
Hållbart jämställdhetsarbete
i förskolan och skolan i Norden
Med lärande exempel

Ved Stranden 18
DK-1061 København K
www.norden.org

Den här studien förmedlar kunskap om hur lärare, förskollärare och
skolpersonal arbetar med jämställdhet i ett antal förskolor och skolor
i de nordiska länderna och självstyrande områdena. Boken lyfter
fram flera lärande exempel som inspiration till jämställdhetsarbete i
förskolan och skolan.

Bokens grund är en nordisk studie av praktiskt jämställdhetsarbete
som pågår eller har pågått under den senaste tiden. I boken finns
konkreta exempel från alla nordiska länder och från de självstyrande
områdena.

Studiens resultat visar att framgångsfaktorer för jämställdhetsarbete
i förskolan och skolan som analyserats fram kan ses som tre olika
steg. Stegen benämns privat steg, internt steg och externt steg. I
boken förklaras vad dess steg innehåller, och vilka krav som ställs på
en förskola eller skola för att uppnå de olika stegen. De här stegen
kan både sägas vara en sammanfattning av resultatet av studien, men
också ses ett verktyg för arbete framåt.

Målet är att du som läser boken ska inspireras till att påbörja, blåsa
nytt liv i eller fortsätta det lokala arbetet på den egna skolan eller den
egna enheten, med hjälp av nordisk inspiration!

Hållbart jämställdhetsarbete i
förskolan och skolan i Norden

Tem
aN

ord 2013:557

TemaNord 2013:557
ISBN 978-92-893-2593-6

TN2013557 omslag.indd 1 18-09-2013 08:30:59

Hållbart jämställdhetsarbete i

förskolan och skolan i Norden

Med lärande exempel

Mia Heikkilä

TemaNord 2013:557

Hållbart jämställdhetsarbete i förskolan och skolan i Norden
Med lärande exempel
Mia Heikkilä

ISBN 978-92-893-2593-6

http://dx.doi.org/10.6027/TN2013-557

TemaNord 2013:557

© Nordiska ministerrådet 2013

Layout: Hanne Lebech

Omslagsfoto: ImageSelect

Tryck: Rosendahls-Schultz Grafisk

Upplaga: 200

Printed in Denmark

Denna rapport är utgiven med finansiellt stöd från Nordiska ministerrådet. Innehållet i rapporten
avspeglar inte nödvändigtvis Nordiska ministerrådets synpunkter, åsikter eller rekommendationer.

www.norden.org/sv/publikationer

Det nordiska samarbetet

Det nordiska samarbetet är ett av världens mest omfattande regionala samarbeten. Det omfattar
Danmark, Finland, Island, Norge och Sverige samt Färöarna, Grönland och Åland.

Det nordiska samarbetet är politiskt, ekonomiskt och kulturellt förankrat och är en viktig partner i

europeiskt och internationellt samarbete. Den nordiska gemenskapen arbetar för ett starkt Nor-
den i ett starkt Europa.

Det nordiska samarbetet ska stärka nordiska och regionala intressen och värderingar i en global

omvärld. Gemensamma värderingar länderna emellan bidrar till att stärka Nordens ställning
som en av världens mest innovativa och konkurrenskraftiga regioner.

Nordiska ministerrådet
Ved Stranden 18

DK-1061 København K

Telefon (+45) 3396 0200

www.norden.org

http://dx.doi.org/10.6027/TN2013-557
http://www.norden.org/sv/publikationer
http://www.norden.org

Innehåll

Sammanfattning.. 7
1. Inledning .. 9

1.1 Begrepp i rapporten .. 11
1.2 Arbetsmetod gällande framtagande av den här rapporten 11

2. Materialet.. 13
3. Jämställdhetsarbete i förskola och skola i Norden .. 17

3.1 Skolans aktörer ... 19
3.2 Hur ser ramarna och förutsättningarna ut i de nordiska länderna

och självstyrande områdena? .. 22
3.3 Att arbeta framgångsrikt ... 26

4. Vad har vi sett? Vilka framgångsfaktorer finns? ... 29
4.1 Tre olika steg för hållbart utvecklingsarbete ... 30
4.2 De tre stegen... 33
4.3 Sammanfattning .. 40

5. Lärande exempel .. 41
5.1 Jämställdhetscertifiering av förskolor och skolor i Falun 41
5.2 Kommunstyrelsen är huvudsaklig uppdragsgivare i Malmö 53
5.3 Fler män till förskolan i Norge – jämställdhetsarbete med

kvantitetsmått ... 63
5.4 ”Vi tränar barnen på att använda ord som uttrycker saker och

berättar vad de känner” – Island... 76
5.5 Jamstalldbarnomsorg.ax – Åland .. 85
5.6 Sammanfattning .. 94

6. Fler lärande exempel .. 97
6.1 Att byta identitet i fantasin ... 97
6.2 Esbo i Finland på väg mot jämställdhetsintegrering 100
6.3 Arbetet med barn på Grönland .. 105
6.4 Undervisningsmaterialet i fokus på Färöarna.. 112
6.5 Kompensatorisk pedagogik i praktiken ... 115
6.6 Sammanfattning .. 120

7. Det pågående motståndet mot jämställdhetsarbete i förskolan och skolan 121
7.1 Att starta ett jämställdhetsarbete – exempel på hur motstånd tar

sig uttryck .. 122
8. Avslutning... 127
9. Referenser .. 131
Summary .. 135
Bilaga ... 137

Sammanfattning

Syftet med den här studien är att förmedla kunskap om hur lärare, förs-
kollärare och skolpersonal arbetar med jämställdhet i ett antal förskolor
och skolor i de nordiska länderna och självstyrande områdena. Syftet är
också att sprida lärande exempel som inspiration till vidare jämställd-
hetsarbete i förskolan och skolan. Målet är att de som läser texten ska
inspireras till att påbörja, blåsa nytt liv i eller fortsätta det lokala arbetet
på den egna skolan eller den egna enheten.

Vår förklaringsmodell för att förstå jämställdhet och brist på densamma
utgår från ett möte mellan pedagogisk, genusteoretisk/feministisk och or-
ganisationsteoretisk forskning.

Studiens övergripande frågor har varit:

• Finns det något som skulle kunna kallas en nordisk modell när det
handlar om att arbeta med jämställdhet i förskolan och skolan i de
nordiska länderna och självstyrande områdena?

• Hur gestaltar sig en sådan modell i ett konkret arbete tillsammans
med barn och elever?

Materialet består huvudsakligen av 59 intervjuer och elva skolenhetsbe-
sök i samtliga nordiska länder och självstyrande områden under tiden
september 2013 – februari 2013.

Resultatet av den här studien visar inledningsvis att arbetet i de nor-
diska länderna ser väldigt olika ut, och det kan inte sägas finnas en enhet-
lig nordisk modell för hur arbetet i förskolan och skolan bäst lyfts fram.

Studiens resultat visar att det är mycket tydligt att formuleringar om
jämställdhet både i nationella och lokala styrdokument för skolan spelar
roll för vilken typ av främjande arbete som existerar lokalt. De sätt som
de nordiska länderna har skrivit fram jämställdhetsfrågan i förskolan
och skolan skiljer sig åt. De länder som saknar reglering gällande jäm-
ställdhet i skolans styrdokument tenderar också att inte ha ett aktivt
pågående arbete.

8 Hållbart jämställdhetsarbete i förskolan och skolan i Norden

Studiens resultat är också att de framgångsfaktorer för jämställd-
hetsarbete i förskolan och skolan som analyserats fram ur det tillgäng-
liga materialet kan kategoriseras i tre olika steg. Varje steg innehåller
nödvändiga delar av ett jämställdhetsarbete i en förskola eller skola.
Stegen ses som organisatoriska rum där utvecklingsarbete sker. Stegen
benämns privat steg, internt steg och externt steg. De här stegen bygger
därigenom på empirisk kunskap och kan sägas vara en sammanfattning
av resultatet, men också ett verktyg för arbete framåt.

1. Inledning

Syftet med den här texten är att förmedla kunskap om hur lärare, förs-
kollärare och skolpersonal arbetar med jämställdhet i ett antal förskolor
och skolor i de nordiska länderna och självstyrande områdena. Syftet är
också att sprida lärande exempel som inspiration till vidare jämställd-
hetsarbete i förskolan och skolan. Målet är att så många som möjligt som
läser texten ska inspireras till att påbörja, blåsa nytt liv i eller fortsätta
det lokala arbetet på den egna skolan eller den egna enheten.

Frågor rörande jämställdhet i skolan har dokumenterats och be-
forskats under lång tid i de nordiska länderna. Nordiska ministerrådet
har till exempel tagit fram två kunskapsöversikter som lyfter fram
forskningen om skola och genus i de nordiska länderna.1 Här lyfts
bland annat den forskning fram som genomförts och bedrivits i de
nordiska länderna under de berörda tiderna och resultaten visar att
genusmedvetenhet fortfarande är ett område som uppmärksammats
relativt lite inom utbildningsinstitutioner.

Den här studien lyfter fram lärande exempel på arbetet med jäm-
ställdhet i utbildningssammanhang och som skulle kunna representera
de respektive ländernas sätt att lyfta fram frågan. Det finns sällan är ett
sätt att arbeta i ett land utan i de flesta fall förekommer en rad olika sätt
att förhålla sig till jämställhetsarbete. I den här rapporten lyfts istället
bredden och olikheten med att arbeta med jämställdhet i förskolor och
skolor fram gällande metoder och arbetssätt. I texten presenteras som
ett resultat av studien en sammanfattande modell för hur det är möjligt
att förstå jämställdhetsarbetet i de nordiska länderna och de självsty-
rande områdena. Modellen är också sådan, att den kan användas av sko-
lor, enheter och kommuner för att granska, analysera och försöka förstå
var man befinner sig i sitt arbete med jämställdhet. Modellen kan däri-
genom också stödja ett framåtsyftande arbete och fungera som ett stöd
och en hjälp i arbetet med jämställdhet i förskolan och skolan. Modellen

──────────────────────────
1 Køn, ligestilling og skole 1990–2004 http://www.nikk.no/filestore/Publikasjoner/skolerapport.pdf,
11.3.2013 och Nordisk forskning om genus och jämställdhet i skola och utbildning:2005–2009.
http://www.nikk.no/filestore/Publikasjoner/forskningsversikt_skola2005-2009.pdf, 11.3.2013.

http://www.nikk.no/filestore/Publikasjoner/skolerapport.pdf
http://www.nikk.no/filestore/Publikasjoner/forskningsversikt_skola2005-2009.pdf

10 Hållbart jämställdhetsarbete i förskolan och skolan i Norden

består av olika steg som ett jämställdhetsarbete kan befinna sig i och
förflytta sig emellan.

De platser som vi besökt, de arbeten som vi tagit del av och som vi
lyfter fram i den här rapporten tror vi är bland de bästa som det i dag
går att hitta i de nordiska länderna och självstyrande områdena. Vi har
lagt ner ett stort arbete på att hitta lärande exempel från hela regionen,
men vi är naturligtvis medvetna om att vi kanske inte lyckats hitta alla.
Den här textens innehåll ska inte betraktas som de enda sätten som är
gångbara och möjliga att använda vid arbetet med jämställdhet. De lä-
rande exempel som finns här kan ses som nulägesbilder av pågående
arbete för jämställdhet i förskolan och skolan i de nordiska länderna och
självstyrande områdena. Med den kunskap och erfarenhet som finns i
dag av praktiskt jämställdhetsarbete i förskolor och skolor, och med den
förståelse som finns om organisationer och sammanhang är det möjligt
att hävda att dessa är lärande och goda exempel på jämställdhetsarbete.

Nulägesbilderna av det arbete som pågår har naturligtvis en historia
och en bakgrund, och de har vuxit fram ur ett socialt och historiskt
sammanhang. De är inte solitärer, utan bilderna och berättelserna säger
något om hur synen på jämställdhet processats och förändrats olika i de
nordiska länderna. Det är också därför som de exempel som lyfts fram
ser olika ut i de nordiska länderna och självstyrande områdena.

Studiens övergripande frågor har varit:

• Finns det något som skulle kunna kallas en nordisk modell när det
handlar om att arbeta med jämställdhet i förskolan och skolan i de
nordiska länderna och självstyrande områdena?

• Hur gestaltar sig en sådan modell i ett konkret arbete tillsammans
med barn och elever?

Vår förklaringsmodell för att förstå jämställdhet och brist på densamma
utgår från ett möte mellan pedagogisk, genusteoretisk/feministisk och
organisationsteoretisk forskning. De verklighetsbilder som vi har mött
och tagit del av speglar vi i den forskning som finns inom dessa områden.

Den här rapporten är inte i första hand en forskningsstudie, även om
materialinsamlingen och analysen av materialet gör anspråk på att vara
forskningsgrundad. Med forskningsgrundad menas att materialinsamlingen
gjorts i syfte att vara transparant och möjlig att följa med hög grad av sys-
tematik samt att studien ska vara möjlig att återupprepa. Materialet är
också bearbetat genom transkriptioner av intervjuer och tolkning av dessa
med hjälp av den forskning som finns tillgänglig och som bekräftar eller
utmanar de berättelser som forskning tidigare har presenterat.

 Hållbart jämställdhetsarbete i förskolan och skolan i Norden 11

1.1 Begrepp i rapporten

I rapporten kommer olika begrepp att användas. Dessa behöver precise-
ras för att undvika missförstånd. En del nationella termer kommer dock
att finnas kvar i de intervjuutdrag som finns. Den svenska skoltermino-
login kommer att vara den huvudsakligt använda.

Jämställdhetsarbete är i den här texten hur en organisation använder
de resultat som genusforskning lyfter fram och genom ett utvecklings-
och/eller förändringsarbete i organisationen försöka förändra bristen
på jämställdhet som forskningen lyft fram.

Förskola benämns i studien som den plats som många barn befinner
sig på vid ungefär 1–6 års ålder. I några länder börjar man förskolan lite
senare, samtidigt som det exempelvis på Grönland är möjligt att börja
förskolan redan vid fyra månaders ålder. I några länder är inte heller
förskolan, eller dess motsvarighet, en del av utbildningsväsendet. Det får
konsekvenser för hur enhetligt och kompatibelt arbetet i förskolan och
skolan kan vara.

Skola är den plats barn befinner sig på från cirka 6–7 års ålder till
cirka 15–16 års ålder då eleverna avslutar grundskolan. I den här stu-
dien har vi alltså inte aktivt inkluderat gymnasieskolan eller andra sta-
diets utbildning, utan fokuserat på den grundläggande utbildningen. I
skolan inkluderas den verksamhet som riktar sig till barn som är sex år.

Norden består av de nordiska länderna Finland, Sverige, Norge, Danmark
och Island samt de självstyrande områdena Åland, Färöarna och Grönland.

För att göra texten tillgänglig och verklighetsnära innehåller rappor-
ten ett antal citat och intervjuutdrag. Dessa översätts till svenska om de
är skrivna på finska, isländska, färöiska eller grönländska. Från den is-
ländska läroplanen finns ett utdrag ur den officiella översättningen till
engelska och denna behålls på engelska.

1.2 Arbetsmetod gällande framtagande av den här
rapporten

Den kunskap som presenteras här om hur arbetet med jämställdhet
bedrivs i förskolor och skolor i de nordiska länderna och de självsty-
rande områdena är också på sätt och vis en presentation av de resor som
vi har gjort i de nordiska länderna och de självstyrande områdena för att
kunna sammanställa den här rapporten. Lisa Andersson Tengnér, Ulrika
Eklund och jag (rapportens ”vi”) har kontaktat en mängd olika myndig-
heter, organ, forskare och experter för att hitta goda lärande exempel. Vi

12 Hållbart jämställdhetsarbete i förskolan och skolan i Norden

har rest runt i skolor, förskolor och förvaltningar på olika platser i de
nordiska länderna och självstyrande områdena på jakt efter jämställd-
hetsarbete. Samtliga länder och självstyrande områden har besökts och
exempel från alla länder och självstyrande områden finns inkluderade.
Rapporten är inte bara en beskrivning av det vi har sett, utan framför allt
en beskrivning av de mönster som vi har sett i det arbete som pågår.

2. Materialet

Materialinsamlingen har haft anspråk på att ha ett vetenskapligt förhåll-
ningssätt i det sätt som vi närmat oss de platser som vi har besökt och
dem som vi har intervjuat. Innehållet i rapporten är så nära en verklig-
hetstrogen bild som det är möjligt av arbetet som pågår. Bilden ska inte ha
förvanskats genom materialinsamlarnas värderingar och alltför vida tolk-
ningar under materialinsamlingens gång. Samtliga intervjuer har genom-
förts på samma sätt, med samma frågor. Alla intervjuer har transkriberats
och gåtts igenom noggrant. Utgångspunkten för innehållet är intervjuut-
dragen. Frågorna som vi har ställt finns som bilaga i rapporten.

Norden är i just den här texten i fokus för jämställdhetsarbetet som
har studerats. De nordiska länderna har i många sammanhang lyfts fram
som världsledande på jämställdhetsarbete, och i studien som ligger till
grund för den här texten lyfter vi fram om det också gäller jämställd-
hetsarbetet i den nordiska förskolan och skolan. Är vi så att säga världs-
bäst även när det gäller jämställdhetsarbete i förskolan och skolan?
Finns det något som går att kalla nordiskt jämställdhetsarbete i förskola
och skola?

Analyserna är gjorda utifrån de frågor som står i förgrunden till stu-
dien. Hur kan man hitta framgångsfaktorer i det material vi har tillgång
till? Vilka är berättelserna som framkommer och hur kan de förstås i relat-
ion till en nordisk berättelse? Analyserna är gjorda genom att intervjuerna
har lästs igenom flera gånger. Vid dessa genomläsningar har det blivit
tydligt att de exempel som framträder kan förstås på olika sätt utifrån vad
tidigare forskning om feminism och organisationsutveckling berättar.

Det huvudsakliga materialet som används i studien består av inspe-
lade och transkriberade2 intervjuer. Dokumenterade observationer har
också legat till grund för att förstärka utsagor i intervjuerna. Observat-
ionerna är dokumenterade i form av fotografier. Till intervjuerna och
fotografierna kommer nationella och lokala styrdokument, rapporter
och annat material knutna till intervjuarnas utsagor och materialinsam-
larnas reflektioner i form av loggböcker.

──────────────────────────
2 ordagrant utskrivna.

14 Hållbart jämställdhetsarbete i förskolan och skolan i Norden

Samtliga nordiska länder och självstyrande områden har besökts under
perioden september 2012 till februari 2013. Vi har besökt följande platser:

• Falun och Malmö, Sverige.
• Odense och Köpenhamn, Danmark.
• Nuuk, Grönland.
• Torshávn, Färöarna.
• Kristiansand, Norge.
• Esbo, Finland.
• Mariehamn, Åland.
• Reykjavik och Akureyri, Island.

Sammanlagt har 59 intervjuer genomförts och intervjuerna är från en
halv timme till en och en halv timme långa. Samtliga är inspelade på
band och transkriberade. Av dessa är 33 intervjuer gjorda med lärare,
förskollärare, rektorer eller förskolechefer – alltså personer med direkt-
kontakt på en skolenhet. 21 intervjuer är gjorda med tjänstemän vid
skolförvaltningar eller motsvarande och 5 intervjuer med en konsult, en
kurator, bibliotekarie, politiker och förälder med god kunskap och insyn
i det jämställdhetsarbete som pågår. Av de som vi intervjuat var 9 män
och 50 kvinnor.

Trots gemensamma intervjufrågor är intervjuerna av något olika ka-
raktär och har använts i olika grad i analysen. En del av intervjuerna är
av mer informativ karaktär och en del ger en bakgrund till att förstå
varför arbetet ser ut som det gör. De intervjuer som utgör det huvudsak-
liga materialet är de som har gjorts med lärare och förskollärare samt
rektorer och förskolechefer eftersom dessa har direktkontakt med det
praktiska arbete som pågår eller har pågått, och som kunnat beskriva
processen med ett sådant arbete.

Studien bygger också på elva skolenhetsbesök. Vi har besökt sju för-
skolor och fyra grundskolor. Vi har fotograferat personer och platser
som vi besökt i syfte att kunna återge besök i rapporten – inte för att
samla forskningsmaterial för att analysera bilderna i relation till dess
innehåll. Ett stort antal lokala styrdokument och andra stödjande doku-
ment finns också som en del av studiens material. De lokala styrdoku-
menten har utökats vid behov under arbetets gång. Dels för att förtyd-
liga, dels för att möjliggöra fördjupning. Här har de som vi intervjuat
varit behjälpliga med vidare information.

 Hållbart jämställdhetsarbete i förskolan och skolan i Norden 15

Studiens materialmängd är omfattande. Materialet har därför delats in
så att syftet med studien har varit vägledande i fråga om vilket material
som varit relevant för närmare analys. Allt material har gåtts igenom noga.
Det har dock inte varit möjligt att inom ramen för arbetet att återge allt
material i den här rapporten. Fokus i analysen och i redovisningen har
varit att lyfta fram framgångsfaktorer och lärande exempel samt försök till
att ge en översiktlig bild av hur jämställdhetsarbetet i förskolan och sko-
lan i de nordiska länderna och självstyrande områdena mår idag.

3. Jämställdhetsarbete i
förskola och skola i Norden

I de nordiska länderna produceras och publiceras en hel del uppfölj-
ningar och rapporter om arbetet med jämställdhet. De är en viktig källa
för att få information om hur arbetet bedrivs i de olika länderna och hur
synen på jämställdhet förändras över tid. De ger också information om
pågående aktiviteter.

I Finland har övergripande sammanställningar av jämställdhet inom
en rad olika samhällsområden genomförts, där skolan och utbildningen
utgjort ett område.3 I Finland publicerades 2012 bland annat en sam-
manställning av goda exempel på jämställdhetsarbete där skolprojekt
var en del.4 En omfattande läromedelsgranskning med jämställdhetsfo-
kus har också nyligen genomförts.5 I Sverige har slutbetänkandet Flickor,
pojkar, individer6 från Delegationen för jämställdhet i skolan varit av
betydelse för att stimulera till vidare arbete liksom slutbetänkandet från
Delegationen för jämställdhet i förskolan.7 Dessa betänkanden har på
olika sätt gett upphov till att jämställdhetsarbetet i förskolan och skolan
fått ny fart i Sverige. På Åland har liknande redogörelser gjorts som i
Finland och Sverige och däri har man lyft fram olika åtgärdsförslag för
en utvecklingsprocess.8 I Norge har bland annat flera olika rapporter

──────────────────────────
3 Kuusi, Heli, Jakku-Sihvonen, Ritva, Koramo, Marika. Koulutus ja sukupuolten tasa-arvo. Sosiaali- ja
terveysministeriö, 2009 http://www.stm.fi/c/document_library/get_file?folderId=1082856&name=
DLFE-10902.pdf, 11.3.2013.
4 Sukupuolten tasa-arvon hyvät käytännöt. Tasa-arvohankkeiden hyviä käytäntöjä seitsemästä teemasta.
Työ- ja elinkeinoministeriö, 2012. http://www.tem.fi/files/33925/VALTAVA_sukupuolten_tasa-arvon_hyvat_
kaytannot_www.pdf, 11.3.2013
5 Tainio, Liisa ja Teräs, Tiina, Sukupuoljäsennys perusopetuksen oppikirjoissa. Opetushallitus 2010:8 http://
www.oph.fi/download/126079_Sukupuolijasennys_perusopetuksen_oppikirjoissa.pdf, 12.3.2013.
6 SOU 2010:99 Flickor, pojkar, individer – om betydelsen av jämställdhet för kunskap och utveckling i skolan.
Delegationen för jämställdhet i skolan, Utbildningsdepartementet, 2011. http://www.regeringen.se/
content/1/c6/15/84/27/7f4c3197.pdf, 11.3.2013.
7 SOU 2006:75 Jämställdhet i förskolan – om betydelsen av genus och jämställdhet i förskolans pedagogiska
arbete. Delegationen för jämställdhet i förskolan, Utbildningsdepartementet, 2006. http://www.
regeringen.se/content/1/c6/06/72/88/1a5ba502.pdf, 12.3.2013.
8 Kommittén för jämställdhet i skolan, Jämt i skolan. Ålands landskapsregering, 2007.

http://www.stm.fi/c/document_library/get_file?folderId=1082856&name=
http://www.tem.fi/files/33925/VALTAVA_sukupuolten_tasa-arvon_hyvat_
http://www.oph.fi/download/126079_Sukupuolijasennys_perusopetuksen_oppikirjoissa.pdf
http://www.oph.fi/download/126079_Sukupuolijasennys_perusopetuksen_oppikirjoissa.pdf
http://www.regeringen.se/
http://www

18 Hållbart jämställdhetsarbete i förskolan och skolan i Norden

som berör jämställdhetsarbetet i de norska förskolorna tagits fram9 och
i Danmark har exempelvis frågan om utbildningsval lyfts.10

Innehållet i samtliga dessa rapporter och studier bekräftar på olika
sätt och från olika vinklar bilden och berättelsen om att det i dag inte
råder jämställdhet i förskolor och skolor runt om i De nordiska länderna
och de självstyrande områdena. De visar på att flickor och pojkar fortfa-
rande värderas utifrån föreställningar om hur de ska vara på grund av
deras könstillhörighet, vilket gör att lärare och pedagoger riskerar att
inte se individerna bakom kön. Istället utgör kön ett raster för hur en
individ betraktas. Detta begränsar barns och elevers möjlighet till att
lära och utvecklas eftersom risken finns att de vuxna i skolan diskursivt
och subtilt riktar in barn och elever på intressen och kunskapsspår uti-
från stereotypa förväntningar utifrån deras kön.

Det finns både skillnader och likheter mellan de styrdokument som
styr och stödjer förskolor och skolors arbete med jämställdhet. Det har
visat sig i den här studien att det blir skillnader i praktiken. Samtliga
intervjuade personer som arbetade i ett nordiskt land där det fanns for-
muleringar i förskolans eller skolans styrdokument som berörde jäm-
ställdhet refererade till dessa under intervjuns gång. Om regleringen av
skolans jämställdhetsarbete fanns i exempelvis jämställdhetslag eller
motsvarande, verkade inte genomslaget vara det samma som när regle-
ringen fanns i läroplanen eller motsvarande.

Studiens resultat visar att det är tydligt att formuleringar om jäm-
ställdhet både i nationella och lokala styrdokument spelar roll för vilken
typ av praxis som existerar lokalt. Styrdokumentens roll är att styra sko-
lan och förskolan på ett visst sätt och i en viss verklighet. De sätt som de
nordiska länderna har skrivit fram jämställdhetsfrågan i förskolan och
skolan skiljer sig åt. Exempelvis skiljer de sig åt när det gäller kraven på
planmässigt arbete och när det gäller graden av jämställdhetsintegrering.

──────────────────────────
9 Nye barnehager i gamle spor? Hva vi gjør, og hva vi tror. Status for likestillingsarbeidet i norske barnehager
2010. Likestillingssenteret, Kunskapsdepartementet, 2010. http://www.regjeringen.no/upload/KD/
Vedlegg/Barnehager/Rapporter%20og%20planer/Nye_barnehager_i_gamle_spor_2010.pdf, 12.3.2013.
Pettersen, John Roald, På vei mot en likestilt barnehage. Slutrapport fra Handlingsplan for likestilling i barne-
hagene 2004–2007. Kunskapsdepartementet, 2008 http://www.regjeringen.no/upload/KD/Vedlegg/
Barnehager/Rapporter%20og%20planer/Rapport%20likestilling%20i%20bhg%2022%2005%2008.pdf,
12.3.2013.
10 Unge, køn og uddannelse, Center for Ungdomsforskning, Aarhus universitet, 2010. http://www.cefu.dk/
media/222677/ungdomsforskning_2%20og%204%202010_version_1.pdf, 12.3.2013.

http://www.regjeringen.no/upload/KD/
http://www.regjeringen.no/upload/KD/Vedlegg/
http://www.cefu.dk/

 Hållbart jämställdhetsarbete i förskolan och skolan i Norden 19

3.1 Skolans aktörer

Förskolans och skolans aktörer är delar i en kedja av aktörer som på

olika sätt verkar i och för skolan. Skolan är en kommunal angelägenhet i

samtliga nordiska länder. Mellan dessa aktörer sker ett samspel på olika

sätt som påverkar den enes möjlighet att förstå eller angripa ett område.

Dessa olika aktörers handlingsutrymme och fokus skiljer sig också åt. En

sådan kedja kan illustreras enligt följande.11

Till den här aktörskedjan kan läggas ett flertal faktiska ramar i form av

olika typer av styrningsmekanismer som finns och verkar. Då kan bilden

i stället se ut så här:

Aktörerna och ramarna för arbetet samsas, relateras och interagerar på

en mängd olika sätt och formar olika slags arenor för skolan. Arenorna

är fyllda av tolkningar av vilket aktörskap som ska utövas lokalt och hur

normerna och styrdokumenten ska tas om hand och tolkas i relation till

varandra. Dessa aktörer och ramar formar även jämställdhetsarbetets

förutsättningar och villkor. Skolan som samhällsinstitution ansvarar för

att uppnå jämställdhet på samma sätt som den ansvarar för andra läro-

plansövergripande kunskapsområden. I takt med att ramarna omformas

──────────────────────────
11 - Slutrapport program

för hållbar jämställdhet. Sveriges kommuner och landsting, 2010. http://www.skl.se/

BinaryLoader.axd?OwnerID=064422e2-85f0-456a-88a7-fdf46e8e2eae&OwnerType

=0&PropertyName=EmbeddedImg_390952ca-5c8a-4644-a476-a6bd896cbe7a&FileName=

APeL+2011+Slutrapport+HÅJ_FINAL.pdf&Attachment=False, 13.3.2013.

http://www.skl.se/

20 Hållbart jämställdhetsarbete i förskolan och skolan i Norden

och kunskapsområdet utvecklas och breddas behöver också arbetet med
ett kunskapsområde som jämställdhet också utvecklas.

För jämställdhetsarbetets del i förskolan och skolan är tanken om
jämställdhetsintegrering det som kan betraktas som nytt. Att jämställd-
hetsintegrera innebär i korthet att använda jämställdhetsarbetet som
medel för att uppnå verksamhetens mål. För skolans del kan det till ex-
empel handla om att genom aktivt arbete med jämställdhet implemen-
tera skolans uppdrag avseende att lära elever demokratiska värderingar
och processer.

Den minsta gemensamma nämnaren som går att hitta för de nordiska
skolsystemen och som har bäring på jämställdhetsarbete är att förskolan
och skolan ska vara likvärdig och alla ska ha rätt till samma utbildning.
Skolsystemet är till för alla på lika villkor och alla ska ha möjlighet att
lära sig genom att ta del av undervisning. Undervisningen ska inte vara
differentierad, utan gemensam och integrera samtliga elever.

Det här får också bäring när det gäller jämställdhet. Den minsta ge-
mensamma nämnaren om likvärdighet betyder att alla flickor och alla
pojkar ska få lika chans till lärande. Det vi vet från forskningen i dag är
att förskolan och skolan fortfarande har en skillnadsgörande praktik, där
flickor och pojkar på olika sätt lär sig att de är olika och tillhör olika ka-
tegorier och att de därmed ska göra olika saker, tycka olika och kanske
också till och med tänka på olika sätt.12 Det finns naturligtvis undantag,
men den generella bilden av förskolan och skolan i dag är denna.

Det som i det här sammanhanget är intressant att också att lyfta fram
är hur begreppet jämställdhet gestaltas olika i de språk som används i de
nordiska länderna. På finska är en direktöversättning av naisten ja mies-
ten välinen tasa-arvo som innebär jämställdhet, jämlikhet mellan kvin-
nor och män. På finska finns inget motsvarande ord för genus och därför

──────────────────────────
12 Se exempelvis; Hellman, Anette. Kan Batman vara rosa?: förhandlingar om pojkighet och normalitet på en
förskola. Diss. Göteborg: Göteborgs universitet, 2010 Tillgänglig på Internet:
http://hdl.handle.net/2077/22776, Wernersson, Inga (red.) (2009). Genus i förskola och skola: förändringar i
policy, perspektiv och praktik. Göteborg: Acta Universitatis Gothoburgensis. Tillgänglig på Internet:
http://hdl.handle.net/2077/20411, Eidevald, Christian (2009). Det finns inga tjejbestämmare: att förstå kön
som position i förskolans vardagsrutiner och lek. Diss. Tillgänglig på Internet:
http://urn.kb.se/resolve?urn=urn:nbn:se:hj:diva-7732, Nyström, Anne-Sofie (2012). Att synas och lära utan
att synas lära: en studie om underprestation och privilegierade unga mäns identitetsförhandlingar i gymnasie-
skolan. Diss. Uppsala : Uppsala universitet, 2012 Tillgänglig på Internet:
http://urn.kb.se/resolve?urn=urn:nbn:se:uu:diva-164049, Bjerrum Nielsen, Harriet (2009). Skoletid: jenter
og gutter fra 1. til 10. klasse. Oslo: Universitetsforl., Ojala, Hanna, Palmu, Tarja ja Saarinen, Jaana. Sukupuoli ja
toimijuus koulutuksessa. Tampere, Vastapaino, 2009, Bäck, Viveca, Gullberg, Tom, Linnanmäki,Karin, Lithén,
Michaela, Loo, Ann-Sofi och Porko-Hudd, Mia (red.) Genus i skola och utbildning. Publ. 23/2011. Vasa, Åbo
Akademi, 2011.

http://hdl.handle.net/2077/22776
http://hdl.handle.net/2077/20411
http://urn.kb.se/resolve?urn=urn:nbn:se:hj:diva-7732
http://urn.kb.se/resolve?urn=urn:nbn:se:uu:diva-164049

 Hållbart jämställdhetsarbete i förskolan och skolan i Norden 21

används ordet kön. På norska tillämpas på motsvarande sett likestilling
som ligger nära danskans ligestilling, som innebär både jämställdhet och
jämlikhet. Vill man i danskan och norskan precisera att den likestil-
ling/ligestilling man talar om berör båda könen lägger man till ”mellom
gutter och jenter/drenger og piger” på motsvarande sätt som i finskan.
Det innebär att det enbart i svenskan finns ett specifikt ord för jämlikhet
mellan könen, det vill säga jämställdhet. Att det är så gör också något
med vårt sätt att förstå både problem som är jämställdhetsrelaterade
och lösningar på de problem som man uppfattar finns. Det språk vi an-
vänder speglar också gränser, ramar och möjligheter för vårt tänkande.
Orden är förankrade i vår historia, och i vårt kollektiva medvetande.

Samtliga nordiska länder har antagit jämställdhetsintegrering som
övergripande strategi för det jämställdhetsarbete som utgår från statliga
initiativ. Många kommuner har undertecknat CEMR-dokumentet som
förstärker det lokala jämställdhetsåtagandet. Dessa dokument förplikti-
gar även förskolor och skolor till ett arbete som bygger på att jämställd-
hetsfrågan lyfts in i ordinarie styr- och verksamhetssystem samt att
verksamhetens kärna ska utgå från ett jämställdhetsperspektiv i alla
dess delar.

I ett flertal rapporter har jämställdhet och jämställdhetsrelaterade
aspekter lyfts fram i nordiska utbildningssammanhang. I forsknings-
sammanhang kommer kontinuerligt nya resultat och studier som visar
på problematik eller sätt att hantera jämställdhetsfrågan i förskolan
och/eller skolan. I en rapport framtagen av Delegationen för jämställd-
het i skolan (Sverige) lyftes bland annat fram hur forskningen hanterat
frågan om genus och jämställdhet i skolan.13 Vid en genomgång av all
forskning på området i Sverige mellan 1969 och 2000 visade det sig att
frågan om jämställdhet i skolan är en ”en grupp i taget”-fråga. Det inne-
bär att forskningsintresse förflyttas från en grupp och ett intresseom-
råde i taget. Som exempel kan nämnas pojkar i skolan, som nu är aktuellt
som forskningsområde, flickor och stress, kvinnliga lärare, flickors
könsbundna val etcetera. Det visade sig också att forskningen oftare
fokuserade på flickor och ett underliggande krav på att flickor behövde
förändras och anpassas. Forskningen om pojkar, som nu växer, är istället
oftare fokuserad på att hitta lösningar i omgivningen för att förklara
exempelvis pojkars sämre prestationer i skolan.

──────────────────────────
13 SOU 2010:35. Kunskap som befrielse?: en metaanalys av svensk forskning om jämställdhet och skola 1969–
2009. Delegationen för jämställdhet i skolan, Utbildningsdepartementet, 2010.
http://jamda.ub.gu.se/bitstream/1/469/1/SOU%202010_35.pdf, 13.3.2013.

http://jamda.ub.gu.se/bitstream/1/469/1/SOU%202010_35.pdf

22 Hållbart jämställdhetsarbete i förskolan och skolan i Norden

Men forskningens innehållsliga bredd visar också på jämställdhets-
frågans komplexitet i just förskolan och skolan.

Forskningen lever i ett ständigt samspel med den politiska arenan
genom att forskning oftast görs genom studier av en lokal verklighet
som existerar på en förskola eller skola. Det lokala arbetet med jäm-
ställdhet i förskolan eller skolan och den lokala verkligheten i skolan är
styrt politiskt genom projektmedel eller motsvarande som på olika sätt
ska utveckla verksamheten.

Att placera in jämställdhetsarbetets förutsättningar i skolans organisat-
ion är central. Jämställdhetsarbete är ett förändrings- och/eller utvecklings-
arbetet för en organisation oavsett organisationens storlek. Det är viktigt att
problematisera skolans organisation och se de ramar, villkor och förutsätt-
ningar som finns för den som likställda för de ramar, villkor och förutsätt-
ningar som finns för att bedriva ett aktivt jämställdhetsarbete.

3.2 Hur ser ramarna och förutsättningarna ut i de
nordiska länderna och självstyrande områdena?

I de nordiska länderna går i dag många miljoner barn i den grundläg-
gande obligatoriska skolan. En betydande del av tre- till femåringarna
går i någon form av institutionaliserad barnomsorg. Dessa miljoner barn
har rimligtvis unika uppfattningar och upplevelser av skolan. I den skola
de går borde de få möjligheten att lära sig ungefär lika mycket. Åt-
minstone enligt den bärande princip som skolan i de nordiska länderna
och de självstyrande områdena har om att förskolan och skolan ska vara
likvärdig och ge alla rätt till samma utbildning. Oavsett om barnen är
flickor eller pojkar, eller tillhör andra ordnande kategorier.

Eftersom det visade sig i materialet att läroplanens formuleringar
kring jämställdhet har stor betydelse för vilket arbete som görs present-
eras här utdrag från de nationella läroplaner som innehåller jämställd-
hetsmål. Dessa utdrag syftar inte till att ge en genomgripande analys av
läroplanerna i de nordiska länderna och de självstyrande områdena.
Utdragen finns för att exemplifiera hur det just nu ser ut och visa på att
det finns ett samband mellan formuleringarnas styrka och möjligheten
att hitta goda exempel.

Läroplanerna presenteras från öst till väst.
I den finländska läroplanen finns följande formulering:

 Hållbart jämställdhetsarbete i förskolan och skolan i Norden 23

”Opetuksessa otetaan huomioon erilaiset oppijat ja edistetään sukupuolten
välistä tasa-arvoa antamalla tytöille ja pojille valmiudet toimia yhtäläisin oi-
keuksin ja velvollisuuksin yhteiskunnassa sekä työ- ja perhe-elämässä.”14

På svenska lyder samma textutdrag: ”I undervisningen tas hänsyn till
elever i behov av särskilt stöd, och jämställdheten mellan könen främjas
genom att flickor och pojkar ges färdigheter att med lika rättigheter och
skyldigheter verka i samhället samt i arbets- och familjelivet.”15

För närvarande (mars 2013) förbereds i Finland en förändring av jäm-
ställdhetslagstiftningen som även skulle ålägga alla grundskolor att ha
jämställdhetsplaner för sitt arbete med jämställdhet. I dag finns ett sådant
åläggande bara på gymnasier och andra stadiets utbildning i Finland.

I den åländska läroplanen regleras jämställdhetsarbetet också genom
läroplanen.

I Landskapet Ålands läroplan för grundskolan är det bestämt

• att jämställdhetsarbete skall vara en naturlig del av det dagliga
arbetet i skolan

• att oberoende av kön eller sociala och ekonomiska förhållanden skall
alla barn ha lika tillgång till grundskoleundervisning och därefter ha
möjlighet till fortsatta studier

• att skolarbetet skall vara stimulerande både för de elever som är
speciellt begåvade och för dem som har inlärningshinder

• att skolan skall verka för att flickor och pojkar får ett lika stort
inflytande över och utrymme i undervisningen

• att skolan medvetet måste sträva till att varje elev når en optimal
personlig utveckling och att eleverna upplever att deras kunskaper och
färdigheter växer. Därför måste undervisningen bli mera individuell
och valfriheten utökas.

Jämställdhet är en värdegrundsfråga och ingår alltså i skolans uppdrag.
Skolorna på Åland har i uppgift att i sin dagliga verksamhet sträva mot
att stärka och utveckla arbetet med jämställdhet och genus i skolan.16

I Sverige finns idag formuleringar i förskolans, grundskolans och
gymnasieskolans läroplaner. Det finns flera olika formuleringar och det

──────────────────────────
14 Perusopetuksen opetussuunnitelman perusteet 2004, s. 12 i principerna för utbildningens ordnande
http://www.oph.fi/download/139848_pops_web.pdf
15 Grunderna för läroplanen för den grundläggande utbildningen 2004, s. 12,
http://www02.oph.fi/svenska/ops/grundskola/LPgrundl.pdf
16 Bilaga 7 U30-7.2.2008, Ålands landskapsregering, Skolbyrån.

http://www.oph.fi/download/139848_pops_web.pdf
http://www02.oph.fi/svenska/ops/grundskola/LPgrundl.pdf

24 Hållbart jämställdhetsarbete i förskolan och skolan i Norden

finns en identisk formulering som återkommer i både förskolans och
grundskolans läroplaner.

”Vuxnas sätt att bemöta flickor och pojkar liksom de krav och förväntningar
som ställs på dem bidrar till att forma flickors och pojkars uppfattning om
vad som är kvinnligt och manligt. Förskolan ska motverka traditionella
könsmönster och könsroller. Flickor och pojkar ska i förskolan ha samma
möjligheter att pröva och utveckla förmågor och intressen utan begränsning-
ar utifrån stereotypa könsroller.”17

I Norges läroplaner säger man på följande sätt. Inledningsvis från ram-
meplane för barnehage:

”Likestilling mellom kjønnene skal gjenspeiles i barnehagens pedagogikk. Bar-
nehagen skal oppdra barn til å møte og skape et likestilt samfunn. Barne-hagen
skal bygge sin virksomhet på prinsippet om likestilling mellom kjønn. Gutter og
jenter skal ha like muligheter til å bli sett og hørt og oppmuntres til å delta i fel-
leskap i alle aktiviteter i barnehagen. Personalet må reflektere over sine egne
holdninger til og samfunnets forventninger til gutter og jenter.”18

I norska läroplanen för grundskolan formuleras bland annat följande:

”Hvis lik rett til utdanning skal være reell, er det ikke tilstrekkelig at alle får
likeverdig utdanning uavhengig av kjønn, funksjonsevne, geografisk tilknyt-
ning, religiøs tilhørighet, sosial klasse eller etnisk bakgrunn – retten må også
være uavhengig av den skoleklasse den enkelte elev havner i.”19

I ett eget avsnitt som berör jämlikhet (equality) sägs i den isländska,
nyligen reviderade, läroplanen så här angående jämställdhet:

”The act on Equal Status and Equal rights of women and Men, no. 10/2008,
has clear provisions that at all school levels pupils should be educated in
equal rights where an effort should be made to prepare both genders for
equal participation in society, both in family life and on the labour market.
Emphasis should be on boys and girls having as extensive and as equal op-
portunities as possible. Nowhere in school activities, content, or in working
methods should there be any obstacles for either gender. It is important that

──────────────────────────
17 Förskolans läroplan, Lpfö 98/rev10, s.5 http://www.skolverket.se/om-skolverket/publicerat/
visa-enskild-publikation?_xurl_=http%3A%2F%2Fwww5.skolverket.se%2Fwtpub%2Fws%
2Fskolbok%2Fwpubext%2Ftrycksak%2FRecord%3Fk%3D2442, 11.3.2013.
18 Rammeplan for barnehagens innehold og oppgaver, s.12
http://www.udir.no/Upload/barnehage/Rammeplan/rammeplan_bokmal_2011nett.pdf?epslanguage=no
19 Den generelle delen av læreplanen, s.13 http://www.udir.no/Upload/larerplaner/generell_del/
generell_del_lareplanen_bm.pdf?epslanguage=no

http://www.skolverket.se/om-skolverket/publicerat/
http://www.udir.no/Upload/barnehage/Rammeplan/rammeplan_bokmal_2011nett.pdf?epslanguage=no
http://www.udir.no/Upload/larerplaner/generell_del/

 Hållbart jämställdhetsarbete i förskolan och skolan i Norden 25

all school activities, both in classes as in all communication, should be guided
by these provisions of the Equality act. At the same time, it is important to
point out that some people have to live with various kinds of discrimination
when more than one of these factors come together, for example, gender and
disability, sexual orientation and nationality, age and residence. For this pur-
pose it is reasonable for schools to make use of the knowledge that has been
acquired in new studies, such as gender studies, queer theory, multicultural
studies and disability studies.”20

I Danmark finns ingen formulering i läroplanen som specifikt ringar in
jämställdhetsarbetet. Danmarks läroplan har skrivningar om demokrati
och jämlikhet, men inte om jämställdhet eller kön.

I den färöiska läroplanen nämns inte kön och jämställdhet. I den
grönländska läroplanen sägs heller inget om kön och jämställdhet.

Danmark, Färöarna och Grönland har regleringar som berör jäm-
ställdhet i de lagar som reglerar jämställdhetsmålen i samhället. I
dessa finns formuleringar som säger att samhället ska vara lika till-
gängligt för både kvinnor och män, vilket ska tillses av alla myndig-
heter och samhällsinstitutioner, och en av dessa samhällsinstitution-
er är skolan.

Samtliga länder och Åland har därutöver särskilda handlingsplaner
eller strategidokument som preciserar målen för jämställdhetsarbetet
under en viss tidsperiod, som vanligtvis är tre år. Dessa handlingsplaner
är generella för hela samhället. I dessa handlingsplaner utgör utbild-
ningsområdet en del. Planerna innehåller olika typer av satsningar på
exempelvis utbildning, kartläggningsuppdrag, behov av problematise-
ring av könsbundna val och informationsspridning. För närvarande av-
sätter länderna olika stora resurser för arbetet i förskola och skola. I
några länder saknas, trots målformuleringar, särskilt avsatta resurser,
medan i andra länder avsätts tiotals miljoner svenska kronor årligen för
att uppnå jämställdhet i förskolan och skolan.

Jämställdhetsarbetet som pågår i De nordiska länderna kan sägas
ha en karaktär av att vara personalfokuserade eller elevfokuserade.
Det kan man kalla att arbeta med det kvalitativa arbetet eller det kvan-
titativa arbetet. I Finland och Sverige är ett mål att åtgärda könsskill-
naderna i skolprestationer genom jämställdhetsintegrering, medan det
i Norge finns mål för att åtgärda personalgruppens sammansättning
och den majoritet som kvinnorna utgör. På Åland bedrivs arbete med

──────────────────────────
20 The Icelandic national curriculum guide for compulsory schools, General section, s. 20
http://eng.menntamalaraduneyti.is/publications/curriculum/ 13.3.2013.

http://eng.menntamalaraduneyti.is/publications/curriculum/

26 Hållbart jämställdhetsarbete i förskolan och skolan i Norden

jämställdhetsintegrering. I Danmark finns mål gällande ”pojkproble-
matiken” som man kallar det, medan Island arbetar med att implemen-
tera läroplanen med nya tydliga skrivningar om jämställdhetsmål för
skolan. På Färöarna och Grönland finns inget särskilt jämställdhetsar-
bete i skolan, även om man på Färöarna har granskat läromedel utifrån
ett jämställdhetsperspektiv. I ett utvecklingsarbete mot en mer jäm-
ställd förskola och skola behöver fokus ligga på både de så kallade kva-
litativa och de kvantitativa värdena när det gäller jämställdhet. Jäm-
ställdhetsarbetet i förskolan och skolan är en form av organisationsut-
veckling som inriktar sig på att utveckla och förändra hur
organisationer hanterar ett dilemma, vilket gör att insatserna och ar-
betsmomenten behöver inriktas på flera nivåer, aspekter och dimens-
ioner av förskolan eller skolan eller som organisation.21

3.3 Att arbeta framgångsrikt

I flera olika studier har olika faktorer lyfts fram som avgörande för ett
framgångsrikt arbete. Framgången har mätts på olika sätt, men både
personalupplevelser av arbetsplatsens klimat och ett företags resultat
har varit mått som använts. Någon motsvarighet för att mäta framgång
i arbetet med jämställdhet inom utbildning har inte kunnat hittats vil-
ket gör att den här studien lånar begrepp och resultat från andra hur
man mätt resultat inom andra organisationer för att utveckla motsva-
rande inom utbildningsområdet. Anna Wahl, Charlotte Holgersson, Pia
Höök och Sophie Linghag22 skriver i sin reviderade bok kring kön och
organisation att följande faktorer är gemensamma för organisationer
som upplever ett framgångsrikt arbete med jämställdhet.23

• Ett tydligt engagemang och stöd från högsta ledningen.
• Att arbetet mäts, målsätts och följs upp.
• Att det finns incitament som belönar rätt beteende och rätt

handlingsmönster bland personal.

──────────────────────────
21 Se exempelvis Wahl, Anna, Holgersson, Charlotte, Höök, Pia och Linghag, Sophie. Det ordnar sig. Teorier
om organisation och kön. Lund, 2011.
22 Wahl, Anna et al. Det ordnar sig. Teorier om organisation och kön, Lund, 2011, s. 204.
23 se även Catalyst, Transforming the World of Work, Annual report 2011,
http://www.catalyst.org/uploads/Catalyst_Annual_Report_2011.pdf, 12.3.2013.

http://www.catalyst.org/uploads/Catalyst_Annual_Report_2011.pdf

 Hållbart jämställdhetsarbete i förskolan och skolan i Norden 27

• Att jämställdhet tas i beaktande i samband med rekrytering och
befordran.

• Att det finns fungerade jämställdhetsnätverk för de som är ansvariga.
• Att det finns ett organiserat jämställdhetsarbete som får resurser

att tillgå.

Dessa faktorer har fungerat som spegling i den här studien. De aspekter
som intervjupersonerna har lyft fram i intervjuerna och som de har upp-
levt som bidragande till att deras framgång har kunnat relateras till dessa
faktorer. Modellen som har utvecklats i den här studien innehåller dessa
faktorer, men har också utökats och reviderats. Bland annat har synen på
kunskap lyfts fram som avgörande för huruvida ett jämställdhetsarbete
blir framgångsrikt i skolan. Eftersom skolan arbetar med kunskap både
som medel och mål, och huruvida man ser jämställdhet som ett kunskaps-
område sammanbundet med genus eller inte är av vikt för huruvida jäm-
ställdhetsarbetet kan upplevas som lyckat och framgångsrikt.

4. Vad har vi sett? Vilka
framgångsfaktorer finns?

Inledningsvis fanns i arbetet en ambition om att hitta förskole- eller
skolenheter som minst fem år hade arbetat systematiskt med jämställd-
het utan projektmedel, och som kunde visa på ”den nordiska modellen”.
Det fanns en tanke om att projektmedel inte främjar det systematiska
långsiktiga jämställdhetsarbetet, utan i stället försvårar möjligheten med
att göra arbetet hållbart eftersom projektmedel är tidsbegränsade och
oftast inte är en del av det ordinarie arbete som görs i en skolorganisat-
ion. Begreppet hållbart innehåller aspekter av systematik och långsik-
tighet – något som gynnar uppnåendet av jämställdhetsmål.24 Det har
dock endast funnits få exempel på jämställdhetsarbete i förskolan eller
skolan som inte primärt finansieras med projektmedel. Projektmedel
per se behöver heller inte vara något som hindrar hållbarhet – studien
visar att det i stället beror på hur projektmedlen tas om hand.

Som redan nämnts hade vi en tanke om att det kunde gå att finna en
så kallad nordisk modell för hur de nordiska länderna styr och stödjer
jämställdhetsarbetet i förskolan och skolan. Även här tvingades vi att
tänka om. Någon sådan gemensam metod eller förhållningssätt finns
inte. Arbetet i de nordiska länderna ser väldigt olika ut. Verklighetsbe-
skrivningarna kring huruvida bristen på jämställdhet i förskolan och
skolan finns eller inte är den grundläggande och den skiljer sig åt mellan
de skolenheter vi besökt. Det finns olika sätt att problematisera frågan. I
en del länder ses bristen på jämställdhet huvudsakligen som ett struk-
turproblem, i andra länder som framför allt ett individproblem och i en
del länder någonstans mitt emellan. Det förhållningssättet får också
konsekvenser för hur man tänker sig att lösa problemet med bristande
jämställdhet i förskolan och skolan och varför man vill åstadkomma en
förändring. De verklighetsbeskrivningar som vi har mött varierar väldigt
mycket, vilket också har inneburit att lösningarna på de jämställdhetsdi-
lemman som jämställdhetsarbetet är avsedda att åtgärda sett och ser

──────────────────────────
24 Wahl, et. al 2011.

30 Hållbart jämställdhetsarbete i förskolan och skolan i Norden

olika ut. Jämställdhetsarbetet får också olika resurstilldelning och olika
stor plats i utvecklingsarbetet på olika ställen. Frågor som väcks är bland
annat – Vart vill jämställdhetsarbetet i skolan i De nordiska länderna?

Berättelserna om bristen på jämställdhet och förändringsvilja har vi
mött. Vi har också mött berättelser om att jämställdhet inte längre är ett
problem. Vi kommer i den här texten inte att fördjupa oss i huruvida
dessa berättelser är sanna eller inte, utan konstaterar att de finns.

4.1 Tre olika steg för hållbart utvecklingsarbete

Jämställdhetsarbete i förskolan och skolan ses i den här studien som ett
utvecklingsarbete och analyseras som ett sådant. Utvecklingsarbete är
en ständigt pågående process där ett socialt sammanhang där barn, ele-
ver och pedagogisk personal är centrala och förändringsbara aktörer
och handlingsagenter. Det är alltså inte något som man kan bli klar med,
utan något som är en ständig process. I ett jämställdhetsarbete som ut-
vecklingsarbete finns mer eller mindre ett tydligt och medvetet identifi-
erat problem som man vill, eller ser sig tvungen till att åtgärda. Fram-
gångsfaktorerna som skrivs fram här ses just som faktorer som kan bi-
dra till framgång med ett jämställdhetsarbete i förskolan och skolan i De
nordiska länderna. Framgångsfaktorerna som analyserats fram kan ka-
tegoriseras som i tre olika steg, där varje steg innehåller olika delar av
ett jämställdhetsarbete i en förskola eller skola.

Faktorerna som skrivits fram i den här rapporten kommer från de
berättelser om utvecklingsarbete för ökad jämställdhet som vi tagit del
av under vår resa genom de nordiska länderna och självstyrande områ-
dena. De här stegen bygger därigenom på empirisk kunskap och kan
sägas vara en sammanfattning av resultatet, men också ett verktyg för
arbete framåt. Stegen hör samman med hur väl intervjupersonerna upp-
lever att de metoder eller aktiviteter som de arbetat utifrån tagits emot
och vilka slags gensvar och effekter metoderna eller aktiviteterna har
fått. Ytterligare en aspekt som tagits hänsyn till i analysen är hur sanno-
likt det är att dessa metoder och aktiviteter lever vidare under lång tid
och hur sannolikt det är att de sprids till andra.

4.1.1 Utgångspunkter och exempel

Problem som ska åtgärdas och som identifierats i en skolorganisation
kan ses som olika slags symptom, som till exempel att pojkars skolresul-
tat väsentligt skiljer sig från flickors. Då är skolresultatet ett symptom på

 Hållbart jämställdhetsarbete i förskolan och skolan i Norden 31

något som kan vara svårt att identifiera och bakomliggande eftersom
problemet oftast är mångdimensionellt. Symptomen är ofta av den ka-
raktären att de innehåller en stark skillnadsgörande aspekt, där flickor
är si eller pojkar är så. De förefaller enkla att åtgärda och verkar handla
om en aspekt av något. Skillnadsgörandet innehåller olikagörande, och
därmed också en olikavärdering. Olikagörandet leder till att man i orga-
nisationen omedvetet förstärker föreställningar som gör att kategorin
flickor ses som enhetlig och som olik kategorin pojkar, som också be-
traktas som en enhet. Om problemet som ska åtgärdas är till exempel
skillnader i skolresultat, har man för det första att hantera föreställning-
ar om att flickor och pojkar är olika och för det andra att de på basis av
detta får lära sig olika mycket. Det som också verkar vara en falsk logik
och som visar sig empiriskt är att om problemet som ska åtgärdas är en
aspekt av något så verkar det också finnas en tro på att åtgärden är en
aspekt. Det vill säga att det finns ett förhållande om ett till ett mellan
problem och åtgärd, något som inte alls stämmer överens med en skol-
verklighet. Problemet med skillnader i skolprestation är något som be-
står av många faktorer, varav genusproblematik är en.

Hur kön spelar roll i skolan är nära sammanlänkat med andra kvali-
tetsaspekter för skolan. Skolans uppdrag är att ge alla elever en likvärdig
utbildning vilket innebär att flickor och pojkar ska betraktas som likvär-
diga lärande individer och inkluderas på samma villkor i undervisning-
en. Förskolans uppdrag är förutom den likvärdiga utbildningen också att
ge barnen omsorg och trygghet, vilket också ska ske på lika villkor.

I Nordiska ministerrådets rapport Kön, ligestilling og skole 1990–
200425 refereras till en studie som beskriver det nödvändiga sättet i att
hantera lärarskap – att både se de individuella skillnader som finns mel-
lan barnen/eleverna, parallellt med att som lärare hålla de generella
bilderna om hur olika föreställningar om flickor och pojkar gör att vi
riskerar att styra barn i stereotypa riktningar. Förskolans och skolans
ansvar är att se individernas behov vilket ställer krav på att det pedago-
giska förhållningssättet i förskolan och skolan befinner sig på både
struktur- och individnivå samtidigt. Det innebär att barn och elever ska
kunna bli sedda som de unika barn och elever de är samtidigt som de
strukturer som barnen befinner sig mitt i ska vara en del av att möjlig-
göra för pedagogerna att se de unika barnen.

──────────────────────────
25 Køn, ligestilling og skole 1990–2004 http://www.nikk.no/filestore/Publikasjoner/skolerapport.pdf,
11.3.2013.

http://www.nikk.no/filestore/Publikasjoner/skolerapport.pdf

32 Hållbart jämställdhetsarbete i förskolan och skolan i Norden

4.1.2 Vad har vi sett?

Att säga något entydigt om vilka framgångsfaktorer som finns i jäm-
ställdhetsarbetet i De nordiska länderna är svårt. Dels för att ett arbete
som försöker stärka skolans kvalitet överlag innehåller aspekter som
stärker jämställdhetsarbetet, men också för att resultat i studien visar
att det knappt finns några exempel på skolor eller kommuner som arbe-
tat så länge att man skulle kunna mejsla fram säkra framgångsfaktorer
som ger vissa effekter.

Det som också gör det svårt att ta fram säkra framgångsfaktorer i
jämställdhetsarbetet är att jämställdhetsstärkande arbete antas leda till
generella kvalitetshöjningar och kvalitetsarbete i skolan får ofta positiva
konsekvenser på jämställdhetsarbetet, vilket antas gynna både flickor
och pojkar. Jämställdhet i förskolan och skolan är därför ett område som
är svårt att utvärdera effekterna av. Däremot kan mål i arbetet utvärde-
ras, följas upp och analyseras.

Utifrån materialet i den här studien går det att konstatera att det inte
finns någon enhetlig metod eller enhetligt förhållningssätt, metod eller
aktivitet för hur arbetet med jämställdhetsrelaterade frågor i förskolan
och skolan bedrivs i De nordiska länderna och självstyrande områdena.
Målen med arbetet skiljer sig åt liksom styrdokumentens krav och mål-
sättningar. Att det inte finns någon enhetlig metod behöver dock inte
vara ett problem eftersom det lokala arbetet och de lokala behoven ska
vara styrande för det arbete och de arbetssätt som man väljer. Styrdo-
kumenten skiljer sig åt och alla länder har inte mål i läroplanen som
ringar in jämställdhetsmålen. Vad som förvånar är att inte alla länder
har krav på aktivt arbete i förskolan och skolan för att förändra könsste-
reotypa mönster i samhället. Det visar sig dock i studien att det finns ett
samband mellan formuleringar om jämställdhet i läroplanen och ett
aktivt synligt arbete med vissa gemensamma förutsättningar.

Det som dock är gemensamt för de nordiska ländernas skollagstift-
ning och styrdokument är likvärdighetsprincipen som bärande princip.
Detta blir den minsta gemensamma nämnaren för de nordiska ländernas
jämställdhetsarbete i förskolan och skolan. Alla barn och elever har rätt
till en likvärdig utbildning. Det innebär inte att alla ska undervisas på
identiskt vis, men alla barn och elever har rätt att få samma möjligheter
till utbildning och undervisning. Det innebär att flickor och pojkar ska ha
rätt att få möjlighet att lära sig lika mycket och på lika villkor. Det kan
tolkas som att lärare inte bör göra skillnad på elever utifrån någon kate-
gori de tillhör utan erbjuda alla barn likvärdig utbildning. Ett av sätten
för att nå en likvärdig utbildning är att aktivt inkludera alla i undervis-
ningen och det aktiva skolarbetet. Det innebär att undervisningen behö-

 Hållbart jämställdhetsarbete i förskolan och skolan i Norden 33

ver vara upplagd så att både flickor och pojkar känner och upplever att
de är inkluderade, vilket i sin tur innebär att föreställningar om att flick-
or och pojkar är olika och har olika preferenser behöver komma upp i
ljuset för att reflekteras kring.

4.2 De tre stegen

Från materialet har det genom analysen mejslats fram tre olika steg där
en skola, kommun eller region kan befinna sig när det gäller att förändra
för att uppnå jämställdhet i sin organisation. De här stegen kan beskri-
vas som sätt att förstå vad i processen som leder till jämställdhet, och
var i processen som organisationen befinner sig. Vad är det som karak-
täriserar en organisation som precis har börjat sitt arbete? Vad är det
som karaktäriserar en kommun som arbetat länge med den här frågan?

Materialet i studien har gett upphov till en analys som kan illustreras
genom den här uppdelningen. Det görs utifrån att de organisationer,
skolor eller kommuner som beskriver sitt arbete också beskriver hur de
upplever arbetet. Inledningsvis beskriver en skolorganisation sitt arbete,
och kan visa upp det, och de aktiviteter, metoder eller arbetssätt de valt.
Utifrån materialet visar en sådan berättelse att det finns en självvärde-
ring av dessa aktiviteter, metoder eller arbetssätt. Relationen mellan hur
”görandet” beskrivs och hur upplevelsen av ”görandet” gestaltar sig tol-
kas här som att ett arbete är framgångsrikt. Framgångsfaktorerna har
tolkats och bildar ett mönster som i den här studien presenteras som
möjliga sätt att se på framgångsfaktorer för jämställdhetsarbete i för-
skola och skola i de nordiska länderna och självstyrande områdena.

Intervjupersonernas positiva upplevelser av arbetet med jämställd-
het har tolkats som att organisationen har nått framgång i relationen
med en annan part i arbetet. Det finns också exempel i materialet där
personalen själv har upplevt framgång och att det som görs är bra, men
där den positiva upplevelsen har stannat inom organisationen och inte
kommunicerats vidare till en annan part. I den här studien tolkas det
som att framgång innebär att en extern kommunikation behöver finnas
med för att framgången ska vara tillförlitlig.

Illustrationen nedan visar framgångsfaktorerna och de tre stegen
som dessa framgångsfaktorer kan placeras i. Stegen benämns det privata
steget, det interna steget och det externa steget. Stegen ses som organisa-
toriska rum där arbetet befinner sig och bedrivs.

34 Hållbart jämställdhetsarbete i förskolan och skolan i Norden

Bild 1. Modell för framgångsfaktorer för hållbart jämställdhetsarbete i utbildning

Modellens bildspråk avser att visar att det privata steget är ramarna och
förutsättningarna visar på instabilitet, slutenhet och innehållet i jäm-
ställdhetsarbetet inte har någon tydlighet. Det interna steget har något
mer tydliga ramar, och med några titthål för insyn och samverkan. Inne-
hållet i arbetet är dock fortfarande något vingligt och ibland kanske lite
bak-och-fram. Det externa steget däremot präglas av att ramarna är
tydliga och bygget står rakt, det finns fönster och dörrar för insyn och
nya intryck och innehållet är välstrukturerat och organiserat. Arbetets
riktning är också tydligt framåt, och uppåt.

Stegens innehållsliga delar sammanfattas av dessa områden:

1. Kunskapssyn – Förhållningssätt till och medvetenhet om kunskap
(både läroplan och genus, och val av arbetssätt).

2. Ledningsstöd – chefer och ledare står tydligt bakom insatserna och
tror på deras effekt.

3. Målformulering (inklusive uppföljning av mål).
4. Organisation, inklusive tillgängliga resurser och att frågan är

förankrad hos personalen.
5. Utvecklingsklimat (grad av samtal och samarbete).

Nummerordningen finns för att det ur materialet är möjligt att tolka att
det finns en prioritetsordning om hur man ska nå framgång och hållbar-
het i det utvecklande arbete som man vill göra.

Det som är mest centralt för att starta och upprätthålla en hållbar pro-
cess för jämställdhet i förskolan och skolan är förhållningssättet till kun-
skap och vilken kunskapssyn som präglar skolenheten/organisationen.
Beroende på om man betraktar skolsammanhanget som att det behövs
specifik kunskap för att utveckla och förändra kommer också de övriga
byggstenarna att präglas av kunskapsförankrad medvetenhet. Det innebär

 Hållbart jämställdhetsarbete i förskolan och skolan i Norden 35

att insatser som präglas av till exempel kunskapshöjning inte kommer att
ses som problematiska.

Det är möjligt att sammanfatta kunskapssynen för de olika stegen på
följande sätt:

• Fri kunskapsassociation

(”jag läste i tidningen att…”) kunskapsupptäckande.
• Kunskapsinhämtande/Kunskapsprövande

(”här kan vi hitta kunskap om genus – det behöver vi”).
• Kunskapsutvecklande och aktivt kunskapssökande

(”om vi systematiskt dokumenterar det vi gör och analyserar det kan vi
bidra med kunskapsutveckling inom genusområdet”).

Det privata steget kan sägas befinna sig i ett kunskapsupptäckande eller
även i ett fritt kunskapsassocierande. Inom det interna steget arbetar
man mer kunskapsprövande och kunskapsinhämtande och arbetet i det
externa steget är kunskapsutvecklande och kunskapsmottagande. Skill-
naden mellan att inhämta och motta kunskap betraktas i det här sam-
manhanget som följande: Att inhämta kunskap handlar om att läsa för
att förstå medan att motta kunskap innebär att man läser för att bygga
på redan befintlig kunskap.

Ledningsstödet innebär att chefer och ledare tydligt står bakom arbe-
tet och har förståelse för de delar arbetet innehåller. Ledningsstödet
bygger på kunskapssynen och innebär att även cheferna och ledarna
behöver inse att arbetet med jämställdhet bygger på kunskap om genus
och jämställdhet. Stödet behöver också pågå över tid, och följa processen
och också upprepas.

Efter att dessa två aspekter av arbetet är på plats behövs lokalt ut-
formade målformuleringar, där styrdokumentens innehåll konkretiseras
för lärare och skolpersonal. Detta för att dessa ska kunna ta ägarskap
över arbetet och driva arbetet i sina verksamheter. Målformuleringarna
fyller också ett annat syfte. De ger all personal något gemensamt att
sträva efter och uppnå. Här finns också aspekter av ledningsstöd där
målformuleringarna behöver sättas in i ett sammanhang som får bäring
på verksamhetens generella mål.

För att arbetet sedan ska gå vidare behövs en organisation för arbe-
tet. Vem gör vad? När, eller hur ofta? Vilka har mandat? Hur mycket re-
surser finns – ekonomiska medel eller personal? är frågor som väcks när
det handlar om att skapa en organisation för arbetet. En organisation
kan vara stor eller liten, det bestämmer ambitionen på arbetet.

36 Hållbart jämställdhetsarbete i förskolan och skolan i Norden

Utvecklingsklimatet är en annan variant av kunskapssyn. Utvecklings-
klimatet avser det klimat som råder på förskolan eller skolan gällande
utvecklingsarbeten, men här särskilt utvecklingsarbete som berör genus
och jämställdhet. Finns det en öppenhet kring frågan? Kan man tala om
feminism, mansforskning, genus, jämställdhet och orättvisor på ett kon-
struktivt sätt både med lärare och med elever? Ifall det inte finns det, kan
det vara ett skäl till att arbetet kommer att misslyckas eftersom mottag-
ligheten är liten bland de som är mottagare av och deltagare i insatsen.

Andra aspekter som blivit synliga
Även graden av motstånd mot arbetet varierar mellan dessa steg. Ju mer
externt, tydligt och synligt arbetet är för andra utanför skolenheten
desto större sannolikhet är det att öppet och dolt motstånd förekommer.
Det är då arbetet kan leda till en bestående utveckling, vilket kan upple-
vas som hotfullt och skrämmande. Det har också samband med hur in-
kluderad eller inkluderade enskilda och grupper upplever att de är i
relation till det arbete som görs. Detta kan i sin tur relateras till att dessa
enskilda och grupper upplever att de borde vara mer inkluderade än vad
de upplever att de faktiskt är.26

Elev- och barninflytande ökar från det privata steget till det externa
steget i takt med att arbetet blir mer och mer tillgängligt för andra än
initiativtagarna till förändring och utveckling. Tidigare studier har visat
att barn- och elevinflytande i stort sätt saknas när jämställdhetsinsatser
planeras och genomförs.27 Detta blir ett dilemma för hållbarhet, ef-
tersom barn och elever är mottagare för många jämställdhetsinsatser.
Om de inte är med i utformandet av insatserna är risken stor att dessa
insatser inte ”träffar rätt” eller inte når barn och elever på ett sätt som
skulle vara relevant.

Jämställdhet betraktas också på olika sätt. Genus och jämställdhet
kan beskrivas som mer och mer komplext och komplicerat ju mer man
närmar sig det externa steget. Inom det privata steget kan risken finnas
att jämställdhet reduceras till att handla om en aspekt av skolsamman-
hanget, till exempel färgen rosa, leksaker, ishockey vs balett, eller lik-
nande. Samsyn saknas för hur genus är ordnande för skolans vardag och
hur jämställdhetsarbetet handlar om att åtgärda en sådan ordning.

──────────────────────────
26 Se även Wahl, Anna, Eduards, Maud, Holgersson, Charlotte, Höök, Pia, Linghag, Sophie och Rönnblom,
Malin. Motstånd & Fantasi. Historien om F. Lund, 2008.
27 SOU 2010:66 Barns perspektiv på jämställdhet i skolan. Delegationen för jämställdhet i skolan, Utbildningsde-
partementet, 2010. http://www.regeringen.se/content/1/c6/15/30/94/c54679be.pdf, 13.3.2013.

http://www.regeringen.se/content/1/c6/15/30/94/c54679be.pdf

 Hållbart jämställdhetsarbete i förskolan och skolan i Norden 37

4.2.1 Det privata steget

Det privata steget – utgör det första steget i modellen. Namnet det ”pri-
vata” steget kommer av att arbete som befinner sig här karaktäriseras av
att ses som en privat angelägenhet – både gällande att frågan handlar
om enskilda individer och att den ska genomdrivas av eldsjälar Innehål-
let i steget kan sammanfattas punkterna nedan.

• Ingen organisation.
• Inget uttalat ledningsstöd.
• Inga särskilda resurser.
• Inga uttalade mål att sträva efter i jämställdhetsarbetet.
• Svag kunskap om läroplanen, eller om styrningen av jämställdhet i

förskolan/skolan.
• Svag förankring i den egna organisationen/enheten.
• Inget samarbete med andra – knappt inom enheten/ sporadiska samtal.
• Stor tendens till enkla förklaringar.
• Ingen uppföljning.
• Kort insats mätt i tid/så länge någon orkar.

Det privata steget innebär att arbetet för jämställdhet initierats och
drivs av enskilda lärare eller medarbetare vid en skolorganisation som
har fått upp ögonen för frågan och gör det av lust. Det finns ingen för-
ankring i skolorganisationen. Arbetet drivs i stället snarast av eget, pri-
vat, lustbetonat intresse för frågan om pojkar och flickor i skolan och
inte sällan på fritiden. Detta kan även gälla för de andra stegen att arbe-
tet initierats av enskilda, men att de inlemmats i den ordinarie verksam-
heten eller fått en egen tydlig organisation. Ibland benämns arbetet som
görs inte jämställdhet, eller benämns inte alls eftersom man på det pri-
vata steget inte har särskilda diskussioner eller tankar om utvecklings-
arbetet. I stället ses det som ett arbete drivet av några eldsjälar, och som
inte berör alla.

Det finns inga resurser avsatta, ingen särskild organisation eller
några mål formulerade som ska uppnås. Läroplanens mål eller skollagen
förankras inte i arbetet. Kunskapsförankringen är svag och kan i vissa
fall liknas vid kunskapsassociation till sporadiskt lästa tidningsartiklar,
inslag på TV-nyheterna eller liknande. Det finns få, om inga alls, gemen-
samma referenspunkter som personalen kan fästa sina tankar vid gäl-
lande jämställdhetsområdet. Ledningen för skolorganisationen kanske
inte ens känner till att några insatser pågår på enheten och ger kanske
av den anledningen inget särskilt stöd till arbetet. I det privata steget är
arbetet privat, och därmed finns varken samarbete eller gemensamma

38 Hållbart jämställdhetsarbete i förskolan och skolan i Norden

samtal om frågan. De gemensamma samtal som förekommer är spora-
diska och bygger inte på systematik. Arbetet bedrivs också alltid av en
förskole- eller skolenhet – inte av en kommun eller region, eftersom det
kräver någon form av samarbete och samtal.

Det som görs dokumenteras heller inte, utan stannar i enskilda lära-
res/pedagogers anteckningsblock.

4.2.2 Det interna steget

Det interna steget – är i materialet den vanligast förekommande. Det är
också den nivån där ledningen på en skola kan förledas att tro att arbe-
tet är väldigt hållbart, eftersom det är synligt för andra. Följande punk-
ter kan känneteckna en skolenhet/skolorganisation i det här steget.

• Begynnande organisation.
• Svagt ledningsstöd (någon har eventuellt något uppdrag).
• Sporadiska resurser som bestäms från insats till insats.
• Begränsade interna mål.
• Inga övergripande effektmål.
• Vag kunskap om läroplanen.
• Inget tydligt ägarskap av frågan.
• Inget samarbete med annan enhet, sporadiska samtal vid möten.
• ”Trial-and-errror”-metod/Gör lite vad man känner verkar bra.
• Sällan, om ingen, uppföljning.
• Tidsbegränsad insats.

Där kan det finnas ett uppdrag som någon eller några i en grupp fått av
ledningen. Det finns dock sällan några tydliga mål formulerade och arbe-
tet bedrivs inte som en process eller som en del av ett kvalitetsarbete för
förskolan eller skolan. Läroplanen eller liknande dokument är kända,
men de används inte systematiskt. Aktiviteter som genomförs görs i
form av kunskapshöjande eller inspirerande föreläsningar, filmvisning,
eller diskussion vid arbetslagsmöte, men leder sällan till något kontinu-
erligt samtal eller förändringsarbete. Allt arbete är frivilligt, vilket leder
till att det inte finns någon gemensam syn för arbetslag och kollegor att
bygga kunskap och erfarenheter på.

Spridda insatser genomförs på basis av att den som är intresserad del-
tar. Om något konkret görs för att skapa förändring i organisationen görs
detta mer på ”trial and error”-bas, än på att man tagit del av tidigare erfa-
renheter i andra organisationer eller forskningslitteratur. Kunskaps-
förankringen kan benämnas något som kunskapsprövande reflektion, där

 Hållbart jämställdhetsarbete i förskolan och skolan i Norden 39

det finns olika kunskapsnivå inom arbetslaget eller inom kollegiet. Samtal
förs internt med jämna mellanrum, men det finns inget regelbundet sam-
arbete med någon annan förskole- eller skolenhet. Inom det interna steget
är det nästan nödvändigt att inledningsvis bygga upp sitt jämställdhetsar-
bete, om inte styrningen sker från exempelvis förvaltningsnivå. Det inter-
na steget har ingen samlad dokumentation, men den finns någonstans,
dock lite oklart var. Resurser finns inte heller tillgängliga. Möjligen kan
insatser finansieras genom projektmedel som dock sällan leder till något
när medlen tagit slut. Arbetet inom det interna steget kan vara på för-
skole- eller skolenhetsnivå eller på kommunal nivå.

4.2.3 Det externa steget

Det sista steget kallas här det externa steget. Det här steget präglas av ett
arbete med hög grad av systematik, insyn och kommunikation. Dessa
punkter kan karaktärisera steget.

• Utarbetad organisation/sätt att organisera arbetet.
• Uttalat och återkommande ledningsstöd.
• Externa resurser tillgängliga.
• Mål från intern och extern aktör.
• Uttalat önskat effektmål.
• God kunskap om läroplanens mål.
• Tydligt ägarskap av frågan.
• Samarbete både internt och externt, öppenhet.
• Bygger insatser/erfarenheter på erfarenhet och forskning.
• Komplexa sambandsförklaringar.
• Tydlig kommunikation internt och externt, kontinuerlig uppföljning.
• Tidsmässigt kontinuerligt pågående process/insats.

Som namnet antyder präglas arbetet av att vara externt förankrat. Externt
stöd och resurser finns och också externt formulerade mål och förvänt-
ningar på skolorganisationen arbete med jämställdhet. Effektmål finns
också. Organisationen kring arbetet är stabilt och det finns förväntningar
på att alla deltar om än i olika grad. Arbetet präglas av ett regelbundet och
ofta förekommande samarbete. Genom igångsatta processer är arbetet på
väg mot att integreras i den reguljära skolverksamheten. Insatser som
görs bygger i det externa steget på utvärderade erfarenheter eller på
forskning på området. Kunskapsförankringen är stark. Insatserna som
genomförs är förankrade i en process och insatserna är sällan, om aldrig,
ad hoc-betonade. Området jämställdhet ses som ett kunskapsområde och

40 Hållbart jämställdhetsarbete i förskolan och skolan i Norden

organisationen bidrar till kunskapsutvecklingen genom egen följeforsk-
ning, forskningscirklar eller aktionsforskning. För att stödja den kun-
skapsutvecklande aspekten görs en kontinuerlig och samlad dokumentat-
ion av arbetet. Arbete inom det externa steget sker alltid i ett större sam-
manhang – i en kommun eller region.

Projektmedel kan ha varit starten för arbetet men projektorganisat-
ionen har inarbetats i den ordinarie verksamheten så att arbetet kan
fortsätta när projektmedlen tagit slut.

4.3 Sammanfattning

Det här avsnittet har innehållit en presentation av en modell som kan
hjälpa till att förstå det egna arbetet som görs på en skolen-
het/skolorganisation. Modellen bygger både på tidigare forskning men
allra främst på den empiri som samlats in för den här studien. Modellen
erbjuder ett systematiskt sätt att se på hur hållbarhet kan uppnås i en
skolenhet eller en skolorganisation. För att sätta igång eller blåsa liv i ett
arbete kan modellen fungera som ett analysredskap där man kan gå ige-
nom varje steg och varje del och tänka kring var man står och var behovet
av förstärkning är störst för att kunna förflytta sig till följande steg.

De tre stegen som modellen är uppdelad på är också en presentation
av hur spritt och olikt arbetet med jämställdhet ser ut i dag i de nordiska
länderna och självstyrande områdena. På ett plan är det också logiskt att
det är spritt, eftersom regleringen av jämställdhet i förskolan och skolan
ser väldigt olika ut.

5. Lärande exempel

De lärande exempel som kommer att lyftas fram i detta kapitel är exempel
som har analyserats inom det steg som här kallas det externa steget. Dessa
lyfts fram för att de visar på arbets- och förhållningssätt som leder till att
en förskola eller skola arbetar systematiskt och hållbart med jämställdhet.

Inget av de exempel som presenteras innehåller alla punkter som be-
skrivningarna av stegen presenterar, men de innehåller tillräckligt
många aspekter för att ändå lyftas fram som verkligt bra lärande exem-
pel. Det är viktigt att komma ihåg att beskrivningarna av de olika stegen
inte ska betraktas som absoluta kategorier, slutna och fixerade.

5.1 Jämställdhetscertifiering av förskolor och skolor i
Falun

Falun är en kommun belägen i Mellansverige. På kommunnivå har man
sedan 1994 arbetat med utvecklingsarbete med jämställdhetsfokus i
förskolan och skolan. Sedan 2006 har man arbetat med att utbilda lärare
inom konceptet ”På lika villkor” och de personer som vi intervjuade och
som har gått den tre terminer långa utbildningen ”På lika villkor”, talade
om en process – ett ”före” och ett ”efter”. ”Så kunde vi uttrycka oss förr,
men skulle inte göra idag”, var det många som sa. Skolchefen talar om ett
mer medvetet förhållningssätt och genuspedagogen om jämställdhets-
märkta skolors likabehandlingsplaner utan anmärkningar från Skolin-
spektionen, som utgör den nationella tillsynsmyndigheten för skolor i
Sverige. De elever som möter det här ”mer medvetna förhållningssättet”
har en rektor eller annan chef inom enheten som från början drivit ige-
nom att samtliga på skolan ska gå den processinriktade jämställdhetsut-
bildningen med reflektioner kring kön. De chefer och pedagoger som
själva har gått utbildningen ser utbildningen som den tydliga framgångs-
faktorn eftersom de menar att den skapar ökad kvalitet i skolans arbete
kring kön och genus. Skolchefen betonar att ledningen måste stötta ett
utvecklingsarbete som jämställdhetsarbete är, annars blir det inte håll-
bart. Skolchefen vet att politikerna stöder ”På lika villkor” och ser idag
att det är fler som efterfrågar utbildningen. Stimulansmedel kan ge en
extra knuff i början av ett utvecklingsarbete, men det är den politiska

42 Hållbart jämställdhetsarbete i förskolan och skolan i Norden

och högsta ledningen på förvaltningsnivå som behöver stötta arbetet för
att det ska bli hållbart.

I nuläget är Tina Jensen anställd som genuspedagog och sakkunnig i
likabehandlings- och diskrimineringsfrågor.

Tina uppger att hennes tid främst går åt till att utbilda i kursen ”På lika
villkor”-utbildningen är obligatorisk för all personal på en förskola eller
skola som vill bli jämställdhetscertifierad. I Falun finns 54 förskolor och
24 grundskolor och av dessa är 15 respektive 7 jämställdhetscertifierade.

 Hållbart jämställdhetsarbete i förskolan och skolan i Norden 43

Bakgrund
Jämställdhetscertifiering, eller jämställdhetsmärkning som det också
kallas, har funnits i Falun sedan 2006. Utvecklingsarbetet med fokus på
jämställdhet startade redan 1994 av Rita Liedholm, en engagerad gym-
nasielärare som fick mandat av dåvarande skolchefen att utbilda peda-
goger i ämnet. När kommunen sedan sökte och beviljades ESF-
projektmedel, fanns möjligheter att utvidga arbetet både personalmäss-
igt i antal men även att utveckla certifiering för förskolor och skolor.
Idag finns certifieringen kvar och kallas främst ”På lika villkor”. Dessu-
tom finns en genuspedagog som håller i utbildningen och stöttar sko-
lorna i att skriva handlingsplaner och revideringar för märkningen. I
tjänsten ingår även att vara en slags kvalitetscontroller (som skolchef
Jonatan Block säger i intervjun) och utgöra stöd för skolornas likabe-
handlingsarbete. Skolchefen säger här att det arbete som görs inom ”På
lika villkor”-utbildningen har enligt denna kontroll lett till ett mer med-
vetet förhållningssätt.

Rita, initiativtagaren till utbildningen, berättar vidare i boken ”På lika
villkor”:

”När idén om kompetensutveckling började ta form i mitt huvud vintern
1993–1994 var upplägget med långsiktighet redan en självklarhet. Min egen
erfarenhet som gymnasielärare hade visat att de flesta studiedagar verkat in-
spirerande för stunden men sällan lett till någon bestående utveckling. Och
då vi nästan aldrig tog oss tid för samtal och reflektion tvivlar jag på att de
skulle inneburit något för vår gemensamma hållning eller inställning om nu
områden som jämställdhet, etnicitet eller religionstillhörighet skulle ha före-
kommit som föreläsningsämne. Sexuell läggning var på den tiden inte ens

44 Hållbart jämställdhetsarbete i förskolan och skolan i Norden

nämnbart område att diskutera. Jag antog att detsamma gällde för grundsko-
lan och förskolan. Nej, vill man förändra på djupet och få kunskap och nya in-
sikter måste processen ges tid och man måste få handledning.”

Om en skola i dag vill ha stöd i sitt jämställdhetsarbete av genuspedago-
gen Tina, är det konceptet ”På lika villkor” som gäller. Något alternativ
till centralt understött jämställdhetsarbete finns inte.

Jämställdhetsmärkning av förskolor och skolor kan ske om följande
är uppfyllt på en förskola eller skola:

• All personal på förskolan/skolan inklusive skolledare skall ha

genomgått kompetensutvecklingsprogrammet ”På lika villkor”.
Utbildningen pågår under tre terminer med regelbundna
sammankomster, ungefär fem gånger per termin. Det läggs stor vikt
vid processen, för att arbetet ska bli långsiktigt.
Steg 1 är en teoretisk del. Litteratur diskuteras och relateras till egna
erfarenheter. Skollag och läroplan analyseras. Kunskaperna om kön
kopplas till målinriktat arbete för att motverka kränkande
behandling.
Steg 2 är en del som består av observationer i barn/elevgrupper. –
Detta steg är ett viktigt steg för att hitta strategier som leder till
utveckling av den pedagogiska verksamhetens genusperspektiv,
säger Tina Jensen.
Steg 3 handlar om att skriva handlingsplan i samstämmighet med
skollag och På lika villkor-utbildningens kursplan och kriterier för
jämställdhetsmärkning. Rektor har ansvar för slutgiltigt utformande
av handlingsplanen.

• En handlingsplan skall vara upprättad där konkreta mål och metoder
tydligt framgår. (Steg 3 i På lika villkor-utbildningen).

• En uppföljningsplan skall visa hur arbetet är tänkt att följas upp, till
exempel pedagogeftermiddagar, studiedagar etc. samt redogörelse
för hur eventuella nyanställda erhåller kompetensutvecklingen.
Tydlig koppling till rektor som skriver under denna, vilken tid
pedagogerna får etc.

• Handlingsplan och uppföljningsplan skall revideras varje år.
• Arbetet skall redovisas i förskolans/skolans kvalitetsredovisning

samt i skoldistriktets verksamhetsberättelse.
• Jämställdhetsmärkningen erövras år från år och kan alltså fråntas

skolan om ovanstående kriterier ej uppfylls.

 Hållbart jämställdhetsarbete i förskolan och skolan i Norden 45

Kriterierna fastställdes 2006, som en del i måluppfyllelsen i ansökan av
EU-medlen. Kommunen sökte då om projektmedel för att testa om det
gick att jämställdhetsmärka förskolor och skolor, vilket det ju i efterhand
har visat sig att det gjorde.

Om en skola ansöker om att bli jämställdhetsmärkt måste alla kriterier
uppfyllas varje år – märkningen gäller bara för ett år. Kvaliteten bedöms
av en bedömningsgrupp som samlas en gång på hösten varje år. Bedöm-
ningsgruppen består av skolchefen, biträdande skolchef, initiativtagaren
till ”På lika villkor”, elevhälsochef, genusvetare och andra sakkunniga
inom genus och jämställdhet som kommunen utsett att delta i gruppen.

På frågan om hur kvalitetssäkringen sker i jämställdhetsarbetet sva-
rade skolchefen Jonatan Block:

– Vi har ju en bedömningsgrupp som träffas varje år där man måste…
man måste certifiera om sig hela tiden och man måste beskriva sitt norm-
kritiska arbetssätt. Och den stora vinsten i det är att man hela tiden med-
vetandegör att ”nu fortsätter vi med det här arbetet”. Och att man hela
tiden för en dialog ”Vad gör vi?”. Och där har vi ett gäng experter på genus
som sitter med i bedömningsgruppen, som sitter med som granskar.
Skolchefen Jonatan Block nämner också att handledare utbildades under
2004–2007 då det fanns externa medel. Dessa finns kvar på pedagogiska
tjänster, men har i dag inget uttalat uppdrag från kommunen. Exempel-
vis är i dagsläget ändå en av dessa handledare ansvarig på sin skola för
skolans jämställdhets- och likabehandlingsarbete.

Enligt skolchefen befinner sig i dag kommunens arbete med jäm-
ställdhetsuppdraget på två nivåer. Den ena är basnivån, som är obligato-
risk och berör likabehandlingsuppdraget där kön är en diskriminerings-
grund bland andra. Den andra nivån är nivån över, ”På lika villkor”, där
skolor går igenom utbildning och certifieringsprocess.

– Det är ett fördjupningsarbete som gett väldigt bra effekt, när det
gäller medvetet förhållningssätt. När det gäller studieresultat kan vi inte
se något klockrent samband.
Dock har kommunen sett att vid vissa skolor har pojkar under några år
presterat bättre än flickor – alla på jämställdhetsmärkta skolor.

46 Hållbart jämställdhetsarbete i förskolan och skolan i Norden

Tina fortsätter
– Det handlar om kunskap. Man måste få processa insikterna tillsam-

mans genom att samtal om det man läste. Att man granskade sig själv, sin
undervisning. Att det är det här det handlar om, att granska sig själv.

Under den första tiden saknades en fast form. Att det skulle handla
om att träffas och tala om den litteratur som fanns verkar ha varit grun-
den. Tina berättar att det inte fanns litteratur vid den här tiden som rik-
tade sig till varken förskolepedagoger eller grundskollärare, ”utan de
fick väl mer eller mindre läsa den feministiska litteratur som fanns”.
Under den inledande perioden riktade sig utbildningen till lärare i
grundskolan. Det här blev en utbildning av personer som skulle komma
att fungera som handledare på sina egna skolor:

Tina säger att hon tänkte att om de får handledning av mig, så kan de
sedan börja ha grupper på sina egna skolor. Till viss del bedrevs ”På lika
villkor” på det sättet, ända fram till dess att hon sökte EU-bidrag.

Motstånd i början
Harriet Ankarblad, som var förskolechef när skolchefen gett Rita i upp-
drag att under ett år utbilda pedagoger säger:

– Min chef sa: det här är något som kommer, det här ska alla göra. Det
är lika bra att börja redan nu! Och detta gjorde vi inte på en vecka, utan
redan då höll vi på en, två terminer.

– Det var trögt i början. Många förstod inte. När vi talat om kompe-
tensutbildning genom tiderna, så har det alltid hetat – ”Vi måste ta läs
och skriv först”, om jag förenklar det lite. ”Vi har inte det här på agendan
just nu, vi håller på med läs- och skriv, eller matte eller nåt sånt”.

– Okunskapen har gjort att man inte förstått att det här går hand i
hand, om du ska få måluppfyllelsen.

 Hållbart jämställdhetsarbete i förskolan och skolan i Norden 47

Samma om motståndet i början av utbildningen, säger Ingalill Lundvik,
som jobbar på Södra skolan med ett genuspedagoguppdrag:

– Alla sa det här vanliga: Det där är nog jättebra… men vi ska ju imple-
mentera läroplaner. – alltså man hittade på allt möjligt för att slippa un-
dan. Men vi hade en distriktschef, inte vår rektor för hon var inte helt på…

Men distriktschefen sa då till oss med bestämd röst:
– Berget skoldistrikt ska gå igenom det här.
Hon fick stort motstånd, så alla var inte med. Men Södra skolan lyck-

ades hon med.
– Första terminen är då när man känner motstånd, det är ingenting

som stämmer med vad handledaren säger…. Det är det som är styrkan
med den här utbildningen, att man får tiden att först att utöva det här
motståndet och sedan lyfta upp alla de här fördomarna man har, till ytan
och sen omvärdera dem under lång tid. Det skulle ju aldrig funka under
kortare tid! Det går ju inte! Det måste ta den här tiden! Det är egentligen
inte förrän termin 3 som folk säger – tänk att jag sa så… men så upplever
vi det allihop.

Framgångsfaktorer
Efter 10 års arbete med att hålla litteraturseminarier beviljades EU-
medel 2004. Tina berättar att de första 10 åren var väldigt mycket fram
och tillbaka. I perioder var det ganska många handledare som jobbade
med det här.

Var det i och med projektmedel som ”jämställdhetscertifieringen”, kom?
– Ja. För ”På lika villkor”-seminarierna var inte något nytt – man kan

ju inte få projektmedel för något som redan finns. Rita hade idén om att
testa om det går att märka eller certifiera förskolor och skolor. Det var
just för att pröva det som kommunen fick pengarna. Då fanns det också
möjlighet att ha handledare och att utbilda fler genuspedagoger.

– Då började vi fastställa former och innehåll i utbildningen. Nu har vi
några övergripande områden som ingår i utbildningen. Vi har en strategi för
vad vi gör första terminen och andra terminen, och tredje… att vi lotsar
deltagarna till vetande, insikt och handlingsplan. Det är ju fastställt och
klart. Alla våra viktiga dokument har tagits fram, har också manglats ige-
nom skolnämnden, så att man har det som politiska beslut.

Förskolechefen Harriet Ankarblad som också var med tror att fram-
gångsfaktorn bestod i att en majoritet fick samma kompetensutveckling.
Det menar Harriet, får effekt.

– Då delar man kunskapen man får under tiden och då händer saker.
Om du är själv så är det ingen riktigt som förstår vad du pratar om. Det
räcker inte att vi har en varje arbetslag eller så, får det kommer ingen
förstå, för det här är ju ett förhållningssätt!

48 Hållbart jämställdhetsarbete i förskolan och skolan i Norden

Efter projektmedlens slut
Vi undrar hur organisationen ser ut idag när det gäller jämställdhetsarbetet.

– Nu är ju jag anställd på heltid som genuspedagog berättar Tina Jen-
sen. Det finns flera handledare som jobbar på sina skolor och har hand
om uppföljningar och sådana saker på sina skolor, men det är bara jag
som har nystartsgrupper och nya handledningar.

Tina fortsätter:
– Jag tycker att certifieringen fyller en jättebra funktion, för det är så

… förskolorna och skolorna uppmärksammas för att dom som gör ett
gediget och bra arbete. Och det vet man utifrån skolforskning att upp-
märksamhet genom att sprida goda exempel är en framgångsfaktor. De
får ju sin skylt som berättar att de är jämställdhetsmärkta och så skrivs
det i tidningar, och lyfts i många olika sammanhang.

– Och dessutom så fungerar det ju lite så som en blåslampa. Om man fått
utmärkelsen en gång, så vill man inte mista den – men vill inte skriva ner
skylten! Så är det. Så då anstränger man sig lite extra för att behålla den.

– Och dessutom får man komma till bedömningsgruppen och träffa
dom. Och det är ju inte bara en granskning, utan bedömningsgruppen
ska ju även fungera som stöd, komma med tips och idéer och hjälpa de
här skolorna vidare i arbetet.

Tina som ansvarar för jämställdhetsmärkningen och processen kring
det menar att det första en jämställdhetsmärkt förskola eller skola er-
känner är att kön är ett problem i den svenska skolan. Det är ett sätt att
uppmärksamma att vi inte lever i ett jämställt land fast vi gärna tror det,
och en insikt av pedagogerna att det till stor del handlar om vad de sä-

 Hållbart jämställdhetsarbete i förskolan och skolan i Norden 49

ger, vad de gör och hur de tänker. Jämställdhetsmärkningen innebär att
en förskola eller skola inte kan bli klar med sitt arbete. Istället ges möj-
lighet till årligstöttning genom att träffa bedömargruppen som ser över
handlingarna i samband med den årliga jämställdhetsmärkningen. Be-
dömargruppen lämnar synpunkter med bra saker och saker som behö-
ver utvecklas. Feedbacken som de får med sig är väldigt konkret om hur
de kan fortsätta med arbetet.

– Vi behöver toppa det här med normkritik ännu mer i utbildningen.
Jag skulle vilja gå in mer mot intersektionalitet mer i utbildningen, men
då har vi begränsad tid. Vi får se.

Det här går inte att genomföra om det inte finns ett stöd från ledning-
en menar skolchefen, när han får frågan om vad som gjort arbetet håll-
bart. Sen måste det också finnas en vilja, ett engagemang menar han.

– Det är det jag tycker är häftigt är att till exempel på Södra skolan,
där finns det ett engagemang, och det är det som gör att det blir hållbart.
Och det är de facto inte ett arbetslag, utan det är hela skolan som gör det
– DET är jätteviktigt!

– Naturligtvis måste man också bygga strukturer, att det är någon
som utbildar. Men du frågade tidigare om det krävs pengar utifrån: Nej!
Det gör det inte.

Effekter av arbetet
Förskolechefen Harriet kommenterar vilka effekter som synliggjorts
genom arbetet.

– Det jag främst hör är i mötet mellan pedagoger och barn, och peda-
goger och vuxna, i vad de säger – att man lägger fokus på helt andra sa-
ker än vad man gjorde tidigare när man möttes. Det här vanliga, som de
flesta gör – att man har en åsikt om yttre attribut istället för det inre är
så gott som borta. Pedagogerna är vana att påminna varandra om det
blir tokigt – ”vet du vad du sa?” Det finns en öppenhet. Idag finns det att
de påminner varandra. Idag handlar det om att vi tittar på litteraturen,
eller miljön – vad vi erbjuder. Det är inte bara prinsessklänningar, utan
även snickarbyxor, så det finns val.

50 Hållbart jämställdhetsarbete i förskolan och skolan i Norden

Skolchefen menar att arbetet har lett till ett mer medvetet förhållnings-
sätt, vilket också syns i bland annat miljön. Han berättar vidare att när
de tittar på resultat, ser de dessvärre inte en tydligt effekt på resultaten i
grundskolan.

Angående hur det syns i skolans fysiska omgivning säger Tina:
– Det är inte alltid man ser någonting när man kliver in. Det är inte

alltid det syns på väggar och tak i miljöerna. Men däremot tror jag för-
äldrarna kan märka det för att personalen kan förhålla sig gentemot
barnen på ett annat sätt ibland, och bli förvånad, säger Tina Jensen.

Hon fortsätter:
– Ett klassiskt exempel, och det var Gruvrisskolan som gjorde det. De

hade faktiskt testat det här med könsdelade grupper. Och så kom de på
att det handlar ju inte om det, det fanns ju en hel del lugna pojkar och en
hel del flickor som håller igång. Men då testade de det här med, och det
här var i matte, de testade de en ”pratgrupp” och en ”lugn” grupp. Med
påföljd att eleverna fick välja själv ”är jag sån som vill prata under tiden
jag jobbar, och står ut med liv och rörelse kring mig”, så skulle man välja

 Hållbart jämställdhetsarbete i förskolan och skolan i Norden 51

den pratiga gruppen. Och var det så att man ville jobba ifred och tyst, då
skulle man välja den tysta gruppen. Och DÄR gick föräldrarna i skolan
emot det här väldigt hårt. För det var ingen av föräldrarna som ville ha
eleverna i den ”bråkiga” gruppen. – den ”pratiga” gruppen ansåg man
var den bråkiga gruppen.

– Det jag har att önska, även om jag har ett politiskt stöd, är ändå att
jag inte har den riktiga uppbackningen inifrån min egen organisation.
Och legitimitet i det jag gör. Men det kan ju vara… vet inte om det finns
ett allmänt misstroende mot feminister, eller vad det är… jag kan upp-
leva att jag är väldigt beroende av att min chef alltid backar upp mig. Och
som liksom ställer sig vid sidan av mig, annars är det tungarbetat. Min
chef är kvalitetschef, ovan är skolchef. Men det är som allt, det är inbyggt
makt och motstånd. Man kan säga en sak och göra en annan. Hela tiden
så pågår det.

Ingalill Lundvik som är lärare menar på att effekten också syns i hur
man pratar med varandra.

– När vi idag lyfter en fråga som har med kön och jämställdhet att
göra är det ingen som säger de där konstiga sakerna ”det där är väl inte
så farligt”. Ingenting! Alla vet vad alla pratar om! Det märker också de
lärare som byter till en annan skola som inte är jämställdhetsmärkt – de
hör det direkt. Och de kan inte ta upp saker ”de skulle inte förstå vad jag
talar om”. – KOM IGEN NU GRABBAR, nu får ni väl! säger en man då. Då
tänker den här kvinnan då, som kommer härifrån, att om jag säger till
honom så kommer han bara titta på mig – vaddå har jag sagt något fel?

52 Hållbart jämställdhetsarbete i förskolan och skolan i Norden

– Så det är den stora grejen med det här, att vi pratar … liksom samma
språk .. och att vi också säger till varandra – det är väl jättebra om vi kan
säga till varandra, att vi vågar det. Och att påminna varandra. Och så
vågar vi ifrågasätta vad man själv sa.

– Jag hade några 6:or som var VÄLDIGT medvetna, – för jag ramlar ju
ner i det där ibland också! Då sa jag så här: – Ja, men om det kommer en
polis hit nu då, och han säger att… – HAN!!?? (sa eleverna då, alla på en
gång). – Nej, HEN menar jag… Sen så… det är kul! Barnen märker av…

 Hållbart jämställdhetsarbete i förskolan och skolan i Norden 53

– Ja, vi försöker inkludera barnen – vi har läst om att om man säger
till barnen ”det är inte bara flickor som kan hoppa rep, det kan pojkar
också göra”, – då tittar barnen på en, så tänker dom att ”nu beskriver
pedagogen en värld som inte riktigt jag ser, som jag inte känner igen”
alltså att pedagogen säger massa saker som inte stämmer med verklig-
heten. Därför får man träna sig på att ställa massa frågor, så att det är
BARNEN som säger det här istället. – Jo, men det är klart: ALLA kan ju
hoppa hopprep, kommer man ju fram till, till slut.

Så ni jobbar aktivt mot generaliseringar?, undrar vi.
– Jo, så fort de uppstår! Och det gör de rätt ofta kan man säga.

Reflektioner
Utifrån den modell som presenterats kan Faluns arbete vara exempel på
bland annat att de visar på ett stark tro på kunskap eftersom den obliga-
toriska utbildningen både existerar och är omfattande. Ledningsstödet
är tydligt och har funnits under lång tid, och under inledningsperioden
övergick arbetet från att vara ett projekt till att bli något som är en del
av den ordinarie organisationen. Ägarskapet är något otydligt, och kan
vara så att det utgör utmaningen för arbetet i Falun. Det finns också en
stor öppenhet kring arbetet som manifesteras inte minst med den ”På
lika villkor”-skylt som certifierade förskolor och skolor får.

5.2 Kommunstyrelsen är huvudsaklig
uppdragsgivare i Malmö

Enhetschef Leif Åhlander svarar på frågan om hur Malmös jämställd-
hetsarbete blev hållbart.

– Det svaret är lätt! Det var när projektmedel omvandlades till re-
sursfördelning i ordinarie budget.

– Det är ändå kärnverksamhet vi pratar om. Och kan man då komma
med ett politiskt beslut, eller mål, så slår det högre än att säga att försko-
lorna och skolorna inte uppfyller skollagen eller läroplanen, menar sam-
ordnare Camilla Löf om vad som väger tyngst i praktiken.

I Malmö i södra Sverige finns 12 stadsdelar som styr över förskolor och
grundskolor. Gymnasieskolor ligger under utbildningsnämnden och kom-
munalråden som är politiker ansvarar för varsitt verksamhetsområde.

54 Hållbart jämställdhetsarbete i förskolan och skolan i Norden

Vi besökte enheten för Forskning och Utveckling, FoU, i Malmö. FoU-
arbetet i Malmö bedrivs av enheten FoU Malmö inom flera av de kom-
munala välfärdstjänsterna: anhörigstöd, individ- och familjeomsorg,
migration, utbildning samt vård och omsorg.28

I februari 2008 beslöt kommunstyrelsen i Malmö att permanent avsätta
1,5 miljoner kronor årligen till genuspedagogiskt arbete. Enheten FoU-
utbildning skulle fungera projektledande. Något år senare ändrades
denna summa till årliga 2 miljoner kronor.

Bakgrunden till kommunstyrelsens satsning 2007 är att attitydunder-
sökningen bland elever födda 1992, visade att eleverna ansåg det viktigt:

• att pojkar och flickor behandlas på samma sätt av de vuxna i skolan
• att pojkar och flickor ges samma möjligheter att visa vad de kan på

lektionerna
• att elevers olika kunskaper tas tillvara i skolan
• att det är okej att vara annorlunda på sin skola
• att visa respekt för elever som är olika en själv.

──────────────────────────
28 http://www.malmo.se/Kommun--politik/Sa-arbetar-vi-med.../Forskning-och-utveckling.html

http://www.malmo.se/Kommun--politik/Sa-arbetar-vi-med.../Forskning-och-utveckling.html

 Hållbart jämställdhetsarbete i förskolan och skolan i Norden 55

Elevenkäten visade även på ett glapp mellan hur eleverna önskade
(punkterna ovan) och hur de faktiskt upplevde sin skola (alltså att lärar-
na gjorde skillnad).

– I elevenkäten fick de som svarade ta ställning till påståendet: ”Det
är viktigt att flickor och pojkar behandlas lika” och påståendet ”Mina
lärare behandlar flickor och pojkar lika”. Det blev ett glapp mellan dessa
svar. Det här reagerade politikerna på och det blev en satsning under
2006–2007, som kallades ”genusprojekt”. Under de första två åren syn-
tes inte genussatsningen i budget, men därefter blev insatsen en fast
post och beslut i kommunstyrelsen.

Stadskontoret inhämtade också ”erfarenheter av genuspedagogiskt
arbete på grundskolorna samt eventuellt behov av utvecklingsstöd” från
samtliga stadsdelsfullmäktige. Av svaren framgick att det genuspedago-
giska arbetet framförallt sker inom ramen för arbetet med värdegrun-
den inom ämnet livskunskap. Samtidigt uttrycker stadsdelsfullmäktige
att det finns behov att utvecklas och bli bättre på området. Det som lyfts
fram är kompetensutveckling och olika typer av erfarenhetsutbyte. Den
viktigaste framgångsfaktorn är pedagogernas erfarenhet och förhåll-
ningssätt. (ut tjänsteutlåtande till KS 071218)

Jämställdhetsuppdraget för FoU-enheten
Uppdraget handlar om att kompetensutveckla på området genusper-
spektiv och jämställdhetsintegrering. Förskolor och skolor ska erbjudas
olika insatser beroende på vilken medvetenhet och kunskap som finns
just där. I satsningen bör följande moment ingå: (ur tjänsteutlåtande till
KS 071218)

• Motivationsarbete (ge i första hand skolledare nya insikter om vikten

av jämställdhetsarbete).
• Analysarbete (att erbjuda grund- och förskolor extern insats, en

genuspedagog, för att bedöma om man ger alla barn/elever lika
möjligheter oavsett kön). Genuspedagog ska observera, dokumentera
samt bidra till kvalificerad analys).

• Ny kunskap – olika fortbildningsinsatser som framkommit ur
analysarbetet.

• Handlingsalternativ – pedagoger erbjuds kvalificerad handledning
kring hur man kommer vidare, från ord till handling, t ex genom
forskningscirklar.

56 Hållbart jämställdhetsarbete i förskolan och skolan i Norden

Uppdraget innebär en satsning på ökad kunskap för att pedagogerna ska
bli medvetna om sina förväntningar och få verktyg för att omsätta kun-
skap i konkret handling.

– I ett senare beslut tillkom att uppdraget ska innehålla en forsk-
ningssatsning. Ett sätt att stärka inslaget av forskningsbaserad kunskap
på området blev att starta forskningscirkel för genuspedagoger, berättar
Camilla Löf.

Innan strukturerna satt sig för det kommunala uppdraget tjänade
cirkelträffarna inledningsvis även som mötesplats för genuspedagoger-
na.29 Forskningscirkeln beskrivs i intervjun med Camilla.

När kommunstyrelsen gav enheten för FoU uppdraget om att öka ge-
nusmedvetenheten, fanns fem genuspedagoger30 disponibla i Malmö.

Vi frågar Camilla Löf vad hon tror att det betyder att politikerna är
så tydliga.

– Jag tror det betyder jättemycket. Jag tror att det är jätteviktigt med
ett politiskt stöd. Men det är sårbart också, om det blir ett maktskifte.
Men egentligen borde det räcka med skollagen och läroplanen. Men det
är ändå den här redovisningsskyldigheten på något vis, det är där vi har
förhandlingsutrymme att man kan hålla kvar… För jag sitter med försko-
lechef i en stadsdel och talar om detta och alla är överens om att det är
viktigt med genus. Sen så kommer ändå detta med pengar ”vi kan inte
avsätta en högutbildad pedagog till detta för att sprida, vi kan inte av-
vara dem för vi ska jobba vidare med det här”. Då blir det en pengafråga,
och då kan jag tycka att det är exakt då man ska föra in frågorna, om de
inte redan finns.

Genussatsningens innehåll formades inledningsvis av projektledaren
Vjollca Haxa och de genuspedagoger som kopplats till enheten. Till en bör-
jan fick genuspedagogerna söka uppdrag eller ta uppdrag som kom i form
av punktinsatser. Idag är arbetet mycket mer organiserat och FoU erbjuder
kommunens alla förskolor och skolor inom ramen för genussatsningen:

──────────────────────────
29 Resultatet blev bland annat en publikation Genusmedvetna närmanden till pedagogik
http://www.malmo.se/download/18.38f765e312c5006b7d180005257/Genuspedagoger_webb.pdf
12.3.2013.
30 Kursen ”Värdegrund, jämställdhet och genusvetenskap” gavs som distanskurs i Göteborg och Umeå,
utifrån att dåvarande regering år 2001, fattat beslut om att det i varje kommun skulle finnas en utbildad
genuspedagog som stöd för övriga pedagoger i jämställdhetsarbetet. 12 miljoner satsades på projektet och
hade som syfte att öka pedagogers medvetenhet om betydelsen av kön samt ge verktyg för att förverkliga
läroplanernas jämställdhetsmål. (s10). Kurserna gavs mellan vt 2003 och ht 2005. Ett fåtal av de genuspeda-
goger som utbildades (ca 294) arbetar som genuspedagoger, – ”något som tyder på att kommunerna inte haft
beredskap att ta till sig denna riktade satsning” (s10).

http://www.malmo.se/download/18.38f765e312c5006b7d180005257/Genuspedagoger_webb.pdf

 Hållbart jämställdhetsarbete i förskolan och skolan i Norden 57

• Handledning av arbetslag.
• Analysverktyget för självvärdering (enkät).
• Forskningscirklar.
• Kartläggning av insatser.
• Pedagogiska caféer.
• Nätverk.
• Bokcirklar.
• Genus i praktiken (kurs, 8 halvdagar).
• Videodokumentation (genuspedagoger handleder om detta, lärarna

filmar ej själva) samt
• Aktionsforskning som kvalitetsutveckling (som genuspedagogerna

själva genomför).

Politikernas jämställdhetssatsning gäller inte endast skolan. 2007 skrev
Malmö på den europeiska deklarationen om jämställdhet mellan kvinnor
och män på lokal och regional nivå, CEMR, vars syfte är att integrera
jämställdhetsperspektivet i hela kommunen.

I augusti 2011 fastställde kommunstyrelsen i Malmö, ”Hållbar ut-
veckling – utvecklingsplan för jämställdhetsintegrering i Malmö stad
2011–2020”. Planen beskrivs på Malmö stads webbsida31 som ”start-
skottet för ett stort verksamhetsutvecklande arbete som ska synliggöra
bristerna i kommunens jämställdhetsarbete och föreslå åtgärder. Målet
är en jämställd kommun år 2020.”

För perioden 2011–2013 går det i utvecklingsplanen bland annat att
läsa att ”Fokus under följande år är att prioritera arbetet med genuspe-
dagogik och fortsätta integreringen av jämställdhetsperspektivet i
Malmö stads förskolor och skolor.” Det finns en långsiktighet i politiken
som blir nedbruten i verksamhetsmål i Malmö stad. Politikerna ger sitt
stöd, och har också förväntningar på ett resultat och på effekter av resul-
tatet hos barnen och eleverna.

Arbetet idag
Idag har FoU-enheten gjort en översikt över hur många förskolor/skolor
som såhär långt deltagit i genuspedagogisk handledning. En del är i upp-
startsfasen, andra i slutfasen och en del har avslutat sitt mest aktiva arbete.

– Vi planerar att göra en mer omfattande kartläggning av det genuspe-
dagogiska arbetet under året. Förhoppningen är att den kartläggningen

──────────────────────────
31 http://www.malmo.se/Nyheter/Centrala/8-17-2011-Startskott-for-nytt-jamstalldhetsarbete.html

http://www.malmo.se/Nyheter/Centrala/8-17-2011-Startskott-for-nytt-jamstalldhetsarbete.html

58 Hållbart jämställdhetsarbete i förskolan och skolan i Norden

kan presenteras i kartform eller som diagram och tabeller. Vi satsar då på
att ha tydliga kriterier för när en handledningsprocess börjar och slutar,
säger Camilla Löf som är samordnare för det genuspedagogiska arbetet.

Camilla Löf beskriver att det är svårt att definiera och veta när ett ar-
betslag inte längre behöver stöd från FoU och kan fortsätta arbetet
framåt på egen hand. FoU har tagit fram kvalitetskriterier kring jäm-
ställdhet som förskolor och skolor kan använda sig av i arbetet i sam-
verkan med pedagoger. Dessa är frågor som verksamheten kan ställa sig
utifrån Pedagogisk organisation, Pedagogisk verksamhet, Pedagogisk
miljö samt Pedagogisk kompetens.

Pedagogisk organisation
• Lyfts frågor kring jämställdhet och genus/kön i kvalitetsarbetet?
• Stödjer ledningen en god arbetsmiljö utifrån ett jämställdhets- och

genusperspektiv?
• Används handlingsplaner för jämställdhet i det praktiska arbetet?
• Omsätts likabehandlingsplanen i praktiken?

Pedagogisk verksamhet
• Finns ett genusperspektiv vid planering och genomförande av den

pedagogiska verksamheten?
• Beaktas genusaspekter vid bedömningar utifrån förskolans och

skolans styrdokument?
• Beaktas genusaspekter vid gruppindelningar?
• Beaktas genusaspekter vid specialpedagogiska insatser?

Pedagogisk miljö
• Har alla barn/elever, oavsett kön, tillgång till alla delar av den fysiska

miljön?
• Behandlas pojkar och flickor lika vid barngrupps- och

klassindelningar?
• Beaktas genusaspekter vid skapandet av samtalsklimatet (samtalston

och talutrymme)?

Pedagogisk kompetens:
• Har både personal och ledning kunskap om hur uppdragen i

styrdokument kan omsättas i praktiken?
• Finns långsiktiga strategier för fortbildning och kompetensutveckling

kring genusfrågor?
• Används pedagogisk dokumentation av barnens/elevernas lek och

aktiviteter som underlag för diskussioner om genus i
personalgruppen?

 Hållbart jämställdhetsarbete i förskolan och skolan i Norden 59

• Finns möjlighet för pedagogerna att dokumentera sitt eget arbete?
• Tillvaratas aktuell forskning om jämställdhet och genus/kön i

förhållande till det praktiska jämställdhetsarbetet?

I februari 2012 tog kommunstyrelsen beslut om en skolsatsning för 2012,
vilket innebar en långsiktig språkutvecklingssatsning inom de pedago-
giska verksamheterna i Malmö stad. Satsningen genomförs via FoU-
enheten.32 De tre inriktningarna för satsningen är: Språkutvecklande äm-
nesundervisning, Flerspråkig ämnesundervisning samt Formativ bedöm-
ning eller bedömning för lärande. Politikerna uttrycker en önskan om en
hopkoppling mellan olika de tre inriktningarna, samt verksamhetens sys-
tematiska kvalitetsarbete och den språkfokuserade skolsatsningen. Ge-
nom skolsatsningen har FoU mer medel än vanligt i år.

I arbetsmaterialet beskrivs genusuppdraget i FoU:s verksamhetsplan
för 2012:

• utökad tid för genuspedagoger under 2012
• producera och sprida en handledning för att stödja förskolornas

genusarbete utifrån den reviderade läroplanen
• sprida en handledning framtagen för att stödja skolornas

genusarbete utifrån den reviderade läroplanen
• sprida kartläggningsverktyget för självvärdering
• beakta redovisningen av genuspedagogiska aspekter i det

systematiska kvalitetsarbete och dess konsekvenser för insatser
inom genussatsningen

• ta fram ett självvärderingsverktyg som bygger på en
aktionsforskningsmodell för att kartlägga kvaliteten av FoU:s insatser
och spridningen av ett genusbaserat arbete

• ha en tydligare inriktning mot särskolan inom genussatsningen
• utöka genusuppdragets inriktning mot lärare som arbetar i

grundskola
• utöka genusuppdragets inriktning mot lärare som arbetar i

fritidshem
• integrera genuspedagogik och ämnesdidaktik.

──────────────────────────
32 http://www.malmo.se/Kommun--politik/Sa-arbetar-vi-med.../Forskola-och-utbildning/Skolutveckling--
Forskning/FoU-Malmo-utbildning/Skolsatsning-2012.html, 12.3.2013.

http://www.malmo.se/Kommun--politik/Sa-arbetar-vi-med.../Forskola-och-utbildning/Skolutveckling--Forskning/FoU-Malmo-utbildning/Skolsatsning-2012.html
http://www.malmo.se/Kommun--politik/Sa-arbetar-vi-med.../Forskola-och-utbildning/Skolutveckling--Forskning/FoU-Malmo-utbildning/Skolsatsning-2012.html

60 Hållbart jämställdhetsarbete i förskolan och skolan i Norden

I verksamhetsplanen för 2012 finns uppföljningsmål gällande det ge-
nuspedagogiska arbetet som berör föräldrarnas upplevelse och en för-
väntan om att kommunens alla skolor deltar i detta arbete. Det finns
också en förväntan och en förankring internt i kommunen om att FoU
driver detta arbete och står i kontakt med alla skolenheter.

Leif berättar att effektmålet är att fler förskolor och skolor ska ägna
sig åt genus.

– Genuspedagogerna har väldigt mycket diskussioner med vad som
är kvalitet i uppdraget, det vill säga vad det professionella uppdraget
handlar om i målet om genusmedvetenhet och jämställdhet.

– I ett senare beslut tillkom att uppdraget ska innehålla en forskningssats-
ning. Ett sätt att stärka inslaget av forskningsbaserad kunskap inom områ-
det blev att starta forskningscirkel för genuspedagoger, berättar Camilla.

Vi undrar om det har varit stor efterfrågan av de tjänster som FoU
tillhandahåller.

– Historiskt sett så var förskolor de enda som efterfrågade oss i bör-
jan, men nu är det även grundskolor. Skolorna känner nu också förvänt-
ningar och press på sig att behärska genusfrågor. Tidigare var genusar-
betet ett ”eget race”, innan vi blev organiserade på FoU, berättar genus-

 Hållbart jämställdhetsarbete i förskolan och skolan i Norden 61

pedagogen Anna Sundman Marknäs, som också forskar inom sin tjänst
på kommunens uppdrag. Anna har också skrivit flera av enhetens många
publikationer.33

Genuspedagogen Stefan Skoog fortsätter:
 – Rektorerna tar allt större ansvar, de har förstått att de måste driva

denna fråga, som de gör med andra. De känner tryck, både ovanifrån och
underifrån och ser vinsterna. Vinsterna är att arbetslaget talar sig sam-
man, det blir ett förtydligande av deras professionalitet, de sätter ord på
det de gör. Finns även ett föräldratryck, de undrar hur förskolorna arbe-
tar med genus. Innan 2007 visste ingen vad genus var…

– Föräldrar ställer krav på att flickor och pojkar ska behandlas lika.
Det talas ju ganska mycket om kön i det sociala rummet. Det står ju rätt
mycket i tidningar om det. Man kan ju förhålla sig ganska kritiskt till
reklam och så, utan att vara genusvetare, menar Camilla.

Framgångsfaktorer
Camilla tror att en av framgångsfaktorerna för det genuspedagogiska
arbetet i Malmö handlar om att det har funnits en stark koppling till
skolutveckling och att arbetet varit forskningsbaserat.

Det Stefan gör är mycket handledning, och det har pedagoger i alla
stadier alltid efterlyst menar Anna Sundman Marknäs.

– Alltså att få sitta ner i lugn och ro och få reflektera över sin verk-
samhet tillsammans med någon som leder det hela. Så jag tror att det är
ett sug bara efter det, alltså handledning. Och sen så tror jag att det att
man börjat uppmärksammat killars och tjejers betyg till exempel, tror
jag är en av orsakerna till att grundskolan nu börjat efterfråga våra
tjänster. Och … jag vill ju inbilla mig att man ser vinsterna med att ha en
skola där jämställdhet råder. Faktiskt.

– Det är också så att det är flera som vill ha stöd nu och eftersom per-
sonerna här inte räcker till för att svara på alla förfrågningar nu – för det
har gått snabbt, och då kan vi erbjuda skolorna en genuspedagog som
träffar dem till exempel tre gånger på hösten, träffar en arbetsgrupp,
som har blivit en arbetsgrupp för det tillfället. Så skickas de mellan träf-
farna på olika fortbildningar. Och så kommer de tillbaks, knyter ihop – så
ligger hela ansvaret på skolorna själva istället.

──────────────────────────
33 Sundman Marknäs, Anna och Svensson, Björn. Jämställdhet i grundskolan – en handledning. Malmö Stad,
FoU-enheten. http://www.malmo.se/download/18.1558e15e13973eeaa0e80001824/
Metodbok_jämställdhet+i+grundskolan_webb.pdf, 12.3.2013.

http://www.malmo.se/download/18.1558e15e13973eeaa0e80001824/

62 Hållbart jämställdhetsarbete i förskolan och skolan i Norden

– Eller som den här, skolan som ringer som upptäckt att deras tjejer
underpresterar. Vad kan det bero på? Det är nu andra året vi håller på
med. Då har vi lagt upp det som vi egentligen vill ha det. Först har vi
gjort en kartläggning, träffat skolledningen igen, sedan träffat persona-
len, sedan kommit fram till att ha ett pass – ren föreläsning med övning-
ar, sedan handledning i arbetslagen. Att kartlägga och analysera verk-
samheten, för att se vad man kan köra i sitt konkreta klassrum. Men vi
försöker vara flexibla och se vad skolorna har för olika behov.

Utifrån den erfarenhet som personalen på FoU fått av att handleda och
träffa så många lärare, är det lätt att undra vad de tycker är det viktigaste
som en lärare ska tänka på när det gäller arbete med jämställdhet?

– Det viktigaste är att lära sig analysera och reflektera över sin egen
praktik. Och att man i den måste man ha kunskap om hur genus skapas
och reproduceras, och se sin roll i det.

Rektorn behöver se mer strategiskt, att man till exempel utser en i
varje arbetslag som är genusansvarig, avsätter fortbildningsdagar för
prata genusfrågor. Punkt på dagordningen på APT, att ta ansvar att fylla
den punkten med innehåll. Skapa systematik i det direkt.

Camilla menar att kunskap är viktigt, det är ny kunskap som behövs –
kunskap om kön, skolans uppdrag och didaktik. Kvaliteten i det som
görs kan vara svår att mäta, men det går.

 – Vi vill att pedagogerna ska vara analytiska, ha ett självreflekte-
rande förhållningssätt. Pedagogen ska bli medveten om sin egen roll. De
behöver pedagogisk kunskap för att se sin egen arbetssituation. Tidigare
låg nog mer fokus på att kolla på relationen mellan barnen, och inte lika
mycket på sig själv som pedagog. För oss är det viktigt att titta på verk-
samheten, vårt uppdrag är inte att ändra barns beteende. Det är inte vårt
uppdrag heller att förändra skolor, det har vi inte mandat till. Vårt upp-
drag handlar om att ge kunskap till skolorna, viktigt att skilja detta åt.

Aktionsforskning fungerar som en kvalitetssäkring för Malmö stads
genuspedagogiska arbete.

– Det blir en utmaning för genuspedagogerna att tänka Hur når vårt
arbete barnen? Att sitta i en grupp och ha samtalsbaserad handledning
men ändå ha fokus på På vilket sätt kan det komma ut till barnen? Hur
kan vi undvika att det blir bara personlig utveckling? Eller mental coach-
ning? Och det ligger ju i linje med de mål som vi har. Då t ex att ”föräld-
rar ska kunna se”… genom föräldraundersökningen, föräldrarnas upple-
velser, vilken utsträckning deras barn behandlas likvärdigt. Det svarar ju
lite mot det… Kan man komma in och se på en förskola…

Avslutningsvis menar genuspedagogen Anna att en av svagheterna är
att de är för få på enheten.

 Hållbart jämställdhetsarbete i förskolan och skolan i Norden 63

− Vi är för få.
− För få för?
− För att möta efterfrågan. Skolor står på kö.
− När hände det här att ni blev för få?
− 1,5–2 år sedan kanske.
− Ett till 2 års väntetid?
− Jo, men vi försöker. I början var vi uppsökande, det är vi inte nu.

Reflektion
Modellen med de olika stegen kan användas för att förstå Malmös arbete
också. Även i Malmö, i likhet med i Falun, finns ett starkt stöd för genus
och jämställdhetskunskap i organisationen. I Malmö finns även ett väl-
digt tydligt ledningsstöd på flera nivåer och det stärker arbetet. Det finns
en väldigt tydlig organisation för arbetet och uppdraget, målen och öns-
kade effekterna är tydligt formulerade. Resurser finns också tillgängliga
och tiden som arbetet har pågått under kan sägas ha bidragit till att ha
gjort utvecklingsklimatet gott och arbetet stabilt hos mottagande aktö-
rer på förskolor och skolor.

Liknande arbete
Också i både Reykjavik och Akureyri på Island har man från kommunens
sida påbörjat projekt om att jämställdhetsintegrera genom att handleda
och genomföra kunskapshöjande insatser hos personal och rektorer. Det
som skiljer är att Reykjavik och Akureyri gör en mindre satsning som en
engångssatsning och under en begränsad tid. I Akureyri görs satsningen
under tre månader med fokus på rektorer.

5.3 Fler män till förskolan i Norge –
jämställdhetsarbete med kvantitetsmått

I Norge har man sedan 2001 arbetat aktivt med att öka andelen män
som arbetar i förskolan. En stor informationsinsats har genomförts där
syftet band annat har varit att förändra attityder gällande vem som arbe-
tar i förskolan.34

──────────────────────────
34 http://www.mennibarnehagen.no/, 11.3.2013.

http://www.mennibarnehagen.no/

64 Hållbart jämställdhetsarbete i förskolan och skolan i Norden

Vi besökte en förskola, Hokus Pokus, som har fungerat som demon-
strationsförskola eftersom de lyckats rekrytera män och nått de mål som
regeringen satt upp, bland annat om att rekrytera minst 20 procent män.

Dessa två citat kan ringa in en del av arbetet på Hokus Pokus.

”Om en man slutar, så ska en man in. Om en kvinna slutar, då är det väldigt
bra, då kan vi anställa en man”

och

”Men när det är båda könen så går det lätt lite tillbaka till de traditionella
rollerna”

De två citaten ovan sammanfattar en slags bild av jämställdhetsarbetet
på den norska förskolan Hokus Pokus. Det första citatet är från Sigrid
Nyhus, chef för Hokus Pokus i Kristiansand där vi var på besök. Citatet
visar den oerhörda målmedvetenheten som funnits i 12 år för att få fler
män till förskolan, inte bara till Hokus Pokus, utan i hela Norge.

Det andra citatet är från Solveig Vollan Larsen, chef för SiAs35 två Ho-
kus Pokus-förskolor. Det visar att kvalitativ jämställdhet inte följer per
automatik med (ökad) kvantitativ jämställdhet, varken när det gäller
arbetsfördelning mellan den manliga och kvinnliga personalen eller det
pedagogiska förhållningssättet runt kön. Citaten visar även att jäm-
ställdhetsarbetet på Hokus Pokus framför allt handlar om genus som
kvantitet och utifrån barnperspektiv; barn ska möta både kvinnor och
män som pedagoger samt kvinnor och män som gör alla arbetsuppgifter
och sysslor, helst de köns-otraditionella sakerna – ett arbete som inte
visar sig vara helt okomplicerat varken i praktik eller i teori.

Hokus Pokus stod färdigt 2001 och redan från start fanns ett mål om
att ha manlig personal och en jämställd personalgrupp. Förskolan star-
tade med 3 män anställda 2001 och redan 2004 var 7 män anställda,
vilket innebar en av tre anställda. De berättar att de tidigt insåg att jäm-
ställdhet inte kommer automatiskt med manlig personal, utan snarare
att det då är lätt att traditionella könsroller kan befästas. Förskolan har
haft jämställdhet som pedagogiskt satsningsområde sedan 2004.

SiA driver två förskolor på Sørlandet – Hokus Pokus i Kristiansand
(beläget mitt i universitetets campusområde) och i Grimstad.36 Försko-
lan flyttade in på Campus Gimlemoen i Kristiansand 2001. Då var lokalen

──────────────────────────
35 Studentsamskipnaden i Agder.
36 http://www.sia.no/Barnehage

http://www.sia.no/Barnehage

 Hållbart jämställdhetsarbete i förskolan och skolan i Norden 65

nybyggd och med normbrytande idéer om utformningen av rummen och
det pedagogiska förhållningssättet. Innan flytten och expansionen hade
förskolan cirka 60 barn och endast kvinnor i personalgruppen. 2000
hade cheferna fått uppslag från ordföranden i något som kallas sam-
arbeidsutvalget, där en förälder tyckte det var önskvärt med manlig per-
sonal i förskolan.

Män i fokus
Rekrytering av män blev möjlig då förskolan expanderade i de nya loka-
lerna på Campusområdet 2001 och sedan dess har det varit ett tydligt
uttalat mål att rekrytera fler män. 2004 var 30 procent av personalen
män. Samma år blev likestilling/jämställdhet prioriterat pedagogiskt om-
råde och är sedan dess omskrivet i verksamhetens årsplan.37 De grund-
läggande områden som berör jämställdhet och som finns i årsplanen är:

• Det moderna samhället är ”det jämställda samhället”.
• Detta börjar i barndomen!
• Den moderna förskolan är ”den jämställda förskolan”.
• Förskolebarn är flickor och pojkar, likaså med de anställda.

Samma år, våren 2004, presenterade Barn- och familjedepartementet i
Norge en Handlingsplan for likestilling 2004–2007, som bland annat hade
som mål att nå 20 procent manliga anställda i förskolan. 2006 var ande-
len manliga anställda inom den norska förskolan 9 procent, med en nå-
got större andel inom privata förskolor.

I den nationella handlingsplanen beskrivs att en större andel män är
en huvudnyckel till att öka jämställdhet i förskolorna. Samtidigt behöver
uppmärksamhet riktas på att män i personalgruppen kan medföra att
förskolan reproducerar traditionell, könsuppdelad syn på könen. Män-
nen är de som sparkar boll och kvinnorna pärlar.38

2005 upprättas ett Samarbeidsforum, Hiva, inom kommunen som ska
ha möte 4–5 gånger om året. Fokus för forumet är hur samarbetet kan se
ut för att behålla och rekrytera män till förskolan och förskollärarstudier
samt att samarbeta och informera om marknadsföring av yrket. 2006
fick Hokus Pokus förskola Agderrådets likestillingspris, med stort upp-

──────────────────────────
37 Likestillingsplan för SiA’s barnehager 2008–2010 og dokumentasjon på likestillingsarbeid 2001–2008.
38 Temahefte om menn i barnehagen, om å rekruttere og beholde menn i barnehagen. Kunskapsdepartemen-
tet, 2006 http://www.regjeringen.no/upload/kilde/kd/red/2006/0107/ddd/pdfv/
290162-temahefte_om_menn_i_barnehagen.pdf, 12.3.2013.

http://www.regjeringen.no/upload/kilde/kd/red/2006/0107/ddd/pdfv/

66 Hållbart jämställdhetsarbete i förskolan och skolan i Norden

slag i media som följd. Nu finns 10 män anställda, vilket innebär 37 pro-
cent av förskolans anställda.

Grunderna för att ha jämställdhet på dagordningen i förskolan är att
det bidrar till att uppnå nationella mål, en bättre miljö för de anställda
men kanske framför allt bidrar till bättre villkor för barnen och framti-
den. Detta anges i Hokus Pokus dokument. I detta konstateras också att
jämställdhetsfrågan behöver hållas vid liv för att behovet är särskilt
stort i en landsdel med ett lågt jämställdhetsindex.39

Likestillingsplanen 2008–2010 (en plan som båda cheferna menar
gäller ännu idag) hade rubriker, som sedan bröts ner i konkreta aktivite-
ter gällande vad de på förskolan skulle göra:

• Inlärningsmiljön i SiAs förskolor ska uppnå jämställdhet mellan

flickor och pojkar.
• SiAs förskolor ska bidra till att samhället uppnår en mer

könsbalanserad arbetsmarknad och att Sørlandet blir ett mer
jämställt område (här med bland annat nätverksgrupp med
Universitetet i Agder, göra reklam för yrket i ungdomsskolor
etcetera, bjuda in pojkar).

• A) Könsbalansen bland anställda i SiAs förskolor ska förbättras
(rekrytering och att förebygga avhopp, då man vet att andelen
avhopp är högre hos män).
B) Plan för information och vägledning till andra, och plan för
aktiviteter som demonstrationsbarnhage.

Målet för Hokus Pokus är att ha 50 procent av vartdera könet som anställda.

”Demonstrationsbarnehage”
I december 2008 utsåg Kunnskapsdepartementet Hokus Pokus till så
kallad nationell demonstrationsbarnehage, det vill säga en demonstrat-
ionsförskola. Sammanlagt utsågs 12 norska förskolor i syfte att använ-
das som positiva och goda exempel på framgångsrikt jämställdhetsar-
bete. Kriterium för ansökan var bland annat att minst 20 procent av de
anställda var män samt en beskrivning av hur förskolan arbetade med
jämställdhet. Att de utsågs till demonstrationsförskola blev både en
uppmuntran och spark i baken som ledde till en ny genomgång av jäm-
ställdhetspedagogiken samt framtagandet av ”Likestillingsplan for Siads

──────────────────────────
39 Jämställdhetsindex: http://www.ssb.no/likekom/

http://www.ssb.no/likekom/

 Hållbart jämställdhetsarbete i förskolan och skolan i Norden 67

barnehager 2008–2012 och dokumentasjon på likestillingsarbeid 2000–
2008”. Efter denna har det inte arbetats fram någon ny plan, men båda
cheferna menar att denna plan fortfarande gäller.

Under dessa år prioriterades det självreflekterande jämställdhetsar-
betet. De läste, diskuterade och talade om vilka förväntningar de hade på
barnen och hur de var könsuppdelade.

Under rubriken ”Mångfald och likestilling” i den nuvarande årspla-
nen står:

I Hokus Pokus barnehage vill vi ha fokus på pojkar och flickors sirlige behov
och ge dem erfarenheter som utvecklar ett brett spektrum av deras Enver
och anligg
• Lika möjligheter för flickor och pojkar
• Jämställdhetsfokus i anställningspolitik och pedagogik

Det som man slås av på Hokus Pokus förskolor är stora ytor, stor gård
med berg. Det ser med andra ord roligt ut att vara barn här. I försko-
lans entré står en person bakom en hög pulpet och tar emot, som på
en restaurang.

68 Hållbart jämställdhetsarbete i förskolan och skolan i Norden

De anställda har bekväma kläder, sportskor och stora ryggsäckar som
det packas ner fika i. Jag ser även en manlig anställd som för dagen bär
kilt och gympaskor. Jag får sedan veta av Thor, pedagog och teamledare,
att de är ute mycket – nästan som en regelrätt utomhusförskola.

Vi frågar Thor hur de arbetar med jämställdhet.

– Med massa kurser/föreläsningar i början och grundligt jobb med
att medvetandegöra personalen på allt ifrån språkbruk, klädsel, typ
smink och pynt. Det kan handla om att tjejer inte behöver se ut som
sminkdockor… du är på jobb och ska inte vara rädd att knäcka naglarna.

 Hållbart jämställdhetsarbete i förskolan och skolan i Norden 69

– Vi uppmuntrar alla att jobba i det som är bekvämt och naturligt. Jag
har bruna byxor och rosa t-shirt idag. Här leker vi med barnen. Vi har
också väldigt få bord inne på förskolan för att… du ska inte sitta och ta
det lugnt och slappna av med en kaffekopp, inte när du är på jobb. Det
här ska vara en bra plats att leka på.

Bryta mönster genom en ny byggnad
– Massa kunskap, över längre tid, har präglat vårt sätt att jobba. Det är
det, att det är massa kunskap, och så är det massa bra föreläsare som ger
aha-upplevelser så att du känner att detta är viktigt att jobba med! Och i
början är det väldigt viktigt at sätta på dagordningen och att repetera, ha
en checklista – skedde det att vi jobbade med det vi skulle?, säger Thor,
pedagog på förskolan.

70 Hållbart jämställdhetsarbete i förskolan och skolan i Norden

Det finns en tanke bakom själva byggnadens utformning. Solveig, che-
fen för SiA berättar att de villa att byggnaden skulle vara en arbetsplats
för både kvinnor och män, och att alla skulle vara på golvet och leka med
barnen. Bord finns inte i alla rum utan bara där de behövs för exempel-
vis pyssel. De ville inte fortsätta bygga in och arbeta med förskolans
klassiska ”avdelningar”, utan förmedla att hela huset är barnens hus.

– Vi bröt ner det gamla ”barnehagekonceptet”. Det blev mer verk-
stadsaktigt. Rummen uttrycker att det är ett ställe för barn och inte ett
ställe för mys (norska kos, förf. anmärkning). Förr var det mer likt hem-
met, med bord där vuxna sätter sig med kaffe och pysslar med flickan –
det förstärker hela bilden – och ett ställe som är präglat av kvinnokultur
– som då männen möter, och kan känna sig främmande i. Så vårt nya hus
passade in i vårt sätt att rekrytera. Både män och kvinnor är på golvet
och bygger klossar med barnen.

Här finns ett uttalat mål att bryta förskolans ”kvinnoassociationer”–
en önskan om mer neutrala associationer och att detta är positivt. Det är
alltså inte bara män som ska ”in i” en befintlig och traditionell förskola.
Istället ville de att förskolan skulle dekonstrueras från hemmiljö till en
miljö för byggande, fysiska aktiviteter, utomhusaktiviteter och arbete
med barn.

– Barnen är indelade i grupper och har kontaktpersoner, men grup-
perna kan använda olika rum vid olika tider.

I senare samtal med Sigrid på Hokus Pokus i Kristiansand berättar
hon att det är lite pyssel med rumsfördelningen rent organisatoriskt och
att detta inte får ta någon tid på mötestider. De verkar ha system på
whiteboard där de bokar rum med färgade magneter. Barngrupperna är
åldershomogena med ungefär 10 barn i varje grupp.

Här finns ett starkt barnfokus: vuxna ska vara klädda för lek, inte
”sitta med kaffekopp i handen vid ett bord och de ska tycka om att vara
med barn samt att leken ska få ta stor fysisk plats.

Det finns en uppmärksamhet kring att inte vilja reproducera en trad-
itionell könsuppdelning mellan den kvinnliga och manliga personalen.
Både pedagogen Thor och högsta chefen Solveig framför att männen
verkar ha det lättare för detta uppdrag, att kvinnorna sitter mer fast i
genusförväntningarna.

Chefen Solveig:
– Jag är lite fundersam kring att män många gånger är duktigare på

det här att bryta könsmönster. Jag ser att kvinnorna i förskolan har valt
ett traditionellt kvinnoyrke. Män i förskolan har gjort ett väldigt otradit-
ionellt val, och de är ganska öppna för att göra det otraditionella. Det är

 Hållbart jämställdhetsarbete i förskolan och skolan i Norden 71

inte alltid kvinnorna. Största utmaningen många gånger är att få kvin-
norna inse behovet av att göra något otraditionellt.

– De är de som är… och det är vad männen säger också, att många
kvinnor fortsätter att säga till barnen – Å så söt du var, den kjolen var
fin. Jag menar inte att vi ska bli helt lika. Men om du jobbar med barn så
har du ett uppdrag att visa på möjligheterna för barnen.

När pojkarna talade om flickfärger och pojkfärger, så gick 2 av män-
nen och köpte sig rosa mössor. Så sa ett barn: – Du har flickmössa på dig!
– Nej, jag har mössa på mig, svarade den manliga pedagogen och så var
det inte något mer med det. Du visar i handling, att du bryter något.

Solveig menar att kvinnorna inte kan bryta på samma sätt, eller åt-
minstone får de arbetar hårt på att göra det naturligt.

– Nej, männen är duktigare på det. Jag tror att de upplever mer beho-
vet. Det är de som kommit in på kvinnoarenan. De känner nog andra
saker. Vi talar om hur det är att vara man här, jag talar med dem om det.
De är i minoritet. Jag har möten med männen, de har nog behov av att
tala om detta, hur det upplever det. Och av det kommer speciella saker
de har sett, och de önskar sig andra saker än kvinnor gör – en båt, fjärr-
styrd racerbil, andra saker – men det är traditionellt!

Thor berättar om när media är på besök och hur komiskt det kan bli
när barnen får frågor om hur de tycker det är när det arbetar så många
män på förskolan.

– Det är som att fråga barnen: Vad tycker du om att ha hår på ditt hu-
vud? För de fattar inget… för dem är det helt naturligt. Och för mig är det
bra – det är ingen som klättrar på Thor. Jag är inte klätterstativ längre.
När jag jobbade i min hemkommun på 1 300 invånare, då jag var enda
mannen i förskolan, så var jag han som ALLA ville leka med – för jag
lekte ju!

Arbetet med jämställdhet från början – hur gjorde de?
Sigrid berättade att de hade kommit på att fler män inte bröt tradition-
ella könsroller per automatik. Hur kom de på det?

– Efter som blev vi rätt många, det blev ett stort gäng blev det MER
traditionellt till en början. Det var männen som fick skriva upp saker,
göra saker. När det inte fanns män, så fanns ju ingen man att göra de
sakerna, så då gjorde ju kvinnorna det. Men när det är båda könen så går
det lätt lite tillbaka till de traditionella rollerna. Vi fick tala om det. Nå-
gon kvinna grävde, borrade… Männen gör ALLA saker i förskolan. Så – vi
ska visa att vi är goda förebilder och visa att båda könen kan göra allt.

Sigrid menar att de inte är i mål där.
– Vi har kommit långt, men vi är inte klara. Det är tungt att förändra!

Det är det! För att önska, så skulle jag vilja att de anställda kunde visa att

72 Hållbart jämställdhetsarbete i förskolan och skolan i Norden

de kan göra alla roller, oavsett kön. Men det är väldigt lätt att bli lite
traditionell. Att männen är mer aktiva, tar fram fotbollen och kvinnorna
håller sig lite undan det… Vi måste jobba för att kvinnorna kan klättra i
träd och... Vi måste visa möjligheterna för barnen!

Solveig berättar att de arbetat med litteratur, vilket ledde till många
aha-upplevelser för personalen. Hon tror att det finns behov av att sätta
av tid för att reflektera, tala, få kunskap och se att det angår oss. Så det
var mest det som gjordes då.

– Det var intensivt det året 2004–2005, ett par år mer kanske. Och så
går det på, du har det inte på alla möte, men så tar vi det igen. Thor har
samlat på mycket kunskap, så vi kan använda honom till interna kurser.

Observerar ni varandra?
– Vi gjorde det i hallen i fjol. Vad är det som fungerar? Vem får nega-

tiv respons? Vem blir tilltalad mest? Vi satte kameran i hyllan. Då var det
någon som blev medvetandegjord på att den använde väldigt många
pojknamn, men sällan flicknamn. – okej då får vi göra mindre av det!

Thor berättar att det var några pojkar som fick höra sitt namn väldigt
ofta. Och att det kopplades till ett ”åhh” – uppgivet, med irritation i rösten.
Thor berättar att de märkte samma tendens på eftermiddagsmellanmålet,
och han berättar att de bestämde att de från och med då inte skulle an-
vända pojknamn eller flicknamn i samband med något negativt. Namnet
skulle användas i positiv mening, och namnet skulle nämnas sist.

 Hållbart jämställdhetsarbete i förskolan och skolan i Norden 73

Arbetet idag
Jämställdhetsarbetet har förändrats över åren och även pedagogen Thor
menar att männen är bra på att jobba för jämställdhet bland barnen. Han
bekräftar bilden som Solveig har gett.

– Unga män som jobbar här… de unga tänker på ett annat sätt… de
ser mer på barn som barn, inte som flickor och pojkar. Sedan jobbar de
med medvetandehöjning om hur de använder ord… men jag upplever att
männen är bra på att se barn som barn och inte som två olika kön.

Solveig fortsätter:
– Regeringen säger också att det ska vara minst 20 procent i försko-

lan. Det tråkigt att det börjar gå ner, nu har vi nog bara 27 procent. Där-
för enormt viktigt att vi följer med… Om en man slutar, så ska en man in.
Om en kvinna slutar, då är det väldigt bra, då kan vi anställa en man.
Någon sa att ”det får ju inte vara en man till vilket pris som helst”, men

74 Hållbart jämställdhetsarbete i förskolan och skolan i Norden

det blir det ju inte. Men det är ju intressant, – det är ju ingen som säger
tvärtom – att inte anställa kvinna till vilket pris som helst.

De försöker också aktivt tänka på sitt språkanvändande med barnen.
– När barn och föräldrar kommer in, är det bland annat viktigt att

säga ”att de andra barnen är där inne och leker” och inte ”hej Viktor, de
andra pojkarna är där inne och leker”. Det behöver finnas en medveten-
het om hur vi använder språket.

– Vi ska inte säga flickor och pojkar, utan barnen. Men man kan
glömma, det är normalt, – men du kan inte glömma det tio gånger på
raken – då säger vi till att vi säger barnen. Samma som när en pojke kom
till förskolan – å vilken tuff frisyr. Så kom en flicka – vad söt du är. Tuff
och söt.

Materialet som används ska representera båda könen. Pojkarna ska
leka lika mycket rollekar, som mammor, pappor, flickor, menar de.

– För några år sedan kanske någon skulle reagerat på om en pojke
klädde sig i flickkläder, men det gör ingen idag. Samma som när de varit
ute på tur och kläderna är blöta, då är det inget snack om att flickan inte
skulle kunna ha kläderna som finns – det är väldigt sällan. I så fall disku-
terar vi med barnen om vad de tänker om tjejfärg och killfärg. – men vi
talar inte så, tjejfärg, killfärg…

– Jag brukar påminna om ord, speciellt ord. Och detta med låneklä-
der… där är det massa diskussion… Jag och en annan (personal) som
heter Tarje, vi köpte 2 rosa mössor. För vi har massa lånekläder som är
rosa här… Om barnen kan relatera det till att även en vuxen man bär
rosa – då är det mindre problem. Och nu har vi faktiskt fått pojkar som
är 3–4 år som har Hello Kitty, rosa byxor och nagellack och så…

– I förskolan har vi fokus på ”vad gott att se dig”, och inte på kläder.
Och detta med duktig, att slippa höra duktig till allt. Uppmuntra att
klättra. Om flickor stojar lite, så kan de få fortsätta lite till för att ta lite
plats. Småsaker som det…

– Ja, och hur jag tänkt om det. T ex pojkar som är dåliga på språk ska
vara i rolleken, och flickor som behöver öva sig på ljud, placeras inte
med flickor med stark personlighet. Det är hela tiden balans, det ansva-
rar jag för.

Thor berättar om ett antal checkpunkter som han kollar av, som han
har i huvudet och som berör just arbetet med jämställdhet.

 Hållbart jämställdhetsarbete i förskolan och skolan i Norden 75

• När de ska på studiebesök någonstans, t ex till bageri, kräver de att
det finns en man och en kvinna som möter dem. Om inte båda könen
finns representerade på arbetsplatsen kräver de en person av
minoritetskönet, till exempel en man som frisör.

• När de beställer böcker är devisen: ”Ju mer otraditionellt, desto
bättre”. Det finns ingen bokansvarig – detta gäller alla.

• När han läser en genusrelaterad artikel, mailar han den till de andra
teamledarna.

• Pedagogerna ska vara klädda för lek, de är här för att jobba det vill
säga att leka. Fokus är barnen.

• Rummen på förskolan bär namn som Äventyrsrummet (rollek,
sjukhus, butik etc.), Ali Baba (lego), Byggeklosser, Flik Flak
(rutschkana, borg), Borg.

Thor menar att för att du ska jobba med detta, måste du vara medveten
om vad det är. När han förr tänkte på jämställdhet som tema tänkte han
på kvinnokamp och att männen skulle in i köket. Men han menar att det
handlar ju om att inte begränsa barnen och att det är det de försöker
arbeta bort ifrån. Det är ju medvetandehöjning för alla i personalen me-
nar Thor och det är en väldigt individuell och väldigt personlig process.

– Det behövs vilja och att man prioriterar. Det kommer inte av sig
själv. Du måste vara övertygad om att denna förskola ska ha båda könen
anställda! Det är en evig kamp att hålla nivån! För det är inte första prio-
ritet för män at söka sig till det här området. Det har mycket med tradit-
ion att göra men också med status – det har inte hög status.

Reflektion
Med modellen som hjälp kan man analysera och tänka kring Hokus Po-
kus arbete. Kunskapssynen är stark även här, och de beskriver under
intervjun hur de tidigare arbetat med att läsa tillsammans. Ledningen är
också stödjande till arbete på väldigt tydligt sätt. Organisationen är inte
så tydlig här, utan det verkar som om alla är ansvariga, men att plan och
strategi inte är lika tydliga som till exempel i Malmö. Här avsätts inga
externa resurser men de försöker jämställdhetsintegrera genom det
ordinarie arbetet och med hjälp av att förändra personalgruppens köns-
sammansättning. Det verkar finnas en öppenhet kring jämställdhetsar-
betet men graden av öppenhet är något svår att tydligt analysera genom
det här materialet.

76 Hållbart jämställdhetsarbete i förskolan och skolan i Norden

5.4 ”Vi tränar barnen på att använda ord som
uttrycker saker och berättar vad de känner” –
Island

På Island har ett genomgripande förhållningssätt till barn i skolan och
ett arbetssätt i undervisning utvecklats. På svenska har detta kommit att
benämnas Hjallipedagogiken.40 Det är ett arbetssätt som går ut på att
uppnå jämställdhet genom att konsekvent dela på flickor och pojkar i all
undervisning. Margrét Pála Ólafsdóttir har grundat skolan 1989 och
leder alla förskolor och skolor i friskoleform, och det är också hon som
inledningsvis utvecklade Hjallipedagogiken. Hon har även skrivit flera
böcker om de pedagogiska värderingarna och förhållningssätten. Dessa
finns att tillgå på isländska.

Hjallipedagogiken idag
Vi träffade Sara Bögg som är rektor på den allra nyaste av Hjallastefnans
skolor i Garðabær, och som ligger en liten bit utanför Reykjavik. Även
inom Hjallipedagogiken sker arbetet systematiskt, genomgripande och
väldigt externt. Hjalliskolorna har ca 1 500 elever runt om på Island och
barnen är från 1,5 år upp till 12 år. Skoldagen är organiserad på liknande
sätt i alla skolor.

──────────────────────────
40 http://www.hjalli.is/, 11.3.2013.

http://www.hjalli.is/

 Hållbart jämställdhetsarbete i förskolan och skolan i Norden 77

Genusfrågorna är ständigt närvarande, eftersom genus är den starkaste
pelaren i skolbygget, bildligt talat. Skolan som vi besökte består av 130 ele-
ver i åldrarna 9–12 år. Skolbyggnaden är ritad av Hjallipedagogikens grun-
dare Margrét Pála Ólafsdóttir. Barnen arbetar konsekvent uppdelat på ålder
och kön. I just den här byggnaden är flickorna på ena sidan kläderna och
pojkarna på den andra sidan. Men kapprummet delar barnen på.

Ungefär varannan timme träffas alla barnen, både flickor och pojkar, och
gör saker tillsammans. I övrigt gör flickor och pojkar saker för sig. Alla
barnen bär skoluniform. Den är likadan för både flickor och pojkar och

78 Hållbart jämställdhetsarbete i förskolan och skolan i Norden

består av en blå och röd t-shirt med kort och lång ärm, en grå huvtröja
och gråa mjuka långbyxor.

Sara säger så här om tiden tillsammans:
– Vi har inte raster, vi delar dagen i fri samvaro och lektion. Från kl.

8.30 och fram till 9.30 är det lektion och efter det följer en halvtimme
valfri aktivitet fram till kl.10 då eleverna gör något tillsammans i sin
grupp med iPad, där de väljer att teckna, göra filmer eller skriva.

– De kan också gå ut, och då är alla elever tillsammans. Varje dag har vi
också avsatt 20 min för att flickor och pojkar i samma ålder ska mötas.
Då arbetar vi på vänskap och positivt beteende mot varandra och alla de
andra saker som vi vill att de ska kunna i relation till varandra. De ska
respektera varandra, och lärarna planerar tillsammans dessa mötesti-
der. Lärarna måste ta hand om att kommunikationen är positiv och att
de inte gör något som antingen flickor eller pojkar är bättre på. De kan
exempelvis inte spela fotboll – det är inte någon bra idé. Men de kan
sjunga tillsammans och då kan pojkarna ha övat på den här sången lite
mer tid för att de behövde mer tid på att lära sig den, och sen har flick-

 Hållbart jämställdhetsarbete i förskolan och skolan i Norden 79

orna också lärt sig sången och så sjunger de tillsammans när de träffas.
Det är viktigt när de är tillsammans att de verkligen gör något tillsam-
mans och är respektfulla och att pojkar och flickor känner att de kan
göra samma saker.

Alla gör sina egna läromedel och på bilden visar Sara en del av
läromedlen.

Numera är även iPad en stor del av skolans verksamhetsverktyg. Alla elever
har tillgång till en egen iPad. Skolbyggnaden präglas av en ganska avskalad
interiör med en tydlig och strukturerad uppdelning av rum och platser.

80 Hållbart jämställdhetsarbete i förskolan och skolan i Norden

– Det vi vill är, att ge både flickor och pojkar samma rätt att uttrycka sig
och få möjlighet till att göra det.

1989 startade Margrét Pála Ólafsdóttir Hjalli med förskoleverksamhet.
Idén till att dela upp könen fick hon när hon såg att framförallt flickorna
inte fick ta den plats och det utrymme på ett sätt som de behövde. Hon
började då tänka om hur vi agerar gentemot flickor och pojkar.

– Hjallastefnan handlar om att ge flickor den kraft vi vill att de ska ha
och sedan ge dem övningar och låta dem träna på detta och ge dem erfa-
renheten och känslan av hur det är att vara maktfull och hur det är när
du känner att du kan göra vad du vill.

Så här skriver Margrét Pala Ólafsdóttir om sina idéer med Hjalli-
pedagogiken:

”Det kønsopdelte arbejde sikrer at både piger og drenge vil få ube-
skåret opmærksomhed fra læreren og ubeskåret tid til at udtrykke sig.
De vil hver for sig få den samme opmuntring til fremskridt og samme
eller sammenligneligt areal til aktiviteter såvel indendørs som udendørs.
Alle undersøgelser fra de seneste årtier viser, at konstant og lovbefalet
samvær af de to kønsgrupper i traditionelle aktiviteter støtter vedlige-
holdelsen af de gamle kønsroller: Pigerne venter på sidlinjen uden at få
opmærksomhed og får herigennem øvelse i den passive rolle, mens
drengene optager både opmærksomhed og plads men dog altid med

 Hållbart jämställdhetsarbete i förskolan och skolan i Norden 81

negative fortegn, som nedbryder deres indlæringsmæssige identitet.
Kønsopdelingen løser dette problem allerede den første dag.”41

Hur ser det konkreta arbetet ut?
Vi sitter och talar om jämställdhetsarbete och hur viktigt det är att det är
konkret och kan upplevas av alla.

– Det kan börja med väldigt enkla saker som att vi gör olika övningar.
Det kan vara att en grupp flickor i tur och ordning ska ställa sig upp och
säga ”Jag är bra och jag är maktfull”. För pojkarna kan det å andra sidan
handla om hur de kan ha relationer med varandra, och kommunicera
med varandra utan det här våldet som de använder. Vi börjar med att ge
dem ord så att de kan använda ord för att beskriva vad de vill och vad de
behöver. Varje dag övar vi på något som handlar om att vara en pojke
och vara en flicka.

Lärarna gör det också på ett sådant sätt att det inte enbart handlar
om att ge dem order om vad de ska öva på, utan inleder med att och att
man säger till flickorna att ”nu ska vi öva på att…” och att vi gör det för
att vi vill att ni ska få vara fria, självständiga och få en god självkänsla.
Och Sara menar att när de är äldre vet det vad det ska öva på för att få
mera av detta, i stunder när de känner att de behöver det.

– Nytt för oss att ha äldre barn. Det har gjorts ett väldigt bra jobb i
förskolan med barnen, och nu blir detta en utmaning. Den föreställning
som Margrét Pála Ólafsdóttir haft för de små har fungerat men nu får
man se hur det går i det nya, med de äldre barnen. Nu känner vi att det
är spännande att se hur skolan ska hantera de äldre barnen. Vad är det
som dessa barn behöver som är nya för denna ålder? Det kan vara så att
något kanske var en bra idé att göra i förskolan men inte så bra idé för
de äldre barnen. Vi håller nu på och jobbar med lärargruppen för att se
”okej, hur var det som vi tänkte kontra hur blev det”. Vad måste vi göra
om? Det finns naturligtvis saker som vi ser att vi måste göra annorlunda
med de äldre barnen.

Sara menar att det bland de äldre barnen finns en ny grupp elever
som inte är vana vid Hjallis arbetssätt. Jobbigast är också pojkarna, me-
nar hon, när de är runt 11 år gamla för då har det visat sig att de börjar
prova saker och de börjar reflektera över att alla, inklusive vuxna, inte är
på deras sida.

──────────────────────────
41 Pála Ólafsdóttir, Margrét. En omdefinering af femininitet og maskulinitet med børn i alderen 18 måneder til
9 år, http://www.hjalli.is/hjallastefnan/skjalasafn/hjallastefnan233.pdf, 11.3.2013.

http://www.hjalli.is/hjallastefnan/skjalasafn/hjallastefnan233.pdf

82 Hållbart jämställdhetsarbete i förskolan och skolan i Norden

– Hur ska vi använda metoden för att arbeta med dem och vi funderar
på hur vi ska möta dem, är frågor som vi funderar mycket över. Det ser
kanske väldigt komplicerat ut – med det som 11-årspojkarna behöver
menar vi är samma saker som tidigare. De behöver göra saker lugnare
och softare, och kommunicera och fokusera på det positiva och ge dem
utrymme där vi kan hitta saker tillsammans med dem och hitta lösningar
på problem och dilemman som de är bekväma med.

En utmaning finns också till viss del i lärargruppen och då särskilt
med nya lärare som enligt Sara Bögg inte riktigt kan Hjallipedagogiken.
Arbetet med denna grupp är därför utmanande. Omsättningen av lärare
är dock inte så stor. Lärarna stannar om de gillar konceptet. En del tror
att de gillar det från början, men sen märker de att de inte passar eller
inte riktigt kan stå för värderingarna. Sara berättar att skolan alltid
uppmanar blivande lärare att vara på skolan 2–3 dagar innan de be-
stämmer sig för att tacka ja eller nej till arbete.

Samtidigt försöker de utbilda lärarna som är nya och berätta varför
de gör saker på vissa sätt.

– Vi vill ge dem känslan att de kan lita på lärarna och att lärarna kan
lita på eleverna. Vi har alltid den utgångspunkten att vi tror på att ele-
verna är goda. Vi tror att alla vill göra sitt bästa och vi tar alltid diskuss-
ionen med barnen från den punkten och framåt. Vi har en mening som
samlar Hjallastefnan och som går ut på att om man gör något som man
inte borde göra så säger man att ”det går bättre nästa gång”.

– Vi tycker det är bra att ha dem separerade i undervisning. När du
har båda könen i klassrummet så har du vetskapen om att du som lärare
stöder och fokuserar mer på pojkarna och flickorna får stå tillbaka och
bli mer tysta och kanske prata mycket mindre. Pojkarna pratar mer.

Sara Bögg menar att det inte är på grund av pojkarnas dåliga beteende
eller för att pojkarna gjorde si eller så som undervisningen är könsuppde-
lad, utan mera i stil med att ”aha, om flickorna svarar på det sättet på poj-
karna så då är det kanske bättre för dem att vara tillsammans och vara
bekväma med det”. Då kan läraren istället arbeta med det innehållsliga
och stötta flickorna till att ta mera plats och våga prata mer. För pojkarnas
del handlar det om att ge dem mer plats att vara som de är. Vi vill inte ta
något från dem, för de kan ändå göra bra i från sig i skolan.

Sara poängterar speglingen som sker mellan flickor och pojkar när de
är i samma klassrum och delar på lärarens uppmärksamhet. Hon menar
att till exempel pojkarna inte behöver jämföra sig med varandra och
känna sig nertryckta av flickorna som gör bättre ifrån sig i sina böcker.
Det tar de bort från både flickorna och pojkarna, menar Sara. De slipper

 Hållbart jämställdhetsarbete i förskolan och skolan i Norden 83

vara speglar mot varandra och det är lättande för både flickor och poj-
kar, menar hon.

– Det tror jag är en av de stora orsakerna varför vi kan se att pojkar
är lyckliga och glada i skolan. De är inspirerade att komma till skolan,
berättar föräldrarna och de är inspirerade att delta under skoltid. Vi vill
att alla ska känna att de är unika och att allas arbete är viktigt och ingens
är mer eller mindre viktigt. Pojkarna är förstås olika varandra också men
om man ska använda stereotyper så finns det bland pojkarna sådana
som arbetar som flickor och är bekväma med det. Men det är ju natur-
ligtvis inte syftet att pojkarna ska bli som flickorna, utan att de ska få
vara som de är.

”Jeg har tit fået spørgsmål om de ”bløde” drenge og om hvordan de
har det i drengegruppen. Svaret er enkelt: de har det godt hvor de andre
drenge lærer at tage hensyn til dem og accepterer at der er mange må-
der at være dreng på. Alt det, der sker i drengegruppen er nemlig ”dren-
get”, hvad enten det er at lave støj og ballade eller male sin hytte lyserød,
hvis en af drengene har lyst til det.”42

Riskerna med arbetssättet
Men kan inte risken med att dela upp flickor och pojkar vara, att man
tror att alla flickor är likadana och alla pojkar är likadana med samma
behov och utmaningar?

– Bra fråga. För människor som inte känner till Hjalli så är det ett så-
dant tänkande som kommer upp, men Hjalli står för jämlikhet och jäm-
ställdhet. Förstås är alla pojkar och flickor inte likadana utan vi har en
skala som vi tagit fram som vi kan ha som utgångspunkt i diskussionen
om flickors och pojkars olikhet. Vi har den ännu inte på engelska.

– Det här är hur vi tänker om det. Rosa finns på ena sidan skalan, som
ser ut som en halvcirkel, och blått åt ena sidan. För flickor rosa och för
pojkar blått och det rosa – ”girls way” är exempelvis en situation när
flickor pekar på ngn annan än dem själv, skyller ifrån sig och gör dåligt
mot varandra. Vi pratar om flickor och pojkar, och när de hamnar i den
ena sidan för mycket så vill vi ta det från dem, så att de kan växa och bli
starkare. Vår tolkning är att de är en svag grupp när de hamnat i den ena
sidans handlingsmönster. Då visar de inte upp att de är självständiga,
starka etc. och då en lärare säger till att hen inte vet vad hen ska göra så
kan vi alltid starta här och fråga vad man har gjort för att stärka flick-

──────────────────────────
42 Pála Ólafsdóttir, Margrét. En omdefinering af femininitet og maskulinitet med børn i alderen 18 måneder til
9 år, http://www.hjalli.is/hjallastefnan/skjalasafn/hjallastefnan233.pdf, 11.3.2013.

http://www.hjalli.is/hjallastefnan/skjalasafn/hjallastefnan233.pdf

84 Hållbart jämställdhetsarbete i förskolan och skolan i Norden

orna. Pojkar är ibland stökiga och det kan bli väldigt starkt negativt och
då har läraren kanske inte tränat på lyssnande, kommunikation och om-
händertagande. Vi försöker få barnen att komma till mitten av den här
beteende skalan. Vi tror inte att alla är lika, vi har flickor som är aggres-
siva och pojkar som är sådana som vi tror att flickor är och vi har båda
beteenden i båda grupperna.

”Vi har brugt begrebet ”tillægsarbejde” til at forklare hvordan vi øver
begge køn i at udvikle interesse, evner og opgaver, som de er blevet
snydt for på grund af deres køn. Som en meget enkel forklaring kan vi
sige, at vi øver begge køn i alle fællesmenneskelige egenskaber men med
vægt på forskellige faktorer.”43

– Det är mycket som händer när de blir 11 och äldre. Då kanske de
bara vill titta och inte vara aktiva som förr. Vi har pratat med flickorna
om detta och funderat tillsammans. De lekte exempelvis en gång alla
tillsammans ute och vi märkte att flickorna gick åt sidan och bara tittade.
Jag var så besviken, och jag pratade efteråt med dem och jag anklagade
förstås inte dem utan frågade vad det var som hände. Och jag beskrev till
dem vad jag hade sett. Och det visade sig vara ett sätt för dem att se på
ett nytt sätt på vad som hänt. Det kanske var tillräckligt den gången för
de började säga saker som ”ja varför gjorde vi så?”.

Sara berättar att de också vid samma tillfälle berättade för flickorna
om hur viktigt det är att de gör något som alla vill göra och hur viktigt
det är att de säger till läraren om de inte känner så. Och efter det här
tillfället har det inte hänt igen, men Sara menar att de måste vara upp-
märksamma på detta och att det är ena av de anledningarna som gör det
spännande att arbeta med metoden på så pass gamla barn.

Goda skolresultat, också
Eleverna gör bra ifrån sig i lärandeprocessen. På Island finns nation-

ella prov för samtliga 9- och 12-åringar. Eleverna i skolan ligger alltid
över rikssnittet i prestation och skolan vet att den som helhet gör ett bra
resultat.

– Vi tittar hela tiden på hur vi undervisar och hur kan vi stärka ele-
verna. Lärarna behöver inte vara av samma kön som eleverna, berättar
Sara. Det viktiga är att läraren har god kompetens och är engagerad i
Hjallis värdegrund och vad vi står för. Vi får äldre elever från andra sko-
lor som behöver extra stöd och de vet att vi gör ett bra jobb gällande

──────────────────────────
43 Pála Ólafsdóttir, Margrét. En omdefinering af femininitet og maskulinitet med børn i alderen 18 måneder til
9 år, http://www.hjalli.is/hjallastefnan/skjalasafn/hjallastefnan233.pdf, 11.3.2013.

http://www.hjalli.is/hjallastefnan/skjalasafn/hjallastefnan233.pdf

 Hållbart jämställdhetsarbete i förskolan och skolan i Norden 85

detta. Och föräldrarna frågar om vi kan ta hand om deras barn. Vi följer
varje barn under dagen, och de vet det och de vet att vi har mindre
grupper. Vi har märkt att det kan bli problem i våra klassrum för att vår
metod kräver att man kommer in i tankesättet under lång tid. Och vi får
inte extra pengar för dessa elever för att det är en del av regleringen på
Island. Varje kommun behöver inte ge mer än 75 procent av skolpengen
till oss för att vi är en privatskola. Nu kan vi inte längre ta emot elever
som behöver extra stöd, för vi kan inte ge dem det bästa som vi vill ge
dem för vi räcker inte till.

– Den isländska läroplanen är alldeles ny och har sex huvudsakliga
pelare, och dessa pelare passar som hand i handske med de sex huvud-
sakliga grunder som vi står för.

Reflektion
Arbetet på den här skolan och inom den här privatskolegruppen skiljer
sig åt på många sätt från de andra exemplen. De här skolorna är genom-
gripande i sitt förhållningssätt till genus och jämställdhet och det finns få
utrymmen för egna tolkningar. Kunskapssynen är stark men internt
förankrad till kunskapsproduktionen inom skolgruppen. Det finns ett
väldigt tydligt ledningsstöd genom att skolans grundare fortfarande
leder skolorna, och organisationen verkar också stabil och tydlig. De
resurser som skolorna har tillgängliga förutsätter att arbetet bedrivs
med genus och jämställdhet som raster. Öppenheten och kommunikat-
ionen kring jämställdhet är naturligt eftersom skolan bygger på genus
och jämställdhetstankar.

5.5 Jamstalldbarnomsorg.ax – Åland

I Mariehamn på Åland besökte vi daghemmet Vinkelboda. Vinkelboda
består av tre ordinarie avdelningar samt en extra avdelning som kommit
till på grund av stor brist på daghemsplatser i Mariehamn. På förskolan
arbetar 12–14 personer med 57 barn i alla åldrar, från 1,5 år upp till 7
år. På Åland är förundervisningen för sexåringarna förlagd i daghem-
mets utrymmen, och därför finns även 7-åringarna på Vinkelboda. Barn-
omsorgen är en del av socialväsendet på Åland och uppdragsgivare till
barnomsorgen är socialnämnden i Mariehamn.

Vivan Nikula, chef för jämställdhetsenheten på Landskapsregeringen
på Åland, berättar att de 2010 initierade ett omfattande jämställdhets-
projekt för hela barnomsorgen på Åland. Inom ramen för projektet er-
bjöds all personal inom barnomsorgen på Åland möjlighet att delta i en
processutbildning med fokus på genus och jämställdhet. En landskaps-

86 Hållbart jämställdhetsarbete i förskolan och skolan i Norden

övergripande handlingsplan var i fokus för initiativet. I denna lyftes ar-
gument och tankar fram för jämställdhetsarbetet i barnomsorgen.44 En
extern konsult höll samman hela projektet och kommunerna hanterade
möjligheten att delta på olika sätt. En del av kommunerna deltog mer
aktivt än andra. Projektet fortlöpte under 2010 och 2011 och daghem-
met Vinkelboda deltog.

Projektet har för Mariehamns stads del inneburit att man efter att
projekttiden tagit slut, velat fånga upp projektet och de resultat som det
gav. Det har inneburit att socialnämnden som närmaste politiska organ
för barnomsorgen har lagt ett mål för de närmaste årens arbete att
uppnå som berör jämställdhet. Senast 2015 ska alla ha filmat, kartlagt
och diskuterat stereotypa mönster i barnomsorgen och hur det påverkar
arbetet med barnen. Ännu finns inga resurser avsatta för att uppnå må-
let till 2015 men det kan bli aktuellt. I projektet lades också stort fokus
på pedagogernas självreflektion med fokus på hur genus är en del av hur
man är som pedagog.

Projektet med genusmedvetenhet på Vinkelboda
Gun-viol Lindeman, som är tillförordnad barnomsorgschef i Mariehamn
berättar:

– Just inom barnomsorgen har vi som våra mål för 2015 att vi ska
börja synliggöra och börja jobba mera aktivt på marknivå, bottennivå,
och vi ska välja ut ett dagis och kanske en avdelning.

– Förvaltningen jobbar fram utifrån vad som är aktuellt och nu har vi
ju jobbat med det här med jämställdhet som landskapsregeringen, jag
menar det har ju varit ett stort projekt som har löpt under flera år, och
då märkte vi ju det här med filmning och dokumentation att inte finns
det ju tid för det, och man ska ju inte bara släppa det. För det här var ju
ett enormt projekt, för det är ju inte bara en liten insats. All personal har
ju deltagit.

Christina Jansson är föreståndare på Vinkelboda och har varit med
sedan projektet startade. Hon berättar om deras ingång.

– När det här projektet kom så tyckte vi det var spännande och sa ja.
Det är alltid roligt när landskapsregeringen bjuder på föreläsningar och
sådant liknande. Det kom i samband med att det skärptes till ytterligare
med personal för Mariehamns stad – personal pratar jag nu då om, per-

──────────────────────────
44En jämställd barnomsorg. Handlingsplan för integrering av genus- och jämställdhetsperspektivet i den
åländska barnomsorgen. Ålands landskapsregering, 2010
http://www.regeringen.ax/.composer/upload/kansli/Barnomsorg.pdf 12.3.2013.

http://www.regeringen.ax/.composer/upload/kansli/Barnomsorg.pdf

 Hållbart jämställdhetsarbete i förskolan och skolan i Norden 87

sonaltäthet, resurser – inbesparingar helt enkelt. Och det här projektet
kunde man känna att kom utan att man hade så stort stöd från arbetsgi-
varhåll, och då menar jag inte personligen utan rent penning- och re-
sursmässigt, att det gnagde på våra vikariekostnader. Vi skulle hålla
budgetar. Det var den jobbiga sidan av det hela. Att man kände att man
skulle göra ytterligare någonting som man visserligen tyckte var jätte-
viktigt men ändå någonting som man kanske skulle ha önskat hade fun-
nits klarare direktiv om för att man skulle ha kunnat förbereda i budget.
Det hade känts skönt, däremot kan jag säga det var väl inte så att arbets-
givaren skulle ha sagt att vi inte får ta vikarie men eftersom vi som före-
ståndare ändå har ett budgetansvar och inte ska överskrida budgeten så
blir det ju sådant här som jag vet att vi bekymrade över.

88 Hållbart jämställdhetsarbete i förskolan och skolan i Norden

Projektet löpte under två år och innehöll kunskapshöjande föreläsningar,
seminarier för diskussion, uppdrag att sammanställa loggböcker och att
kartlägga verksamheten. Fokus för projektet var att höja personalens med-
vetenhet om hur kön och genus spelar roll i verksamheten, hur de själva är
verktyg i att förstärka brister på jämställdhet eller utmana bristerna.

– Alla fick gå på föreläsning och det var jättebra. Jag trodde att jag var
väldigt, att jag hade mycket jämställdhetstänk. Det som blev riktigt tyd-
ligt var det här när man säger att ”jo men jag snickrar ju också”. Då är
man ju inte jämställd, utan då har man ju redan lagt att det är någon
annan som gör det egentligen. Det här att man får titta på sig själv och
analysera sig själv gjorde vi. Vi tog upp det på föreståndarmöten, vi tog
upp det på personalmöte och vi bestämde oss för vissa saker som vi
skulle jobba med handledning från Kajsa (konsulten). Föreståndaren fick
ju också på handledning med henne.

– Och… till och från var vi mer eller mindre engagerade. Vi har inte
filmat, inte spelat in oss i hallen som vi tänkt att vi ska men vi har hela
tiden hållit det här up-to-date och påmint oss om vad genus och jäm-
ställdhet handlar om.

I arbetsplanen för daghemmet Vinkelboda för 2012–2013 finns föl-
jande tydliga formulering:

”Vi observerar och reflekterar utifrån ett jämställdhetsperspektiv och vidtar
därefter lämpliga åtgärder t.ex. ändrar i arbetssättet, struktur och framförallt
förhållningssätt och attityd.”

Arbetet i projektet var uppdelat i olika delar och kartläggning av verk-
samheten var en av delarna.

– Vi gjorde en kartläggning. Vi har bland annat på ett personalmöte
gått igenom vad som har varit våra roller, hur processen ska se ut medan
vi arbetar i projektet, alla skrev loggar och sen lämnade vi in dem, och
utifrån de här loggarna så såg vi vad vi skulle jobba med.

– Vi observerade hur barnen lekte, var dom lekte och med vad dom
lekte, vi såg att vi hade materialet helt knasigt placerat. Vi blev obser-
vanta på vad vi erbjöd barnen för leksaker och det tror jag sitter kvar.
Det som hände var att vi placerade om leksakerna, och då fick dinosauri-
erna barbiekläder på sig.

Christina menar att om lego och bilar placeras bredvid varandra, kan
man räkna med att pojkarna sitter där och inte flickorna. Och det är det
som är en del av hela problematiken, att flickor och pojkar säras på och
inte blir erbjudna samma leksaker, lekar och möjligheter att utvecklas
och lära. Christina visar hur de numera har både lego, nallebyggsatser
och docksatser i samma slags plastlådor bredvid varandra.

 Hållbart jämställdhetsarbete i förskolan och skolan i Norden 89

– Men eftersom det är en process så syns det kanske inte så tydligt vad vi
har gjort – men vi har också konstaterat att om vi nu går och tittar igen
så kanske det är helt knäppt igen för nu har vi glömt bort att titta med
dom ögonen. Det var någon i personalen som sa för inte så länge sen,
”nämen vänta nu här, hur har man satt tokigt igen”.

– Det skulle ju ha varit roligt att kunna filmat oss före och efter. Vi lå-
ter säkert annorlunda i hallen, för nu kan jag ju höra att nu sa jag så där
igen. Ja men innan märkte vi inte ens att vi sa knasigt. Så man har ju bli-
vit medveten på ett annat sätt. Så det är sådana här små babysteg.

90 Hållbart jämställdhetsarbete i förskolan och skolan i Norden

– I hallen kunde vi se vilka barn som får hjälp snabbt. Hur man gärna ser
till att de busiga, oftast killarna då, det är oftast dom som är busigast,
snabbt kom ut genom att man hjälpte och klädde på dom och inte pra-
tade så mycket med. Man kanske förde ett längre samtal med tjejen som
stod och kämpade och som kanske var ett halvt år yngre.

– Det trodde vi ju inte, (förställer rösten) att så var det ju inte hos
oss…nää. Så gör inte vi, men vi kan ju titta på det då…, så sa vi när upp-
giften kom upp på utbildningen.

Christina poängterar hur viktigt det är att ens egen teori har landat i
kroppen, och att självreflektionerna då är viktiga.

– För oss har det handlat om mycket självobservationer, att man vå-
gar. Vi synliggjorde för varandra att vi fick säga till varandra, att vi fick
göra det, att det var okej att säga till på ett vänligt sätt. ”Psstt, det här…”.
Men det fick inte bli så att det blev tokigt inför barnen utan snarare att
det var pedagogerna emellan.

– Observationerna gjorde vi ju under loppet av två år nästan. Jag tror
vi tog upp jämställdhetsrelaterade frågor på varje personalmöte och vi
diskuterade. Även på planeringsdagar diskuterade vi såna här frågor.
Dels så repeterade vi det som vi gick igenom på föreläsningarna för oss
själva i gruppen, och så diskuterade vi det. Vi kom också överens om att
vi skulle inventera miljön. Vi gjorde också värderingsövningar och livs-
linjen. Vi funderade också på hur vi har möblerat och vad kan vi göra för
att göra på ett annat sätt.

Christina beskriver hur de samarbetade med en annan förskola, hur
de bestämde tidpunkter och platser för observation och hur de sedan
har diskuterat det. De ordnade en gemensam planeringsdag med den
andra förskolan på en konferensanläggning då de blandade personal-
grupper och diskuterade observationer och analyser.

– Sen gjorde vi något som kallades…..genusyrsel….Vi hade det här med
gungorna… Det var så här att vi upptäckte att vi hade två gungor som bara
dög åt killarna. För den andra var tjejgunga. Det var så här att det var dom
gungorna som dom skulle gå ut till först och sen upptäckte vi att det var en
liten spricka i den andra gungan som var tjejgunga... Men i alla fall, så
tänkte vi att varför skulle dom inte kunna gunga på den här gungan? Så
vad vi gjorde var att vi knöt stora rosa rosetter på de här favoritgungorna
som bara killarna gick till. Vi piffade till dom lite, och då kunde pojkarna
inte gunga på dem – vi ville se vad som hände när vi gjorde så. Det hör
kanske egentligen inte till, men bara för att se vad som hände. Men nu
kunde de gunga på den andra som var tom, och som tidigare varit tjej-
gunga. Vi hade den här diskussionen inne efteråt, när vi satt och åt –
”Jaha”, sa jag – det var också något av barnen som hade lite mer status

 Hållbart jämställdhetsarbete i förskolan och skolan i Norden 91

som sa till lite mer – ”varför kan man inte gunga på den då?” varpå barnet
svarade undflyende och tyckte nästan det var skämmigt att svara.

Christina berättar hur hon höll kvar diskussionen och talade om rosa
och färger med barnen, och vad färger betyder. Det slutade med att nå-
gon av pojkarna sa att han minsann tyckte om rosa. Det ena gav det
andra i diskussionen. Därefter var det lika okej att gunga i gungorna med
rosa rosetter, som i de andra gungorna. Rosetterna hängde nog kvar ett
år för de hängde så högt upp och satt så hårt. I regn och rusk.

– Sen blev det ju så att alla gungorna var lika okej, och sen var det
ingen som brydde sig om att de där gungorna hade rosa rosetter. Alla
gungorna hade blivit alls igen. En liknande diskussion aktualiserades
igen när barnen fick nya västar att ha på sig utomhus och varje avdel-
ning hade fått varsin färg, varav en var rosa. Men med samtalets hjälp
blev det också oproblematiskt. Christina funderar om det kanske då var
personalen som fick jobba hårdast på sina föreställningar om västarnas
färger. Men nu är det ingen fråga längre.

– Vi har också försökt att inte använda ordet legogubbar… varför kallar vi
dem legogubbar, fast de har hästsvans och kjol? Så vi började kalla dem
legodockor, för det var ju det de var tyckte vi. Då kan killarna också leka
med dockor, och så blev det så att vi experimenterade i det tysta egentligen.
Men docka då? Lägger man in något nytt genusperspektiv i det då eller?,
började jag tänka på. Men de här legofigurerna är ju små dockor…

Alla barnen har också varsin egen grön handduk i toaletten, och där
är ett inslag som Christina, och Gunviol, återkommer till under samtalet

92 Hållbart jämställdhetsarbete i förskolan och skolan i Norden

– vikten av att inte separera flickor och pojkar utan ge dem samma för-
utsättningar från början.

Vi frågar Christina hur föräldrarna reagerat på deras genusarbete.

– Olika, väldigt olika. Någon har varit upprörd över att vi skulle göra
om deras barn. Ja lite sånt att ska min pojke behöva leka med dockor? Då
har vi berättat att det ju handlar om att alla ska få fler möjligheter istäl-
let för att begränsas. Man har riktigt märkt hur några har försökt provo-
cera en i hallen, och sagt till sina pojkar att du ska nog vara stor och
stark. Medan andra föräldrar har nappat och verkligen tagit till sig.

– Vi har sett fler pojkar som kommit med rosa, blommiga stövlar som
de inte ärvt av sin syster, utan som de har gått till butiken och köpt. Om
det beror på det här arbetet vet jag inte, men vi ser en skillnad i det. Dom
har våga lite mer sånt, tycker vi.

 Hållbart jämställdhetsarbete i förskolan och skolan i Norden 93

Arbetet framåt
Vad tänker du framåt, frågar vi Christina.

– Alla är nog så trötta på det här nu – inte genus i den bemärkelsen
att vi skulle tro att vi är ”klara” med att jobba med genus, utan snarare
handlar det om personalsituationen som vi behöver få vänja oss vid.
Man hinner inte ha något extra nu, för nu är vi i ett stadium när vi behö-
ver få jobba i det vi har. Och bli bekväma med det här och få det att rulla
på. Det känns som det har varit mycket nytt som man ska ta itu med hela
tiden att man behöver få stabilitet. I det tysta så påminner vi ju varandra
nu och då. Det gäller att hitta balansen.

– De nya målen sa jag att det här kommer vi inte att orka med. Men det
beror väl på hur man lägger upp det då. Det här blir kanske svårt att få till
när man redan hållit på och jobbat, man känner att man kanske borde ha
fått det här målet tidigare, men sen är det ju så att när man väl sitter ner och
pratar så här så kan man ju tycka att jaja det där gör vi. Men det finns en
trötthet just nu, med samma resurser är det arbetsdrygt. Vet socialnämnden
ens om att vi har jobba med det här? Inget stöd från arbetsgivaren.

– Vi vill inte börja göra om samma sak igen. Vi vill fortsätta. Vi behö-
ver något för att inte tappa bort oss. Man måste ju fånga upp ett daghem
där och då man är.

– Nu med facit i hand så kanske vi har gjort en del… När man tittar på
det så här, så nog har det ju givit resultat. Vi har alltid i det här huset
tyckt om att jobba med värdegrund och då blir det så här en del av.

Reflektion
På Åland har man relativt nyligen startat det arbete som nu pågår. Kun-
skapstilltron är hög och under det projekt som beskrivs har kunskap
varit det som varit centralt. Ledningsstödet har dock varit något vack-
lande, eller föränderligt och måhända inte kommit från så att säga rätt
håll. Målformuleringarna har nu etablerats för barnomsorgen inom Ma-
riehamns kommun och där finns utrymme för att stärka organisationen
genom bland annat att avsätta resurser för arbetet framåt när projektti-
den är slut. Utvecklingsklimatet har varierat på Åland under tiden för
projektet, men på Vinkelboda har det upplevts som gott och där finns ett
ständigt pågående samtal i personalgruppen och också stött och uppma-
nat av ledningen på förskolan.

94 Hållbart jämställdhetsarbete i förskolan och skolan i Norden

5.6 Sammanfattning

De exempel som lyfts fram som lärande exempel har flera saker gemen-
samt. Modellen med de tre stegen pekar på fem sammanfattande områ-
den som bidrar till ett framgångsrikt arbete.

Det första och det viktigaste är kunskapssyn och hur den speglas i or-
ganisationen. Malmö och Falun är lärande exempel på kommuner där
man har en hög tro till kunskap, man arbetar kunskapsutvecklande och
tar också in ny kunskap i organisationen utan att det är något avvikande.
Med den synen kommer också kunskap om kön och genus, jämställdhet
och jämlikhet att ses som just kunskapsområden som beforskats under
lång tid, och där kunskapen kan lära en förskola och skola nya saker.

Ledningsstödet var den andra aspekten som analyserades fram som
en sammanfattande framgångsfaktor. I både Hokus Pokus-förskolorna
och i Malmö var ledningsstödet starkt, medan Vinkelboda önskade sig
mer ledningsstöd från förvaltningsledning. Däremot hade man på Vin-
kelboda ett ledningsstöd på nära håll och ett stöd från landskapsrege-
ringen som drev projektet.

Existensen av målformuleringar, inklusive målbilder och visioner, är
också en framgångsfaktor. Har en kommun eller en skolenhet mål att
sträva efter som är uttalade och formulerade, och politiskt förankrade är
det också en tydlig framgångsfaktor. I både Falun, Malmö, Hokus Pokus
och numera även i Mariehamn kunde man visa vilka mål som fanns med
verksamhetens jämställdhetsarbete. Det bidrog också till att alla berörda
hade ett gemensamt mål att sträva efter.

Att det finns en organisation kring jämställdhetsarbetet med tillhö-
rande resurser både gällande personal och ekonomiska resurser är
också en central del för att nå framgång i ett arbete. De exempel som
presenterades här hade alla det på olika sätt beroende på om arbetet
huvudsakligen var kommunövergripande eller enhetsvisa.

Den femte sammanfattande framgångsfaktorn är utvecklingsklimatet
och hur det ser ut. Finns det en öppenhet att tala och samtala om kön,
feminism och genus i organisationen? Finns kommunikation och samar-
bete med andra? Tanken är att det ska vara möjligt att tala och samtala
om dessa frågor på ett uppbyggande sätt som stärker professionen. Här
kommer också graden av extern och intern kommunikation in, till exem-
pel hur mycket föräldrarna är involverade i arbetet.

Samtliga exempel som har presenterats har och har haft kunskap som
grund. De är byggda på kunskap om genus och jämställdhet, och pedagogik.
I några fall är kunskapsutveckling en viktig del av det pågående arbetet.

 Hållbart jämställdhetsarbete i förskolan och skolan i Norden 95

Det åländska exemplet visar hur ett arbete som inledningsvis varit ett
projektarbete inlemmats i det ordinarie arbetet, där projektet fungerat
som en motor för att åstadkomma förändring. Hjallipedagogiken har i
sin tur genusarbetet som grund för hela verksamheten, vilket gör att
arbetet ser annorlunda ut. I Falun och i Malmö har också tiden spelat roll
för att utveckla idéer, tankar och arbetssätt. I Malmö finns tydliga exter-
na mål som arbetet ska uppfylla och där FoU-enheten utgör en stöd-
funktion för samtliga kommunala skolor som ska uppnå kommunens
jämställdhetsrelaterade mål. Samtal är en pågående del av hela proces-
sen i samtliga exempel och samtalen pågår över enhetsgränser.

De arbeten som exemplifieras har också utmaningar. Utmaningarna
är olika – olika stora och genomgripande.

6. Fler lärande exempel

Förutom de exempel som lyfts fram i sin helhet i det föregående avsnit-
tet finns också pågående men inte lika genomgripande arbeten som de
exempel som har presenterats. I det här avsnittet presenteras metoder,
arbetssätt och förhållningssätt som kan utgöra lärande exempel och
inspirera till vad som kan göras. För att åstadkomma ett arbete som är
systematiskt och hållbart kan följande lärande exempel vara en del i ett
sådant arbete.

De exempel som lyfts fram i det här avsnittet återfinns inom både det
privata steget och det interna steget.

6.1 Att byta identitet i fantasin

I Danmark, på Färöarna och på Island har samtliga förskolor tilldelats ut
en bok som på danska har titeln Den dag da Frederik var Frida och Den
dag da Rilke var Rasmus,45 skriven av Louise Windfeldt och Katrine Clante.
På Färöarna har även familjedaghemmen fått boken. Ministeriet for
Ligestilling og Kirke har rättigheterna till boken som har översatts till
både isländska och också till färöiska. På isländska heter boken Þegar
Friðrik var Fríða / Þegar Rósa var Ragnar och i den isländska utgåvan har
statsministern skrivit förordet. Innehållet i boken präglas av hur det
skulle vara att en morgon vakna upp och vara ett barn av det andra könet.

──────────────────────────
45 http://miliki.dk/fileadmin/ligestilling/PDF/boernehaver/Frederik_web.pdf
http://miliki.dk/fileadmin/ligestilling/PDF/boernehaver/Rikke_web.pdf 11.3.2013.

http://miliki.dk/fileadmin/ligestilling/PDF/boernehaver/Frederik_web.pdf
http://miliki.dk/fileadmin/ligestilling/PDF/boernehaver/Rikke_web.pdf

98 Hållbart jämställdhetsarbete i förskolan och skolan i Norden

Boken är uppbyggd så att läsaren från ena hållet läser om Frederik och
från andra hållet läser om Rikke. I mitten möts barnen på följande sätt.

 Hållbart jämställdhetsarbete i förskolan och skolan i Norden 99

Hulen er et krat, som gror mellem de to børnehaver, der ligger ved siden af
hinanden. Der er et hul ind til krattet, men de voksne har vist ikke opdaget, at
man kan gå derind.

På denne meget mærkelige tirsdag mødes to børn fra hver sin børnehave
i Hulen.

De kender ikke hinanden – men det kommer de til.

I Akureyri på Island besökte vi förskolan Lundarsel som systematiskt
har arbetat med boken med förskolans fyraåringar sedan de fick den
2009. Där träffade vi förskolläraren Helga Maria Thorarinsdottir som
berättade om varför de arbetat med boken och hur.

Helga Maria säger så här om arbete med jämställdhet på förskolan
generellt:

– Vi tar upp det med barnen tidigt. Vi pratar om jämställdhet genom
våra filosofiska samtal. Vi talar om det som en etisk fråga. Man kan prata
med barnen tidigt om detta! Här har vi till exempel lagt upp ett kom
ihåg-papper som ska påminna oss om genusperspektiv när vi väljer
böcker som vi läser för barnen.

Efter att de har läst boken har de samtalat med barnen och haft boken
levande under lång tid. De har bland annat gjort en övning med barnen
där barnens uppgift varit att hitta bilder och symboler i tidningar som
representerar stereotypa föreställningar om flickor och pojkar. Resulta-
tet blev en stor plansch som de diskuterade tillsammans med barnen.

I samband med att Helga Maria och kollegan Thorlaug Baldvinsdottir
hade börjat använda boken och hittat sätt att närma sig frågan samman-

100 Hållbart jämställdhetsarbete i förskolan och skolan i Norden

ställde de en lärarhandledning. För varje år som de har arbetat med
boken har lärarhandledningen fyllts på med nya idéer och sådana som
de inte längre setts som viktiga har tagits bort.46

Så här beskriver personalen själv sitt arbete:
”Lundarsels personale arbejdede med egne holdninger og diskurs

vedrørende ligestilling i skolen, vi diskuterede i kafferummet og hørte
foredrag om emnet. Vi gjorde os mange overvejelser i børnehaven, f.eks.
om vores omsorg var kønsbestemt. Trøstede vi drengene på samme
måde som vi trøstede pigerne? Talte vi på samme måde til drenge og
piper? Var vi for feminine i vort arbejde, eller? Vi reflekterede over be-
greber som ligestilling, maskulinitet og kvindelighed. Også hvordan vi
kunne ”lære” børnene at alle er lige selv om de er forskellige, både piger
og drenge. Personalet gjorde sig også overvejelser omkring legetøj, bør-
nenes legekammerater og meget mere.”47

Även på Färöarna har boken distribuerats till förskolorna. Här finns
dock ingen övergripande tillgänglig vetskap om hur den använts och om
den använts. På Grönland diskuteras om den även ska översättas den till
grönländska.

6.2 Esbo i Finland på väg mot
jämställdhetsintegrering

Om man vill ha det strategiskt, så måste även direktören tycka det är viktigt,
annars kan hon stryka varenda mening jag skriver i något dokument
(Undervisningschef)

Nu när man synar i sömmarna, så ser jag vita fläckar… där borde man ha
mera uppföljning och sånt. Det får man jobba med! (Rektor)

De viktigaste människorna att utbilda i nuläget är cheferna – att de gör be-
ställningen, köper material, skickar iväg mig på nya kurser. Så att de i sin tur
har styrka – jag vet var jag talar om, vet vad det handlar om (Pedagog)

Citaten ovan visar på medvetenheten om att det är cheferna som måste
driva, stå bakom och följa upp jämställdhetsarbetet. Både kunskapshöj-

──────────────────────────
46 Lärarhandledningen finns på danska på följande länk:
http://lundarsel.akureyri.is/jafnrettisverkefnid/Lærervejledning,%20Rikke,%20Rasmus%20Frederi%20og
%20Frida.pdf, 12.3.2013.
47 Projektbeskrivning finns på följande länk:
http://lundarsel.akureyri.is/jafnrettisverkefnid/Ligestillingsprojecten.pdf, 12.3.2013.

http://lundarsel.akureyri.is/jafnrettisverkefnid/L�rervejledning,%20Rikke,%20Rasmus%20Frederi%20og
http://lundarsel.akureyri.is/jafnrettisverkefnid/Ligestillingsprojecten.pdf

 Hållbart jämställdhetsarbete i förskolan och skolan i Norden 101

ning och implementering av köns- och genusperspektiv har skett på
enskilda daghem och skolor.

Formellt startade utvecklingsarbetet för jämställdhet i Esbo stad i de-
cember 2007, då dåvarande undervisningschef initierade ett projekt för
att utveckla elevvårdsarbetet inom dagvård och skola. Inom ramen för
projektet var genus ett av flera valbara arbetsområden att välja på för
samtliga deltagande daghem och grundskolor.

Det genusarbete som sker idag i Esbos förskolor och skolor började
med en utbildningssatsning 2008–2009. Arbete sker på enskilda försko-
lor och skolor och det finns inte något direkt krav på redovisning hur
arbetet sker från förvaltningsnivå. Idag är Outi Saloranta-Eriksson ut-
bildningschef. Utbildningschef Outi och planeringsledare Marika Lostedt
är personligt kunniga i frågor som rör genus och ser väldigt positivt på
att genus med stor sannolikhet kommer att skrivas fram i de nya läro-
planerna i Finland. Nya nationella läroplaner arbetas fram i Finland, som
ska vara klara 2016 där genus antas komma in på tydligare sätt än idag.
Med genus inskrivet i de nya styrdokumenten kommer det att bli ny fart
på arbetet med jämställdhet, enligt Outi och Marika.

Outi och Marika fungerar som stöd för de daghem och skolor som vill
utveckla genusfrågor. Idag håller de i nätverk för daghemspersonal där
nya idéer lyfts och driver arbetet framåt.

– Men det tycker jag att det är vår målsättning att med den stora re-
formen att genusaspekten skrivs in. Vi ska lyfta fram den här aspekten
kraftigare, säger Outi Saloranta-Eriksson.

– Vi började med att vi skrev en jämställdhetsplan och använde elev-
organisationen i Finland och Svenskfinlands skolungdomsförbund. Vi
satte mycket tid på att omvandla det så att det passade vår skola och vi
arbetade i en arbetsgrupp. Det var en förutsättning. I efterhand sett så
blev det för mycket text och för många sidor. Vi har inte använt den som
att bocka av… Vi har under senare tid insett att man måste ha enkel plan,
som ryms på väggen, som alla ser varje dag. Det har vi nu jobbat med på
sistone, säger Gerd Brännbäck som är rektor och som varit med och tagit
fram det arbete som nu pågår.

Larrie Griffis har arbetat på Smedsbyns daghem sedan april 2012.
Larrie är en av de som gått en fyradagars utbildning i genus. Hans nuva-
rande chef har gett Larrie i uppdrag att driva det genuspedagogiska ar-
betet på daghemmet. Det finns 12–13 anställda, varav 4 är män. Larrie
uttrycker att ”Pia haffar de män som finns”. Vi frågar förskolechefen Pia
om detta, och säger: ”Det har sökt bra pedagoger som är män och det är
bra för personalgruppen.”

102 Hållbart jämställdhetsarbete i förskolan och skolan i Norden

– Det här uppdraget som jag har om genus är mer eller mindre självvalt,
för att jag varit intresserad hela tiden. När jag började här så började jag
med att kolla igenom böcker och vad det fanns för material att flytta
omkring. Jag tyckte inte att det var genomtänkt. Leksakerna var väldigt
uppdelade, flickigt och pojkigt. Ingen tanke bakom hur det var möblerat,
att samlingen skulle kunna vara ett bra ställe där man verkligen samla-
des... och började fungera hur man kan få in saker som bokstäver och
siffror på ett lekande sätt.

– Böcker och ramsor förstärkte stereotyper, och naturligtvis hur vi
pratade med barnen. Vid på- och avklädningssituationer. När man då har
fått de här mallarna och tillgången till forskningsresultat på könsmöns-

 Hållbart jämställdhetsarbete i förskolan och skolan i Norden 103

ter så tänker man ju på… och ser att det här stämmer verkligen på rik-
tigt! Killarna tävlar, tar på sig och rusar ut.

– Vi sa så här till varandra i personalgruppen: Barnen får ta på sig
själva, så gott de bara kan. Sedan måste de gå till en kompis och fråga: Kan
du hjälpa mig? – och de måste säga hela meningar, inte bara ”hjälp mig!”.
Och kan de inte det så blir de stöttade att säga: Kan du hjälpa mig tack?
Där får du en dialog mellan pojkar och flickor, i synnerhet börjar de hjälpa
varandra istället, de hjälper varandra. De som är färdiga först vänder sig
om och kollar om någon behöver hjälp – för det är en grupp som håller
ihop, det är inte vi och dom. Det tog inte jättelång stund att lugna ner det
där, att ni får ansvar för att hjälpa dem som är yngre. Plötsligt hade vi ett
gäng killar som inte rusade ut. De klädde fortfarande på sig lika snabbt
men nu hjälpte andra med att ta på sig skorna, hälla ut sand ut skorna, dra
ut ärmarna… och det är klart att de får jättemycket beröm för detta
också…. Men vi har fått igång en dialog mellan barnen som är väldigt bra,
de räknar varandra och kollar så att alla är med. Det viktiga är inte att gå
först, utan att gå längst bak – för längs bak har man koll över gruppen. Då
har vi sluppit det där om vem som går först och sist. Vi har också sagt att:
Vi får inte under några omständigheter säga ”det spelar ingen roll var i
ledet du går” och samtidigt säga ”om du inte uppför dig så får gå längs bak
med vuxen” – för då blir det straff både att gå med vuxen och gå längst
bak. Då visar man att det är dummejönsplatsen.

I undervisningen används något som kallas för kompislotto och som
är en metod för att bland annat överbrygga könsbarriärer. Barnen sitter
i en ring. De får sätta ner handen i en korg och ta varsin lapp med ett
nummer på. Om barnen är ojämnt antal finns tre siffror som är likadana
(annars är det två lika). Här får de chans att öva sig på siffror. Barn med
samma siffra får leka ihop. Genom denna metod vinner barnen någon att
leka med samtidigt som det är möjligt att överbrygga språk-, köns- och
ålderbarriärer. Det har hänt att en 3-årig flicka som nästan bara talar
finska, kommit med en 5-årig pojke som talar nästan bara svenska. Den
enda regeln är att båda två måste komma överens om leken. Det är inte
en som bestämmer. OM inte en vill, måste de komma på en ny lek, vilket
innebär att barnen även tränas i att medla.

– Föräldrarna var också nöjda. Barn som kommit hit från annat dagis
har kommit in i gruppen snabbt för att de fått leka kompislotto varje dag
från början. De har en chans att lära känna ny kompis på en gång. De får
en schysst chans att komma överens om lek, bara du och jag. Detta kör
även förskolan varje dag nu. Och vi kör det här.

Rektorn Gerd Brännbäck berättar vidare om hur de kartlagt en del av
verksamheten.

104 Hållbart jämställdhetsarbete i förskolan och skolan i Norden

– Men det som vi också har gjort, är kartläggning är i personalrum-
met när elever kommer. Hur de blir bemötta, beroende på om det är
flickor eller pojkar. Och hur kvinnliga och manliga i personalen bemöter.
Och det var jätteintressant. Resultaten var inte så sensationella, men
bara diskussionen efteråt fick många att bli mer medvetna tyckte jag.

– Det vi såg var att när pojkar kommer in i personalrummet med mös-
san på, så är det lätt hänt att någon lärare ryter till, speciellt om det är en
pojke. Men om det är en flicka med mössa, så säger man ingenting. Talar
mjukare till flickor. Väldigt lätt att det kommer kommandoord till pojkar.

Ger Brännbäck berättar vidare om skolresultaten och hur de arbetar.
– Vi har fortfarande problem om vi tittar på vitsord. Vi har inte lyck-

ats få det så att flickor och pojkar har samma medeltal. Flickor har högre
medeltal om man jämför i klasserna. Nu senast konstaterade vi i två år i
rad, vår skola har varit bland de 3 bästa i hela Finland i mattetest, men
det som syns är att pojkarna kan mer i provet än vad vitsordet säger.
Flickor kan ungefär det som vitsordet säger, eller lite mera. Och vad är
det som gör att pojkarna får ett sämre vitsord? Är det så att de är stö-
rande på timmen, visar inte positivt intresse? Eller sköter inte hemupp-
gifter? Inte samarbetsvilliga? Flickorna sköter och är mer omsorg kring
arbetet? Men det står också i stipulationerna av vitsordet att det ska
inverka hur man är på lektionen, men i en sån här klassutvärdering då
du bara räknar då blir det så här.

– I samband med att får resultat funderar vi. Särskilt med de lärarna
som ansvarar för de här ämnet. Men att också när vi har såna här all-
männa pedagogiska diskussioner, försöker vi ta upp det. Det är nog,
tycker, väntat mig att det skulle vara jämnare när vi hållit på så länge
med det här. Men det är det inte tyvärr. Det betyder att vi inte är färdiga
ännu, man blir aldrig det.

Gerd fortsätter om problematisering som pågår.
– Sen kom det också fram i den där matematikutvärderingen, att

flickorna varit bättre på de här mekaniska korta uppgifterna. Pojkarna
bättre på och vågade ge sig in i problemlösningsuppgifterna. Då funde-
rade lärarna. –Okej, skulle vi få flickorna att trivas bättre med matematik
om vi skulle ge dem mera av de här småuppgifterna och pojkarna mer av
de här problemlösaruppgifterna? Skulle det vara mer motiverande? Eller
ska vi tänka så här att vi ska stödja flickorna in i problemlösningsuppgif-
terna och pojkarna också att bråka med de här rutingrejerna. Det finns
så mycket att fundera på där.

– Nu senast har vi talat om detta med matematiklärarna. Det känns
sådär att jättesvårt att fånga pedagogiska förändringar, det finns mot-

 Hållbart jämställdhetsarbete i förskolan och skolan i Norden 105

sättningar, men att komma till skott är inte så lätt. Ja, men att vi försöker
ställa frågor i alla fall.

6.3 Arbetet med barn på Grönland

Samhällsförutsättningarna på Grönland skiljer sig åt jämfört med de
andra nordiska länderna och de självstyrande områdena. Färöarna kan
också räknas till ett självstyrande område med förutsättningar som inte
liknar de andra nordiska ländernas.

Grönland har cirka 56 000 invånare varav cirka 12 000 bor i huvud-
staden Nuuk. Selvstyret är Grönlands högsta förvaltningsorgan där
bland annat läroplaner arbetas fram. Vid Selvstyret finns också jäm-
ställdhet som ett av ansvarsområdena. För skolans del finns inget
centralt initierat jämställdhetsarbete och i läroplanen finns ingen styr-
ning som riktar mot jämställdhet.

Efter samtalet med kanslichefen Lone Nukaaraq Møller på barnom-
budsmannen framträdde bilden av ett samhälle med väldigt andra förut-
sättningar jämfört med de andra nordiska länderna.48

Barnombudsmannen arbetar med en rad olika projekt. Av dessa kan
nämnas en föräldraansvarsbok som görs tillsammans med UNICEF, en
rättighetsbok som ska fungera som en lärobok i folkskolan samt en stu-
die med och om grönländska barn som blivit omhändertagna.

En kampanj som görs handlar om att bekämpa våld och sexuella
övergrepp mot barn och där flickor är ett vanligare offer.

──────────────────────────
48 se även Børns levestandrard i Grønland. Sammenfatning af rapportserien Børns levestandrard i Grønland –
del 1, 2 og 3 samt anbefalinger. Meeqqat Inuusuttullu Pillugit Ilisimasaqarfik, Videnscenter om Børn og Unge.
http://mipi.nanoq.gl/Emner/e%20Udgivelser/~/media/
C74D053C600546FDB6AC6AC46A0C005D.ashx, 12.3.2013.

http://mipi.nanoq.gl/Emner/e%20Udgivelser/~/media/

106 Hållbart jämställdhetsarbete i förskolan och skolan i Norden

– Ett väldigt utbrett problem, berättar Lone Nukaaraq Møller, som är
kanslichef på Barnombudsmannens kansli.

Grönländska Barnombudsmannen har samarbetat med tidningar, tv
och flera skolor för att ta fram kampanjen. Lärarkompetensen är viktig
här eftersom lärarna har skyldighet att underrätta myndigheter vid
misstanke om utsatthet. Flera processer och initiativ har dragit igång på
Grönland. Även ett projekt om mänskliga rättigheter och som tangerar
det här, kommer att sättas igång.

 Hållbart jämställdhetsarbete i förskolan och skolan i Norden 107

– Rätten till sin egen kropp och vilka rättigheter barn har gällande sin
kropp är ett fokus, och att undervisa lärarna i att undervisa i om vilka
rättigheter barn har gällande sin egen kropp är bland annat något vi gör
och som kopplas till frågan om sexuella övergrepp.

– Det mest akuta och svåra problemet som barn har kan möjligen
sexuell missbruk riktat mot barn. Många barn, flickor, är traumatiserade.
Vi gör ingen skillnad på flickor och pojkar i våra projekt, men gällande
sexuella övergrepp så är det ju klart fler flickor som drabbas och då be-
höver vi ju givetvis fokusera på dem.

– Problemet är att skolorna är så otroligt utspridda över hela Grön-
land. Det är mycket stora avstånd. På vintern kan man inte ta sig mellan
städer och byar annat än med flyg och helikopter. På sommaren kan man
ju också ta båt. Men det finns till exempel skolor där det bara är 17 ele-
ver utspridda över i princip alla åldrar. Det är svårt att få bra undervis-
ning där, eftersom det också är så svårt att rekrytera utbildade lärare.
Det är dessutom så att det finns extremt få utbildade lärare som kan
undervisa på grönländska, utan nästan exempelvis nästan uteslutande
all undervisning på gymnasienivå är på danska. Kan du inte danska då,
så kan du endast välja mellan några enskilda inriktningar.49

Barnombudsmannen har också en barnlinje för barn att ringa till via
telefon, men också en familjerådstelefon. De har även startat en chat,
som inte är on-line men som barn kan skicka frågor till. Men de skulle
vilja göra den on-line, och också starta igång sms-rådgivning.

– Vi tror att de barn som har det riktigt svårt och är väldigt ensamma,
har svårt att ringa och ha en röst. Då kan det vara lättare att sms:a. Vi har
också tänkt att om ett barn har kontantkort och det inte finns pengar på
kontantkortet, så ska det vara möjligt att skicka ett sms till oss. På Grönland
är det lätt att vara väldigt ensam när de geografiska avstånden är stora.

– Det är ju också svårt eftersom internet är extremt kostsamt för en-
skilda familjer, vilket gör att alla barn, och vuxna för den delen också,
inte kan kommunicera via mail eller sociala medier.

Torben Weyhe är ansvarig handläggare för jämställdhetsområdet på
Selvstyret, det högsta förvaltningsorganet på Grönland. Enligt Torben
fanns det tidigare ett starkt politiskt engagemang i jämställdhetsfrågan,
något som nu dessvärre har mattats av. Jämställdhet är just nu mindre
viktigt än andra områden som kyrkan och kultur.

──────────────────────────
49 Se även Engelsen, Thea Cecilie, Women and Education in Greenland. Master Thesis, Aarhus universitet,
2012 http://www.westnordic-equality.org/WomenandeducationinGreenland.pdf/view 12.3.2013.

http://www.westnordic-equality.org/WomenandeducationinGreenland.pdf/view

108 Hållbart jämställdhetsarbete i förskolan och skolan i Norden

På förskolan Timmiaaqquat var jämställdhet som tema inte specifice-
rat eller uttalat, men heller inget som personalen inte sa sig sträva efter.
Det var tydligt att jämlikhet mellan exempelvis danskar och grönlän-
ningar var en maktordning som var mera aktuell i det vardagliga arbetet.
Och att upplysa föräldrar om vad barn behöver och hur barn är. Det som
jämställdhetsarbetet utmynnar i är att fler män borde anställas i försko-
lan. Arbetet i Timmiaaqquat påminner om arbetet som gjordes på för-
skolan Mulaborg, i Reykjavik.

– Fler män på förskolan skulle gynna barnen. Männen gör mera fy-
siska saker med barnen. Mer tävling och mer ruff. Jag tror det är bra för
barnen. Vi kvinnor syr mest, menar Bente Hare Hansen som är ställföre-
trädande förskolechef på Timmiaaqquat. Hon fortsätter.

– Vi ser också att föräldrarna har en tendens att låta pojkarna bli mer
omhändertagna med påklädning till exempel. Och pojkarna kan få mjölk
när de sitter vid matbordet fast de bara pekar på sitt mjölkglas, och inte
uttalar vad de vill. Det får inte vara så!

På skolan, Atuarfik Hans Lynge, fanns inte heller något särskilt jäm-
ställdhetsarbete. På skolan bedrevs särskilt arbetet med att stärka den
grönländska identiteten hos eleverna.

Kulturella värden är i fokus på skolan, och där kommer genus in, sä-
ger rektorn Helene Bertholdsen efter att vi frågat henne. Hon tillstår att
det finns en maktskillnad mellan könen men säger att det inte är alla
föräldrar som håller med om det. Det finns dock moderna föräldrar och
moderna män som lärare som ”går på ligestilling”. Men trots det delar
skolan ut broschyrer till alla hem som berör självkänsla, föräldraansvar,
partnervåld och sexuella övergrepp.

 Hållbart jämställdhetsarbete i förskolan och skolan i Norden 109

Vi deltog i flera lektioner på skolan. Disciplinering pågick mot pojkarna i
ganska hårda ordalag – uttryckta i form av direkta uppmaningar och få
verbala utvecklingar. Många gånger var det en form av disciplinering
genom direkt tystnad från lärarens sida, då denne förväntar sig att lära-
rens tystnad ska leda till tystnad bland eleverna.

Pojkarna snackar rätt ut mycket i klassen. Flickorna sitter tysta och
det är svårt att veta deras grad av aktivitet eftersom de inte deltar i det
kollektiva samtalet. ”Anders,50 Petter, ta det rolig” ”Kent, vänd dig om”–
vissa pojkar får väldigt mycket tillsägelser, särskilt som de också verkar
vara svagpresterande. En annan pojke stör minst lika mycket, men får
inte lika många tillsägelser. Han är däremot kunnig och kan svara på
frågorna läraren ställer.

──────────────────────────
50 Namnen på pojkarna är fingerade.

110 Hållbart jämställdhetsarbete i förskolan och skolan i Norden

Läraren Melissa Hansen berättade om sin undervisning. Vid en av
danskalektionerna blev föreställningar om kön och maskulinitet väldigt
tydliga men också om hur föreställningar vad gäller kön ibland behöver
utmanas och ses på nya sätt. Lektionen var ett boksamtal kring den
danska boken ”Fucking förelsked” som barnen hade läst gemensamt.

I klassen fanns nio elever, sju flickor och två pojkar. Eleverna är 12–
13 år gamla.

Huvudrollsinnehavarna i boken som är ämnet för lektionen diskute-
ras tillsammans och vilken slags karaktärer som de är. I boksamtalen
framkommer att huvudrollsinnehavarens mamma har dött och att poj-
ken Andreas som är ”jag” i boken saknar henne väldigt mycket. Han
skriver brev till henne och pratar med henne fast hon är död. Han gör
också olika listor. Två av de första listorna är 10 orsaker till att min
mamma inte skulle dö och följande lista var 3 orsaker till att min
mamma dog.

Läraren Melissa lyfter detta och ber dem fundera över varför han gör
dessa listor – vad listorna kan ha för syfte. De pratar även om känslor
och behov av att förstå händelser i livet. Den ena killens telefon ringer
vilket gör att han får en markering på tavlan för att telefonen ringde på
lektionen. Det är så, att man får en markering om telefonen ringer på
lektionstid. Det blir lite stoj kring detta.

Kort därefter uppmärksammar en av flickorna Melissa på att pojken
vars telefon ringde, gråter och han gråter mer och mer och ljudligt. Me-
lissa går fram till honom och ber honom komma med henne och de går
ut. De andra eleverna säger inte mycket medan de är borta, men det är
rätt så tyst och spänt i rummet. När läraren Melissa sen kommer in igen,

 Hållbart jämställdhetsarbete i förskolan och skolan i Norden 111

ensam, berättar hon att pojken som började gråta grät för att hans sto-
rebror dog 2009 och hans mamma precis ringde och frågade om han
ville följa med till graven. Det blev för mycket för honom i relation till det
de pratade om, med Andreas som i boken gjorde listor för att hantera sin
saknad. Ingen säger något utan Melissa fortsätter och säger att har man
behov av att gråta så ska man självklart göra det och ”det är helt fint med
det”. Det blir en kompakt tystnad i klassen och en stund senare är de
nästan tillbaka igen i samtalet om boken.

När vi sedan går från klassrummet sitter pojken utanför på en bänk.
Melissa går fram till honom och vi går iväg för att inte lägga mig i. När
Melissa sen kommer i fatt mig har hon pratat med honom och sett till att
den andra pojken går med honom hem så att han inte går ensam. Ingen
säger något, men outtalat vet vi alla att pojkens storebror begick själv-
mord. Något som Melissa bekräftar under vårt samtal i lärarrummet.

Självmord är extremt vanligt på Grönland och det drabbar flest män.
Årligen sker mellan 50 och 75 självmord per år på Grönland.51 Självmord
är vanligast bland unga män, vilket är åldersgruppen män mellan 15 och
29 år.52

Jonna Ketwa som är verksam som kurator i Nuuk, säger att det nya
Grönland som växer fram inte har behov av den tidigare sortens grön-
ländska man. Mansrollen på Grönland varierar dock beroende på var du
befinner dig, menar Jonna Ketwa. Men det krävs inte längre av en man
att han ska försörja sin familj, jaga och fiska på isen och inte gråta. Dess-
utom börjar det bli svårt att jaga på isen, eftersom den inte längre är så
stark som den varit tidigare på grund av temperaturhöjningen. Många
män på Grönland har svårt att anpassa sig till ett nytt grönländskt sam-
hälle där deras erfarenheter har begränsat värde. Kvinnorna hanterar
det genom att de åker till Danmark för att utbilda sig och de kommer
inte tillbaka i samma utsträckning som tidigare.

──────────────────────────
51 http://www.b.dk/verden/flere-selvmord-paa-groenland, 11.3.2013.
52 http://mipi.nanoq.gl/~/media/5f0a062311d7405bafba35bec87a7d70.ashx, 11.3.2013.

http://www.b.dk/verden/flere-selvmord-paa-groenland
http://mipi.nanoq.gl/~/media/5f0a062311d7405bafba35bec87a7d70.ashx

112 Hållbart jämställdhetsarbete i förskolan och skolan i Norden

6.4 Undervisningsmaterialet i fokus på Färöarna

Jämställdhet på Färöarna menar alla vi pratat med är ett ämne som pro-
ducerar stora affektioner. De flesta av dem som vi träffar bekräftar bil-
den av jämställdhet som en icke-fråga. De menar att det inte finns något
intresse för frågan.

Skolorna har inget material och inget särskilt görs i skolorna för
detta. Liksom på Grönland är samhällsförutsättningarna särskilda här.
Det finns till exempel 2 000 kvinnor i underskott i förhållande till de
50 000 personer som bor på de öar som bildar Färöarna. Kvinnor lever
mycket längre. Manligheten betraktas som problem av de som vi talar
med, men det är ändå en icke-fråga i samhällsdebatten. Det finns heller
ingen fri abort. Religiösa krafter driver frågan om att förbjuda abort.

På Färöarna verkar man vara nöjd med den lag som finns, det bekräf-
tar flera av dem vi möter. Det finns inga krav i läroplan, men en jämställd-
hetslag på Färöarna. I lagen står det att undervisningsmaterialet ska vara
jämställt. Lagen säger att det är olovligt att göra skillnad mellan könen.

– Det har varit lite diskuterat att det är för så för pojkar som utbil-
dar sig, säger Kristianna Winter Paulsen som är lärare i franska, och
fritidspolitiker.

– Undervisningsmaterial på färöiska har hög prioritet, men det går så
långsamt att få färöiskt material. Det har varit förbjudet så länge att un-
dervisa på färöiska. Det betyder att mycket av det material som vi har är
gammalt. Det är så mycket av undervisningsmaterialet som avspeglar
det är ett färöiskt samhälle från 1950-talet och det är klart att de köns-
rollerna i det samhället är annorlunda än de vi har idag. Så då är det en
extra utmaning i förhållande till jämställdhet i skolan att mycket av det
som har varit i skolan är kvarlevor från en gammal tid som har helt
andra könsroller, menar Högni Höydal som är politiker och varit mi-
nister i flera regeringar.

 Hållbart jämställdhetsarbete i förskolan och skolan i Norden 113

Mena Jacobsen arbetar som förlagsredaktör på ett barn- och ungdoms-
förlag. Dessutom har hon arbetat inom skolan under perioder och har
alltid intresserat sig för pedagogik och jämställdhet.

Mena gjorde en innehållsstudie med könsperspektiv av de färöiska
läseböcker från klass 1–3. Det visade att det var många fler män än
kvinnor i böckerna som representerades.

114 Hållbart jämställdhetsarbete i förskolan och skolan i Norden

Vad hände efter att du hade gjort studien, publicerat den och har den
uppmärksammats?

– Ingenting. Lärarna tyckte det var mycket intressant och de var
mycket intresserade men när de inte har något, vad ska de göra efteråt –
de har ju inte något material de kan använda, det finns inte avsatt tim-

 Hållbart jämställdhetsarbete i förskolan och skolan i Norden 115

mar till något som helst främjande arbete. De kan inte riktigt göra något
annat än att ha en åsikt om ett eller annat. Jag tror jag hade tre eller fyra
workshops omkring detta. De var inte intresserade överallt.

– Nu var det ett förlag som skulle skriva en ny omgång färöiska läse-
böcker till skolan som en serie och tre av dem var utkomna när jag
gjorde rapporten. Nu skulle de göra nya och de kontaktade mig och tog
mig på orden. Jag fick frågan om jag kunde läsa dessa igen och säga om
jag såg dessa formuleringar som rimliga. De ändrade formuleringar och
bilder! Det var liksom tydligt resultat av studien.

6.5 Kompensatorisk pedagogik i praktiken

I Danmark har det under de senaste åren funnits pojkprojekt, som de
själva kallar det. Samtliga dessa är nedlagda och ville inte ha besök av
oss. Vi besökte istället förskolan Skamby på Fyn där man startat ett pro-
jekt med att dela upp flickor och pojkar och praktisera kompensatorisk
pedagogik.

Suisse Dohrmann är föreståndare på förskolan i Skamby på Fyn och
har varit chef de senaste sju åren. Personalstyrkan är tio pedagoger, två
män och åtta kvinnor.

116 Hållbart jämställdhetsarbete i förskolan och skolan i Norden

Som ett sätt att starta upp jämställdhetsarbetet har förskolan valt att
prova något som för dem var nytt. Arbetet som de nu gör med att dela
upp flickor och pojkar ser de som ett experiment, som ett sätt att få syn
på vad de själva gör och hur de kan göra det annorlunda. De vet dock
inte om de kommer att fortsätta med det här längre fram.

– Vi har under flera år sett pojkar utsatt skolstart, de är inte mogna
att starta skolan när de är sex år. Här i vår kommun är det inte väl sett,
att man inte kan starta skolan när det är tänkt – rent ekonomiskt det blir
för dyrt. Det har varit trist att se, att de måste gå om i skolan, säga farväl
till sina kamrater, inte få gå i den klass som det är tänkt. Vi har här valt
att se hur pojkar och flickor arbetar när de är tillsammans och när de
inte är tillsammans. Och vi har försökt och nu ger det riktigt goda resul-
tat för pojkarna och det skapar mer struktur för och systematisk i deras
arbete. Nu har vi konkreta mål med pojkarna och de är att de ska vara
mogna till skolstarten.

– Vi vänder en kritisk blick mot oss själva, vad är det vi kan göra an-
norlunda för att hjälpa barnen att bli klara. Vi har fixat mer struktur,
fasta ting och uppgifter som ska lösas utifrån var de står individuellt.

– I hela övriga tiden är de blandade, detta är sex timmar i veckan vi
gör detta. Tre förmiddagar och två timmar. De njuter av det.

Personalen menar att flickorna har lättare för många av de saker som
behövs vid skolstarten. De har lättare med och bättre finmotorik. De är
även bättre på att lyssna kollektivt på beskrivningar.

– Pojkarna har mycket oro, för det vi gör motiverar dem inte. Vi har
försökt göra om. Nu lyssnar pojkarna, de kan höra en kollektiv beskriv-
ning och kollektiv ta emot uppgifter. Vi har gett dem mer struktur.

– Flickorna har tidigare berättat för pojkarna vad de har gjort för fel.
Flickorna rättar om pojkarna tecknar och om det är utanför strecket
eller om de vänder på sig så rättar flickorna.

Sådana observationer har personalen gjort. Efter att de har delat på
dem har de sett att pojkarna faktiskt rättar sig själva och arbetar med
det finmotoriska. De vet det själva, det är heller ingen som talar om vad
som är fel på det sättet som tidigare. Pedagogerna kan kräva av pojkarna
att prova att de ska göra på det här sättet, men det är på ett annat sätt.
Enligt pedagogerna har pojkarna fått stå tillbaka rent finmotoriskt sam-
tidigt som det har varit för mycket valfrihet för pojkarna.

– När vi gjort aktiviteter, målinriktade aktiviteter så har pojkarna nästan
varit tvungna ge utryck för att det är för tråkigt. De vill hellre ut och leka och
frågat om de får lov till det och de har de fått lov till. Så var det tidigare.

– Nu har vi inte valfrihet utan nu ska vi allesammans göra ett arbete
klart innan det avbryts. Det vi har fokus på är varje barns inlärningsstil

 Hållbart jämställdhetsarbete i förskolan och skolan i Norden 117

och ramarna. Ramarna hur vi tillrättalägger den stora gruppen, hur
mycket stöd är det på gruppen, hur försöker vi hjälpa dem.

När de delas in, vad händer det i grupperna?
– Flickorna har planerat vad de vill. Vad de kunde tänka sig. Det var

lite show för de vill gärna lära sig sticka, gammaldags saker.
– Sticka och virka?
– Det börjar bli modernt igen. Och så vill de gärna sy till exempel en

väska till skolan. Och det kräver att vi fick tag på någon personal som var
riktigt duktig så vi kunde hantera det.

Det ämne de valt är mycket könsuppdelat.
– Men pojkarna fick inte välja?
– Jo de har varit med ämnet och temat de har arbetat med där har de

fått välja, de har arbetat med vikingarna och gamla saker/historia. Men de
visar sig att när de får fritt lov att välja så väljer de mycket könsuppdelat.
Men vi har också pojkar som syr. Pojkar syr när de inte är i grupper. Flick-
or snidar med dolk. Det är någonting som de har haft lust att göra, de har
de fått lov till. Pojkarna ska också sy i sin grupp, sy några dräkter.

118 Hållbart jämställdhetsarbete i förskolan och skolan i Norden

– Det vi kan se är att pojkarna blir bättre på att ta initiativ, ta papper och
gå igång och teckna, eller vi har sån box med bokstäver, det visar de.
Förr var det ofta bara flickorna som tog de sakerna. Så tron på sig själv
att jag kan göra något som är riktigt fint, fast alla barn är runt omkring
gör att deras självvärde blir högre.

Personalen menar att flickorna har blivit bättre på att lösa konflikter.
Det är inte något som de har tränat, det har kommit naturligt. Persona-
len vet inte riktigt vad som skett. Flickorna kan lättare ta kritik och vara
mycket styrande och dominerande i lekar. Personalen menar att de kan

 Hållbart jämställdhetsarbete i förskolan och skolan i Norden 119

säga saker ”Jag vill inte leka mer, du är dum” och så vidare, men att så-
dant inte händer längre.

– Vi ser att de talar samman nu. Vid närmare eftertanke har vi snack-
at om när flickorna är ensamma med personalen, sex timmar i veckan, så
lägger de mycket energi på att snacka om, vad är vi tillsammans, hur
samtalar vi tillsammans, hur behandlar vi varandra. De fungerar mycket
bättre tillsammans. För de bättre på att medla, snacka samman men det
är en sidovinst för det hade vi inte tänkt oss.

Personalen har inte utbildat sig särskilt inför försöket. De har heller
inte läst böcker utan mest sporadiskt samtalat och diskuterat i gruppen.
De säger att de har en öppenhet och en nyfikenhet som styr och som gör
att de prövar nya saker som de kommer på och ser hur det faller ut. Det
finns inte några klara planer på vart detta ska leda till, förutom att de
önskar att det stärker pojkarnas förberedelse inför skolstarten.

Det finns heller inget politiskt tydligt krav på att förskolorna ska arbeta
med detta. Däremot diskuteras om hur pojkarna ska klara skolstarten.

– Jag är inte säker på att vi nästa år ska dela pojkar och flickor. Men
det jag är säker på är mycket mindre grupper. Vi måste också ge tydli-
gare struktur. Men det jag tänker på är att vi måste starta med för både
pojkar och flickor, är att träna på skolstarten. Vi generaliserar lätt att
flickorna är längre fram än pojkarna, men det är också flickor emellanåt
som är efter pojkarna i mognad. Det är så när vi generaliserar. Jag tänker
mindre grupper och lite mer struktur och i högre grad ur barnets per-
spektiv i allt vi jobbar med för både pojkar och flickor.

– Ja jag tycker inte det är så stor skillnad. Pojkarna ställer vi möjligen
lite högre krav på nu när de är i uppdelade grupper. Men i övrigt gör vi
inte så mycket annorlunda, säger Jetten Villumsen och Mette Chrone
som är pedagoger i pojkgruppen.

– Flickorna som har varit pojkflickor, de har liksom funnit den där
feminina du vet vad man också kan leka, vi har speciellt en flicka som
icke riktigt någon hon höll samman med av de andra flickorna. Nu leker
hon med olika flickor. Och kan alla de där rollekarna. Det har aldrig gjort
förut. Hon har inte passat in. Hon har varit vild, slåss med dem.

– Ja hon har verkligen klivit in i kvinnorollen och tar inte längre så
mycket plats. En dag hade vi en dag med prinsesslek. Så skulle de äta
med drottningen lekte de. Så skulle de leka. Hon kunde nästan inte vänt.
Hon var den första som stod vid dörren. Hennes ögon lyste när dörren
öppnades och när hon kunde se. Det var helvilt att se hur hon lekte.
Alltså! Det har skett något. Det är gott. Man kan se att flickorna leker mer
tillsammans. De finner någon ny relation. Ja det är riktigt gott för dem.

120 Hållbart jämställdhetsarbete i förskolan och skolan i Norden

Frågan som då infinner sig, är om det är eftersträvansvärt att flickor
inte ska ta så mycket plats? Utmaningen som det här sista exemplet visar
på är hur både

6.6 Sammanfattning

Dessa lärande exempel visar på hur jämställdhetsarbete kan starta nå-
gonstans och ta sig vidare i organisationen och bli större och mer omfat-
tande, beroende på vilka ansatser som finns. Ett hållbart arbete behöver
svara mot ett visst behov som finns inom enheten eller organisationen.

Det går också att lära sig av att jämställdhetsarbete inte har anta-
git en fast form. Det är möjligt att se vilka fördelar och vinster en
skolorganisation skulle kunna ha av att arbeta aktivt med jämställd-
het, och kanske uppnå sådant som man i första taget inte förknippar
med jämställdhetsarbete.

Alla exempel i det föregående avsnittet visar hur det är möjligt att
starta och genomföra projekt men också vad som är möjligt att säga och
att förutsättningarna för arbetet måste få spela roll för hur arbetet ser ut.

7. Det pågående motståndet
mot jämställdhetsarbete i
förskolan och skolan

Det vi har sett under vår resa i de nordiska länderna och de självsty-
rande områdena är också ett motstånd mot jämställdhetsarbetet i sko-
lan. Det kan kallas ett tillmötesgående motstånd. Ett tillmötesgående
motstånd kan förstås på många olika sätt, men det är framför allt ett
motstånd som oftast inte är öppet uttalat – inte verbaliserat inför en
kollektiv grupp där syftet är att få flera tillsammans att gå emot ett ut-
vecklingsarbete som jämställdhetsarbete.

Det tillmötesgående motståndet är just tillmötesgående och aktörer-
na kan vara både snälla och vänliga, men ändå låta frågan ligga ohante-
rad av olika orsaker. En anledning kan vara okunskap om hur frågan ska
hanteras och en oförmåga att ta reda på hur det i så fall ska göras. En
annan orsak kan vara ren ovilja att göra något som kan göra att jäm-
ställdhet uppnås. Elina Lahelma skriver om ”genderless gejder”53 som ett
sätt att förstå det motstånd som vi också mött – att man upplever sig
klar med att hantera jämställdhetsfrågan och därför vill gå vidare till det
som upplevs som ett större dilemma, till exempel integration och mång-
fald. Hon skriver att ett genuslöst genus

”….is created when mute or hidden gendering and sexualisation converge
with gender-neutral rhetoric about the individual self. Gendered structures,
processes, cultures and subjectives are taken for granted, and people are
treated as persons in their own right, without gender.”54

──────────────────────────
53 Lahelma, Elina. Female paths to adulthood in a country of ”genderless gender”. Gender and Education,
Vol 24, No 1, 2012, 1–13.
54 Lahelma, Elina. Female paths to adulthood in a country of ”genderless gender”. Gender and Education,
Vol 24, No 1, 2012, 1–13.

122 Hållbart jämställdhetsarbete i förskolan och skolan i Norden

Lahelma menar att genderless gender, det vill säga ett genuslöst genus
eller könlöst kön, innebär att man inte medvetandegör sig om sitt sätt
att använda kön som identitetsmarkör vilket kan innebära att man låtsas
man är könlös eller att man står över att bli ”genusifierad”. På ett plan
handlar det om att göra radikalversionen av hen – i bemärkelsen ett
slags könlöst neutrum.

Varken motståndet mot förändringar i sig eller mot jämställdhet ska
underskattas. Området jämställdhet väcker ofta starka känslor eftersom
kön är en sådan stark organiserande princip i samhället och sättet att
identifiera sig med sitt kön tar sig olika uttryck hos individer. Bristen på
jämställdhet kan ha gett upphov till avgörande val i livet som den enskilde
kanske inte varit medveten om och som kan vara smärtsam att möta.

Det finns något som samstämmer med den bild av nordiskt jäm-
ställdhetsarbete i förskola och skola som vi fått på vår resa i de nordiska
länderna och självstyrande områdena och som sammanlänkas till mot-
stånd mot frågan. Det är påfallande sällan som jämställdhet och därige-
nom genus görs explicit och som en tydlig strategi, utan snarare något
som görs på undantag. Detta alltså även i de skolor som vi har besökt
och som vi har sett som föregångsskolor. Skolorna i Malmö i Sverige är
ett undantag. Där framgår tydligt att jämställdhetsintegrering är en
kommunövergripande strategi. Det som i övrigt existerar är en slags
subtil uppfattning som rör sig från land till land med andemeningen att
”vi är klara, färdiga och har avslutat det där arbetet”. Det vi då frågat oss
är – Kan det vara så att jämställdhetsarbetet inte längre i dess nuva-
rande form fyller den funktion som verksamheterna behöver för att det
ska uppfattas meningsgivande? Eller är det ett rent och skärt motstånd
mot jämställdhetsarbetet?

7.1 Att starta ett jämställdhetsarbete – exempel på
hur motstånd tar sig uttryck

Hanna Björg Vilhjálmsdóttir och Unnur Gísladóttir är lärare i samhällsve-
tenskap på Borgarholtsskóli i Reykjavik på Island. De undervisar elever
som är mellan 15 och 20 år gamla på en skola inriktad mot yrkesprogram.

 Hållbart jämställdhetsarbete i förskolan och skolan i Norden 123

Hanna berättar om en frivillig kurs som hon undervisar i.

– Det fanns en flexibilitet på skolan, rektorn var positiv och jag fick
idén att göra detta. Dessutom finns jämställdhetslagen som säger att
varje elev har rätt att få undervisning i genus och jämställdhet. När jag
började arbeta som lärare, vilket jag gjorde ganska sent i livet, var jag ju
feminist sedan länge och kände ju till jämställdhetslagen. Jag undrade
var den undervisningen fanns. Och så såg jag att det inte fanns någon-
stans, inte på någon skola! DÅ var jag ju tvungen att göra något.

Kursen löper under en termin, tre gånger i veckan med 80 min per
tillfälle. Eleverna är 18–19 år gamla, men de skulle kunna vara 17 och de
skulle kunna vara 20. Femton elever kom första året och nu är det kö till
kursen, och Hanna får bara undervisa en kurs. Kursens innehåll är jäm-
ställdhet och genuskunskap inom området samhällskunskap. Men inne-
hållet är uttalat.

– Jag arbetar väldigt tydligt och väl inramat. Jag utgår från teman som
prostitution, genusbaserat våld, hemarbete, arbetsliv och tar upp hur
kön är en del av det. Jag arbetar hårt på att sammanbinda varje tema till
varandra. Så eleverna ska få syn på hela bilden, och hur de hör ihop. Om
vi når mål i ett tema så följer de andra. Det är jätteviktigt att de ser det
och att de ser handling och konsekvenser av det.

124 Hållbart jämställdhetsarbete i förskolan och skolan i Norden

Hanna inleder kursen med att diskuterar vilka olika innehåll som finns
för femininitet och maskulinitet. Sen försöker hon få dem att se vad i mas-
kulinitet och femininitet som gör att konsekvenser i de teman som vi tar
upp blir som de blir. Som läromedel används bland annat en broschyr från
utbildningsministeriet som innehåller definitioner kring jämställdhet.

– Men jag använder mer filmklipp från Youtube, tidningsartiklar,
rapporter. Allra mest använder jag diskussion. Jag kanske visar en inter-
vju med en tidigare prostituerad, och sen försöker vi göra som en karta
över hur fenomenet ser ut i samhället, vilka olika aspekter finns, vilka är
köparna, och så diskuterar vi och de får reflektera över sina tankar uti-
från genuskunskapen. Efter varje lektion så skriver de också dagbok
över sina reflektioner.

– Man måste skapa en speciell stämning i klassrummet. Man måste få
dem att lita på varandra, för de ska våga diskutera svåra och stora saker.
De ska börja reflektera över allt omkring dem. När man pratar om jäm-
ställdhet med andra utanför så blir det ofta konflikter, men det blir det
inte i mina klassrum. Det är för att där finns en tillåtande atmosfär. De
känner inte ett omedelbart behov av att försvara sin kultur och sin iden-
titet. Och pojkarna ska inte känna att de är dåliga, och inte heller att
flickorna ska vara offer.

– Jag försöker hela tiden göra nya saker, och i fjol i november, så fick
jag idén att studenterna fick skriva en tidningsartikel istället för en van-
lig essä som examination och om de fick den publicerad så skulle det
vara godkänt. Och så hade jag en lat pojke i klassen som tänkte att det är
mycket lättare att skriva en artikel istället för en essä. Han skrev en arti-
kel och skickade den till en av de nationella webbtidningarna och allt
blev helt galet. Han var då 19 år, och skrev i artikeln om hur han blivit
botad från att ha varit ett maskulint ”schauvinistsvin”, som han själv
uttrycker det i artikeln, genom genusundervisningen i skolan. Sen var
han överallt i medierna och alla kände plötsligt till denna story! Han
hade inte sett publiceringen själv utan såg den en morgon och klockan
tio på förmiddagen så hade alla tv-stationer ringt.

– Det var nu ett år sen och det är fortfarande lite berg- och dalbana
efter det. Det var som om den här händelsen blev en vändpunkt och sär-
skilt i utbildning. Jag menar inte att inget hade gjorts innan dess, men
något hände då.

Hanna kallar det som att nationen vaknade och fattade något. Efter
den här händelsen har Hanna Björg Vilhjálmsdóttir åkt runt i landet och
pratat med elever, lärare och föräldrar om vikten av jämställdhet. Och
alla har varit intresserade.

 Hållbart jämställdhetsarbete i förskolan och skolan i Norden 125

– Jag fick sedan göra en jämställdhetsdag för att mina studenter skulle
få väcka upp de andra studenterna. Rektorn tyckte det var en bra idé och
jag hade grupper och fick lite extra lektioner och mina studenter var ak-
tiva under dagen och alla var glada och det gick bra. Året därpå fick jag
tillåtelse av rektorn att återigen genomföra dagen och började planera.
Men det var så konstigt. Det var som om en del människor. Det här är min
syn på saken… om vad som händer och varför. Jag tänker att en del tyckte
att nu… nu har hon gått för långt. Att de tänkte att det här är för mycket av
detta, och de steg upp och spred en massa negativitet till de manliga stu-
denterna på skolan. Dom skickade bland annat denna till mig.
– Det här är jag, säger Hanna och pekar på bilden och på personen som
sitter i fordonet.

– Jag förstör det manliga och gör allt för flickorna. Jag fick samtala med
rektorn efter det här och hon berättade att föräldrarna ringer och hon sa
också under samtalet, att jag inte längre fick organisera den här jämställd-
hetsdagen. Rektorn sa att jag hade gått för långt. Otroligt eller hur?

– Vad jag gjorde då var att jag talade med pojkarna separat. Jag visade
en video för dem. Det är en man som håller en lektion om maskulinitet
och berättar om hur maskulinitet är fyllt av våld, och skillnader i hur vi
förhåller oss till kön. Han talar väldigt sakligt på videon, men allt blev
galet. Det blev planscher i korridoren som studenterna hade gjort mot
mig, och det blev så konstig stämning här.

Unnur påpekar att det hade varit ett så bra tillfälle för rektorn att ta
ställning och vara tydlig med att detta är jämställdhet, så här jobbar vi
och det kommer vi att fortsätta med, men det gjorde hon inte. Hon me-
nar att rektorn blev rädd. Hanna fortsätter.

– Jag visste ju att jag inte hade gått för långt. Jag var ledsen över hur
ledningen här hanterade frågan. Jag tycker det här är en viktig berättelse
att berätta. Om man har hört om sådant här, så är man kanske beredd på
backlashen när den kommer. Och om jag inte hade vetat bättre så hade
jag ju trott att jag var problemet.

Och med den nya läroplanen så menar både Hanna och Unnur att nå-
got måste skolor börja göra. Så det finns en press på att mer behöver
komma igång.

126 Hållbart jämställdhetsarbete i förskolan och skolan i Norden

8. Avslutning

Den här rapporten har som huvudsakligt syfte att inspirera och väcka
idéer som på olika sätt kan påverka förskolan och skolan till att bli en
plats som breddar barnens uppfattning om vad en flicka och en pojke är
och kan vara. Syftet är inte att ge en heltäckande bild eller säkra möjliga
lösningar på problem. Studien ger inte, och ska inte ge, en heltäckande
bild av vad som har gjorts och görs för att uppnå jämställdhet i förskolor
och skolor i de nordiska länderna och de självstyrande områdena. Den
ska läsas och ses som en nulägesbild, där de exemplen som lyfts fram
ändå kan sägas bära historiska och kulturella spår. Det finns många pro-
jekt som genomförs runt om i de nordiska länderna och självstyrande
områdena, och som betytt något för många. Alla dessa projekt får
dessvärre inte plats i den här studien.

Alla de exempel på sätt att arbeta för att uppnå jämställdhet som
finns i rapporten måste för att bli så framgångsrika som de skulle kunna
vara, sättas i ett utvecklingssammanhang på en förskola, skola eller en
kommun. En enskild metod eller arbetssätt kan vara väldigt betydelse-
full i ett sammanhang, medan det i ett annat sammanhang kanske inte
betyder någonting.

Studien visar på att det är viktigt i vilka styrdokument jämställdhets-
arbetet i förskolan och skolan regleras. Den här studien visar att det
finns ett samband mellan att reglera och formulera aspekter rörande
jämställdhet i förskolan och skolan i läroplanerna och ett aktivt arbete
som går att hitta. Att enbart reglera jämställdhetsarbetet för förskolan
och skolan i jämställdhets- eller diskrimineringslagstiftning visar den
här studien inte är en framgångsfaktor för förändring och utveckling.

Modellen över jämställdhetsarbetets olika steg i förskola och skola är
det tydligaste bidraget till kunskapsutvecklingen inom det här området
som den här studien kommer med. Modellen växte fram ur bearbetning-
en och analysen av det stora empiriska material som ligger till grund för
den här rapporten. Den är ett försök att sammanfatta och förstå bredden
på det arbete och de projekt som vi tagit del av under materialin-
samlingens gång. Modellen försöker sammanfatta både innehållet i arbe-
tet och formen för arbetsprocessen.

Modellen förstärker de resultat som tidigare forskning lyft fram. Mo-
dellen visar hur kunskapssyn, ledningsstöd, målformuleringar, organi-

128 Hållbart jämställdhetsarbete i förskolan och skolan i Norden

sation och utvecklingsklimat är delar i ett jämställdhetsarbete och hur
dessa samverkar. De här fem delarna kan ses som framgångsfaktorer för
jämställdhetsarbetet i förskolan och skolan. Saknas någon av dessa får
jämställdhetsarbetet inte en stabilitet, hållbarhet och långsiktighet som
det behöver.

Kunskapssyn, och sätt att förhålla sig till kunskapsområden som har
betydelse för jämställdhet, är den mest övergripande och viktiga faktorn
för att nå framgång. Om det på förskolan eller skolan finns en öppenhet
kring kunskap om genus och kön så ger det ett utgångsläge som bäddar
för att både lärare och elever ska kunna ta ägarskap över utvecklingen.
Ledningens stöd är därefter väldigt viktigt för att nå hållbarhet. Om inte
förskolans, skolans eller kommunens ledning tydligt uttrycker sitt stöd för
att utveckla arbetet kring jämställdhet och genus kommer arbetet heller
inte att bli hållbart och integrerat. Förutsättningar som organisation, mål-
formuleringar, resurser och uppföljningskrav är sådant som följer och
som också är centrala faktorer att ta hänsyn till för att nå framgång.

Modellen kan användas som ett sätt att självvärdera, självskatta och
försöka förstå var en förskola eller en skola, en kommun eller region står
i sitt jämställdhetsarbete. Men modellen ska också prövas, kritiseras och
granskas. För att modellen i sin tur ska bli hållbar, måste den utstå detta
för att få det värde som den skulle kunna ha. Den kan bli ett stöd och en
hjälp för självreflektion och för planering i en lokal verklighet.

Ramar och förutsättningar för att nå mer likvärdiga villkor för skol-
gång och lärande för både flickor och pojkar har under arbetets gång
visat sig se olika ut inom de nordiska ländernas respektive utbildnings-
system. Detta har varit en överraskning för oss. Utmaningarna med att
arbeta med jämställdhet inom förskole- och skolområdet är mycket
komplexa, kräver kunskap och mycket planering samt organisering för
att nå effekt. Resultatet av arbetet är heller inte alltid entydig utan finns i
ett sammanhang där orsakssamband är i det närmaste omöjliga att
finna. Det finns ändå sätt att se framgångsfaktorer genom att förena och
kombinera forskningsresultat och teorier. I den här rapporten har det
gjorts genom att pedagogik, genusvetenskap och organisationsteorier
fått verka tillsammans och bilda en förståelse för jämställdhetsarbetets
förutsättningar i förskola och skola i de nordiska länderna och självsty-
rande områdena.

Av de projekt och insatser som vi har studerat närmare är det påfal-
lande tydligt att det inte finns något arbete som aktivt lyfter in andra
ordnande kategorier som sexualitet, etnicitet, religiositet eller funktion-
alitet. Det finns ibland resonemang om att göra det men det saknas ini-
tiativ som rent operativt även tar in dessa aspekter i arbetet. Ofta finns

 Hållbart jämställdhetsarbete i förskolan och skolan i Norden 129

det också en tydlig uppdelning i två kön, och inget däremellan. Det bio-
logiska könets tudelning återkommer även i diskussionen och framställ-
ningen av det sociala könet på de platser som vi har besökt. En uppdel-
ning i socialt och biologiskt kön är heller inte idealisk, men kan fungera
som en beskrivning av att se det sätt vi gör kön på. Problemet är att
identitetsuttrycket begränsas av att ramas in i två från varandra separe-
rade ”boxar”. Det är sällan överensstämmande med verkligheten, att det
är så man är som människa. För unga kan detta bli en svår ekvation att
få att gå ihop.

För förskolans och skolans del blir det en utmaning att fortsätta ar-
beta med ett vidgat jämställdhetsbegrepp, utan att tappa frågan om kön
som djupt organiserande faktor även för förskola och skola. Hur det
arbetet ser ut finns det inget konkret svar på men det behövs och måste
initieras. Förutom kön är klass, etnicitet, sexualitet, funktionshinder och
inte minst ålder sociala kategorier som inom skolsystemen är starkt
ordnande. De här kategoriernas icke-ifrågasatta existens i skolan, att de
inte utmanas och manas på, bidrar sannolikt till att hindra etablerande
av en jämlik och jämställd förskola och skola.

9. Referenser

Bilaga 7, U30-7.2.2008, Ålands landskapsregering, Skolbyrån.
Bjerrum Nielsen, Harriet. Skoletid: jenter og gutter fra 1. til 10. klasse. Oslo: Univer-

sitetsforl., 2009.
Bäck, Viveca, Gullberg, Tom, Linnanmäki,Karin, Lithén, Michaela, Loo, Ann-Sofi

och Porko-Hudd, Mia (red.) Genus i skola och utbildning. Publ. 23/2011. Vasa,
Åbo Akademi, 2011.

Børns levestandrard i Grønland. Sammenfatning af rapportserien Børns levestandrard
i Grønland – del 1, 2 og 3 samt anbefalinger. Meeqqat Inuusuttullu Pillugit Ili-
simasaqarfik, Videnscenter om Børn og Unge, Nuuk, Grønland.
http://mipi.nanoq.gl/Emner/e%20Udgivelser/~/media/
C74D053C600546FDB6AC6AC46A0C005D.ashx

Callerstig, Ann-Charlotte, Lindholm, Kristina, Sjöberg, Karin och Svensson, Lennart,
Slutrapport program för hållbar jämställdhet. Sveriges kommuner och landsting,
2010. http://www.skl.se/BinaryLoader.axd?OwnerID=064422e2-85f0-456a-88a7-
fdf46e8e2eae&OwnerType=0&PropertyName=EmbeddedImg_390952ca-5c8a-
4644-a476-a6bd896cbe7a&FileName=APeL+2011+Slutrapport+
HÅJ_FINAL.pdf&Attachment=False

Catalyst, Transforming the World of Work, Annual report 2011,
http://www.catalyst.org/uploads/Catalyst_Annual_Report_2011.pdf

Den generelle delen av læreplanen, Kunskapsdepartementet, Oslo
http://www.udir.no/Upload/larerplaner/generell_del/
generell_del_lareplanen_bm.pdf?epslanguage=no

Eidevald, Christian (2009). Det finns inga tjejbestämmare: att förstå kön som position
i förskolans vardagsrutiner och lek. Diss. Tillgänglig på Internet:
http://urn.kb.se/resolve?urn=urn:nbn:se:hj:diva-7732

En jämställd barnomsorg. Handlingsplan för integrering av genus- och jämställdhets-
perspektivet i den åländska barnomsorgen. Ålands landskapsregering, 2010
http://www.regeringen.ax/.composer/upload/kansli/Barnomsorg.pdf
2013-03-12

Engelsen, Thea Cecilie, Women and Education in Greenland. Master Thesis, Aarhus
universitet, 2012 http://www.westnordic-equality.org/
WomenandeducationinGreenland.pdf/view

Förskolans läroplan, Lpfö 98/rev10, Utbildningsdepartmentet, Stockholm
http://www.skolverket.se/om-skolverket/publicerat/visa-enskild-
publikation?_xurl_=http%3A%2F%2Fwww5.skolverket.se%
2Fwtpub%2Fws%2Fskolbok%2Fwpubext%2Ftrycksak%2FRecord%3Fk%3D2442

Grunderna för läroplanen för den grundläggande utbildningen 2004, Utbildningssty-
relsen, Helsingfors http://www02.oph.fi/svenska/ops/grundskola/LPgrundl.pdf

Hellman, Anette. Kan Batman vara rosa?: förhandlingar om pojkighet och normalitet
på en förskola. Diss. Göteborg : Göteborgs universitet, 2010 Tillgänglig på Internet:
http://hdl.handle.net/2077/22776,
http://eng.menntamalaraduneyti.is/publications/curriculum/

http://mipi.nanoq.gl/Emner/e%20Udgivelser/~/media/
http://www.skl.se/BinaryLoader.axd?OwnerID=064422e2-85f0-456a-88a7-fdf46e8e2eae&OwnerType=0&PropertyName=EmbeddedImg_390952ca-5c8a-4644-a476-a6bd896cbe7a&FileName=APeL+2011+Slutrapport+
http://www.skl.se/BinaryLoader.axd?OwnerID=064422e2-85f0-456a-88a7-fdf46e8e2eae&OwnerType=0&PropertyName=EmbeddedImg_390952ca-5c8a-4644-a476-a6bd896cbe7a&FileName=APeL+2011+Slutrapport+
http://www.skl.se/BinaryLoader.axd?OwnerID=064422e2-85f0-456a-88a7-fdf46e8e2eae&OwnerType=0&PropertyName=EmbeddedImg_390952ca-5c8a-4644-a476-a6bd896cbe7a&FileName=APeL+2011+Slutrapport+
http://www.catalyst.org/uploads/Catalyst_Annual_Report_2011.pdf
http://www.udir.no/Upload/larerplaner/generell_del/
http://urn.kb.se/resolve?urn=urn:nbn:se:hj:diva-7732
http://www.regeringen.ax/.composer/upload/kansli/Barnomsorg.pdf
http://www.westnordic-equality.org/
http://www.skolverket.se/om-skolverket/publicerat/visa-enskild-publikation?_xurl_=http%3A%2F%2Fwww5.skolverket.se%
http://www.skolverket.se/om-skolverket/publicerat/visa-enskild-publikation?_xurl_=http%3A%2F%2Fwww5.skolverket.se%
http://www02.oph.fi/svenska/ops/grundskola/LPgrundl.pdf
http://hdl.handle.net/2077/22776
http://eng.menntamalaraduneyti.is/publications/curriculum/

132 Hållbart jämställdhetsarbete i förskolan och skolan i Norden

Kommittén för jämställdhet i skolan, Jämt i skolan. Ålands landskapsregering, 2007.
Kuusi, Heli, Jakku-Sihvonen, Ritva och Koramo, Marika. Koulutus ja sukupuolten tasa-

arvo. Sosiaali- ja terveysministeriö, 2009 http://www.stm.fi/c/document_library/
get_file?folderId=1082856&name=DLFE-10902.pdf

Køn, ligestilling og skole 1990–2004
http://www.nikk.no/filestore/Publikasjoner/skolerapport.pdf

Lahelma, Elina. Female paths to adulthood in a country of ”genderless gender”. Gen-
der and Education, Vol 24, No 1, 2012, 1–13.

Nordisk forskning om genus och jämställdhet i skola och utbildning:2005–2009
http://www.nikk.no/filestore/Publikasjoner/forskningsversikt_skola2005-2009.pdf

Nye barnehager i gamle spor? Hva vi gjør, og hva vi tror. Status for likestillingsarbeidet
i norske barnehager 2010. Likestillingssenteret, Kunskapsdepartementet, 2010.
http://www.regjeringen.no/upload/KD/Vedlegg/Barnehager/
Rapporter%20og%20planer/Nye_barnehager_i_gamle_spor_2010.pdf

Nyström, Anne-Sofie. Att synas och lära utan att synas lära: en studie om underpre-
station och privilegierade unga mäns identitetsförhandlingar i gymnasieskolan. Diss.
Uppsala: Uppsala universitet, 2012 Tillgänglig på Internet:
http://urn.kb.se/resolve?urn=urn:nbn:se:uu:diva-164049

Ojala, Hanna, Palmu, Tarja ja Saarinen, Jaana. Sukupuoli ja toimijuus koulutuksessa.
Tampere, Vastapaino, 2009.

Pála Ólafsdóttir, Margrét. En omdefinering af femininitet og maskulinitet med børn i
alderen 18 måneder til 9 år,
http://www.hjalli.is/hjallastefnan/skjalasafn/hjallastefnan233.pdf

Perusopetuksen opetussuunnitelman perusteet 2004, Opetushallitus, Helsinki
http://www.oph.fi/download/139848_pops_web.pdf

Pettersen, John Roald, På vei mot en likestilt barnehage. Slutrapport fra Handlings-
plan for likestilling i barnehagene 2004–2007. Kunskapsdepartementet, Oslo, 2008
http://www.regjeringen.no/upload/KD/Vedlegg/Barnehager/Rapporter%20og%
20planer/Rapport%20likestilling%20i%20bhg%2022%2005%2008.pdf

Rammeplan for barnehagens innehold og oppgaver, Kunskapsdepartementet, Oslo
http://www.udir.no/Upload/barnehage/Rammeplan/
rammeplan_bokmal_2011nett.pdf?epslanguage=no

SOU 2006:75 Jämställdhet i förskolan – om betydelsen av genus och jämställdhet i
förskolans pedagogiska arbete. Delegationen för jämställdhet i förskolan, Utbild-
ningsdepartementet, 2006.
http://www.regeringen.se/content/1/c6/06/72/88/1a5ba502.pdf

SOU 2010:35. Kunskap som befrielse?: en metaanalys av svensk forskning om jämställdhet
och skola 1969–2009. Delegationen för jämställdhet i skolan, Utbildningsdepartementet,
2010. http://jamda.ub.gu.se/bitstream/1/469/1/SOU%202010_35.pdf

SOU 2010:66 Barns perspektiv på jämställdhet i skolan. Delegationen för jämställdhet
i skolan, Utbildningsdepartementet, 2010.
http://www.regeringen.se/content/1/c6/15/30/94/c54679be.pdf

SOU 2010:99 Flickor, pojkar, individer – om betydelsen av jämställdhet för kunskap
och utveckling i skolan. Delegationen för jämställdhet i skolan, Utbildningsdeparte-
mentet, 2011. http://www.regeringen.se/content/1/c6/15/84/27/7f4c3197.pdf

Sukupuolten tasa-arvon hyvät käytännöt. Tasa-arvohankkeiden hyviä käytäntöjä
seitsemästä teemasta. Työ- ja elinkeinoministeriö, 2012.
http://www.tem.fi/files/33925/
VALTAVA_sukupuolten_tasa-arvon_hyvat_kaytannot_www.pdf

http://www.stm.fi/c/document_library/
http://www.nikk.no/filestore/Publikasjoner/skolerapport.pdf
http://www.nikk.no/filestore/Publikasjoner/forskningsversikt_skola2005-2009.pdf
http://www.regjeringen.no/upload/KD/Vedlegg/Barnehager/
http://urn.kb.se/resolve?urn=urn:nbn:se:uu:diva-164049
http://www.hjalli.is/hjallastefnan/skjalasafn/hjallastefnan233.pdf
http://www.oph.fi/download/139848_pops_web.pdf
http://www.regjeringen.no/upload/KD/Vedlegg/Barnehager/Rapporter%20og%20planer/Rapport%20likestilling%20i%20bhg%2022%2005%2008.pdf
http://www.regjeringen.no/upload/KD/Vedlegg/Barnehager/Rapporter%20og%20planer/Rapport%20likestilling%20i%20bhg%2022%2005%2008.pdf
http://www.udir.no/Upload/barnehage/Rammeplan/
http://www.regeringen.se/content/1/c6/06/72/88/1a5ba502.pdf
http://jamda.ub.gu.se/bitstream/1/469/1/SOU%202010_35.pdf
http://www.regeringen.se/content/1/c6/15/30/94/c54679be.pdf
http://www.regeringen.se/content/1/c6/15/84/27/7f4c3197.pdf
http://www.tem.fi/files/33925/

 Hållbart jämställdhetsarbete i förskolan och skolan i Norden 133

Sundman Marknäs, Anna och Svensson, Björn. Jämställdhet i grundskolan – en hand-
ledning. Malmö Stad, FoU-enheten. http://www.malmo.se/download/
18.1558e15e13973eeaa0e80001824/
Metodbok_jämställdhet+i+grundskolan_webb.pdf

Tainio, Liisa ja Teräs, Tiina, Sukupuoljäsennys perusopetuksen oppikirjoissa. Ope-
tushallitus 2010:8 http://www.oph.fi/download/
126079_Sukupuolijasennys_perusopetuksen_oppikirjoissa.pdf

The Icelandic national curriculum guide for compulsory schools, General section, s. 20.
Unge, køn og uddannelse, Center for Ungdomsforskning, Aarhus universitet, 2010.

http://www.cefu.dk/media/222677/
ungdomsforskning_2%20og%204%202010_version_1.pdf

Wahl, Anna et al., Det ordnar sig. Teorier om organisation och kön, Lund, 2011, s. 204.
Wahl, Anna, Eduards, Maud, Holgersson, Charlotte, Höök, Pia, Linghag, Sophie och

Rönnblom, Malin. Motstånd & Fantasi. Historien om F. Lund, 2008.
Wahl, Anna, Holgersson, Charlotte, Höök, Pia och Linghag, Sophie Det ordnar sig.

Teorier om organisation och kön. Lund, 2011.
Wernersson, Inga (red.) (2009). Genus i förskola och skola: förändringar i policy,

perspektiv och praktik. Göteborg: Acta Universitatis Gothoburgensis. Tillgänglig på
Internet: http://hdl.handle.net/2077/20411

http://www.malmo.se/download/
http://www.oph.fi/download/
http://www.cefu.dk/media/222677/
http://hdl.handle.net/2077/20411

Summary

The purpose of this study is to spread knowledge about how teachers,
preschool teachers and school staff work to promote gender equality in
a number of kindergartens, preschools and schools in the Nordic coun-
tries and the autonomous territories. It also aims to disseminate good
examples and give inspiration for further promotion of gender equality
in preschools and schools around the region. The goal is that those who
read the text will be inspired to start, revive or continue the local work
of the school or the preschool.

Our model for understanding gender equality at schools and lack of it,
is based on an intersection between theories to understand education,
gender theory/feminist organization and theoretical research.

The study’s overarching questions were:

• Is there anything that could be called a Nordic model when it comes
to promoting gender equality in pre-schools and schools in the
Nordic countries and autonomous territories?

• How is such a model shaped in a practical work with children and
pupils?

The main material consists of 59 interviews and eleven school unit visits
in all Nordic countries and autonomous territories during September
2013 to February 2013.

The results of this study show, first, that the gender equality work of
the Nordic countries differs, and it cannot be said that there is an exist-
ing common Nordic model for how gender equality in preschools and
schools is best promoted.

Our results demonstrate that it is very clear that the regulations and
formulations concerning gender both in the national and local policy
documents for the school plays a role in what kind of promotion work
that exists locally. The way that the Nordic countries have committed to
the gender issue in preschool and school differ. The countries that do not
have regulations regarding equality in the national curriculum also tend
not to have an active work in progress.

The study’s results is also that the success factors for gender equality
work in preschools and schools analyzed out of the available material

136 Hållbart jämställdhetsarbete i förskolan och skolan i Norden

can be categorized in three different steps. Each step contains of the
necessary elements of a successful gender equality work in a preschool
or school. The steps are seen as organizational spaces where develop-
ment takes place. The steps are here called private work, internal work
and external work. These spheres are thus based on empirical
knowledge come from this study, and can be said to be a summary of
this study’s results, but also a tool for how to develop the work ahead.

Bilaga

Intervjuguide
• Vad har ni gjort? Varför?
• Vad är jämställdhetsarbete för er?
• Hur länge har ni hållit på?
• Hur startade arbetet? Varifrån kom initiativet? Vilka önskvärda

resultat hade man när man startade?
• Vad gör ni nu?
• Vilka förväntningar finns på det arbete som görs?
• Hur ser organisationen ut kring arbetet och har den förändras?

Varför i såfall?
• Vem äger frågan idag?
• Varför har ni fortsatt? Eller inte fortsatt?
• Vad har resultatet blivit? Hur har man mätt resultatet?
• Vilka andra utvecklingsarbeten har man gjort och hur har de lyckats

bra? Vilka berättelser blir kvar i organisationen?
• Vad har ni för önskningar inför framtiden?

Hållbart jämställdhetsarbete
i förskolan och skolan i Norden
Med lärande exempel

Ved Stranden 18
DK-1061 København K
www.norden.org

Den här studien förmedlar kunskap om hur lärare, förskollärare och
skolpersonal arbetar med jämställdhet i ett antal förskolor och skolor
i de nordiska länderna och självstyrande områdena. Boken lyfter
fram flera lärande exempel som inspiration till jämställdhetsarbete i
förskolan och skolan.

Bokens grund är en nordisk studie av praktiskt jämställdhetsarbete
som pågår eller har pågått under den senaste tiden. I boken finns
konkreta exempel från alla nordiska länder och från de självstyrande
områdena.

Studiens resultat visar att framgångsfaktorer för jämställdhetsarbete
i förskolan och skolan som analyserats fram kan ses som tre olika
steg. Stegen benämns privat steg, internt steg och externt steg. I
boken förklaras vad dess steg innehåller, och vilka krav som ställs på
en förskola eller skola för att uppnå de olika stegen. De här stegen
kan både sägas vara en sammanfattning av resultatet av studien, men
också ses ett verktyg för arbete framåt.

Målet är att du som läser boken ska inspireras till att påbörja, blåsa
nytt liv i eller fortsätta det lokala arbetet på den egna skolan eller den
egna enheten, med hjälp av nordisk inspiration!

Hållbart jämställdhetsarbete i
förskolan och skolan i Norden

Tem
aN

ord 2013:557

TemaNord 2013:557
ISBN 978-92-893-2593-6

TN2013557 omslag.indd 1 18-09-2013 08:30:59

	TN2013557.pdf
	Sammanfattning
	1. Inledning
	1.1 Begrepp i rapporten
	1.2 Arbetsmetod gällande framtagande av den här rapporten

	2. Materialet
	3. Jämställdhetsarbete i förskola och skola i Norden
	3.1 Skolans aktörer
	3.2 Hur ser ramarna och förutsättningarna ut i de nordiska länderna och självstyrande områdena?
	3.3 Att arbeta framgångsrikt

	4. Vad har vi sett? Vilka framgångsfaktorer finns?
	4.1 Tre olika steg för hållbart utvecklingsarbete
	4.2 De tre stegen
	4.3 Sammanfattning

	5. Lärande exempel
	5.1 Jämställdhetscertifiering av förskolor och skolor i Falun
	Efter projektmedlens slut
	Reflektioner

	5.2 Kommunstyrelsen är huvudsaklig uppdragsgivare i Malmö
	5.3 Fler män till förskolan i Norge – jämställdhetsarbete med kvantitetsmått
	Män i fokus
	Bryta mönster genom en ny byggnad
	Arbetet med jämställdhet från början – hur gjorde de?
	Arbetet idag
	Reflektion

	5.4 ”Vi tränar barnen på att använda ord som uttrycker saker och berättar vad de känner” – Island
	Hjallipedagogiken idag
	Hur ser det konkreta arbetet ut?
	Riskerna med arbetssättet
	Goda skolresultat, också
	Reflektion

	5.5 Jamstalldbarnomsorg.ax – Åland
	Projektet med genusmedvetenhet på Vinkelboda
	Arbetet framåt
	Reflektion

	5.6 Sammanfattning

	6. Fler lärande exempel
	6.1 Att byta identitet i fantasin
	6.2 Esbo i Finland på väg mot jämställdhetsintegrering
	6.3 Arbetet med barn på Grönland
	6.4 Undervisningsmaterialet i fokus på Färöarna
	6.5 Kompensatorisk pedagogik i praktiken
	6.6 Sammanfattning

	7. Det pågående motståndet mot jämställdhetsarbete i förskolan och skolan
	7.1 Att starta ett jämställdhetsarbete – exempel på hur motstånd tar sig uttryck

	8. Avslutning
	9. Referenser
	Summary
	Bilaga

