssna.

2. Leken som metod utifrån ett maktperspektiv mellan könen

Att barns inlärning fungerar bäst genom att leka i olika former – ensamma, två och två eller i grupp, såväl i den fria leken som i den

strukturerade leken, där även vuxna deltar ibland, är väl känt. Genom leken får barn pröva, pröva om, testa, bearbeta och inta roller som de kanske annars inte har. Den lockar till befriande skratt och ger ibland djupare funderingar att söka svar på. Leken är på flera sätt nyckeln till socialisering, där man lär sig navigera rätt i etiken och estetiken och att bli medveten om andra förmågor som behövs, för att kunna förstå omvärlden. Eftersom leken är en av barns viktigaste inlärningsmetoder, är det viktigt att vi vuxna ibland deltar i barnens egna lekar, såväl i den fria leken som i den strukturerade. Genom att delta i leken på barnens villkor går det att bland annat ge motbilder när det behövs och stoppa olämpliga lekar, men också komma med förslag på nya lekar och variationer av de gamla som råder. Många av de metoder jag använt mig av har handlat om trygghetsövningar med kroppskontakt och värderingsövningar. De har fungerat som en form av strukturerad lek. Dessutom är olika fysiska lekar, övningar och rörelser ett bra sätt att varva samtal med reflektion, för att variera innehållet.

3. Självförtroende, självtillit och självbild utifrån ett maktperspektiv mellan könen

Självförtroende, självtillit och självbild är ord som vi vuxna ofta använder inom förskolan och skolan när vi talar om vad vi vill att alla barn ska få med sig under sin skoltid. Kanske är det vanligare att vi talar om orden och dess innebörd i de lägre åldrarna än i de högre. Men har vi, när vi använder begreppen, klart för oss vad vi lägger i dem och framför allt hur vi ska kunna nå målet? För mig betyder orden att alla barn ska kunna säga till sig själv och känna att *jag kan, jag duger som jag är* och att *jag är någon som betyder något både för mig själv och andra*. Men hela tiden med respekt för andra levande varelser, andra barn, vuxna eller djur.

Om jag på något sätt kan bidra till att barnen får med sig något av detta på vägen, och att de vuxna i skolan kan arbeta vidare med de områden som pojkar och flickor behöver mer av, är jag mer än nöjd.

FLICKORS OCH POJKARS VÄRDEGRUNDSBEHOV UTIFRÅN ETT MAKTPERSPEKTIV

Jag har kommit att kalla det som jag anser att flickor och pojkar behöver få extra stöd i, för att kunna bryta invanda mönster, för *flickors och pojkars värdegrundsbehov*. Det är de behov som vi vuxna bör stötta flickor respektive pojkar i. Det gäller inte bara när man arbetar med barnen i delade pojk- och flickgrupper, utan också i blandade klasser.

Kom ihåg att de listade behoven nedan gäller för flickor och pojkar som grupp på en strukturell nivå och det är vi vuxna som har ansvaret för att barnen ska kunna bryta de mönster, som vi ofta blivit påtvingade sedan vi var små. I takt med ökad ålder, kan ett barn ta mer ansvar för sina handlingar, såväl positiva som negativa.

Behoven är dessutom starkt förknippade med varandra, vilket gör

att ett medvetet arbete med ett av behoven får effekter på andra behov.

Flickors värdegrundsbehov

- ✓ Stöd i att få använda hela sin kropp och lära känna sin fysiska styrka.
- ✓ Stöd i att tro sig klara av och duga som hon är.
- ✓ Stöd i att stödja varandra och samarbeta.
- ✓ Stöd och bekräftelse i sina känslor.
- ✓ Stöd i att bli lyssnad till utan avbrott (gäller framför allt i förhållande till pojkar).

Pojkars värdegrundsbehov

- ✓ Stöd i att lyssna mera, inte minst på flickor.
- ✓ Stöd i att få insikt i samtalets betydelse för konflikthantering.
- ✓ Stöd i att ta ansvar för vad han gör.
- ✓ Stöd i att välja utifrån sin egen vilja.
- ✓ Stöd i att visa omsorg och hänsyn till andra.
- ✓ Stöd i att förstå och respektera andras viljor och vänta på sin tur.
- ✓ Stöd i att ha tillgång till gråten och det som känns fint och bra.
- ✓ Stöd i positiv kroppskontakt med andra utan tävlingsmoment.

ATT DISKUTERA

► *Vilka för- respektive nackdelar tycker du finns med pojk- och flickgrupper?*

► *Pojkars och flickors genus- och värdegrundsbehov, tycker du att de stämmer med dina erfarenheter? Finns det andra?*

METODER

Jag kommer här att beskriva några metoder som går att använda för både pojkar och flickor. Därefter följer förslag på vad man kan göra i de olika grupperna, för att ge särskilt stöd i det som jag har beskrivit som värdegrundsbehov. Slutligen några generella metoder att arbeta med i hela klassen. *Använd gärna metoderna i kollegiet innan ni arbetar med dem i barngruppen.*

Som jag nämnde tidigare, har jag använt mig av så kallade värderingsövningar och övningar med kroppskontakt. Dels för att skapa trygghet och god stämning i gruppen, dels för att få igång ett strukturerat samtal och få fram åsikter i gruppen att reflektera över och bearbeta. Vidare kan barnen träna sig i att uttrycka sina åsikter och bli lyssnade till, men också lära sig att lyssna på andra. Vill man läsa och lära mer om bakgrunden till metoden värderingsövningar och finna fler övningar rekommenderar jag boken *Du har huvudrollen i ditt liv* av Katrin Byréus (Liber förlag). En del av övningarna nedan är hämtade från boken, medan andra är påhittade eller omgjorda för att de ska passa yngre barn. Egentligen är det bara vår egen fantasi och kunskap som sätter stopp för hur vi kan använda och utveckla övningarna.

ALLA SLAGS ÅSIKTER MÅSTE FÅ YTTRAS

Jag vill dock påpeka några viktiga saker att tänka på vid arbete med värderingsövningar. Som ledare för övningarna måste man visa respekt för allas åsikter. Man får inte på något sätt visa att deltagarens åsikt inte är okej. Var lyhörd, fördela ordet och ställ gärna följdfrågor som: *Hur tänker du då? Kan du ge något exempel?* Låt alla prata till punkt och stoppa kommentarer eller andra sätt som antyder att någon skulle ha "fel" åsikt. Att diskutera en åsikt är inte tillåtet, utan syftet är att få fram så många tankar och aspekter som möjligt om just det påstående du framfört. Beröm ofta hela gruppen, att de är duktiga att uttrycka sig. Undvik att låta deltagare redogöra för privata erfarenheter.

VÄRDERINGSÖVNINGAR OCH TRYGGHETSÖVNINGAR

1. "RUNDAN"

Alla barn sitter i en ring, antingen på golvet eller på stolar. I rundan får alla tala till punkt, ingen avbryter någon eller kommenterar vad någon sagt. När sista personen sagt sitt, är rundan slut. Man har rätt att avstå från att säga något, då säger man "pass". Det är att rekommendera att bara ta högst två ämnen/meningar vid varje tillfälle och en mening i taget. Rundan är en struktur för att få bli lyssnad till och aktivt lyssna till andra. Vet man om att det finns deltagare i gruppen som kan prata länge och mycket finns det en idé med att ha en tidsbegränsning för varje person.

Det jag bett flickorna säga någonting om är:

- ✓ En kvinna jag beundrar

- ✓ Något jag blivit stolt över att jag gjort
- ✓ Något som gjort mig glad den senaste veckan
- ✓ Något som är bra med att vara tjej
- ✓ Något jag ser fram emot att få göra som vuxen
- ✓ Något som gör mig arg

Och för *pojkar*

- ✓ Något som gör mig ledsen
- ✓ Hur en bra kompis ska vara
- ✓ Något bra jag gjort den senaste veckan
- ✓ Hur det känns att bli arg
- ✓ Vad jag hjälper till med hemma

2. "ELDEN ÄR LÖS"

Alla barn sitter på stolar i en ring. Du som vuxen börjar att stå i mitten och gå fram till ett barn, vilket som helst och frågar "Har du eld". Barnet ska alltid svara "Nej, fråga grannen". Du går vidare till nästa barn någon annanstans i ringen och frågar igen om hon eller han har eld. Under tiden som du går omkring i ringen och frågar ska barnen söka ögonkontakt med varandra två och två. När de fått ögonkontakt ska de fort byta plats med varandra. Du som står i mitten ska då försöka ta en plats, en tom stol och den som blir utan stol får därefter stå i mitten. En bra regel är att den som lägger handen på stolen först är den som vinner. Den som står i mitten kan alltid, när som helst, skrika "Elden är lös" och då måste alla byta plats med varandra. Leken är bland annat bra för att mäta temperaturen i gruppen. Hur mycket vågar barnen ha ögonkontakt med varandra? En utmärkt lek på ett föräldramöte för att visa hur man arbetar med trygghet i barngruppen.

Lämpligt antal deltagare: 10-15.

3. "ARMKROK"

Alla barn står i par, armkrok med varandra, runt i en ring och alla som står i ringen har sin ytterarm tillgänglig att kroka i. Två personer står i mitten. Börja gärna själv som vuxen tillsammans med ett barn. Nu leker ni katt och råttan, det vill säga katten jagar råttan och råttan som blir jagad kan rädda sig genom att ta tag i någons arm och bli ett nytt par. Då gäller det för den som inte blev ikrokad att snabbt hitta ett par som hon eller han kan bilda par med och för katten gäller det att fortsätta jaga tills han eller hon får fatt på råttan. Blir råttan tagen, ja då är det ombytta roller – katten ska hitta en armkrok att ta tag i. Detta är en lek som kräver utrymme och det är bra om man i förväg bestämmer hur långt bort man får springa.

Lämpligt antal deltagare: 10-20.

4. "KORTLEKEN"

Alla barn sitter i en ring på varsin stol. Alla får ett kort ur en spelkortlek: spader, klöver, ruter eller hjärter. Du som vuxen står i mitten med resten av kortleken. Du drar underifrån ett kort i taget. Det kort du får upp innebär att de barn som har den färgen på kortet, till exempel spader, får flytta sig ett steg åt höger. Det gäller att så snabbt som möjligt komma tillbaks till den plats man startade ifrån, men man får bara flytta ett steg åt höger när ens egen färg visas upp. Detta innebär att man ib-

land får sitta i varandras knän (mera än bara två). Det är bara den som sitter överst i "högen" som får flytta på sig, även om det finns någon på stolen som sitter med den färg som dras fram av den som står i mitten. En uppskattad och rolig lek, där kroppskontakten blir tydlig. Övningen kan gå lite trögare i en pojkgrupp än i en flickgrupp. Ingen lek att börja med om det finns ett stort motstånd mot att ha kroppskontakt.

Lämpligt antal deltagare: 8-15.

5. "MÅLVAKTEN"

(Hämtad från en kurs med Katrin Byréus 2001)

Man delar barnen i två grupper med så jämnt antal deltagare som möjligt mellan grupperna. Barnen ställer sig mitt emot varandra i rader, med cirka fem meters mellanrum. Ett barn från varje rad kliver fram en meter. Barnet från den ena raden är "boll" och har förbundna ögon eller går baklänges. Den andra, som klev fram är "målvakten", som ska ta emot bollen, när bollen kommer gående mot målvakten. De andra i raden bakom målvakten fungerar som skyddsnät om målvakten skulle missa att ta emot. När bollen gått i mål turas man om, så att alla får prova på att vara både boll och målvakt.

Lämpligt antal deltagare: 6-20.

6. "SVIMNINGSLEKEN"

Alla barn får ett eget nummer eller en enkel symbol/bild om det är små barn, gärna antecknad på en lapp. Alla går omkring fritt på en bestämd yta, som inte är allt för stor. Barnen ska gå tätt. När du som vuxen säger ett nummer, ska den som har numret räkna tyst för sig själv till fem, sedan ska hon eller han svimma ner sakta på golvet. Förhoppningsvis hinner barnen vara uppmärksamma och titta sig runt omkring och hinner då fånga upp den som håller på att svimma. Den som ska svimma väljer ett eget djurljud som hörs när hon eller han svimmar.

Lämpligt antal deltagare: 8-15.

7. "HETA STOLEN"

Alla barn sitter i en ring på stolar, men det finns också en ledig stol som är tom. Du som vuxen står i mitten av ringen och har väl förberett ett antal påståenden, som barnen ska ta ställning till. De som håller med dig i ett påstående gör en aktiv handling och byter stol med någon annan. Skulle hon eller han vara ensam om att hålla med i påståendet finns den tomma stolen att gå till. De som inte håller med i påståendet sitter kvar. Och de som inte vet kan klia sig i huvudet. När du ställt cirka tre påståenden, frågar du om någon vill kommentera varför hon eller han valde att sitta still eller flytta på sig, och då får det barnet redogöra för hur och varför hon eller han tänkte och agerade. De teman jag tog upp i tre olika grupper var *kärlek och vänskap* i en grupp, *rädsla och mobbning* i en annan grupp samt *rättvist och orättvist mellan könen* i en tredje grupp.

Det är bra om du börjar hela övningen med några enklare påståenden, så att barnen får komma in i övningen. Självklart går det att anpassa påståendena och mängden påståenden till barnens ålder, men mellan fem och åtta påståenden brukar vara lämpligt för barn i de yngre åldrarna. Följande påståenden har använts för barn i åldrarna åtta till tio år.

Uppställning
"målvakten"

X	X
X X	X X
X	X

Påståenden om kärlek och vänskap

- ✓ Jag längtar till sommarlovet (introduktionspåstående)
- ✓ Alla människor behöver ha vänner
- ✓ En vuxen kan man ha som kompis
- ✓ Ett djur kan vara en kompis
- ✓ Kärlek kan göra en ledsen
- ✓ Ett djur kan ge en kärlek
- ✓ På TV finns det många program som visar kärlek
- ✓ Kärlek kan göra någon glad

Påståenden om rädsla och mobbning

- ✓ Jag skulle vilja åka till månen (introduktionspåstående)
- ✓ Många barn i andra länder är rädda
- ✓ Vuxna kan också vara rädda
- ✓ Tjejer och killar mobbar på samma sätt
- ✓ Det finns vuxna som stoppar mobbning
- ✓ Barn ska inte behöva vara rädda
- ✓ Det finns saker på skolan som händer, som gör att barn blir rädda
- ✓ Det finns filmer och datorspel som gör barn rädda

Påståenden om orättvist och rättvist mellan könen

- ✓ När jag blir stor skulle jag vilja jobba med barn (introduktionspåstående)
- ✓ Pojkar och flickor får hjälpa till lika mycket hemma
- ✓ Pojkar och flickor uppfostras lika i Sverige
- ✓ Pojkar och flickor behandlas lika i skolan
- ✓ Kvinnor och män syns lika mycket på TV
- ✓ Mammor och pappor tar hand om barn lika mycket
- ✓ Kvinnor och män tjänar lika mycket pengar
- ✓ På skolan finns det lika mycket att göra på rasterna för pojkar och flickor

8. "LINJEÖVNING"

En linjeövning innebär att barnen får ta ställning till ett påstående. Barnens ställningstaganden hamnar i ett slags motsatsförhållande till varandra, genom att det på golvet finns lappar utlagda med siffror.

Dåligt

Bra

1

2

3

4

Instämmer inte alls

Instämmer helt

Siffran (1) betyder att man inte alls håller med om det som sägs och siffran (4) betyder att man håller med till 100 procent. Siffrorna är också måttstockar på om man tycker något är bra eller dåligt. Som deltagare går man till den siffra som man just nu sympatiserar med utifrån påståendet. Därefter pratar de som ställt sig vid samma siffra en stund med varandra om varför de ställt sig just där och sedan får varje grupp berätta för hela gruppen om varför de ställt sig vid siffran. Därefter kan man höra om någon vill byta siffra och plats efter det som

har sagts. Som ledare bör du ställa följdfrågor som *Hur tänker du då?* Står ett barn ensam vid någon siffra ställ dig där som vuxen eftersom barnet är extra utsatt om det valt en siffra som ingen annan valt.

Gemensamma för flickor och pojkar:

Det är helt *fel* att hela klassen blir straffad för att någon i klassen gör dumma saker.

1

2

Det är helt *rätt* att hela klassen blir straffad för att någon i klassen gör dumma saker.

3

4

Här får flickorna tillfälle att prata om den kollektiva bestraffningen som ibland drabbar flickor, för att pojkar i klassen har gjort något fel. Samtidigt får pojkarna möjlighet att prata om hur det blir för gruppen pojkar, när någon förstör för hela klassen, eller tvärtom, när flickor förstör för hela klassen. Att bli kollektivt bestraffad är något som många barn, oavsett kön har kommit att prata om i våra samtal. Som vuxna borde vi ta oss en funderare på om motsvarande skulle få ske på en arbetsplats och framför allt: hur skulle vi känna, som inte har gjort något fel?

För flickor:

Det är *jobbigt* för flickor att höra ord som dumskalle, kärring och fitta. (Om man vet att orden förekommer.)

1

2

Det är *inte* jobbigt för flickor att höra ord som dumskalle, kärring och fitta.

3

4

För pojkar:

Det är *jobbigt* för pojkar att höra ord som dumskalle, kukdjävel och bög. (Om man vet att orden förekommer.)

1

2

Det är *inte* jobbigt för pojkar att höra ord som dumskalle, kukdjävel och bög.

3

4

Ställ gärna en följdfråga till pojkarna om hur de tror det känns för flickor att bli kallad "fitta". Anledningen till att inte motsvarande fråga ställs till flickorna är att flickor ofta tar på sig ansvaret ändå för pojkarna, deras relationer och hur de mår. Dessutom, om det är "fitta" pojkarna kallar varandra, så blir flickorna dubbelt bestraffade, om de dessutom ska känna efter hur det är för en pojke att bli kallad "fitta". Det är nog med att flickorna känner skuld och skam utifrån sitt eget kön.

9. "4-HÖRNSÖVNING"

I denna övning får barnen ta ställning till ett dilemma som du beskriver. Du ger dem fyra olika alternativ att välja mellan, där ett av alternativen (det fjärde öppna hörnet) är till för barnens egna förslag. Det är viktigt att du påpekar att man alltid kan byta hörn, efter att man hört argumenten från de olika hörnen. Om någon skulle ställa sig ensam i ett hörn är det viktigt att du som ledare går dit och gör personen sällskap, eftersom den som står själv är särskilt utsatt. Som i alla andra värderings-

övningar, tänker deltagarna en kort stund efter att de hört dilemmat och sedan väljer de hörn. Använd aldrig namn i berättelsen som finns i barngruppen och inte heller berättelser som på något sätt kan påminna om situationer eller händelser som funnits i klassen. Beskriv en tredje person, då det bättre skyddar barnets integritet.

Självklart går det inte att veta allt. Det kan uppstå en situation som blir autentisk och då får du lösa den med de erfarenheter du har.

Dilemman för flickorna

✓ Karin åker skolbuss varje dag. På bussen finns ett gäng pojkar som retar Karin för att hon har börjat få bröst. Hur tycker du att Karin ska göra?

1. Berätta för någon vuxen, som hon känner, om vad som händer.
2. Berätta för en jämnårig vän att hon blir retad. De kan göra något ihop.
3. Vänta och se om det går över.
4. Öppet hörn – ett eget förslag.

✓ Hanna har varit bästa kompis med Lisa i många år, men nu vill inte Lisa vara med Hanna längre, för det har kommit en ny tjej i klassen som hon hellre vill vara med. Vad tycker du att Hanna ska göra?

1. Fortsätta fråga om hon inte kan få vara med Lisa och den nya tjejen.
2. Söka sig till någon annan kompis i klassen.
3. Vänta och se om det inte går över och hoppas att Lisa kommer tillbaka.
4. Öppet hörn – ett eget förslag.

Dilemman för pojkarna

✓ Lars tycker om att dansa. Han går i andra klass och vill bli dansare när han blir stor, gärna i balett. I klassen finns det killar som retar Lars. De säger att han är en "fjolla" och "tjejig" för att han gillar balett. Hur tycker du att Lars ska göra?

1. Berätta för sina föräldrar att killarna retar honom.
2. Klara ut det på egen hand genom att hela tiden säga åt pojkarna att sluta.
3. Vänta och se om det går över.
4. Öppet hörn – ett eget förslag.

✓ Stefan har tagit en innebandyklubba från en kompis och gjort om den med tejp, så att den inte går att känna igen. Nu börjar Stefan ångra sig, eftersom han ser att kompisens är ledsen över att klubban är borta. Vad tycker du att Stefan ska göra?

1. Berätta för någon vuxen vad han gjort.
2. Ställa tillbaka klubban och låtsas som om ingenting har hänt.
3. Ta sina sparpengar och köpa en ny klubba till kompisens.
4. Öppet hörn – ett eget förslag.

Dilemma både för flick- och pojkgrupper

(Byt ut namnet till ett pojknamn för pojkgruppen.)

✓ Klara är sex år och hon är rädd för sin pappa, eftersom han slår Klaras mamma. Klara ligger vaken en natt och funderar på vad hon

ska göra. Vad tycker du att Klara ska göra?

1. Berätta för någon vuxen, som hon känner, om vad som händer hemma.
2. Berätta för en jämnårig kompis att hon är rädd och att de tillsammans kan gå till någon.
3. Vänta och se om det går över. (Detta finns med som förslag eftersom det finns många barn som väljer den strategin. Skulle det finnas någon i klassen som är eller har varit utsatt, ska hon eller han inte ytterligare behöva skuldbeläggas, utan i stället bekräftas i att detta är ett alternativ som är " normalt " att välja och känna.)
4. Öppet hörn – eget förslag.

10. "ASSOCIERA TILL ORD"

Denna övning är relativt enkel och den kan utföras på tre olika sätt. Barnen ska lista ord, verb, adjektiv och substantiv, som de kommer att tänka på när de hör ett annat ord eller ett påstående. Kom ihåg att allas tankar ska upp, inget är rätt och inget är fel! Eller så har du som vuxen gjort i ordning ett antal ord som barnen får förknippa med ett antal andra ord. Den senare lämpar sig bäst för de yngre barnen. Barnen kan arbeta självständigt med papper och penna eller också i grupp och tänka högt eller arbeta två och två. Syftet med övningen är att påvisa och lära sig reflektera över allt som hör samman med ett ord eller ett påstående, såväl negativa saker som positiva.

De *ord* som barnen har fått associera till i båda grupperna har varit

mamma	pappa	flicka	pojke
--------------	--------------	---------------	--------------

De påståenden som barnen fått associera till har för flickor varit:

- ✓ Hur är det och känns det att vara tjej på vår skola?
- ✓ Hur tror ni det är att arbeta som läkare?

för pojkar:

- ✓ Hur känns det att vara kille?
- ✓ Hur tror ni det känns att vara tjej?
- ✓ Hur känns det att arbeta som polis?
- ✓ Hur tror ni det är att arbeta på dagis som kille?

Det tredje sättet att göra denna övning på, är att ha lappar skrivna med ett ord, som barnen ska förknippa med två andra ord. Övningen är gjord tillsammans i hela flickgruppen (samarbete), men för pojkgruppen två och två eller självständigt (för att utgå mera från sig själv). Syftet med övningen är att reflektera över varför man gjort det val man gjort och kunna se att det finns många sidor av en och samma sak som man först tyckte var självklar. Dessutom kan barnen komma med förslag på hur de skulle kunna göra för att ändra på det som ingen i gruppen tycker är bra eller känns bra.

Jag kom att ha lappar med följande ord på, som jag använde i båda grupperna: *häst, tävla, läsa, bråka, slåss, smink, smal, rosa, blå, lego, fotboll, pärlor, lekhallen, simma, vänner, makt, prata, hjälpa fröken, skolgård, hemma, fängelse, matlagning, stark, svag, doktor, domare, dator, bestämma.*

Dessa ord skulle barnen placera in under orden *hon* och *han* och fanns det ord de inte kunde få in under *hon* och *han* lade vi dem i en

egen hög. När placeringarna var gjorda, diskuterade vi varför de gjort de val som de gjort. Vid något tillfälle bytte jag efter den diskussionen plats på *hon* och *han*, men lät orden stå kvar under. Det gav tillfälle till en ny diskussion om varför det från början inte blev så och framför allt, vad händer och vad tycker man, om en pojke går i rosa kläder, gillar att jobba med pärlor och hjälper fröken mycket. Eller vad händer om en flicka är starkare än en pojke, vill bli fotbollsproffs eller är duktig på datorer.

11. "ASSOCIERA TILL BILDER"

Denna övning kräver att du har skaffat sig ett stort kartotek med bilder, gärna svartvita bilder. Jag har själv klippt ut vanliga och ovanliga bilder ur vecko-, dags- och facktidningar.

Det är viktigt att du har en stor upplaga bilder som föreställer "allt mellan himmel och jord" – människor, saker, händelser, djur, växter och andra kategorier. Ingen bild är fel eller rätt. Cirka 100 bilder är ett minimum att ha i ett kartotek, om du vill använda dig av övningen flera gånger.

Barnen känner snabbt igen bilderna och det är både ett hinder och en möjlighet. Därför är det viktigt att också komma med nya bilder vid varje tillfälle. En bra regel brukar vara att alltid ha cirka tio bilder per deltagare. Övningen går ut på att barnen ska "tänka i bilder" och välja en bild utifrån till exempel ett ord, en händelse eller en känsla.

Bilderna ska självklart vara anpassade efter ålder. Den utvalda bilden ska barnet sedan visa upp i rundan för sina kamrater och berätta varför hon eller han valt den. (Se vid första trygghetsövningen vad rundan innebär.) När deltagarna fått reda på vad de ska välja bland, går alla på vernissage, gärna under tyst klassisk musik.

Barnen bör få gott om tid att välja. Ingen tar sin bild från golvet förrän du som vuxen säger till. Det inträffar ibland att några barn vill ha samma bild och det är helt okej. Likaså om någon inte hittar en passande bild. Jag har bett barnen välja en bild kring följande teman:

För flickorna:

- ✓ Något som får dig att tänka på kärlek.
- ✓ Något som får dig att tänka på sexualitet. (Vi hade vid ett tidigare tillfälle pratat om sexualitet.)
- ✓ Något som får dig att tänka på dåliga hemligheter som inte känns bra (Vi hade en annan gång diskuterat om det fanns dåliga och bra hemligheter.)
- ✓ Något som får dig att tänka på något fult, dumt och hemskt.
- ✓ Något som får dig att tänka på ett roligt minne.
- ✓ Något som får dig att tänka på framtiden.

För pojkarna:

- ✓ Något som får dig att tänka på kärlek.
- ✓ Något som får dig att tänka på sexualitet. (Vi hade vid ett tidigare tillfälle pratat om sexualitet.)
- ✓ Något som får dig att tänka på något fint, mjukt och skönt.
- ✓ Något som får dig att tänka på något vackert och underbart.
- ✓ Något som får dig att tänka på något som du skulle vilja ändra på.
- ✓ Något som får dig att tänka på dåliga hemligheter som inte känns

bra. (Vi hade en annan gång diskuterat om det fanns dåliga och bra hemligheter.)

Efter denna övning, som görs med en bild vid varje tillfälle, är det viktigt att lägga in ett reflektionspass, där barnen får sitta två och två i några minuter och berätta för varandra hur det känns just nu. Detta ska inte redovisas i hela gruppen, men föreslå gärna att du finns kvar i klassrummet på rasten om det är någon som vill prata om hur övningen kändes och berätta mera.

12. "OAVSLUTADE MENINGAR"

Den sista värderingsövningen kräver läskunnighet av deltagarna, eftersom de ska lösa uppgiften självständigt och ska kunna skriva ner sitt svar. Därefter ska deltagarna reflektera och diskutera i smågrupper. Som vuxen har du förberett ett antal oavslutade meningar som deltagarna ska göra ett eget slut på. De oavslutade meningarna finns på ett papper som barnen får. Alla får samma oavslutade meningar, som till antalet är tre till sex stycken. När deltagarna är klara med slutet på meningarna (kan eller vill man inte hitta på ett slut på en mening, hoppar man över den), sätter de sig tre och tre och visar för varandra vad de har kommit fram till. Ingen redovisning i stor grupp. Däremot sammanställde jag hela gruppens meningar i diktform, vilket blev ett uppskattat verk att sedan stolt läsa upp för varandra i gruppen. Någon grupp valde att läsa upp det för hela klassen.

För flickorna var de oavslutade meningarna:

- ✓ Tjejer är bäst på att ...
- ✓ Bra saker som tjejer kan är ...
- ✓ Tjejer är modiga när...
- ✓ Flickor är bra på att...

För pojkarna var de oavslutade meningarna:

- ✓ Pojkar blir ledsna över...
- ✓ Pojkar blir glada över...
- ✓ Killar gråter när...
- ✓ Pojkar tycker om att göra...

Vid alla värderingsövningar kan gärna barnen sitta två och två och prata en minut om hur de tyckte att övningen var och om det var något nytt som de hört sägas, som de inte funderat på förut.

SÄRSKILDA METODER RIKTADE TILL FLICKORNA

Låt alltid flickorna få tala en liten stund efter varje övning om hur det kändes efter att de gjort övningen.

Att få använda hela sin kropp och lära känna sin fysiska styrka – gränssättningsövningar:

- ✓ Dragkamp mellan två flicklag.

✓ Arbeta två och två och på olika sätt försöka flytta varandra. Exempel: 1. Ligg ner och sätt fötterna mot varandra. Pressa fötterna mot varandra och försök flytta den andras kropp bakåt. 2. Stå stadigt emot varandra med benen brett isär, ta tag i varandras armar och försök flytta på varandra. 3. Armbrytning.

Tips! Finns det en brottningsklubb på orten, bjud in representanter från den och låt dem visa övningar och ha brottning, gärna på gymnastiken, för flickor.

Röstövningar där man får skrika och låta

✓ Låt flickorna skrika sitt namn högt i kör (om alla skriker tillsammans först är det inte lika genant) bygg sedan på med ”jag heter...” och låt dem skrika det högt tillsammans. Därefter skriker flickorna en och en och resten blir ett eko som svarar den flicka som skrek. Gå laget runt.

✓ Låt flickorna stå i en ring och hålla varandra i händerna, låt dem samtidigt ta ett kliv in i ringen och skrika ”jag kan”, eller ”jag vill inte”, eller ”nej”. Bygg sedan på med att släppa varandras händer. När modet har vuxit kan de göra övningen en och en.

Stöd i att tro sig klara av och duga som man är

✓ Alla flickor sitter på golvet i en ring och du som vuxen är med i ringen och deltar. Ni har ett garnnystan, som ska kastas till en person i taget. Regeln är att alla ska få nystanet en gång, sedan är övningen färdig. Den person som kastar nystanet säger samtidigt något positivt om den person som tar emot nystanet. Personen som kastade håller kvar trådändan i sin hand. Nästa kastar vidare och så småningom bildas ett nät på golvet framför gruppen. Delta själv som vuxen.

✓ Titta på och samtala kring reklambilder på kvinnor och flickor. Hur ser de ut och vad är bra och dåligt med dem. Gör collage tillsammans av bilder som bryter mot mönstren hur en tjej ”ska vara”. Klipp, klistra, måla och experimentera friskt.

✓ Hitta på saker som flickor inte självklart förväntas klara av. Förbättra deras mod genom att träna på att gå rakt ut från ett bord med förbundna ögon och trilla ner på en tjock gymnastikmatta, klättra på klättervägg, klättra i träd, tända brasan, köra go-cart eller något annat. Blanda gärna in föräldrarna och be dem ordna aktiviteter som bryter mot mönstren, självklart får ni förklara varför ni tycker det är viktigt.

Stöd i att stödja varandra och samarbeta

✓ Gör en berättelse tillsammans (kräver att barnen kan skriva eller har någon som kan skriva åt dem). Dela upp flickorna två och två och ge dem förutsättningarna för berättelsen. Exempel: En flicka som fått ett syskon, eller har en mamma och pappa som ska skiljas eller en flicka som drömmer om att bli fotbollsproffs. Låt varje par få en lapp att skriva på och fantisera iväg. Efter cirka fem minuter skickas papperet vidare till nästa grupp, som får fortsätta på berättelsen. När alla har skrivit på alla lappar är berättelserna klara. Berätta alla förutsättningar innan de börjar.

✓ Göra en saga med egna ord men tillsammans. Flickorna sitter i en ring. Någon börjar säga ett ord och nästa säger ett annat ord som

passar med det första, den tredje säger nästa ord och så vidare. De håller på i några varv tills de fått ihop en saga som har en början och ett slut.

✓ Sammanställa frågor och göra ett eller flera studiebesök på en icke traditionellt kvinnlig arbetsplats, till exempel polisen, brandstationen, reningsverket. Ännu bättre är det om ni dessutom kan få träffa en kvinna som jobbar på arbetsplatsen.

✓ Värderingsövningar, där man kan få fram olika alternativ till hur flickor kan stötta varandra och fatta beslut tillsammans, till exempel när någon flicka far illa, som de känner väl eller bara känner till.

Stöd i hur en känsla känns och att bekräfta den som vuxen

✓ Fortsätt bygga på de övningar som finns i avsnittet om trygghetsövningar med kroppskontakt och värderingsövningar. Ge mycket tid för samtal och reflektion och försök visa vägen till strategier, som flickorna kan använda sig av för att inte känna sig som "offer". Att som vuxen se flickorna som "offer" kan göra att de känner sig som "offer". Försök att i stället se dem som överlevare där det finns kraft och vilja, att de vet vad de vill. Bekräfta dem i vad de känner.

SÄRSKILDA METODER RIKTADE TILL POJKARNA

Låt alltid pojkarna få tala en liten stund vid varje övning om hur det kändes när de hade gjort övningen. Pojkar behöver också träna sig på att sätta gränser, men det har mer kommit att handla om att veta var gränsen går, utan att kränka någon.

Att ha positiv kroppskontakt utan tävlingsmoment

✓ Olika avslappningsövningar, såväl ute som inne, där de på olika sätt berör varandra. Det är bara fantasin som sätter stopp för dessa övningar. Exempel: Låt pojkarna ligga under ett träd och hålla varandra i händerna, låt dem titta upp i himlen och fantisera iväg om hur det skulle kännas att vara en fågel, vart skulle de flyga och så vidare.

✓ Massera varandra. Arbeta två och två. Är det genant i början kan man massera med en uppblåst ballong, använd gärna musik i bakgrunden.

✓ Olika lekar som går ut på att kommunicera utan ord, där man får kroppskontakt. Till exempel att ordna ett led i storleksordning så tätt som möjligt eller att få plats så många som möjligt på en stol utan att prata med varandra.

✓ Att leka lekar (utan att tävla) i badhuset brukar vara ett uppskattat inslag för pojkar. Där får man ta på varandra, utan att det känns genant.

Stöd i att förstå och respektera andras viljor och vänta på sin tur

I alla värderingsövningar tränar pojkarna sig i att förstå och respektera andras viljor men det kanske inte räcker med det.

✓ Visa en bild, gärna en vacker naturskön bild. Be pojkarna skriva ner tre saker (eller berätta var och en i tur och ordning, utan att avbryta varandra) som de ser på bilden. Därefter kan pojkarna prata i små grupper om vad de sett och sedan kan de redovisa för hela gruppen. Poängtera som vuxen att det går att se många saker i en och samma bild och att allt är rätt.

✓ Låt dem en och en få bestämma tio saker att ta med sig till en öde ö. Låt dem sedan sitta i smågrupper och komma överens om fem saker att ta med sig. Målet är att kunna komma överens, så nära målet som möjligt. Låt dem upptäcka att det går bättre och bättre, genom att göra övningen flera gånger under en längre tid. Var uppmärksam på pojkar som "tar över gruppen" och påminn pojkarna om att försöka fördela tiden rättvist i sina diskussioner.

✓ Låt pojkarna intervjua varandra två och två. Var noga med tiden så att de intervjuar varandra lika länge (cirka fem minuter brukar vara bra) och att frågorna som de ställer ska vara frågor som känns bra. Ha gärna "brainstorming" i gruppen först, om frågor som går att ställa vid en intervju. Låt sedan pojkarna presentera varandra i hela gruppen, sittandes på stolar i rund ring. Exempel: Carl presenterar Adam i jag-form. När de presenterar sin intervjukompis, kan den som presenterar stå bakom den som blir presenterad och hålla händerna på kompisens axlar. "Jag heter Adam och jag är sju år och jag tycker om att spela fotboll och har två syskon...". Alternativt kan du som vuxen göra i ordning tre till fem frågor, som du vill att pojkarna ska ställa till varandra och sedan presentera för hela gruppen.

Stöd i att lyssna mera, inte minst på flickor.

✓ Låt dem göra anonyma frågor som de funderar kring det andra könet, eller kring kärlek. Samla in frågorna och diskutera dem sedan i hela gruppen, hur de tänker kring svaren.

✓ Parsamtal där de får lyssna aktivt på varandra två och två och inte avbryta varandra under tiden den andre pratar. Två till fyra minuter brukar vara en lagom tid att prata kring ett ämne, som varje deltagare får välja själv.

✓ Läs sagor, titta på film (korta bitar), som handlar om flickor, Pippi Långstrump, Ronja Rövardotter, Lotta på Bråkmakargatan med flera. Prata om vad de ser och hur de tror det är för flickorna och hur de tänker.

✓ Låt pojkarna formulera frågor och bjud in kvinnor som arbetar med saker som killar ofta funderar på, till exempel en polis som berättar om hur det är att arbeta och ta hand om brottslingar, eller en präst som talar om döden.

Stöd i att visa omsorg och hänsyn till andra

✓ Kanske känner du någon som nyss har fått en liten baby. Be pappan komma dit och prata om hur det är att vara pappa. Pojkarna får hålla i barnet, prata om hur det skulle vara om de själva hade fått syskon. Eventuellt kan någon få pröva att byta blöjor.

✓ Studiebesök på en traditionellt kvinnlig arbetsplats, där omsorgsarbete bedrivs, till exempel dagis, hemsjukvård och sjukhem. Extra bra är det om man dessutom får träffa en man som arbetar där.

✓ Att på olika sätt arbeta med djur, som också har känslor. Kanske ett studiebesök hos en veterinär eller se filmer som handlar om djur. TV-programmet *Djursjukhuset* är utmärkt att visa delar av och reflektera över.

✓ Enkät att ta hem, där de till exempel under en månad för anteckningar om vad och hur man hjälper till hemma med hushållssysslor. Ta hjälp av hemkunskapsläraren med idéer.

Stöd i att ha tillgång till gråten och det som känns fint och bra

✓ Fortsätt bygga på de övningar som finns i avsnittet om trygghetsövningar med kroppskontakt och värderingsövningar. Ge mycket tid för samtal och reflektion kring frågor som handlar om vad som gör dem glada, ledsna, svaga, rädda och arga. Försök att visa vägen till att det är positivt när pojkar visar sidor som betraktas som "kvinnliga" och uppmuntra pojkar som vågar bryta mönster.

✓ Visa korta filmbitar av våldsfilm (gärna som du vet att pojkarna har sett) och diskutera vilka känslor som kommer upp av att se filmen, vad de personer som finns i filmen känner och vad som skulle hända i verkligheten om man gjorde som på filmen.

✓ Visa korta filmbitar som innehåller ömhet och bra vänskap mellan pojkar och män eller läs en kort text med liknande budskap. Diskutera hur det känns att se och höra om pojkars vänskap. Låt pojkarna två och två få hitta på ett eget slut på filmen eller bokavsnittet genom att fråga *Hur gick det sedan?*

Stöd i att få insikt i samtalets betydelse i konflikthantering

✓ Vi har alltid mer eller mindre försökt ge pojkarna redskapen för att samtala i stället för att slåss och sparka när de är arga. Men detta arbete måste vi utveckla, såväl i vardagssituationer som mer systematiskt. Ett sätt är att faktiskt visa på vad som händer och kan hända med kroppen hos den som utsätts för våld. Om du inte har kunskapen själv, bjud in en sjuksköterska på intensivvårdsavdelningen (gärna en man), som kan berätta om vilka skador som kan orsakas med kniv, slag och sparkar. Du kan också fråga skolsköterskan om hon eller han har möjlighet. Jag tycker inte att det är fel att visa bilder på uppkomna skador på kroppsdelar, om det går att få fram sådana bilder (barn ser mycket värre saker på TV och i dataspel). I Kristinehamns kommun finns det en antivåldsgroup, som har utvecklat metoder i just det sistnämnda för att arbeta med yngre barn. Den har kommit att kalla metoden *Vad händer sedan?* Antivåldsguppen går att kontakta på telefon 0550-86 000

Stöd i att välja utifrån sin egen vilja

✓ Pojkar lyssnar ofta på andra pojkar för att checka av att de är rätt. Det gäller såväl det som är bra som det mindre bra. Att träna pojkarna i att fatta egna beslut, till exempel i olika former av värderingsövningar, är en bra början att träna pojkar i att tänka själva. Dessutom får de möjlighet att tänka om och vidga sina vyer.

Stöd i att ta ansvar för vad man gör eller inte gör

✓ Att även små pojkar, som kränker andra, får stöd i hur de ska kunna upphöra med att kränka är självklart. Det är bland annat

det som alla värderingsövningar syftar till att förändra. Men jag tror också att det är oerhört viktigt att på olika sätt berömma, uppmuntra och uppmärksamma alla de pojkar som inte kränker vare sig flickor eller andra pojkar eller vuxna och pojkar som vågar bryta mönster på olika sätt. Vi borde i mycket större utsträckning ”använda oss” av dem som förebilder för andra pojkar, just genom att medvetet berömma och uppmärksamma dem.

GENERELLA METODER FÖR JÄMSTÄLLDHETSARBETE

Jag kommer här kort att redogöra för några andra metoder, för att förbättra jämställdheten på skolan eller i verksamheten, som det går att läsa vidare om på egen hand. Se även boktipsen i slutet av boken.

✓ **3R-metoden**, där man undersöker hur klassens eller skolans...

...**resurser** fördelas, vem får pengar, vem får tid och vilka prioriteras, vem tilltalas, vem får följdfrågor, vem hör sitt namn, vem ges förmaningar, vem tillåts tala spontant och så vidare.

...**representation** fördelas, vem får vissa arbetsuppgifter, vem bestämmer och vem talar mest och slutligen hur ser...

...**realian** ut? Vems värderingar gäller, vem gynnas av verksamhetens eller undervisningens idé, vem har hög status och hur kommer det sig?

✓ **Granskning av läromedia ur ett könsmaktperspektiv**

Vilka syns på bilderna som ni använder i skolan, hur ofta förekommer flickor och kvinnor respektive pojkar och män, vad gör de och hur beskrivs de. Vilka har huvudrollen i högläsningböcker och i de böcker du vill att barnen ska läsa, förmedlas stereotypa bilder av kvinnor och män och flickor och pojkar? När ni har temaveckor om till exempel kärlek – vilka böcker finns tillgängliga och vad förmedlar de och vad säger de utifrån hetero- och homosexualitet och om vad som är normen?

Räkna bilder på kvinnor och män i dagstidningar, hur är fördelningen och hur kommer det sig att den ser ut som den gör?

✓ **Dokumentera flickornas och pojkarnas vardag i dagboksform**

Skriv om flickorna en vecka och pojkarna nästa vecka. Vad gör de? Vad leker de? Med vem leker de? Hur leker de? Vad säger de? Var leker de – såväl ute som inne? Analysera materialet och se vad du kan göra för att hjälpa dem att bryta mönster, som gör att de utvecklar flera sidor hos sig själva.

✓ **Ta bort leksaker förknippat med kön, t. ex bilar och dockor**

På daghemmet Björntomten i Gävle, har personalen och barnen under flera år arbetat medvetet med att bryta könsrollsmönster. Numera har de bara material för barnen, såväl ute som inne, som de kan leka och skapa med utifrån att de får konstruera med materialet själva, till ex-

empel lego, klossar, lera, rit- och målar-material med mera. Detta går alldeles utmärkt och har varit positivt för barngruppen och de enskilda barnen.

✓ **Skilda föräldraträffar för pappor och mammor**

Att ordna föräldraträffar för mammor och för pappor eller för föräldrar som har söner eller döttrar kan uppskattas om de planeras med ett innehåll som engagerar barnens föräldrar. Du kan ta upp särskilda frågor för föräldrarna att arbeta med eller göra några av de värderingsövningar jag beskrivit och berätta hur ni kommer att arbeta med jämställdhet i klassen. Bjud in föreläsare, som tar upp ett ämne som berör den grupp du bjudit in eller bibliotekarien, som berättar för flickföräldrarna om bra böcker för flickor och motsvarande för pojkar.

Att ha separata föräldramöten för pappor och mammor kan också vara ett sätt att få båda föräldrarna att komma och bli delaktiga i barnens skolgång, vilket ibland kan vara svårt när de är skilda.

✓ **Videofilma varandra**

Att använda videokamera eller bandspelare för att dokumentera och sedan analysera hur vi vuxna beter oss mot barnen kan vara ett sätt att se hur vi upprätthåller eller bryter könsmonster ur ett jämställdhetsperspektiv.

ATT DISKUTERA

- ▶ *Att arbeta med jämställdhet i skolan, vad kan det få för lång- och kortsiktiga konsekvenser?*
- ▶ *Hur skulle en jämställdhetsplan för barnen kunna se ut på din skola, med aktiviteter och uppsatta mål?*

PROJEKTET ”VÅGA SE”

INNEHÅLL I PROJEKTET

Projektet pågick under drygt ett år på heltid, varav halva tiden användes till det utåtriktade arbetet, med föreläsningar, seminarier och diskussionscirklar för lärare som arbetar med barn i åldrarna sex till tio år, samt arbete i barngrupper. Den andra delen av tiden har disponerats till dokumentation, externa föreläsningar om projektet och att skriva metodhandboken.

Efter att först ha förankrat min idé om projektet hos Gotlands jämställdhetsdirektör, Birgitta Svensk på länsstyrelsen, där jag senare också haft min arbetsplats, gick jag vidare till dåvarande länspolismästaren Carin Götblad och till barn- och utbildningsförvaltningens chef Lars Danielsson. Samtliga ställde sig mycket positiva till projektet. Nästa steg var att söka pengar. Med beviljade medel från Länsstyrelsen Gotland, Brottsförebyggande rådet och Folkhälsoinstitutet, kunde jag året därpå starta projektet.

Som ett första steg i förankringsfasen hos lärare och rektorer, skrev jag några rader om projektet i barn- och utbildningsförvaltningens interna tidning. Som steg två presenterades projektet på en rektorskonferens, där jag berättade om mina tidigare erfarenheter av att arbeta med jämställdhetspedagogik och mäns och pojkars våld mot kvinnor och flickor. Efterfrågan var stor från lärarkåren och snabbt blev utbildningsplatserna fulla. Lärarna ville delta i projektet för att hitta metoder att arbeta med jämställdhet och efterfrågade kunskap om mäns och pojkars våld mot kvinnor och flickor, vilket de aldrig tidigare hade fått någon kompetensutbildning i.

ORGANISATION KRING PROJEKTET

Projektet har ägts av jämställdhetsfunktionen på länsstyrelsen och jag har haft min arbetsplats i KOM-huset, som är en arbetsplats inom länsstyrelsen för projektledare inom jämställdhetsområdet. Länsstyrelsen har under många år bedrivit jämställdhetsprojekt, som riktat sig till unga människor. Detta har också skett riktat till flickor eller pojkar separat. För flickorna har det framför allt handlat om tre projekt. Det första var *Tjejernas*, där målet var att starta tjejgrupper på högstadiet. Det andra var *Att starta en tjejjour* och nu som ett tredje projekt finns *Lira*, där målet är att tjejer ska få möjlighet att spela rockmusik, bilda pop/rockband och skriva musik. För pojkar pågår projektet *Focus*, som har som mål att alla pojkar på gymnasiet ska få utbildning i och reflektera över begreppen kön, makt och genus. Länsstyrelsen tog också under år 2000 ett initiativ till en jämställdhetsvecka inom barn- och utbildningsförvaltningen, vars

utvärderingar visar att intresset var stort att arbeta vidare med jämställdhetsfrågor, men att kunskapen om ämnet var begränsad.

Samarbetspartner i projektet har varit barn- och utbildningsförvaltningen och jag har kontinuerligt rapporterat till en tjänsteman på förvaltningen om hur projektet fortskrider. I projektbeskrivningen för *Våga se* står det att samarbetspartner också är polismyndigheten på Gotland. Jag hade för avsikt, när projektet startade, att bilda en referensgrupp med bland annat polismyndigheten, folkhälsoenheten på kommunen samt frivilligorganisationer, som skulle följa projektet lite närmare. Men efter att ha kontaktat alla inblandade visade det sig att ingen hade tid för en sådan grupp och jag fick tänka om. Jag valde då i stället att ha en närmare kontakt och utbyte med kvinnan på barn- och utbildningsförvaltningen, ett utbyte jag är mycket nöjd med.

När det gäller polismyndigheten tror jag också att bytet av läns-polismästare spelat roll, då det var den tidigare länspolismästaren som varit med i första förankringsprocessen. I skrivande stund pågår dock kontakter med det lokala brottsförebyggande rådet, som parallellt under min projekttid, har byggts upp. Dit har vi från länsstyrelsens sida för avsikt att rapportera och berätta om *Våga se*-projektets erfarenheter. I olika sammanhang framhålls ofta samarbete och samverkan när det gäller brottsförebyggande arbete. Det är oerhört viktigt, om ett brottsförebyggande arbete ska bli framgångsrikt, att ha kunskap om makt, kön och genus.

OMFATTNING OCH SPRIDNING AV PROJEKTET

Deltagare i projektet:

Steg 1 – Föreläsning om mäns och pojkars våld mot kvinnor och flickor och skolans värdegrundsuppdrag:

150 pedagoger, varav följande gick vidare till Steg 2:

Seminariecirkeln: sex pedagoger (de var representanter för en lågstadieskola)

Att jag kom ut till arbetslagen: 30 pedagoger

Dessa pedagoger (steg 2) har tillsammans hand om cirka 530 barn, varav jag har träffat omkring 200 barn i flick- respektive pojkgrupp med ett tiotal barn i varje grupp. Vi har träffats i gruppen två till fem gånger. Barnen har varit mellan sex och tio år. Grupperna har till största delen varit åldershomogena och varje pass har pågått i 90 minuter. De vuxna har i varierande utsträckning deltagit i de små grupperna med barnen.

Alla vuxna som deltagit i projektet har fått ett ”studiekit” med litteratur:

- ✓ *Är skolan till för Karin eller Erik* (Studentlitteratur)
- ✓ *Genuspraktika för lärare* (Läraryrket)
- ✓ *Lika för lika* (Läraryrket)
- ✓ Dokumentation från konferens, 1996, *Flickors och pojkars lärande och kunnande i förskola och skola* (Fortbildning AB)
- ✓ Artiklar från DN:s Insidan angående Björntomtens/Tittmyrans daghem (februari 2001)

Metod i ”Våga se”

Steg 1:

Utbildning av vuxna i mäns våld mot kvinnor och skolans värdegrundsuppdrag med fokus på jämställdhet.

Steg 2:

Deltagarna fick välja mellan:

a) Seminarie-cirkel i kön, makt och genus.

b) Arbete med barnen utifrån hur vi bland annat kan göra skolan mer jämställd.

- ✓ Debattartikel från DN: *Ministrar till attack mot skolledningen, ta tag i könsmobbingen nu.* (22 augusti 2000)
- ✓ *Kvinnojourskunskap* (ROKS)
- ✓ *Avliva myterna – sanningar och lögner om mäns våld mot kvinnor* (ROKS)

Övriga forum där projektet har presenterats:

- ✓ KOM-husets hemsida www.komhuset.nu, där information om projektet funnits från och med januari 2001
- ✓ Lärarutbildningen vid Högskolan Gotland (150 studenter)
- ✓ Två föräldramöten (60 föräldrar)
- ✓ ROKS tidning *Kvinnotryck* (två gånger)
- ✓ SAC:s tidning *Arbetaren*
- ✓ Öppet möte på Gotland, arrangerat av det lokala brottsförebyggande rådet, i oktober 2001
- ✓ Ett stort antal studiebesök och informationsträffar på KOM-huset
- ✓ Ungdomsstyrelsens nationella nätverk för metodutveckling kring jämställdhet, barn och ungdomar

Syftet med att projektet skulle resultera i en metodhandbok var att sprida kunskap om projektets metoder och erfarenheter om hur det går att arbeta med frågor som handlar om kön, makt och genus bland vuxna och barn i skolan.

UTVÄRDERING AV PROJEKTET

Nedan följer en sammanfattning av utvärderingar från olika deltagare i projektet. Utvärderingarna är från alla former av utbildningstillfällen samt när jag varit på skolan och tillsammans med den vuxna arbetat i barngruppen.

Kvinnlig skolpersonal:

”Varför har ingen gett oss detta förut? Bra utbildning som satte igång många tankar både hos mig själv och hos mina arbetskamrater.”

”Vi känner att i vårt arbetslag är vi på rätt väg, vi har arbetat lite med dessa frågor förut.”

*”Jag går snart i pension, varför har jag inte fått läsa boken tidigare som heter *Är skolan till för Erik eller Karin?* Jag har gjort alla fel man kan göra.”*

”Jag har lärt mig massor, som jag inte visste om. Det känns som om en pusselbit som har fattats nu har trillat på plats.”

”Två dagar på skolan med barnen var alldeles för kort. En vecka borde det ha varit.”

”Otroligt intressant, men skrämmande siffror. Det här måste vi arbeta vidare med.”

”Vi har aldrig diskuterat värdegrunden på detta sätt, men nu känns det som vi har en helt annan grund att stå på.”

”Jag vet att det du berättat och föreläst om är sant, jag har själv varit där i skiten med en man som slagit mig. Det var en befrielse att höra, så här 20 år senare, att det inte var mitt fel.”

”Jag vet att det du berättat är sant, jag har själv varit där i skiten med en man som slog mig.”

”Att koppla vad små pojkar gör med små flickor till vad det kan få för konsekvenser nu och sedan var otroligt nyttigt att höra.”

”Jag känner att jag skulle vilja ha mera, detta var för lite och gick alldeles för fort.”

”Jag var väldigt kritisk när vi skulle gå denna utbildning, jag är så trött på tjetet om jämställdhet. Men jag ångrar inte en sekund att jag gick.”

”Att blanda teori med olika övningar var jättebra. Skulle vilja veta mer om hur man kan involvera föräldrarna i arbetet.”

Manlig skolpersonal:

”En bra och saklig information att känna till.”

”En mycket professionell föreläsning och jag beundrar dig för att du inte lät min manliga kollega som blev arg på dig få ta allt utrymme.”

”Jag har arbetat med pojkgrupper på högstadiet för många år sedan. Det som du har sagt nu i kväll och föreläst om borde jag ha haft kunskap om då.”

”Jag har suttit och lyssnat. Ett tag höll jag på att gå ut, men jag höll mig kvar och jag är beklämd över hur män beter sig.”

”Jag kommer att kontakta dig, jag har en polare som slår sin fru och vi vet inte, min fru och jag, hur vi ska hantera det.”

”Ensidig information, du borde ha visat den andra sidan också.”

”Jag trodde att Sverige var ett jämställt land att leva i, men nu har jag förstått bättre.”

”Jag tror absolut att vi kan minska våldet genom att arbeta med dessa frågor i skolan.”

Vad flickorna och pojkarna har tyckt finner du under rubriken ”Våga se – ett hälsofrämjande arbete”, i kapitlet ”Skolans värdegrundsuppdrag”.

Studenter vid lärarhögskolan, såväl kvinnor som män:

”För kort tid med bara tre timmars utbildning, vi borde ha flera dagar.”

”Mycket intressant, hoppas vi får mera vid något annat tillfälle.”

”Ett av de bästa föredragen vi haft sedan vi började.”

”Jag skulle vilja veta mera om allt, inte minst hur man ska kunna jobba med frågan när man är klar med utbildningen.”

”Skulle vilja veta mera om just våld mot kvinnor och hur man kan stötta mammorna.”

”Jättebra att ni varvade teori med övningar.”

”Kom tillbaka och föreläs mera.”

Kort utvärdering från mig som projektledare:

Som utvärderingarna visar har utbildningarna i projektet fallit väl ut och det var dessa utbildningar som var det centrala i projektet. Att föreläsa i tre timmar om mäns våld mot kvinnor och skolans värdegrundsuppdrag med fokus på jämställdhet är en kort tid. Men jag valde den tiden eftersom jag vet att det är svårt för personalen att ta sig mera tid. Och för projektet var det viktigt att hela arbetslaget kunde genomföra tretimmarsutbildningen. Dessutom ingick det i projektet att så

”Jag har en polare som slår sin fru. Min fru och jag vet inte hur vi ska hantera det”.

många som möjligt skulle få ta del av utbildningarna och då fick jag fördela tiden efter resurser.

Att alla utbildningsplatser blev fulla nästan omedelbart var något som förvånade mig, och som självklart var positivt. Att många deltagare uttryckt att de vill lära sig mera och att det har varit för lite tid, kan jag inte tolka på något annat sätt än det jag redan visste, det vill säga att det saknas kunskap om makt och kön i skolan kopplat till värdegrundsarbetet. Därav har också handbokens disposition kommit att innehålla mer teori och resonemang kring teorierna än vad jag från början hade planerat.

Metoddelen med barnen är den del som tagit mest tid. För mig personligen har den varit oerhört intressant att arbeta med. Jag skulle gärna, någon gång i framtiden, vilja arbeta vidare med den delen. Om jag fick formulera om projektiden idag och göra om projektet så skulle jag ha mindre personal och barn att arbeta med och i stället ha arbetat längre med varje personalgrupp och barngrupp.

Det finns många frågor att ställa och reflektioner att göra när ett projekt tagit slut. Här är några:

- ✓ Hur ska målbeskrivningarna kring värdegrunden kunna genomföra skolans alla verksamheter jämt?
- ✓ Hur ska skolans personal kunna identifiera sig med att vara den viktigaste brottsförebyggande och hälsofrämjande instansen vi har i samhället?
- ✓ Hur ska skolan bli en jämställd arena?
- ✓ Slutligen: Det har förvånat mig i arbetet med barnen att många av pojkarna kan formulera så tydligt i samtalen att de har rätt att bestämma, ska ha respekt med sig och känner sig mer värda än flickorna. Ett antal pojkar (högre åldrarna) har också klart uttryckt att tjejer gärna får vara bra och duktiga bara de inte blir bättre än pojkarna själva.

LITTERATURLISTA OCH INSPIRATIONSKÄLLOR

- ✓ *Att växa upp i våldets närhet* (Katarina Weinehall)
- ✓ *Avliva myterna – sanningar och lögner om mäns våld mot kvinnor* (ROKS)
- ✓ *Brottsförebyggande åtgärder i praktiken* (Brå, idéskrift nr 3)
- ✓ *Du har huvudrollen i ditt liv* (Katrín Byréus)
- ✓ *En jämställd skola* (Svenska kommunförbundet m fl)
- ✓ *Genuspraktika för lärare* (Läraryrket)
- ✓ *Gruppen som grogrund* (Gunilla O Wahlström)
- ✓ *Jämställdhetspolitiken inför 2000-talet* (1999/2000:24 Regeringens skrivelse)
- ✓ *Krossa glastaket* (Maria Herngren m fl)
- ✓ *Kvinnofridspropositionen* (1997/98:55)
- ✓ *Kvinnojourkunska* (Stina Jeffner, ROKS)
- ✓ *Kvinnors brottslighet* (Brå, skrift 1999:15)
- ✓ *Lika för lika* (Läraryrket)
- ✓ *Makt och kön* (Gudrun Nordborg red.)
- ✓ *Med demokratin som uppdrag* (Skolverket)
- ✓ *Mäns våld mot kvinnor* (Mona Eliasson)
- ✓ *Skola i utveckling* (Skolverket)
- ✓ *Slagen dam* (Eva Lundgren m fl)
- ✓ *Ständigt alltid* (Skolverket)
- ✓ *Ty makten är din...* (SOU 1998:6)
- ✓ *Unga förövare* (Anders Nyman m fl)
- ✓ *Voice – om unga röster 2* (Röda korsets ungdomsförbund)
- ✓ *Våga bryta mönster* (Jämos metodhandbok för könsmobbing)
- ✓ *Våldets normaliseringsprocess* (Eva Lundgren, ROKS)
- ✓ *Är skolan till för Erik eller Karin* (Jorun Guldbrandsen)

Dessutom:

- ✓ Dokumentation från konferens (1996) *Flickors och pojkars lärande och kunnande i förskola och skola* (Fortbildning AB)
- ✓ Artiklar DN:s Insidan angående Björntomtens/Tittmyrans daghem (februari 2001)
- ✓ Debattartikel DN: *Ministrar till attack mot skolledningen, ta tag i könsmobbingen nu* (22 augusti 2000)
- ✓ Folder om jämställdhet (Ungdomsstyrelsen)
- ✓ Material, för Gotlands kommun, kring jämställdhetsveckan 2000
- ✓ Skolverkets internationella konferens om värdegrunden (2001)
- ✓ Jämos metodseminarium om att arbeta med pojkar och unga män (2001)
- ✓ Alla mina arbetskamrater på Jämställdhetscentrum Gotland – länsstyrelsen

Hemsidor:

- ✓ www.bra.se (Brottsförebyggande rådet)
- ✓ www.fhi.se (Folkhälsoinstitutet)
- ✓ www.skolverket.se
- ✓ www.roks.se (Riksorganisationen för tjejjourer och kvinnojourer i Sverige)
- ✓ www.kvinnojourernas.com (Sveriges kvinnojourers riksförbund)

”Ett litet näpet flickebarn har
påbörjat sitt liv
Så vacker som hon föddes
Så vacker ska hon bli.”

”Ett gossebarn har tagit
klivet in i denna värld.
Han har fått smak på livet
och önskas lycka på sin färd.”

(Förtryckt text
på moderna
gratulationskort
till nyfödd
flicka och pojke)

POJK- OCH FLICKTRÄNING

I förskolan och skolan rustar vi pojkar och flickor inför vuxenlivet och framtiden. Vi tränar dem också omedvetet in i traditionella könsmaktsmönster, utan att reflektera över varför vi gör så och hur vi kan göra för att bryta det.

Denna metodhandbok problematiserar värdegrundsarbetet som ett brottsförebyggande och hälsofrämjande arbete och tar bland annat upp frågor om varför:

- ✓ läromedel ofta utgår ifrån män och pojkars historia
- ✓ pojkar ofta får den största delen av de vuxnas tid i skolan
- ✓ Kalle säger kärring till fröken
- ✓ Stefan säger fitta till Klara
- ✓ Pelles pappa slår Pelles mamma...

...OCH LITE VAD VI KAN GÖRA ÅT DET

Metodhandboken har inte för avsikt att vara heltäckande kring ämnena kön, makt och genus kopplade till skolans värdegrundsarbete, utan min förhoppning är att den ska väcka diskussion, inspirera och ge eftertanke åt arbetet i skolan utifrån vårt uppdrag att arbeta med jämställdhet.

Boken har två huvudspår, dels en metodhandbok som alla kan använda, som arbetar med barn i åldrarna sex till tio år, dels en beskrivning av det lokala projektet *Våga se*, som är en metod i sig och som sedan ledde fram till metodhandboken.

Metodhandboken är uppdelad i sju fristående avsnitt:

- ✓ En dagbok om livet och könsmakten
- ✓ Kön, makt och genus
- ✓ Skolans värdegrundsuppdrag
- ✓ Hur gör jag om jag misstänker att barnets mamma blir misshandlad?
- ✓ Att arbeta genusmedvetet med flickor och pojkar
- ✓ Metoder
- ✓ Beskrivning av projektet *Våga se*

Varje kapitel avslutas med diskussionsfrågor. Boken kan användas i en studiecirkel eller som undervisningsmaterial på lärarutbildningen för att problematisera värdegrundsarbetet.

EN NÖDVÄNDIG RESA

Att dämpa farten för att diskutera, reflektera, lyssna in, skaffa ny kunskap och därefter söka en ny tingens ordning är att ta ansvar för en levande demokrati. Jag vill önska dig lycka till med arbetet, som innebär att du kan komma att göra din egen resa, vilken ibland kanske blir smärtsam, men också spännande. Din resa är nödvändig för att vi på sikt ska få ett samhälle där flickor, pojkar, kvinnor och män ska kunna leva med samma möjligheter, rättigheter och skyldigheter inom livets alla områden.

Kicki Scheller
feminist- och genuspedagog