

LÄNSSTYRELSEN
I STOCKHOLMS LÄN

Kvinnorum

- historia från vikingatid till nutid

Utgivningsår: 2.uppl., 2011

ISBN: 978-91-7281-453-3

För mer information kontakta:
Länsstyrelsen i Stockholms län
avdelningen för tillväxt, enheten för kompetens,
arbetsmarknad och flyktingmottagande
Telefon: 08-785 40 00, växel
E-post: tillvaxt.stockholm@lansstyrelsen.se

Rapporten finns endast som pdf och kan laddas ner från
www.lansstyrelsen.se/stockholm

KVINNORUM

– historia från vikingatid till nutid

Ursprungstexten till skriften ”Kvinnorum” togs fram år 1998 till en utställning med samma namn. Den följer historien från vikingatiden till nutid och speglar samhällets och kvinnans historia – det yttre och inre rummet.

Texten är kompletterad 2011 av Gunilla Sterner. Tillägg har gjorts i översikten över viktiga årtal och ett nytt avsnitt har lagts till, 2010-talet. Även slutkapitlet är reviderat.

- Initiativtagare: Gunilla Sterner, jämställdhetsexpert vid Länsstyrelsen i Stockholms län
- Research: Eva Molander, konsult
- Faktagranskning: Christine Bladh, docent i historia och dekan vid Södertörns högskola
- Textbearbetning: Ulrika Johansson, utredare vid Diskrimineringsombudsmanen och Gunilla Sterner, sakkunnig i jämställdhet
- Illustrationer: Lotta Dale, illustratör
- Layout 2011: Marianne R Berlin, informatör vid Länsstyrelsen i Stockholm

Innehåll

VIKINGATID	4
Yttre rummet	4
Inre rummet	4
Arbete och myndighet	4
Giftermål	5
Arv och reproduktion	5
Utbildning	5
Religion	5
MEDELTID – kyrkan och staten	6
Yttre rummet	6
Inre rummet	6
Giftermål	6
Utbildning	7
Arbete	7
Myndighet	7
BONDESAMHÄLLET – på medeltiden och i nyare tid	8
Yttre rummet	8
Inre rummet	8
Arv och giftermål	8
Arbete och produktion	8
Religion	9
STADSLIVET – på medeltiden och i nyare tid	10
Yttre rummet	10
Inre rummet	10
Arv och myndighet	10
Arbete och giftermål	10
1600- OCH 1700-TALEN	12
Yttre rummet	12
Teknik och produktion	12
Barn och reproduktion	12
Inre rummet	13
Arbete och teknik	13
Utbildning	13
Teknik	13
Myndighet och utbildning	14
Giftermål	14
INDUSTRIALISERINGEN – mitten av 1800-talet	15
Yttre rummet	15
Teknik	15
Inre rummet	15
Giftermål och arv	15
Myndighet och arbete	16
Äktenskap	17
Teknik och produktion	17
FOLKHEMMET – första hälften av 1900-talet	18
Yttre rummet	18
Inre rummet	19
Arbete	19
Hälsa	20
Teknik	20
Giftermål	21
Utbildning och myndighet	21

DET SENA 1900-TALET OCH JÄMSTÄLLD 2000	22
Yttre rummet	22
Inre rummet	22
Barn och hemarbete	23
Arbete	23
Utbildning	24
Hälsa	24
NUTIDEN – 2010-talet	25
FRAMTIDEN – hur blir den?	28
VIKTIGA ÅRTAL I KVINNANS HISTORIA	29
KVINNLIGA PIONJÄRER	34
LITTERATUR	35

VIKINGATID

Yttre rummet

På 800-talet efter Kristus, då man anser att vikingatiden börjar, fanns ännu inte Sverige som stat. I de nordiska länderna styrde småkungar och stormän över olika landområden. Det som i dag är Stockholms län tillhörde på den här tiden svearnas rike.

Sedan länge hade svearna kontakt med Gotland, som då var ett internationellt handelscentrum och vid vikingatidens början blomstrade handelsstaden Birka i Mälaren. Hit kom handelsmän långväga ifrån. Männen åkte på vikingafärder, främst österut, för att sälja och köpa varor. Svearna handlade bland annat med skinn, hantverk och trälar. När Birka övergavs i slutet av 900-talet övertog Sigtuna dess roll som viktigt handelscentrum.

Bördiga betesmarker, som hade uppstått tack vare landhöjningen, gjorde att boskapsskötsel var lönande. De vinster handeln gav bestod mest av varor som inte fanns i hemtrakterna. I det förkristna samhället var jorden grunden för rikedom. Den ägdes av slakten, som ansågs vara viktigare än individen.

På den här tiden fanns det både fria och ofria människor. De ofria, trälar, var gårdens egendom. Gårdarna låg i byar som så småningom växte till bygdelag, vilka i sin tur växte samman till folkland. Gränserna bestod av obylder eller icke uppodlad jord.

Religionen hade stor plats i samhället. Det fanns både manliga och kvinnliga gudar. Olika gudar tillbads för olika ändamål och både djur och människor offrades till dem. Magi och spåkonst var också en del av tidens tro. På 800-talet kom de första kristna missionärerna, men det dröjde flera hundra år innan kristendomen trängde undan tron på asagudarna.

Runskrift fanns sedan några hundra år efter Kristus och användes ända in på 1600-talet. Man skrev på ben, trä, metall och sten.

Det fanns ingen enhetlig lagstiftning utan Tinget, den plats där jordägarna samlades för att besluta om gemensamma angelägenheter, var både kultplats och plats för domstol. Här beslutades även om ledung, det vill säga vilka härnadståg, erövrings-tåg till sjöss, som skulle göras av kung och stormän.

Svearna behärskade till slut, förutom det nuvarande Uppland, Södermanland och delar av Västmanland, stora landområden söder ut längs kusten. Men det var först på 1000-talet som en statsbildning under en kung började skönjas och Sverige så småningom blev ett rike.

Inre rummet

Arbete och myndighet

På vikingatiden rådde en strikt könsfördelning av arbetsuppgifterna och kvinnorna doldes bakom mannen, som företrädde familjen utåt. Det var först när

männen drog ut på vikingafärder eller när kvinnorna blev änkor som de synliggjordes. I dessa situationer fick kvinnorna, (dock inte träkvinnan), själva hela ansvaret för gården. Hon hade en stark ställning eftersom hon genom sitt arbete förde släktens liv vidare. Kvinnornas egentliga ansvarsområden hemmet samt barn, mat, kläder och djurens skötsel, var trots osynligheten mycket omfattande. Hantverk utfördes förstås också av kvinnor.

Giftermål

Under vikingatiden levde man och kvinnor i äktenskap. Dessa gick att upplösa. Flickorna giftes bort utan att bli tillfrågade, men giftermålet betraktades som en affär mellan de två släkterna, så kvinnan lämnade inte sin släkt utan parterna bildade en ny familj. Männerna hade rätt att ha bihustrur, frillor, som kunde garantera tillgången på (manlig) avkomma. Ytterst var det mannen som hade kontroll över släktens fortbestånd eftersom den man som bestämde i familjen också valde äktenskapspartner för familjens medlemmar.

Arv och reproduktion

De skandinaviska lagarna räknar med släktskap genom båda könen (bilateralt). Av runstenarna framgår att äganderätten var individuell och att kvinnor hade arvsrätt både efter föräldrar och efter barn. Döttrarna fick i regel stå tillbaka för söner, bröder och föräldrar men tycks ha gått före mer avlägsna manliga släktingar.

Om barnen var födda inom eller utom äktenskapet spelade inte så stor roll eftersom egendomen hörde till släkten och inte splittrades på grund av arvsrätt. Barnamord förekom som en form av barnbegränsning och det var mest flickor som blev utsatta för detta. De icke önskvärda barnen sattes ut i skogen och fick svälta ihjäl. På denna tid var troligtvis andelen kvinnor i befolkningen lägre än i dag.

Utbildning

Kvinnorna var kunniga i sömnad, vävning, skinnberedning, matberedning, mjödbrygning med mera och hade stor kunskap om örter och läkemedel. Kunskaperna överfördes muntligt från generation till generation. Kvinnorna hade stor respekt som kunskaps- och traditionsförmedlare samt som barnmorskor och läkare.

Om vikingatidens kvinna kunde skriva skrev hon runsvenska. En fjärdedel av alla runstenar lät resas av en ensam kvinna eller av en kvinna tillsammans med en man. De restes ofta av förmögna kvinnor som ägde egendom, vanligen änkor eller mödrar.

Religion

Kvinnorna spelade också en viktig roll i det religiösa livet. Det fanns kvinnliga gudar och kvinnliga präster, gydjour, som hade betydelsefulla roller i ceremonierna. De äldsta historiska källorna ger en bild av att fornnordisk magi, sejd, var en kvinnlig specialitet.

Före den krigiska och mansdominerade asatron fanns en mer kvinnodominerad freds- och fruktbarhetskult som bars upp av vanerna. Inom fruktbarhetskulten, som går tillbaka till bronsåldern, dyrkades kvinnliga gudar som nornor, diser, valkyrior och fylgior, Fröja och Völvan.

MEDELTID – kyrkan och staten

Yttre rummet

Sverige var från medeltidens början en stat sammanfogad av lösa delar, där kungen var den synliga föreningslänken. Vid mitten av 1200-talet stärktes kungens ställning på bekostnad av de olika landsdelarna. Kungens lagar gällde och han började ta upp skatt. Nu uppkom också adelsståndet. Mot att adelsmannen ställde upp med häst och ryttare i krig slapp han betala skatt och adelns gårdar blev frälsegods. Birger Jarl stiftade de kända fridslagarna: hemfrid, kvinnofrid, tingsfrid och kyrkofrid. Kvinnofridslagen gällde förbud mot våldtäkt och kvinnorov och skyddade kvinnan som mannens egendom.

Kyrkan lärde att alla hade samma värde inför Gud, både kvinnor och män och även trälarna. Från och med 1200-talet motarbetade kyrkan träldomen. Det betraktades som en "Gudi behaglig gärning" att ge trälarna fria. Nu, till skillnad från under vikingatiden, ansågs individen vara viktigare än släkten. Kyrkan ville att ägandet skulle knytas till individen så att enskilda personer skulle kunna testamentera egendom till kyrkan för sin själs frälsning. Det blev nu viktigt att bestämma hur mycket var och en ägde och skulle ärva. Bruket att upprätta testamente uppstod.

Det var först i och med reformationen på 1500-talet som kyrkan började få kontroll över äktenskapsbildningen. Innan dess ansågs "fästing" vara viktigare än själva vigseln. Fästingen, eller trolovningen, innebar att det äktenskapliga samlivet började. Men kyrkan slog fast att sexuellt umgänge utanför äktenskapet var en synd. Helst skulle individen leva i celibat, ansåg kyrkan. Klarade man inte det, skulle man gifta sig.

Inre rummet

Giftermål

Kristendomens intåg innebar en stor förändring för kvinnorna och deras livsvillkor. Förändringen slog olika mot olika grupper. För en del blev det bättre, för andra sämre. I och med att könen ansågs vara lika inför Gud, fick kvinnan en högre status och en tryggad social och ekonomisk ställning genom äktenskapet. Ogifta kvinnor och deras barn fick det sämre. Det blev skamligt att vara ogift mor. Men kyrkan skyddade också barnen genom att den inte tillät barnamord.

Fortfarande ansåg man i allmänhet att äktenskapet var en affärssuppgörelse mellan två släkter och det enda goda alternativet till kyskhet. Tvångsäktenskap förbjöds, istället utsågs en giftoman, som skulle bestämma vem kvinnan skulle gifta sig med. Kvinnan hade rätt till hemgift när hon lämnade familjen och fick morgongåva av sin man, ett slags änkepension, när de "samman legat". Otrohet från kvinnans sida bestraffades strängt. Det kristna äktenskapet tillät inte mannen att ha flera hustrur. Trots att präster skulle leva i celibat var det fortfarande vanligt bland präster i Norden att ha frillor.

För trälkvinnan, som betraktats som lägst stående i samhället, betydde kyrkans syn om allas lika värde inför Gud, en omvälvning. Hon räknades in i den kristna gemenskapen och kyrkan ville att även hon skulle gifta sig och låta döpa sina barn.

Utbildning

Kvinnornas status minskade genom kyrkans strävan att utrota all folklig magi. Den respekt många kvinnor tidigare åtnjöt som kunskaps- och traditionsförmedlare underminerades av kristendomens och skriftkulturens inträde. Bara kyrkans egen magi godkändes.

Under den här tiden inrättades åtta kvinnokloster i landet. De kunde vara både en fristad och ett fängelse för kvinnan. Tusentals kvinnor i Europa fick genom nunneklostren en möjlighet att leva ogifta och få tillgång till en utbildning (universitet, laboratorier och akademier) som de annars var utestängda från. I klostren fick kvinnorna lära sig läsa och skriva, något som inte var så vanligt ens för mannen i det medeltida samhället. Många adelsfröknar tvingades dock in i kloster för att de skulle förhindras att gifta sig och få arvingar som skulle splittra familjens egendom. I Sverige övergick hennes arv istället till klostret.

Arbete

De flesta kvinnor var yrkesarbetande under medeltiden och spridningen över olika yrkesområden var stor. Enligt den tidens idéer skulle kvinnor och män ha strikt åtskilda sysslor. Kvinnans arbetskraft var dock så viktig att det i praktiken ofta var en omöjlighet att upprätthålla en strikt könsmässig arbetsdelning. I städerna hade kvinnorna större möjlighet till egen försörjning än på landsbygden, men under den här tiden var endast några få procent av kvinnorna stadsbor. Kvinnans arbetskraft värderades lägre och var mer konjunkturkänslig än mannens. Kvinnorna tjänade cirka hälften av vad mannen tjänade.

Myndighet

Alla kvinnor - förutom änkor - var omyndiga. Före giftermålet var fadern hennes förmyndare och efter giftermålet blev mannen det. Trots kvinnans rättsliga ställning kunde hon ärva och äga mark, hus och annan egendom, men hon fick inte förvalta den. Mannen fattade alla viktiga beslut och hade även rätt att bestraffa hustrun. Utåt stod mannen till svars för hustruns gärningar - hon var ju omyndig.

BONDESAMHÄLLET – på medeltiden och i nyare tid

Yttre rummet

Under medeltiden utvidgades den odlade jorden och 95 procent av befolkningen bodde på landsbygden. Den sociala skiktningen tog fastare form genom de fyra stånden: adel, präster, borgare och bönder. Jorden ägdes av staten, kyrkan, adeln och bönderna. Den var en manlig angelägenhet eftersom det var männen som bestämde över den. Jorden i byarna var delad i ”våningar” som varje gård hade sin del eller ”teg” i. Det fanns även gemensamma betesmarker. Jordbruksarbetet var tungt på grund av de primitiva redskap som användes.

Lokalsamhället var ganska självständigt. Gemensamma angelägenheter beslutades på sockenstämman, bystämman eller på häradstinget, om det gällde något som rörde flera byar.

Nästan allt som behövdes för livets nödtorft framställdes på gården. Äktenskapet var den naturliga samlevnadsformen. Både mannens och hustruns insatser behövdes för att klara det tunga arbetet som var strikt uppdelat i manliga och kvinnliga göromål. Det ansågs skamligt för en man att överta en kvinnas arbete. Mannen skulle sköta hästarna och stallet. Kvinnan korna och mjölkningen. Barnen fick ansvara för sina föräldrar när de åldrades. Barnen var alltså en slags pensionsförsäkring.

Sedan träldomen avskaffades på 1300-talet behövde gods och stora bondgårdar arbetskraft. Drängar och pigor kunde välja arbetsgivare, men om de var egenomslösa var de tvungna att ta anställning, det rådde nämligen arbetstvång. Drängarna fick mer än dubbelt så hög lön som pigorna.

Inre rummet

Arv och giftermål

År 1350 fick Sverige sin första allmänna landslag, Magnus Erikssons allmänna landslag. I den stod det bland annat att landsbygdens kvinnor skulle ärva hälften av vad mannen ärvde. Kvinnorna betraktades som halva män eftersom de inte ansågs vara lika utvecklade som mannen.

Bland bonddöttrar var det egentligen bara kvinnor med något funktionshinder som blev över på äktenskapsmarknaden. Visserligen ärvde kvinnorna bara hälften så mycket som mannen, men i gengäld fick de hemgift när de gifte sig.

Arbete och produktion

Kvinnornas insatser var omistliga för jordbruket, de var delaktiga i hushållets produktion och hade sina egna kompetensområden, vilka männen saknade

kunskaper om. De hade ansvar för allt som hade med mjölk att göra, de skötte korna i ladugården, mjölkade och kärnade smör. Smör var en av Sveriges viktigaste exportvaror. Det gav det enskilda hushållet det överflöd som annars inte gick att få.

Fortfarande hade bondkvinnan hela ansvaret för hem och barn, mat, kläder och många husdjur. Hon arbetade även ute under skörden och med vissa grödor. Att ligga i rov- och källanden var kvinno- och barngöra. Dessutom var linåkern kvinnans område.

Kvinnorna kunde bli ansvariga för hela jordbruket om mannen hade någon bisyssla som tog hans tid, men det var änkor som hade de största möjligheterna att skaffa sig utkomst. De gifta kvinnorna hade ingen tillgång till det produktionsmedel som var helt avgörande för försörjningen, nämligen jorden. På de stora gårdarna hade kvinnor specialiserade yrken: där fanns bagerskor, spinnerskor, väverskor, kokerskor, ljusstöperskor och mjölkedejor. Deras arbetsledare var fataburshustrun som betalades bättre än till exempel smeden.

En kvinnlig maktsymbol under denna tid var nyckelknippan. Husmor hade makten över visthusbodarna.

Religion

Under 1500- och 1600-talet fick kristendomens kvinnofientlighet sitt värsta uttryck i häxprocesserna. Under denna tid var tron på magiska krafter och övernaturliga händelser djupt rotade i bondesamhället. När häxprocesserna tog fart i Sverige hade de rasat länge i Europa. Sammanlagt avrättades cirka 300 kvinnor i svenska häxprocesser. De halshöggs och brändes på bål.

STADSLIVET – på medeltiden och i nyare tid

Yttre rummet

Under medeltiden bedrevs handeln i städerna. Stockholm blev en stad vid mitten av 1200-talet och snart den dominerande handelsstaden, då en tysk köpmanskoloni upprättades. Härifrån exporterades smör, koppar, järn, pälsverk och hudar. Varor som importerades var salt, kläde, kryddor, vin och andra lyxartiklar. På 1300-talet kom en stadslag som gällde i alla städer. Det tyska inflytandet gjorde att städerna avgränsades från landsbygden och att borgmästare och råd inrättades istället för fogde och byting.

Nu uppstod också gillen, sammanslutningar i städerna för olika grupper av borgare. Hantverksskrån inrättades, först i Stockholm. Varje skrå fick ensamrätt att besluta om hur många hantverkare inom skrået som skulle få finnas i staden, vilka priser som skulle gälla och hur stora lönerna skulle vara. Skråna var enbart öppna för män.

Den som fick inträde i skrå eller handels societet som mästare fick också burskap, det vill säga medborgarskap i en stad. Med burskap följde rösträtt och andra medborgerliga rättigheter.

Inre rummet

Arv och myndighet

I motsats till landsbygdens kvinnor hade kvinnorna i staden samma arvsrätt som männen. Stadslivet erbjöd också större möjligheter för kvinnor att få egna inkomster. Lagarna var skrivna av män och speglade ett manligt synsätt på vad kvinnor fick och inte fick göra. I princip var kvinnorna även utestängda från skråna, men i Stockholm bildade jordegummorna, barnmorskorna, ett eget skrå med reglerad utbildning. Burskap, borgerliga rättigheter, fick dock inga kvinnor.

Arbete och giftermål

För kvinnor var det tillåtet att koka och sälja sylt. Det var syltakonornas jobb. Det var även tillåtet att sälja ägg, smör, fisk och höns, vilket var månglerskonas arbetsområde.

Det framgår av Stockholms stads tänkeböcker, som är protokoll från rådhusrätten, att kvinnor idkade näring som inte var tillåten. De fick till exempel böta för olaga sömnad, brödbak och brännvinsbränning. Reglerna tänjdes ibland och det hände att kvinnor arbetade som självständiga småföretagare. Många kvinnor arbetade till exempel i de hantverk som de var utestängda från. De hade helt enkelt gift sig till sin mans yrke och var ofta självskrivna medhjälpare. Kvinnan blev nu, precis som under vikingatiden, synlig först när hon blev änka. Då kunde hon få burskap och

därigenom få driva sin mans verksamhet vidare - tills hon gifte om sig. Änkorna bestämde dessutom själva vem de skulle gifta sig med. Någon giftoman utsågs inte.

Vid en vandring i den senmedeltida staden kunde man möta många kvinnor i arbete:

- skomakarhustrun som betjänar sina kunder
- månglerskan som i ett stånd säljer ägg, smör och fisk
- pigan på hemväg från arbetet på åkerlappen utanför staden
- bryggerskan och bagerskan, båda änkor, säljande varor.

1600- OCH 1700-TALEN

Yttre rummet

Sverige var en stormakt under 1600-talet, men på 1700-talet gick denna ställning förlorad. De var de många krigens århundraden. Mellan åren 1620 och 1720 dog ungefär var fjärde man till följd av krig. En kvinna av hundra dog i barnsäng. Männen var nu under långa tider frånvarande från jordbruket, även av andra skäl än krig. De fiskade, avverkade skog, framställde tjära och tillverkade redskap. I Uppland och även i Sörmland utvecklades järnhanteringen, som var organiserad i smedjor där smeder ledde verksamheten. Med tiden övertog brukspatroner allt större kontroll över järnbruken.

Befolkningen började öka i landet, men allt fler blev obesuttna, det vill säga egendomslösa, till exempel torpare, jordbruksarbetare, daglönare och kolare. En vuxen duktig dräng fick 50-60 daler kopparmynt per år i lön förutom kost och logi, medan en vuxen duktig piga fick nöja sig med 30 daler.

Teknik och produktion

På 1700-talet gjorde staten stora ansträngningar för att få fram en stor inhemsk produktion av ylletyg, främst kläde, linnetyg, bomullstyg och siden. Avsikten var att textilindustrin skulle bli en motor och få hela näringslivet att blomstra. Detta skapade många arbetstillfällen inom tillverkningsindustrin, särskilt för kvinnor.

Ännu på 1700-talet bodde bara tio procent av landets befolkning i städer. De små städerna skilde sig inte så mycket från landsbygden. Invånarna i städerna höll sig med husdjur och odlade grönsaker till husbehov. Stockholm hade vid mitten av 1700-talet 60 000 invånare.

Barn och reproduktion

Alla ville ha barn, som var den här tidens pensionsförsäkring. Kvinnorna på landsbygden födde så många barn de hann med. Fem eller sex barn behövdes för att föräldrarna skulle känna sig trygga. Många barn dog under det första levnadsåret.

Det var först på 1600-talet som barnets värld skildes från de vuxnas. Antalet barn som föddes utanför äktenskapet på 1600- och 1700-talen var lågt. Att vara ogift mor eller oäkta barn var besvärligare i de västliga delarna av landet än i de östliga.

Inre rummet

Arbete och teknik

Under de ständigt återkommande krigen tvingades kvinnorna att i stor utsträckning överta männens arbete i jordbruket för att hushållet skulle överleva. Kvinnor, äldre och barn höll jordbruksproduktionen igång.

Smedshustrun arbetade tillsammans med sin man och så länge smedjan var hushållets egendom var det vanligt att änkan övertog mästarämbetet och verkstaden efter smedens död. Änkornas situation förändrades dock helt när järnhanteringen började kontrolleras av brukspatroner och av borgerskapet.

Utbildning

Typiskt för den kvinnliga arbetsmarknaden i staden var att den främst bestod av sådana yrken som inte krävde reglerad läro- och tjänstetid och att arbetstillstånd gavs efter behovsprövning. Skråna gav fortfarande bara kvinnor hantverks- och handelsrättigheter i undantagsfall.

I Stockholm arbetade i slutet av 1600-talet många kvinnor som mursmäckerskor, kalkstrykerskor och taktäckerskor, vilket var tunga arbeten. Från år 1750 finns inga kvinnliga grovarbetare med i registren, men visst fanns de. Krögerska var det vanligaste näringsidkaryrket i Stockholm från 1750 och hundra år fram i tiden. En kvinna kunde få tillstånd att driva krog om hennes man inte kunde försörja familjen.

Andra typiska kvinnoyrken i Stockholm på 1750-talet var:

- månglerska, som sålde matvaror, sittande eller kringgående
- klädmäklerska, som sålde begagnade kläder och möbler
- nipper- och kramhandlare, kvinnor som sålde oäkta smycken, kragar, mössor, strumpor, sybehör och annat
- piga, som de flesta kvinnor arbetade som.

Teknik

Till största delen var textilarbetet ett kvinnligt hemarbete, både i städerna och på landsbygden. Kvinnorna hämtade råvaror från en fabrik, spann sedan garn eller tråd hemma och levererade till fabriken. I Stockholm fick många kvinnor även arbete som spinnerskor, nopperskor med mera i manufakturerna. De fick dock inte väva för kommersiellt bruk, endast hemma för familjen.

Det rådde stor brist på arbetskraft i landet. Därför värvades kvinnor från andra länder. Den första större invandrarvågen av kvinnor kom under denna tid. Mellan åren 1739 och 1765 invandrade 4 000 personer, en tredjedel var spinnerskor. Myndigheterna försökte också avhjälpa arbetskraftsbristen med tvång. På kvinno-fängelset i Stockholm, Spinnhuset, placerades dömda för att spinna garn. Hit tvingades också hemlösa och arbetslösa kvinnor.

Trots den stora bristen på arbetskraft förbjöd de sociala normerna länge adelsfröknar, borgardöttrar och prästmamseller att försöka skaffa sig ett yrkesarbete. De förväntades bo hemma tills de gifte sig. Men om de inte gifte sig – vad hände då? Utvägen blev att stanna i föräldrahemmet eller att bo hos någon släkting. Det var inte ovanligt att det fanns både en och flera ogifta fröknar i dessa hushåll.

Myndighet och utbildning

Med början på 1600-talet och ända fram till mitten av 1800-talet försämrades kvinnornas ställning gradvis. De ställdes åt sidan när det formella regelverket blev viktigare. Statsförvaltningen byggdes ut och det krävdes universitetsutbildning för ämbeten. En sådan utbildning var kvinnorna fortfarande utestängda från. Änkor utestängdes dessutom allt effektivare från de verksamheter de ärvt efter sina män.

Giftermål

Under 1700-talet försämrades även morgongåvans betydelse. Morgongåva var den "änkepension" kvinnan fick av mannen vid bröllopet för att använda efter mannens död. Efter år 1734 fick mannen rätt att använda morgongåvan till att betala sina skulder.

Även enligt 1734 års lag var en ogift kvinna omyndig medan en gift kvinna stod under sin mans målsmansskap. Den kyrkliga vigseln var nu obligatorisk och all egendom blev gemensam i äktenskapet. Kvinnan var skyldig att lyda mannen och hon hade arbetsplikt i hemmet. Mannens tillstånd krävdes för att hon skulle få arbeta utanför hemmet eller börja näringsfång, eftersom han var ansvarig för sin frus skulder. Däremot kunde mannen sätta sig i skuld utan att fråga sin fru och han kunde betala sin skuld med kvinnans del i boet. Äktenskapsförord eller gåva som privat egendom gick dock att få.

Från mitten av 1700-talet förblev allt fler kvinnor i Sverige ogifta. Detta var vanligare bland de obesuttna än bland bonddöttrarna. Kvinnorna kunde nu försörja sig utan att vara gifta. Vid mitten av 1700-talet var mer än en tredjedel av de självförsörjande i städerna kvinnor.

INDUSTRIALISERINGEN – mitten av 1800-talet

Yttre rummet

Efter år 1809 fördes inga fler förödande krig av Sverige. Under årtiondena 1810-1850 ökade folkmängden mer än någonsin tidigare i landet. Dödligheten sjönk med 20 procent, medan födelsetalet knappast sjönk något alls. Orsaker till folkökningen var bland annat medicinska framsteg, potatisodlingens genombrott och att smittkoppsvaccinering blev obligatorisk år 1815. Under de hundra åren mellan 1750 och 1850 ökade den egenomslösa befolkningen fyra gånger.

Allt fler flyttade in till städerna där det fanns arbetstillfällen i de industrier som växte fram. Det ledde så småningom till en förändring av hela bebyggelsen. En industristad bildades, där befolkningen koncentrerades till ett litet antal regioner kring de stora städerna.

Teknik

En av industrialismens grundförutsättningar var ångkraftens ökade användning. Den första ångkvarnen, Eldkvarn, byggdes i Stockholm redan år 1806. De första skördemaskinerna kom på 1850-talet. Stora tekniska framsteg gynnade jordbruket, skogsbruket, järnhanteringen och de mekaniska verkstäderna. Vid mitten av 1800-talet och resten av århundradet genomfördes en rad sociala och ekonomiska förändringar i landet. En viktig reform var Folkskolestadgan som innebar allmän skolplikt. En minimiålder på tolv år sattes för industriarbete. Husagan togs bort, mannen förlorar rätten att aga hustrun, och husbehovsbränning förbjöds.

För många öppnade sig nya möjligheter till försörjning när skråtvånget avskaffades, liksom en handelsordning som innebar slutet på städernas monopol på handel. På landsbygden infördes lika arvsrätt. Full näringsfrihet infördes för män och ogifta kvinnor år 1866.

I den nya riksdagsordningen med två kamrar istället för fyra stånd, var det fortfarande enbart män som fick rösträtt. Av männen var det bara de som ägde fastighet av visst värde, arrenderade jordbruk av visst värde eller hade inkomst på minst 800 riksdaler som fick rösta. Därigenom uteslöts många arbetare, hantverkare, lägre tjänstemän och arrendatorer.

Inre rummet

Giftermål och arv

Sedan år 1810 blev allt fler på landsbygden jordlösa. För den som inget ägde var det inte lika viktigt att säkra arvet till barnen, så många lät bli att gifta sig trots att de

levde tillsammans. Det var vanligt även i städerna att par som inte ägde något lät bli att gifta sig. I Stockholm var detta så vanligt att det kallades Stockholmsäktenskap.

Mer än 40 procent av barnen som föddes i Stockholm på 1840-talet var födda utom äktenskapet. Om barnet erkändes av fadern, skulle han bidra till försörjningen. Rätt att ärva sin far fick barn födda utanför äktenskapet inte förrän på 1970-talet. År 1866 fick barn rätt att ärva sin mor. Barn födda utanför äktenskapet uteslöts från många utbildningar och yrken.

Barn till ogifta mödrar fick ofta mycket bristfällig omvårdnad. Det var vanligt att ogifta mödrar hade de hårdaste och lägst betalda arbetena och att de lämnade bort sitt barn, som då fick den vård mamman kunde betala för. Så stor andel som 44 procent av de utomäktenskapliga barnen dog under första levnadsåret.

Under 1700- och 1800-talen ökade antalet tjänstepigor kraftigt. De obesuttnas döttrar gifte sig i allt mindre grad. Inga sociala normer hindrade dem från att skaffa sig försörjning, de kunde flytta till staden och arbeta i "fina familjer" eller bli piga hos till exempel en månglerska. Det var vanligt att kvinnor i städerna bodde i egna hushåll som inte förestods av någon man. En stor grupp var just ogifta pigor. Myndigheterna brydde sig inte om att utse någon förmyndare - de hade ju inga tillgångar.

På 1800-talet övergavs det gamla synsättet om att sexualiteten bara var till för barnalstring. Kvinnor protesterade mot att olika moral gällde för män och kvinnor. För män fanns två former: äktenskap och att gå till en prostituerad. För kvinnorna fanns ingen sexualitet frikopplad från äktenskapet. Radikala debattörer hävdade att skillnaden mellan äktenskap och prostitution inte var så stor. De låga kvinnolönerna i fabrikena drev många kvinnor till tillfällig prostitution.

Myndighet och arbete

Handelsordningen öppnade nya möjligheter för kvinnliga näringsidkare. Kvinnorna fick samma rätt till hantverk som männen men bara begränsad rätt till handel. Giftna kvinnor stod fortfarande under sin mans förmyndarskap. En gift kvinna måste till exempel fråga sin man om lov för att arbeta utanför hemmet. Många av dessa män var lågavlönade. Stora grupper av giftna kvinnor i Stockholm blev därför tvungna att yrkesarbeta för att familjen inte skulle ligga fattigvården till last.

Från och med mitten av 1800-talet växte kvinnorörelsen fram i Sverige. Kvinnorna ställde krav på ekonomisk och juridisk rättvisa och snart också på rösträtt. Krav på rösträtt var en viktig fråga men även att få vara med och bestämma vilka frågor som skulle röstas om. Men dessa krav mötte svårt motstånd från många män.

År 1853 startade Fredrika Bremer landets första kvinnoförening, Stockholms fruntimmersförening för barnavård. Hennes tendensroman Hertha som kom ut år 1856 rörde väg för nästa stora reform. År 1858 kom lagen om att en ogift kvinna, "om hon så önskade", fick bli myndig vid 25 års ålder. Tidigare, åtminstone från och med år 1734, krävdes att hon ansökte hos Kungen.

Det växande antalet ogifta kvinnor i Stockholm som hade svårt att försörja sig var säkerligen en betydelsefull faktor bakom den våg av förändringar i lagstiftningen som kom under den här tiden. Av dessa kvinnor tillhörde många den likaså växande medelklassen.

Fler kvinnor ställde också krav på utbildning. År 1859 kunde högre lärarinne-seminariet i Stockholm starta och 1870 fick kvinnor rätt att ta studenten som privatister och därmed öppnades så småningom universiteten även för kvinnor.

Äktenskap

Äktenskapets karaktär av kontrollinstrument ökade under hela 1800-talet. Kvinnornas uppgift som barnvårdare förstärkte processen och deras uppgifter definierades inte som arbete. Arbetsmarknaden organiserades för männen och där fick de ogifta kvinnorna anpassa sig i egenskap av icke-man.

Det var nästan omöjligt att få igenom skilsmässa och oftast var det kvinnor som försökte. Lagliga skäl att söka skilsmässa var om partnern varit otrogen (endast den bedragna kunde söka), övergivit sin respektive, hade en livslång sjukdom eller hade blivit dömd till ett livslångt fängelsestraff. Skilsmässa kunde också fås om mannen misshandlat kvinnan så allvarligt att det klassades som stämpling mot kvinnans liv. Ofta var det stadskvinnor som var ekonomiskt oberoende, till exempel månglerskor, som skilde sig. Det var ändå en mycket ovanlig utväg ur ett olyckligt äktenskap.

Teknik och produktion

Fram till mitten av 1800-talet utfördes sömnaden med enkla medel som människans hand, nål och tråd. I och med industrialiseringen kom symaskinen som teknisk apparat och arbetsverktyg och den förändrade arbetet och tekniken att sy. Symaskinen konstruerades och producerades av män, men användes främst av kvinnor. I början upplevdes den som ett hot av både yrkessömmerskor och husfruar, men snart tog kvinnorna hjälp av tekniken för att utföra ett tidskrävande och nödvändigt arbete i hemmet.

Även på arbetsmarknaden industrialiserades sömnaden. Med symaskinens hjälp trängde kvinnorna in på manliga områden och till slut blev sy- och skofabriker två av kvinnornas stora industriella arbetsområden. Under 1800- och 1900-talen har kvinnorna upplevt symaskinens tekniska faser från mekanisering, elektrifiering, automation till elektroniken och datatekniken.

FOLKHEMMET – första hälften av 1900-talet

Yttre rummet

Sverige utvecklades nu från ett fattigt land till en välfärdsstat. Detta tack vare den ökade produktionen, särskilt inom exportindustrin. Allt fler flyttade in till städerna och landsbygden avfolkades mer och mer. Bättre bostäder, mat och sociala villkor gjorde att hälsan förbättrades. Industrialiseringen påverkade också den andliga utvecklingen. Kyrkan och kristendomen fick ett allt svagare grepp om människorna.

Genom 1913 års folkpensionslag lades grunden för den moderna sociallagstiftningen. Alla som fyllt 67 år fick pension, högst 150 kronor för män och 145 för kvinnor, men många tvingades anlita fattigvården eftersom pengarna inte räckte till. År 1914 bröt första världskriget ut. Sverige ställde sig neutralt. Ransoner-
ering av livsmedel infördes år 1916 och vintern 1917-18 blev den svåraste sedan 1860-talet.

År 1919 kom lagen om åtta timmars arbetsdag (gällde dock inte jordbruket). För kvinnorna kom en rad viktiga lagar: 1921 upphörde mannens målsmans-
rätt över kvinnan och kvinnorna fick allmän rösträtt och blev även valbara.

Nu fastslogs också kvinnans rätt till flertalet statliga tjänster och flickor fick rätt att gå på statligt gymnasium. En ny skolreform togs, som innebar att 2-årig småskola och 4-årig folkskola infördes som botten-skola för hela undervisningsväsendet. Staten övertog flickskolorna och läroverken gjordes om till samskolor.

I början av 1930-talet rådde lågkonjunktur i landet och arbetslösheten blev rekordstor. När konjunkturen förbättrats, lanserades folkhemstanken av Socialdemokraterna. Ansvar för medborgarnas välbefinnande skulle i ökad utsträckning läggas på samhället och för att kunna betala de allt större sociala utgifterna krävdes högre skatter.

En rad nya lagar stiftades: 1928 kom lagen om kollektivavtal, år 1934 en frivillig arbetslöshetsförsäkring, 1936 kom åtta timmars arbetsdag även inom jordbruket, 1937 behovsprövad mödrahjälp, och 1938 lagstadgad tvåveckors semester. Även lagar om folkpension, stöd till fria skolmåltider, allmänna barnbidrag och enhets-skola infördes.

År 1939 bröt andra världskriget ut, även i detta krig stod Sverige neutralt. Efter kriget föddes under några år stora barnkullar, de så kallade 40-talisterna. Från mitten av 1900-talet och cirka tio år framåt slogs kommunerna samman och minskade i

antal, från 2 300 till 300. En centralisering av politisk makt skedde. Under den här perioden avskaffades skolagan, rätten för lärare att slå barn i skolan. Även förbudet mot nattligt kvinnoarbete, som införts år 1909, upphävdes.

Inre rummet

Arbete

Den första kvinnliga fackföreningen hade instiftats i Lund år 1866. År 1902 slöt sig de kvinnliga fackföreningarna samman till Kvinnornas fackförbund som i sin tur år 1909 anslöt sig till LO. Efter storstrejken år 1909 blev de ekonomiska svårigheterna stora och förbundet upplöstes år 1910. Därefter organiserade sig kvinnliga arbetare inom de manliga fackförbundens ramar.

Kvinnorna hade lägre lön än männen. Det ansträngande arbetet i kombination med fullt ansvar för hem och barn gjorde att de blev utslitna i förtid. Ur förslaget till lagen angående förbud mot kvinnors nattarbete, som kom år 1907, står att läsa:

"Arbeterskan bör infinna sig kl 7 fm för att där börja sitt arbete. Dessförinnan skall hon kläda sig själf, ställa i ordning morgonmåltiden för familjens medlemmar, öfvervaka barnens påklädning, själf intaga sin morgonmåltid samt bädda upp sängarna och städa rummen. Dessa göromål äfven som vägen till fabriken taga omkring två timmar i anspråk, hvadan hon alltså måste stiga upp kl 5 om morgonen. Arbetstiden på förmiddagen ar afbruten af en rast på t ex en half timma för intagande af ett mellanmål. Vid 1-tiden brukar middagsrasten börja, och är denna ofta bestämd för 1,5 timme. På denna tid skall arbeterskan gå fram och tillbaka mellan fabriken och hemmet, lägga sista handen vid middagsmålets tillagning, själf intaga detta mål samt tillse, att barnen få hvad de behöva. Vid halv 3-tiden tager arbetet åter sin början för att fortgå till kl 8 em."

Lagtexten fortsätter:

"Efter ett sådant arbete torde en natthvila af 7 timmar icke kunna anses som för mycket; arbeterskan-husmodern bör därför gå till sängs kl 10 em och har sålunda två timmar till sin disposition för att gå hem från fabriken samt för utförandet af alla de sysslor, som barnens och hemmets vård gifvetvis kräva; tillredandet av kvällsmåltid, rengörandet af kök, köksattiralj och matkärl, iordningsställande af spis och lampa, uppköpen för morgondagen, tillsyn öfver att barnen vederbörligen komma i säng m m, som hvarje kväll måste taga hennes omsorg."

Pigor fanns ännu - fast nu räknades de till kategorin "arbetare i husligt arbete". Dit hörde även ladugårdspigor, mejerskor, mjölkerskor, kammarpigor och hushållerskor. Pigan ersattes av jungfrun, framför allt i städerna. Till slut blev jungfrun

hembitråde, år 1900 arbetade 46,2 procent av kvinnorna i huslig verksamhet, då var inte jordbruket medräknat. År 1950 var denna siffra 8,5 procent. Arbetsdagen för dessa kvinnor var 10-12 timmar och kontantlönen var låg, men kost och logi ingick. Först år 1944, när nästan alla hembiträden var försvunna, kom hembiträdeslagen. Det fanns också hembiträden som inte var fast anställda, dessa hade de tyngsta jobben, de städade och tvättade.

Hembiträdesepoken sammanföll med hemmafru epoken. Den tog slut när arbetstiden reglerades och medelklasskvinnorna började yrkesarbeta. Mycket av det arbete som tjänsteflickor utfört togs efter hand över av samhällseliga institutioner: lunch serverades i skolan och på företag, barn tillsynen togs över av daghem och fritidshem och de som hade råd skickade bort tvätten, anlätade städfirmor och fönsterputsare. En stor del av hushållsarbetet blev professionellt och underlättades av hushållsmaskinernas intåg i hemmen.

Hälsa

Kvinnors rumsliga instängdhet och ekonomiska ofrihet i de högre klasserna på den här tiden, tror man bidrog till en dålig hälsa. Bland annat var tuberkulos en utbredd sjukdom även i de högre samhällsklasserna. Arbetarklassens kvinnor, både på landsbygden och i städerna, drabbades av fattigdomens sjukdomar. Undernäring och utslitning var vanligt och även olycksfall i hemmet och på arbetsplatsen. Infektionssjukdomar var vanliga och smittorisken ökade genom trångboddheten i mörka, ohälsosamma bostäder.

Inga hade dock så dålig hälsa och låg medellivslängd, som de prostituerade kvinnorna. Det var framförallt kvinnor som flyttat till städerna och inte kunde leva på sin låga fabrikslön.

Barnafödandet innebar också risker för hälsan. Dödsfallen var många och blödnings- eller andra komplikationer vanliga. Infektionsrisken på sjukhusen var stor på grund av okunskap om smittospridning.

När situationen till slut uppmärksammades, inleddes en kampanj mot den dåliga hälsan och smutsen. Bättre bostäder, sociala och ekonomiska reformer och medicinska framsteg bidrog till att hälsan, även i arbetarklassen, långsamt förbättrades.

Nykterhetsrörelsen såg männens supande som en av de främsta anledningarna till den fattigdom och det elände många familjer levde i. Detta var en fråga som engagerade många kvinnor. I folkomröstningen år 1922 röstade 60 procent av kvinnorna för ett totalförbud mot alkohol medan bara 40 procent av deras män gjorde det.

Teknik

På 1930-talet hade 80 procent av stadshushållen rinnande vatten eller avlopp medan det i lanthushållen under samma tid bara fanns hos cirka 20 procent. Eftersom husen var mer utspridda på landet var det betydligt dyrare att bygga ut vatten- och elektricitetsnät där.

Cirka 90 procent av hushållen i staden ägde symaskin och 30 procent hade dammsugare, men mycket få hade kylskåp. Elstrykjärn var vanliga. Hemmets teknifiering innebar inte bara att tids- och arbetsbesparande apparater togs i bruk. Telefonen, som började spridas i slutet på 1800-talet, medförde ett nytt sätt att hålla kontakt med släkt och vänner och gjorde det även möjligt att beställa varor och tjänster från

bostaden. Radion, som kom under andra hälften av 1920-talet, gav nya möjligheter att sprida nyheter, kunskaper och underhållning.

Den nya tekniken ändrade inte den grundläggande arbetsfördelningen i hushållet, utan hushållsarbetet förblev kvinnans huvuduppgift. Men när den nya tekniken med mjölkmaskiner infördes, övergick mjölkningen till att bli en manlig syssla.

Giftermål

Äktenskapet innebar fortfarande en underordnad ställning för kvinnorna. Det var först i och med 1921 års giftermålsbalk som gifta kvinnor "blev myndiga". Först 1939 kom förbud att avskeda kvinnor på grund av trolovning, giftermål eller graviditet. När de gifta kvinnorna kom ut på arbetsmarknaden, fick de finna sig i att arbeta på männens villkor. Kvinnan fick förvärvsarbeta, men skulle först och främst sköta om hemmet. De förväntades sluta sitt arbete när de fick barn och stanna hemma några år.

Det var på 1960-talet, när de stora kullarna kvinnor välldes ut på arbetsmarknaden, som kvinnornas roll i samhället åter började diskuteras på allvar.

Utbildning och myndighet

Skolsystemet inverkade på flickornas chanser på arbetsmarknaden. Flickskolan gav nämligen lägre kompetens än läroverken. Först 1928 fick flickor tillträde till kostnadsfri undervisning på gymnasium. Realskolan hade däremot varit öppen för flickor sedan år 1904.

Den utvidgade rätten till undervisning för flickor var en förutsättning för kvinnor i tjänstemannayrken. Men det behövdes en särskild lag för att de skulle få tjänst inom den statliga sektorn (1925). Inom den offentliga sektorn anställdes många kvinnor på lägre nivåer, med lägre lön. Principen om lika lön för lika arbete i statlig tjänst infördes år 1947.

Inom den privata tjänstesektorn var utbildningen också en flaskhals för kvinnorna. Männens kunde avancera inom de tekniska och ekonomiska områdena eftersom pojkläroverken satsade på naturvetenskapliga ämnen och tekniska och ekonomiska skolor inrättades. Flickskolorna höll fast vid de gamla humanistiska bildningsidealerna. Argumentet var ofta att den kvinnliga begåvningsstypen var sådan. Kvinnor blev därför ofta sekreterare, kontorister och affärsbiträden. På högre poster var de sällsynta. Förutom utbildning och låg lön stod de sociala normerna i vägen. När en kvinna gifte sig skulle hon sluta arbeta och ägna sig åt hemmet.

År 1934 väcktes myndigheterna till insikt om att det var kris i befolkningsfrågan. Födelsetalen var alldeles för låga. Den frivilliga moderskapsförsäkringen nådde inte de sämst ställda. Därför föreslog den statliga befolkningskommissionen ett mindre statligt stöd till alla barnaföderskor oberoende av deras ekonomiska situation.

DET SENA 1900-TALET OCH JÄMSTÄLLD 2000

Yttre rummet

Under 60-talet rådde högkonjunktur och arbetskraftsbristen löstes med invandring och kvinnoarbetskraft. Den offentliga sektorn har växt kraftigt sedan 1960-talet och omfattar i dag nästan tre fjärdedelar av landets ekonomi. Det var främst kvinnorna som sögs upp i den offentliga sektorn när den expanderade på 60-80-talen. Kvinnorna fanns tidigare också i hög utsträckning inom industrin, till exempel textil- och klädesindustrin och livsmedelsindustrin, men dessa näringar minskade kraftigt under strukturomvandlingen på 70-talet. Staten har under 90-talet börjat spara i de offentliga utgifterna sedan statsskulden ökat kraftigt. Kommunerna får nu allt mindre statliga bidrag till sin omfattande verksamhet och har dragit ned på antalet anställningar. Följden har blivit kvinnoarbetslöshet och ett ökande antal visstidsanställningar och vikariat. Deltidsarbete har sedan 60-talet varit kvinnornas sätt att lösa dubbelarbetet.

Industrisamhället håller på att förändras till ett tjänste- och informationsamhälle. Många företag flyttar sin tillverkning till länder som har lägre löner. Rekordårens arbetskraftsbrist på 1960-talet gick på 1990-talet över till en hög och långdragen arbetslöshet. Runt 10 procent beräknas vara arbetslösa i landet. Samtidigt börjar nu också skönjas tecken på arbetskraftsbrist inom vissa sektorer. Vi vet att när de stora 40-talistkullarna går i pension på 2010-talet finns mycket mindre ungdomskullar som ska försörja och vårda oss alla.

Den stora flyktinginvandringen under de senaste årtiondena har medfört ett vitalare mångkulturellt samhällsliv, men också en ökad boendesegregering.

Inre rummet

Under senare delen av 1900-talet har de flesta utbildningar och yrken öppnats för kvinnor. Kvinnorna har nu oftast samma formella rättigheter som männen, men hindras fortfarande av kvardröjande attityder och värderingar. Andelen kvinnor på arbetsmarknaden sägs ha ökat kraftigt mellan 1960 och 1990. Dock var den tidigare arbetsmarknadsstatistiken otillförlitlig, den räknade inte med medhjälp i familjeföretag, kort deltidarbete eller städning och barnpassning åt andra. Kvinnorna har vanligen löst sitt dubbelarbete med att arbeta deltid eller kombinera olika uppdrag med egen barnpassning.

I slutet av 50-talet påbörjades en ny jämställdhetsdebatt och en ny kvinnorörelse bildades under 60- och 70-talet. Eva Moberg, en ung liberal politiker, skrev 1961 en debattartikel "Kvinnans villkorliga frigivning" som blev en utgångspunkt. I den

krävdes att man och hustru skulle dela på arbetet med hem och barn och att även pappor borde få barnledighet. Detta ledde så småningom till föräldraförsäkringen år 1974.

Den nya kvinnorörelsen, Grupp 8, bildades av några deltagare i Karin Westman Bergs könsrollsseminarier i Uppsala 1967-68. Gruppen fann att de personliga problemen att förena barn, kärleksliv och arbete ofta var gemensamma och del av ett större mönster. Grupp 8:s programförklaring i tidningen Kvinnobulletinen var följande:

"Vi vill ha ett samhälle där arbetet är en rättighet, barnen allas angelägenhet, hushållsarbetet gemensamt, sexualiteten befriad och ingen människa förtryckt eller utnyttjad".

Man krävde samma rätt till arbete som mannen, rätt till arbetslöshetsunderstöd, vuxenstudiestöd oberoende av makens inkomst, barnstugeplatser till alla barn, fri abort och fler kollektivhus. Man bedrev självförtroendehöjande studiecirklar för kvinnor. Rörelsen spred sig snabbt och fick stort inflytande genom 70- och 80-talets lagstiftning där flera av kraven genomdrevs.

I början av 1990-talet bildades en ny kvinnogrupp kallad Stödstrumporna med Maria-Pia Boëthius, Agneta Stark och Ebba Witt Brattström, som främst drev frågan om ett kvinnoparti före 1994 års val. Detta val kom att bli en stor framgång för kvinnorna som nu fick 40 procent av mandaten i såväl kommunerna som riksdagen. Ett tidigare betänkande, "Varannan damernas", banade också väg och fick Socialdemokratiska partiet att varva sina listor med män och kvinnor. I dag är Sverige världsbäst på andelen kvinnor inom politiken och andelen kvinnor med egen ekonomi.

Barn och hemarbete

Tillgång till utbildning, arbete och särbeskattning har gjort att kvinnorna blivit självförsörjande och att de kan ställa krav på en förändrad mansroll. I familjen har man ökat den tid de ägnar åt hushållsarbete och pappor tar allt större vardagligt ansvar för sina barn. Men kvinnor gör fortfarande 82 procent av allt hushållsarbete. Endast i 10 procent av barnfamiljerna delar hon och han jämnt på det obetalda arbetet. Maktutredningen, SOU 1997: 139 och 138, visar att mest jämställda när det gäller fördelning av hushållsarbetet är familjer utan barn.

Fri abort och moderna preventivmedel har gjort att kvinnor kan bestämma över sin fertilitet och själva definiera sin sexualitet. Landets nivå på födelsetal ligger nu i höjd med övriga Europa, från att förr ha legat högre. Länets kvinnor i fruktsam ålder föder i genomsnitt 1,6 barn per kvinna. 1997 års siffror var de lägsta värden som någonsin redovisats i den svenska befolkningsstatistiken. Födelsetalen är idag lägre än dödstaten och vi har nästan samma kris i befolkningsfrågan som på 1930-talet.

Arbete

År 1997 yrkesarbetade 78 procent av kvinnorna; 45 procent arbetade heltid, 23 procent arbetade lång deltid, 4 procent kort deltid och 6 procent var arbetslösa. Vår egen tids könsuppdelade arbetsmarknad har ett långt historiskt ursprung och förstärktes i den tidiga industrialismen. Det är vanligt att kvinnor arbetar på kontor,

är undersköterskor, sjukvårdsbiträden, barnskötare, sekreterare, sjuksköterskor, fritidspedagoger eller lärare av olika slag.

De kvinnodominerade jobben inom vård och omsorg är lägre betalda än de mansdominerade. Kvinnors löner är i genomsnitt 80 procent av männens löner. Egentligen är glappet större eftersom man oftare har dolda löneförmåner. Få kvinnor arbetar inom IT och teknik. På många privata arbetsplatser saknas i dag kvinnliga chefer helt och 99,6 procent av de börsnoterade företagens VD:ar är män. Men den politiska och fackliga makten är i dag jämnare fördelad mellan könen. Ensamstående mödrar och invandrarkvinnor är arbetslösa i högre utsträckning än andra kvinnor. Av de 10 000 nya företag som startades i Stockholms län år 1994, startades 26 procent av kvinnor.

År 1996 hade 78 procent av kvinnorna och 81 procent av männen intjänade ATP-poäng. Kvinnorna hade i genomsnitt 3,2 poäng och männen 4,3 poäng. Kvinnliga pensionärer i Stockholms län får i genomsnitt 4 000 kr mindre i pension än männen per månad. Välfärdssystemet premierar livslångt lönearbete på heltid. Därför får män mer av de lönerelaterade bidragen än kvinnor. Antalet män som vårdar sjuka barn ökar långsamt: år 1985 var deras andel 23 procent och år 1997 31 procent. I 69 procent av barnfamiljerna tar pappan inte ut någon föräldraledighet alls.

Utbildning

Ända sedan 80-talet går en större andel kvinnor än män på längre teoretiska gymnasielinjer, universitet och högskolor.

Nästan alla ungdomar går i den 3-åriga gymnasieskolan, men den är fortfarande könsuppdelad. Fler kvinnor än män väljer långa gymnasieprogram och tar högskoleexamen. Flickor väljer gärna program med inriktning mot handel, kontor, estetik/praktik, samhällsvetenskap, social service och frisör. 79 procent av studenterna på tekniska högskolor är män. Det är cirka fem gånger vanligare att män når topposition, än kvinnor. Trots att kvinnorna har högre utbildningsnivå än männen i länet har de sämre ekonomiskt utbyte av sina utbildningar.

Hälsa

Kvinnor är mer sjukskrivna än män på grund av skillnader i arbetsmiljö och hälsa.

Enligt bland annat folkhälsorapporter från 1995/96 i Stockholms län har kvinnor sämre hälsoutveckling än män. Medan hälsan hos de yrkesverksamma männen förbättras ökar kvinnors sjuklighet (bland annat långtidssjukdomar och förtidspensioner). Kvinnor lever längre än män och söker sig oftare till hälso- och sjukvård. Problemen bottnar ofta i fysiskt slitsamma jobb, men även lika ofta i arbeten med litet inflytande, rökning, för lite motion och dålig ekonomi. Hälften av alla kvinnliga poliser har till exempel blivit utsatta för sexuella trakasserier i arbetet. Männen ohälsa upplevs oftare bero på tung fysisk belastning. Arbetslösheten i länet påverkar hälsan negativt. Kvinnor drabbas oftast hårdare av arbetslösheten på grund av offentliga sektorns allt knappare resurser.

Ätstörningar är vanligare bland kvinnor och bland unga flickor är rökningen ett allt allvarigare problem.

NUTIDEN – 2010-talet

Det nationella målet för jämställdhet är sedan 2006 att kvinnor och män ska ha samma makt att forma samhället och sina egna liv.

Målet delas in i fyra delmål:

- **En jämn fördelning av makt och inflytande.** Kvinnor och män ska ha samma rätt och möjlighet att vara aktiva samhällsmedborgare och att forma villkoren för beslutsfattande
- **Ekonomisk jämställdhet.** Kvinnor och män ska ha samma möjligheter och villkor i fråga om utbildning och betalt arbete som ger ekonomisk självständighet livet ut
- **En jämn fördelning av det obetalda hem-och omsorgsarbetet.** Kvinnor och män ska ta samma ansvar för hemarbetet och ha möjlighet att ge och få omsorg på lika villkor
- **Mäns våld mot kvinnor ska upphöra**

I Stockholms län finns en regional strategi för jämställdhet år 2008-2013 som svarar upp mot de nationella målen. En strategigrupp med representanter för Länsstyrelsen, landstinget, Regionplanekontoret, kommunförbundet i länet, Stockholm stad, Polismyndigheten, Försäkringskassan, Arbetsförmedlingen, och Skattemyndigheten följer strategins genomförande och en särskild uppföljning presenterades 2011.

Uppföljningen (Länsstyrelsens rapport 2011:3) visar att könsskillnaderna fortfarande finns kvar på många områden trots att de formella hindren tagits bort.

I länet utgör kvinnor 31 procent av alla chefer i näringslivet och 15 procent av alla verkställande direktörer.

Den politiska representationen av Stockholmsregionen i riksdagen är jämställd med 50 procent. I hela riksdagen sjönk kvinnors representation från 47 procent till 45 procent vid senaste valet 2010 jämfört med valet 2006. Även i kommunerna minskade kvinnors representation i kommunfullmäktige. Vid valet 2006 låg bara tre kommuner utanför ramen 40-60 procent, vilket brukar anges som jämställt, jämfört med sju kommuner 2010.

Könsstereotypa framställningar förekommer i media dagligen. Globaliseringen och Internet har även bidragit till en ökning av de könsstereotypa bilder unga möter idag. Kvinnor utgör bara 32 procent av nyhetsobjekten.

År 2010 anmäldes 35 människohandelsbrott i länet varav 8 gällde för sexuella ändamål och 29 för andra ändamål.

Delegationen för jämställdhet i skolan tillsattes av regeringen 2008 och har i sitt betänkande visat att det saknas betydande framsteg på jämställdhetsområdet. Det råder brist på kunskap och medvetenhet i frågan, vilket leder till svårigheter att upptäcka genusstrukturerna (SOU 2009:64). Det framgår också av Skolverkets rapport ”Morgondagens medborgare” 345:2010.

Flickor i grundskolan har bättre betyg än pojkar men flickorna är mer stressade än pojkarna.

Könsskillnaderna i utbildnings- och yrkesval kvarstår också, vilket ger effekter i löneskillnader.

Antalet antagna till högskolestudier har ökat under senaste åren och 2009 var det 57 procent kvinnor och 43 procent män. Kvinnorna är också i majoritet vid vuxenutbildning och yrkeshögskola.

Av de personer som får hemtjänst i länet var 75 procent kvinnor 2008. Kvinnorna bor i större utsträckning i särskilt boende och mottar mer sjukvård än männen.

Centrum för genusmedicin vid Karolinska Institutet forskar på skillnader mellan kvinnor och män i hälsa och sjukdomar.

En rapport från Boverket 2009 visar att unga kvinnor flyttar hemifrån tidigare än pojkar.

En större andel ensamstående mammor bor i flerbostadshus medan ensamstående pappor i större utsträckning bor i rad-, par- eller kedjehus. Av alla hushåll som fick ekonomiskt bistånd 2008 i länet utgjorde ensamstående män utan barn den vanligaste kategorin, 40 procent av samtliga bistånd. Ensamstående mammor med barn utgjorde 15 procent av de biståndstagande hushållen.

Kvinnor och män har olika resmönster. Kvinnor utnyttjar kollektivtrafik mer än män, och gör fler ärenden på sin resa. Männen pendlar längre sträckor.

Endast fem procent av alla patent som söks avser uppfinningar gjorda av kvinnor. Andelen företagare bland alla sysselsatta kvinnor är 5 procent i Sverige jämfört med 20 procent i EU. Motsvarande siffror för män är 14 procent i Sverige och 18 procent i EU. Av alla företag i länet utgör kvinnors företag 23 procent och mäns företag 77 procent. Men kvinnors företagande ökar i länet och nyföretagandet utgjorde 2008 runt 33 procent jämfört med 61 procent för män (6 procent drevs av både kvinnor och män).

Förvärvsgraden 2009 är för kvinnor 75 procent och för män 77 procent. Av utrikes födda personer är sysselsättningsgraden 59 procent för kvinnor och 65 procent för män. Det tar betydligt längre tid för invandrade kvinnor att komma in på arbetsmarknaden än det gör för männen. Arbetslösheten var 2010 runt 5 procent för alla och 10 procent för utlandsfödda inskrivna på Arbetsförmedlingen. Könsskillnaderna har utjämnats senaste året.

Arbetsmarknaden är idag fortsatt könsuppdelad. Kvinnor återfinns mer inom vård och omsorg, 82 procent, medan män arbetar mer som säljare, inköpare, mäklare, 59 procent. Kvinnor finns i större utsträckning än män i den offentliga sektorn, 49 procent med eftergymnasial utbildning arbetar inom kommuner och landsting och 41 procent arbetar i privata sektorn. Motsvarande för män är 18 procent i offentlig sektor och 70 procent i privat sektor. Av kvinnorna arbetar 35 procent deltid jämfört med 12 procent av männen.

I länet har män i genomsnitt 89 000 kronor mer i medelinkomst och 51 000 kronor i medianinkomst. Män i länet får i genomsnitt 81 000 kronor mer i pension än kvinnorna per år.

År 2009 tog kvinnor ut 77 procent av föräldraledighetsdagarna och 65 procent av dagarna för vård av sjukt barn.

Våld mot kvinnor har ökat i länet. 2009 polisanmälades 7 037 fall av misshandel mot kvinnor. Merparten är brott som sker inomhus och i de flesta fall av någon kvinnan känner. Mörkertalet är stort.

År 2010 anmäldes 1 479 våldtäkter och en majoritet av brottsoffren är kvinnor och flickor. Av dessa anmälningar var det bara 3,5 procent som ledde till en fällande dom.

FRAMTIDEN – hur blir den?

Det är de barn som i dag går i skolan som är framtiden. Därför är det viktigt att behandla flickor och pojkar lika i klassrummet. Undersökningar visar att pojkarna vanligen uppmärksammas 70 procent av tiden och flickorna 30 procent, men att de upplever det som lika. När en lärare systematiskt gav ordet varannan gång till en flicka och varannan till en pojke, upplevde eleverna det som orättvist.

Fast skolan har i uppgift att arbeta för jämställdhet sedan 1960-talet har väldigt lite hänt enligt Delegationen för jämställdhet i skolan. Ofta placerar man flickor mellan bråkiga pojkar för att dämpa oron i klassen. Under de senaste åren har sexuella trakasserier blivit vanligare i skolorna. Detta har skett samtidigt med att antalet vuxna minskat i skolorna och resurserna skurits ned. Flickorna har bättre betyg men är mer stressade, pojkar har sämre betyg och högre andel som lämnar skolan utan fullföljd utbildning. Runt 7 000 barn och ungdomar i skolåldern kommer varje år hit som flyktingar. Av dem är det en lägre andel än av de svenskfödda som får behörighet till gymnasieskolan.

Hur kan vi stötta våra barn att bli helgjutna, vuxna män och kvinnor som vågar välja i livet efter egna intressen och inte efter kön? Hur kan vi få dem att känna att de är lika mycket värda? Att respektera varandra? Hur ska vi få dem att slippa barlasten av gångna generationers fördomar?

Förutom könsskillnaderna finns andra skillnader som exempelvis hudfärg och etnisk bakgrund, funktionshinder, sexuell läggning, könsöverskridande identitet samt inte minst ekonomiska skillnader. Ungdomar idag lever i ett mer mångkulturellt och segregerat samhälle och måste vara starka individer för att kunna utveckla sin egen identitet.

Familjen, skolan och samhället måste stödja flickor och pojkar att utveckla sin egen självkänsla och empati för andra. Ge dem möjlighet att succesivt ta makten över sina egna liv och forma samhället. Vi måste undvika att återskapa begränsande könsstrukturer och andra stereotypa mönster i vårt dagliga arbete genom att medvetet arbeta för jämställdhet!

VIKTIGA ÅRTAL I KVINNANS HISTORIA

- 1778 "Barnamordsplakatet", Gustav III:s förordning angående ogifta mödrar och barnamord genomdrivs.
- 1798 Gift kvinna blir myndig inom sin näring, gällde inte inom äktenskapet.
- 1810 Ny skilsmässolagstiftning.
- 1839 "Det går an" av C.J.L. Almqvist utkommer.
- 1842 Allmän folkskola införs.
- 1845 Lika arvsrätt för kvinnor och män.
- 1846 Änkor, fränskilda och ogifta kvinnor får lagenlig rätt att bedriva näringsverksamhet inom hantverk och viss handel.
- 1847 Tvångsvisitation av prostituerade i Stockholm.
Fattigvårdsförordningen skärpte socknarnas och städernas skyldighet att försörja de fattiga.
- 1853 Kvinnor får tillträde till folkskoleläraryrket, dock enbart i avlägsna bygder (tillägget togs bort år 1859).
Musikaliska akademien öppnas för kvinnor.
- 1858 Ogift kvinna över 25 år kan efter anmälan hos domstol få bli myndig (gifte hon sig blev hon åter omyndig).
Husagan togs bort.
- 1859 Kvinnor får rätt att inneha vissa lärartjänster och lägre statliga tjänster.
Folkskolelärarinneseminarier inrättas.
Besiktningbyrå för prostituerade i Stockholm.
- 1861 Första högre lärarinneseminariet.
- 1862 Kommunal rösträtt för kvinnor efter samma principer som för män (redan erkänd i förordningar år 1843 och år 1847, ej valbarhet).
- 1863 Ogift kvinna blir myndig vid 25 års ålder (kan avsäga sig myndigheten om hon så önskar).
- 1864 Statens normalskola för flickor, mönsterbildare för flickskolorna.
Konstakademien öppnar sin "Fruentimmersafdelning".
Näringsfrihetslagstiftning, inga restriktioner mellan könen finns kvar.
Mannen förlorar den lagstadgade rätten att aga hustrun.
- 1866 Fackförening för handsömmerskor i Lund bildas.
(Ny riksdagsordning, två kamrar i stället för fyra stånd införs.)
- 1870 Kvinnor får rätt att ta studentexamen som privatister och rätt att studera medicin och att praktisera som läkare.
- 1872 Giftomannaskapet tas bort för frälse kvinna.
- 1873 Kvinnor får rätt att ta akademisk examen (utom i teleologi och jur.lic).

- 1874 Kvinnan kunde genom äktenskapsförord få bestämmanderätt över sin egen förmögenhet.
Gift kvinna fick bestämmanderätt över sin egen inkomst.
Statligt stöd till privata tre-klassiga flickläroverk i rikets fyra största städer.
- 1875 Reglementering av prostituerade i Stockholm.
- 1877 Reglementering av prostituerade i Göteborg.
- 1882 Giftomannaskapet tas bort för ofrälse kvinna.
- 1883 Ellen Fries blir den första kvinnliga fil.dr. (i historia).
- 1884 Fredrika Bremer-förbundet bildas.
Ogift kvinna blir myndig vid 21 års ålder.
- 1888 Karolina Widerström blir den första kvinnliga med.lic.
- 1892 Stockholms Allmänna Kvinnoklubb bildas.
- 1901 Rätt till ledighet i fyra veckor utan lön vid barnsbörd.
- 1902 Kvinnornas fackförbund bildas (övergår 1909 i LO).
- 1903 Vissa offentliga läkar- och lärartjänster blev tillgängliga för ogifta kvinnor.
Kvinnor får tillträde till underordnade befattningar vid statens samskolor.
- 1909 Nattarbetsförbud för kvinnor inom industrin införs.
- 1910 Första kvinnorna i Stockholms stadsfullmäktige: Gertrud Mansson (SAP) och Valfrid Palmgren (högern).
Preventivmedel och preventivupplysning förbjuds.
- 1918 Reglementeringen för prostituerade avskaffas genom riksdagsbeslut.
- 1919 Alla kvinnor får kommunal rösträtt och blir valbara till kommuner och landsting.
Lagen som ger mannen rätt att upplösa äktenskapet inom sex månader om kvinnan visar sig ej vara oskuld, avskaffas.
- 1921 Kvinnor får allmän rösträtt och blir valbara till riksdagen.
Ny giftermålsbalk innebär likställdhet inom äktenskapet, ekonomiskt och juridiskt.
Gift kvinna blir myndig vid 21 års ålder.
- 1922 De fem första kvinnorna väljs in i riksdagen.
- 1925 Kvinnor får, med vissa undantag, samma rätt som män till statliga tjänster.
- 1927 Staten övertar flickskolorna och statliga läroverk öppnas även för flickor, görs om till samskolor.
- 1928 Lagen om kollektivavtal.
- 1931 Moderskapsförsäkringen införs.
- 1935 Lika folkpension för kvinnor och män införs.
- 1938 Preventivmedel tillåts och moderskapspenning för alla införs. Bidragsförskott införs. Statlig mödrahjälp till behövande införs.
- 1939 Förbud att avskeda kvinnor på grund av havandeskap, förlossning eller giftermål.

- 1947 Första kvinnan i regeringen, Karin Kock. Lika lön för samma tjänst införs för statligt anställda.
Barnbidrag införs.
- 1950 Modern blir förmyndare tillsammans med fadern för gemensamma barn.
- 1951 Kvinnor får bli förmyndare för sina egna barn när mannen dör. Kvinnan får behålla sitt svenska medborgarskap även om hon gifter sig med en utländsk medborgare.
- 1955 Lagstadgad betald ledighet för yrkesarbetande kvinnor vid barnsbörd, 3 månader.
- 1959 Kvinnor får rätt till prästutbildning.
- 1960 Systemet med Allmän tilläggspension (ATP) införs.
Lika lön för lika arbete för kvinnor och män (SAF och LO beslutar att inom 5 år slopa de särskilda kvinnolönerna).
- 1962 Allmän 9-årig grundskola.
Lagen om allmän försäkring.
Nattarbetsförbudet inom industrin slopas.
- 1964 P-piller godkänns i Sverige.
- 1965 Mannen kan straffas för våldtäkt på sin hustru.
- 1969 Grundskolan får ny läroplan. Skolan bör verka för jämställdhet.
- 1970 Gymnasieskolan får ny läroplan. Skolan bör verka för jämställdhet.
- 1971 Särbeskattning för äkta makar införs, dvs individuell beskattning av arbetsinkomst ersätter sambeskattning vilket gör att det blir mer lönsamt för kvinnor att ta arbete.
- 1974 Föräldraförsäkringen införs
Lag om självbestämmande för kvinnor vid abort införs.
- 1975 Ny abortlag, I princip fri abort till och med 18:e veckan.
FN:s kvinnoår, första handlingsplanen för jämställdhet.
- 1977 Jämställdhetsavtal mellan SAF och LO-PTK.
- 1979 Rätt till sex timmars arbetsdag för småbarnsföräldrar utan lönekompen-
sation.
Kvinnlig tronföljd möjliggörs. Förstfödda dottern eller sonen till monarken ska ärva.
Första nationella handlingsplanen för jämställdhet Steg på väg, SOU 1979:56.
- 1980 Lag om jämställdhet i arbetslivet införs. Aktiva åtgärder omfattar bara den avtalslösa sektorn.
Diskriminering på grund av kön förbjuds.
Åktamakeprövning för studiemedel avskaffas.
Jämställdhetsavtal för kommuner och landsting.
Grundskolan får ny läroplan. Skolan ska verka för jämställdhet.
- 1982 All kvinnomisshandel på enskild plats faller under allmänt åtal.
Förbud mot pornografiska föreställningar på offentlig plats.
ATP-poäng för vård av barn under 3 år i hemmet.
Statliga bidrag till kvinnoorganisationer.
Ny namnlag. Vid giftermål får kvinnan och mannen välja vems efternamn de vill ha.

- 1983 Alla yrken öppnas för kvinnor, även inom försvaret.
Nytt jämställdhetsavtal mellan SAF-LO-PTK.
- 1984 Jämställdhetsavtal inom den statliga sektorn.
- 1985 FNs kvinnoår tionde avslutas. Strategier till år 2000 antas
Jämställdhetsavtal för de statliga bolagen.
- 1987 Ny särskild lag om sambos gemensamma hem, sambolagen.
- 1988 Riksdagsbeslut om femårig nationell handlingsplan för jämställdhet.
- 1989 Nordisk handlingsplan för jämställdhet.
- 1992 Ny Jämställdhetslag.
- 1994 Jämställdhetslagen revideras och skärps.
Riksdagsbeslut om ny nationell policy för jämställdhet.
Jämställdhetsstatistiken blir officiell statistik.
Länsstyrelserna får jämställdhetsexperter som ska informera om och följa upp de nationella jämställdhetsmålen i länet.
- 1995 Pappamånad införs. En månad av föräldraförsäkringen reserveras för modern och en för fadern. Kan inte överlåtas.
Sverige blir medlem i EU.
Vid FNs 4:e kvinnokonferens i Beijing antas en deklaration och en handlingsplan för jämställdhet.
Lag om registrering av partnerskap.
- 1997 Första kvinnliga biskopen.
- 1998 Kvinnofridslagen, lag om våld mot kvinnor. Ändring i brottsbalken.
Lag med förbud mot könsstympning av kvinnor.
Jämställdhetslagen skärps avseende sexuella trakasserier.
- 1999 Lag om förbud mot köp av sexuella tjänster.
- 2000 FNs specialsession, Kvinnor 2000: jämställdhet, utveckling och fred inför 2000-talet.
Nationellt råd för kvinnofrid inrättas.
- 2001 Jämställdhetslagen skärps bl.a. vad avser årlig lönekartläggning och analys av löneskillnader mellan kvinnor och män.
- 2002 Antal dagar i föräldraförsäkringen utökas med 30 s.k. sjukpenningdagar till 480 dagar. Av dessa reserveras 60 till vardera föräldern och kan inte överlåtas.
- 2003 Ändring i lagen om besöksförbud. Besöksförbudet kan avse det gemensamma hemmet.
- 2004 Regeringen beslutar om handlingsplan för jämställdhetsintegrering i Regeringskansliet. Kommitten JämStöd utbildar och utvecklar metoder för jämställdhetsintegrering i staten.
- 2005 Ny sexualbrottslagstiftning.
- 2006 Riksdagsbeslut om nya mål för jämställdhetspolitiken.
Europeiska rådet beslutar om en europeisk jämställdhetspakt.
Europeiska parlamentet och rådet beslutar om inrättandet av ett europeiskt jämställdhetsinstitut med säte i Vilnius.

- 2007 Nationell handlingsplan för att bekämpa mäns våld mot kvinnor, hedersrelaterat våld och våld i samkönade relationer (skr 2007/08:39)
Nationell handlingsplan mot prostitution och människohandel för sexuella ändamål (skr 2007/08:167).
- 2008 En jämställd arbetsmarknad – regeringens strategi för jämställdhet på arbetsmarknaden och i näringslivet (skr 2008/09:198).
Satsning på jämställdhet inom skolans område genom Delegationen för jämställdhet i skolan, DEJA (SOU 2009:64).
Strategi för jämställdhet i Stockholms län 2008-2013 antas av Länsstyrelsen, Regionplanekontoret/landstinget samt kommunförbundet i länet.
- 2009 Diskrimineringslagen träder i kraft. Den omfattar diskriminering pga kön, könsöverskridande identitet eller uttryck, sexuell läggning, etnisk tillhörighet, religion eller annan trosuppfattning funktionshinder samt ålder. Man kan också anmäla diskriminering pga föräldraskap. Aktiva förebyggande åtgärder i arbetslivet krävs när det gäller kön, etnisk tillhörighet samt religion. Den gamla jämställdhetslagen fördes in i Diskrimineringslagen men arbetsgivare behöver bara göra en plan om man har fler än 25 anställda.
Diskrimineringsombudsmannen, DO, ersätter tidigare ombudsmän som JämO m.fl.
Könsneutral äktenskapslag.
- Regeringens handlingsplan för att förebygga och förhindra att unga blir bortgifta mot sin vilja (skr 2009/10: 229).
- 2010 Regeringens skrivelse 2009/10:234 med redovisning av den särskilda jämställdhetssatsningen 2007-2010 bl.a. Hållbar jämställdhet, 145 miljoner till att jämställdhetsintegrera kommunal verksamhet, medel för att utveckla forskningen om kvinnors hälsa samt entreprenörskap bland kvinnor.
Statistik På tal om kvinnor och män i Stockholms län 2010.
- 2011 På rätt väg? Uppföljning av den regionala strategin för jämställdhet i Stockholms län 2008-2013.

KVINNLIGA PIONJÄRER

Den första svenska kvinnan blir:

- 1748 - ledamot i Vetenskapsakademien
- 1773 - ledamot i Akademien för de fria konsterna
- 1848 - folkskollärare
- 1861 - kyrkoorganist
- 1871 - student (privatist)
- 1875 - leg. tandläkare
- 1883 - fil. doktor
- 1888 - leg. privatpraktiserande läkare
- 1897 - docent, ledamot av styrelse i politiskt parti
- 1909 - nobelpristagare
- 1918 - medlem i Sveriges advokatsamfund
- 1921 - riksdagsledamot
- 1928 - civilingenjör, apotekare
- 1937 - universitetsprofessor
- 1938 - nyhetsuppläsare i Sveriges Radio
- 1947 - regeringsledamot
- 1960 - präst
- 1971 - trafikpilot
- 1976 - utrikesminister
- 1981 - yrkesofficer
- 1983 - hovrättspresident
- 1983 - ledamot i LO:s styrelse
- 1984 - polismästare
- 1985 - partiledare
- 1987 - justitieminister
- 1987 - VD i börsnoterat företag
- 1991 - finansminister
- 1992 - universitetsrektor
- 1997 - första kvinnliga biskopen

LITTERATUR

Kvinnomaktutredningen

SOU 1998:6 Ty makten är din - myten om det rationella arbetslivet och det jämställda Sverige. Huvudbetänkande.

Delrapporter:

SOU 1997:83 Om makt och kön - i spåren av offentliga organisationers omvandling.

SOU 1997:87 Kvinnor, män och inkomster. Jämställdhet och oberoende.

SOU 1997:113 Mot halva makten - elva historiska essäer om kvinnors strategier och mäns motstånd.

SOU 1997:114 Styrsystem och jämställdhet. Institutioner i förändring och könsmaktens framtid.

SOU 1997:115 Ljusnande framtid eller ett långt farväl? Den svenska välfärdsstaten i jämförande belysning.

SOU 1997:135 Ledare, makt och kön.

SOU 1997: 137 Glastak och glasväggar? Den könssegregerade arbetsmarknaden.

SOU 1997:138 Familj, makt och jämställdhet.

SOU 1997:139 Hemmet, barnen och makten. Förhandlingar om arbete och pengar i familjen.

SOU 1998:3 Välfärdens genusansikte.

SOU 1998:4 Män passar alltid? Nivå- och organisationsspecifika processer med exempel från handeln.

SOU 1998:5 Vårt liv som kön. Kärlek, ekonomiska resurser och maktdiskurser.

Annan litteratur

SOU 1998:138 Kvinnor, män och funktionshinder.

SOU 2005:66 Makt att forma samhället och sitt eget liv – jämställdhetspolitiken mot nya mål.

SOU 2006:75 Jämställd förskola – om betydelsen av jämställdhet och genus i förskolans pedagogiska arbete.

SOU 2006:42 Plats på scen.

Sesam Öppna dig! VINNOVA, Rapport 2008:20.

SOU 2009:64 Flickor och pojkar i skolan – hur jämställt är det?

Kvinnors och mäns företagande, Tillväxtverket, 2009.

Hans Excellens, om miljardsatsningarna på starka forskningsmiljöer, Delegationen för jämställdhet i högskolan, 2010.

SOU 2010:49 Förbud mot köp av sexuell tjänst. En utvärdering.

På rätt väg? Uppföljning av den regionala strategin för jämställdhet i Stockholms län 2008-2013, Länsstyrelsen i Stockholms län, Rapport 2011:3.

På tal om kvinnor och män 2010, Statistik, Länsstyrelsen i Stockholms län.

- Bente, Magnus och Kerstin Morger (1994) Kvinnor och kulturarv. Rikantikvarieämbetet.
- Berggren, A.M. (1996) Kvinnorna och välfärden. Forskningsrådsnämndens rapport 96:8.
- Bladh, C. (1991) Månglerskor. Att sälja från korg och bod i Stockholm. Stockholm: Kommittén för Stockholmsforskning.
- Carlsson, S. & Rosen, J. (1978) Svensk historia 1. Stockholm: SLT studium.
- Friman, H. m fl (1991) Storstadsungdom. Stockholms stadsmuseum: Tidens förlag.
- Hasselrot, T. (red) (1987) LOTTA mellan diskbänken och framtiden. En bok om vardagslivets tekniska villkor. Linköping: Prisma.
- Högberg, L. m fl (1993) Stolta stad. Stockholms stadsmuseum.
- Kvinnofrid. SOU 1995:60.
- Kyle, G. (red) (1987) Handbok i svensk kvinnohistoria. Stockholm: Carlssons.
- Liljenroth, G. & G. (1995) Hel – Den gömda gudinnan i nordisk mytologi. Lidköping: AMA förlag.
- Lindgren, N. (1996) Hälsa och jämställdhet i Stockholms län – ett bidrag till länets jämställdhetsstrategi 1996. Stockholm: Landstingskontoret Personal.
- Lindström, K. & Tidholm, A-C. (1997) Flickornas historia. Stockholm: Alfabet.
- Ohlander, A-S. & Strömberg, U-B. (1996) Tusen svenska kvinnoår. Svensk kvinnohistoria från vikingatid till nutid. Stockholm: Prisma.
- Onsell, B. (1998) Efter tusen år av tystnad. Stockholm: Carlssons.
- Onsell, B. (1990) Jordens moder i Norden. Stockholm: Carlssons.
- Persson, I-M. (1998) På väg mot genusdemokrati – från formell till reell jämställdhet. Stockholm: NUTEK.
- Rosen, J. (1980) Svensk historia 2. Stockholm: SLT studium.
- Sawyer, B. (1992) Kvinnor och familj i det forn- och medeltida Skandinavien. Skara: Viktoria bokförlag.
- SCB (1998) På tal om Kvinnor och Män.
- Scheutz, L. (1995) Berömda och glömda Stockholmskvinnor. Stockholm: Trevi.
- Sjöberg, M. (1996) "Hade jorden ett kön". Historisk tidskrift. årg. 1996, nr. 3, s. 362-396.
- Statens offentliga utredningar. SOU 1997:13 Mot halva makten. Elva historiska essäer om kvinnors strategier och mäns motstånd.
- Statens offentliga utredningar. SOU 1998:6 Makt – ekonomi – kön. Presentation av Utredningen om fördelningen av ekonomisk makt och ekonomiska resurser mellan kvinnor och män. Arbetsmarknadsdepartementet.
- Walden, L. (1990) Genom symaskinens nålsöga. Teknik och social förändring i kvinnokultur och manskultur. Stockholm: Carlssons.
- Vallberg Roth, A. C. (1998) Könsdidaktiskt mönster i förskolepedagogiska texter. Almqvist & Wiksell.
- Westerberg, B (1998) Han, hon, den, det – om genus och kön. Ekelids förlag.

Denna skrift, Kvinnorum, togs fram till en utställning med samma namn som turnerade runt i länets kommuner under 1998. Kvinnorum följer historien från vikingatid till nutid och speglar mäns och kvinnors historia - det yttre och det inre rummet.

Den är en kort och informativ skrift som passar lika bra i skolsalen som komplement till andra historieböcker, som i studiecirkel för vuxna eller samhällsinformation för invandrade.

”Vi fick många reaktioner på utställningen från både barn och vuxna som tyckte det var intressant att uppleva den svenska historien ur ett folkligt perspektiv och att kunna dra paralleller till utvecklingen inom andra kulturer”, säger Gunilla Sterner, jämställdhetsexpert på Länsstyrelsen.

Skriften finns endast som pdf.

Den kan laddas ned från vår webbplats

www.lansstyrelsen.se/stockholm

*För mer information kontakta avdelningen för tillväxt,
enheten för kompetens, arbetsmarknad och flyktningmottagande*

E-post: tillvaxt.stockholm@lansstyrelsen.se

ISBN 978-91-7281-452-3

Adress

Länsstyrelsen i Stockholms län

Hantverkargatan 29

Box 22067

104 22 Stockholm

Tfn: 08- 785 40 00 (vxl)