
SLUTRAPPORT FRÅN ÅLANDS FREDSINSTITUT 
FINAL REPORT FROM THE ÅLAND ISLANDS PEACE INSTITUTE 

SLUTSATSER FRÅN PROJEKTET FAIR SEX 

CECILIA BRENNER OCH LISELOTT LINDÉN 

!  

Ålands fredsinstitut 
The Åland Islands Peace Institute 

Hamngatan 4/PB 85 
AX-22101 Mariehamn 

Åland, Finland 

 

Januari 2015 


SLUTRAPPORT FRÅN ÅLANDS FREDSINSTITUT

Efter tre års arbete med projektet Fair Sex vill vi med denna rapport ge en övergripande sam-
manfattning av arbetet. Vad har gjorts och varför? Vilka svårigheter har vi mött och vilka har 
framgångarna varit? Framför allt vill vi blicka framåt och vår förhoppning är att erfarenheter-
na från projektet ska vara till hjälp för framtida satsningar som inkluderar aktörer från olika 
områden och att fruktbara samarbeten kan initieras även i framtiden. Vi hoppas också att våra 
slutsatser och förslag kan vara till stöd i det fortsatta arbetet för jämställdhet och mot sexuellt 
våld.  

Vi vill också rikta ett tack till Ålands landskapsregering för tre års ekonomiskt stöd för främ-
jandet av ett jämställt samhälle fritt från sexuellt våld.  

Cecilia Brenner och Liselott Lindén,  
Mariehamn, januari 2015  


BRENNER OCH LINDÉN: SLUTSATSER FRÅN PROJEKTET FAIR SEX 

Innehållsförteckning 

1. Syftet med Fair Sex och kopplingen till Ålands fredsinstitut 

2. Bakgrund 

3. Teoretiska utgångspunkter 

 3.1 Varför skolan? 

 3.2 Förebyggande arbete med ungdomar 

4. Workshoparna i Fair Sex 

 4.1 Upplägg och genomförande 

 4.2 Samtal om sex måste börja tidigt 

 4.3 Workshopar för ungdomar med intellektuella funktionsnedsättningar 

5. Arbetet med jämställdhetsintegrering i skolan 

 5.1 Framgångsfaktorer 

 5.2 Svårigheter 

6. Fair Sex utanför Åland 

7. Slutsatser och förslag 

 7.1 Resultat av projektet Fair Sex 

 7.2 Förslag inför framtiden 

Sida �  av �3 18


SLUTRAPPORT FRÅN ÅLANDS FREDSINSTITUT

1. Syftet med Fair Sex och koppling till Ålands fredsinstitut 

Ålands fredsinstitut är en oberoende stiftelse som jobbar med kunskap och handling för fred.  
Ända sedan grundandet 1992 har båda delarna funnits med – att samla och forska fram ny 
kunskap kring fred (med utgångspunkt från Ålandsexemplet) och att praktiskt driva projekt 
med fokus på fred.  

Ålands fredsinstituts definition av fred innebär mycket mer än bara avsaknad av krig. Fred för 
individen innebär till exempel möjlighet att påverka sin egen situation och att inte behöva bli 
utsatt för våld. Därför driver Ålands fredsinstitut projekt för att förebygga våld, främja jäm-
ställdhet och för bemäktande (empowerment) av individen och gruppen.   

Fair Sex är ett jämställdhetsprojekt som syftar till att förebygga sexuellt våld och främja posi-
tiva sexuella relationer hos unga. Sexuellt våld kan ta sig uttryck i allt från sexuella trakasse-
rier till våldtäkt. Till stor del utförs det sexuella våldet av män och är riktat mot kvinnor. Det 
handlar därför inte endast om en våldsproblematik, utan också om ett jämställdhetsproblem. 
Det sexuella våldet kan ses som både ett resultat av ojämställdhet och en skapare av ojäm-
ställdhet.  

Förutom Fair Sex bedriver Ålands fredsinstitut i dagsläget även projekt för att stärka tjej- och 
killgruppsverksamhet och för att främja jämställdhet i förskolan, både på Åland och interna-
tionellt.  

2. Bakgrund 

Under åren 2009–2011 bedrev Ålands fredsinstitut det EU-finansierade projektet Utmana 
könsroller för att förebygga sexslaveri, tillsammans med organisationen Resurscenter för 
kvinnor Marta i Riga, Lettland. Som en del av projektet drevs kampanjen Fair Sex för ung-
domar på Åland. Syftet med kampanjen var att sätta igång tankar och diskussioner kring sex-
uella gråzoner.  

Kampanjen Fair Sex uppmärksammades av Ålands gymnasiums studerandevård, som kände 
igen mycket av den problematik som kampanjen lyfte. Det ledde till att kampanjen gjordes 
om till en workshop som hölls med studerande i årskurs två på gymnasiet under vintern 2011. 
Efter att Hälsa i skolan-undersökningen 2011  visat att många ungdomar på Åland hade erfa1 -
renheter av sexuellt våld och sexuella trakasserier, ansökte Ålands fredsinstitut, på förfrågan 
av Ålands landskapsregering, om medel för att driva Fair Sex som ett våldsförebyggande och 
jämställdhetsfrämjande projekt.  

 Lommi A. et al. (2011) 1


BRENNER OCH LINDÉN: SLUTSATSER FRÅN PROJEKTET FAIR SEX 

Under åren 2012-2014 har Ålands fredsinstitut drivit projektet Fair Sex, med verksamhet som 
riktat sig till både ungdomar och vuxna, främst inom gymnasieskolan på Åland.  

Två workshopar à 75 minuter har hållits med studerande i årskurs två på gymnasiet samt vid 
Ålands folkhögskola och Katapult  under hösten varje projektår. 2

Verksamheten riktad mot vuxna gick år 2012 ut på en tredelad utbildning för skolpersonal 
inom alla åländska högstadie- och gymnasieskolor. 2013 var stödet riktat specifikt till att stöd-
ja jämställdhetsgrupperna på Ålands gymnasium och Ålands folkhögskola i arbetet med att ta 
fram jämställdhetsplaner. De insatser som riktats mot vuxna under 2014 har varit i form av 
fortsatt stöd till jämställdhetsgrupperna på gymnasierna, medan jämställdhetsgruppen på 
Ålands folkhögskola fortsatte arbetet på egen hand. Stödet till grupperna har under det senaste 
året styrts av de behov grupperna själva uttryckt, dels för att arbetet ska ses som ett samarbete 
av alla inblandade parter, dels för att grupperna ska bli mer självständiga. 

År Målgrupp Insats

2012 Skolledning, lärare och 
skolhälsovårdsteam på Ålands 
högstadieskolor, gymnasium samt 
folkhögskolan. 

Kompetenshöjande insatser 

Tillfälle ett: Grundläggande 
utbildning om jämställdhet, normer 
och hur vi kan förstå och upptäcka 
trakasserier 

Tillfälle två: Föreläsning med 
Sandra Dahlén med fokus på 
sexuellt våld 

Tillfälle tre: Jämställdhetsplan som 
metod för lika värde-arbete i skolan

2013 Jämställdhetsgrupperna på Ålands lyceum, 
Ålands yrkesgymnasium och Ålands 
folkhögskola.

Jämställdhetsgrupperna får 
handledning i arbetet med att 
utforma jämställdhetsplaner. 
Insatsen bygger vidare på den 
kompetenshöjande utbildningen 
från året innan.

 Katapult är en verksamhet för ungdomar som varken går i skola eller har arbete2

Sida �  av �5 18


SLUTRAPPORT FRÅN ÅLANDS FREDSINSTITUT

Ansökningar har även lämnats in för att fortsätta arbetet under 2015.  

3. Teoretiska utgångspunkter 

Jämställdhetsarbete bör, som allt utvecklingsarbete, ha sin grund i teori. Projektet Fair Sex har 
sin teoretiska utgångspunkt i genusvetenskapen. Utgångspunkten är att sexuella trakasserier 
och andra former av sexuellt våld både är ett uttryck för och återskapar ojämställdhet. För att 
arbeta mot sexualiserat våld behöver arbetet därför bedrivas brett för ett mer jämställt samhäl-
le, där skolan är en central del. Genusperspektivet innebär att kön/genus ses som något vi 
skapar gemensamt i samhället genom föreställningen att fenomen är kvinnliga eller manliga. 
Att vissa ämnen, aktiviteter eller färger ses som kvinnliga eller manliga är exempel på detta. 
Centralt i detta är det strukturella isärhållandet av könen, där det kvinnliga och manliga ses 
som motsatser, och att det som uppfattas som manligt värderas högre än det som ses som 
kvinnligt.   3

För att jämställdhetsarbete ska vara effektivt och visa resultat bör det bedrivas långsiktigt och 
metodiskt, snarare än via punktinsatser i form av exempelvis temadagar. Temadagar och en-
skilda inspirationsföreläsningar kan fungera som startpunkt för ett långsiktigt arbete alterna-
tivt som delar av ett löpande arbete, men har som enstaka insatser liten möjlighet att leda till 
förändring . Arbetet med Fair Sex har byggt på principen att de långsiktiga insatserna har va4 -
rit riktade mot skolpersonal, de som kommer vara kvar i verksamheten. Enligt svenska Skol-
verkets riktlinjer för jämställdhetsarbete i skolan ska arbetet utgöras av främjande, förebyg-
gande och åtgärdande insatser, principer som har legat till grund för arbetet i jämställdhets-
grupperna. Det främjande arbetet innebär att jobba för att stärka det positiva i en verksamhet 
och därmed skapa förutsättningar för gemenskap och respekt. Det ska inte förväxlas med det 
förebyggande arbetet, som istället går ut på att jobba mot de kända riskområden som finns 
inom verksamheten. Det åtgärdande arbetet innebär att sätta in åtgärder när något har hänt.  

2014 Jämställdhetsgrupperna på Ålands lyceum 
och Ålands yrkesgymnasium.

Jämställdhetsgrupperna erbjuds 
fortsatt stöd i arbetet med 
jämställdhet utifrån de 
handlingsplaner som skrivits året 
innan. Stödet som ges är baserat på 
gruppernas egna önskemål och 
anpassas därefter.

 www.jamstalldskola.se (2015-01-07), för mer läsning se M.Häikkilä, sid. 20 ff.3

 Berg, L. et al. 2012, sid 19.4

http://www.jamstalldskola.se


BRENNER OCH LINDÉN: SLUTSATSER FRÅN PROJEKTET FAIR SEX 

Enligt Lag om jämställdhet mellan kvinnor och män (8.8.1986/609), som berör utbildning på 
andra stadiet, skall skolor på gymnasial nivå och högre sedan 2005 ha en jämställdhetsgrupp 
och en jämställdhetsplan. I huvudsak innefattar jämställdhetsplanerna maktdimensionen kön 
och till viss del sexuell läggning, men inkluderar inte andra diskrimineringsgrunder som ex-
empelvis etnicitet eller funktionalitet. Arbetet med jämställdhetsplanerna har också haft inslag 
av normkritisk teori.  

Workshoparna har sin teoretiska grund i ett normkritiskt perspektiv, något som utvecklats tyd-
ligare under de tre projektåren. Ett normkritiskt perspektiv innebär att ifrågasätta och granska 
varför något betraktas som ”normalt”, istället för att granska det som avviker från normen. 
Ofta syns inte det som är normen i ett samhälle eller specifikt sammanhang för de som är 
normbärare, utan normer märks ofta först när någon avviker. Att vara normbärare innebär där-
för handlingsutrymme och ger makt, inte minst har normbärare ofta makten att avgöra vem 
eller vad som ses som avvikare. Det är således upp till den som är normativ i ett visst sam-
manhang att upprätthålla normerna, eller förändra dem. Det normkritiska perspektivet lämpar 
sig bra för att ifrågasätta exempelvis förväntningar kopplade till kön och inte minst för dis-
kussioner om sex, sexualitet och sexuella gråzoner.  

Workshoparna är interaktiva och utformade för att ge möjlighet till diskussion och reflektion, 
något som rekommenderas vid preventivt arbete. Diskussionerna har byggt på fallstudier och 
påhittade scenarion, berättelser och värderingsövningar. Detta upplägg förenklar samtalet då 
det är möjligt att prata om det som händer i berättelsen eller bilden utan att det blir för privat.  

3.1 Varför skolan? 

Till och från under projektets gång har frågan lyfts om skolan är rätt arena för ett projekt som 
Fair Sex. Trakasserier, våld och ojämställdhet är inget specifikt för skolans område. Däremot 
är skolan en av flera platser där ojämställda normer återfinns och återskapas. Då skolan är den 
plats där en majoritet av alla ungdomar i en viss åldersgrupp är samlad är den central för ska-
pande av normer, oavsett om de rör kön eller andra aspekter som skapar oss som människor. 
Av samma anledning är skolan också en viktig arena för förebyggande arbete som är tänkt att 
nå alla ungdomar i samma åldersgrupp. Trots att det i de nordiska länderna finns långa tradi-
tioner av jämställdhetsarbete visar forskning att skolor fortfarande har en skillnadsgörande 
praktik, där pojkar och flickor tidigt får lära sig att de tillhör olika kategorier och därmed ska 
agera på olika vis . Segregeringen avspeglar sig på andra områden i samhället, som arbets5 -
marknaden och i löneskillnader.  På Åland tycks tendenserna i jämställdhetsproblematiken i 
stort vara de samma som i övriga landet och Norden. Bland annat har pojkars sämre läsför-

 Heikkilä (2013:20)5

Sida �  av �7 18


SLUTRAPPORT FRÅN ÅLANDS FREDSINSTITUT

måga och flickors psykiska ohälsa lyfts upp.  Nivån på könssegregeringen har i regel varit 6

höga i finländska skolor internationellt sett . 7

Utbredningen av sexuella trakasserier och trakasserier på grund av kön är också något som 
FN lyfter som oroande, i sitt utlåtande om Finlands implementering av Barnkonventionen.    8

Utbildade workshopledare från Fair Sex har träffat i stort sett alla ungdomar på Åland som 
gått andra året på gymnasiet under perioden 2011-2014 och vi kan konstatera att förkunska-
perna kring de teman som workshoparna behandlar är väldigt olika. Vi kan också konstatera 
att skillnaderna inte går att koppla till vilken klass eller skola eleverna går i när vi möter dem, 
utan att skillnaderna snarare ligger i vad de har med sig från tidigare år. Om detta har sin 
grund i rent personliga skillnader eller skillnader i hur ämnen lyfts i olika skolor kan vi dock 
inte säga säkert.  

4.Workshoparna i Fair sex  

4.1  Upplägg och genomförande 
 
Workshoparna i Fair Sex är tillfällen där ungdomar får diskutera sex och relationer på ett in-
teraktivt och problematiserande sätt. Under workshoparna diskuteras ömsesidighet, att lyssna 
efter ett ja snarare än ett nej, gråzoner och förväntningar kopplade till sex, samt sex i media 
och pornografi. Ett av flera syften med workshoparna är att öppna upp för och avdramatisera 
diskussioner om sex; att sakligt prata om sex under avslappnade men ordnade former, ofta i 
könsblandade grupper, är något som inte alla har erfarenhet av. Det är också ett sätt att sprida 
fakta och ge en annan bild av sex, sexualitet och sexuellt våld än den förenklade bild som ofta 
presenteras i filmer, reklam, veckotidningar och pornografi.  

Själva undervisningsformen – en interaktiv workshop med deliberativa samtal – fyller dess-
utom en funktion i sig då det ger de studerande en möjlighet att uttrycka sina åsikter och re-
flektera tillsammans med andra. Därmed kan undervisningsformen i sig anses främja bemäk-
tande (empowerment). Interaktiva metoder för att diskutera olika fenomen är också en metod 
som forskning om preventivt arbete förespråkar.  Då vi träffar samtliga grupper två gånger 9

och låter en viss tid gå mellan respektive träff får ungdomarna möjlighet att bearbeta och fun-
dera över frågeställningarna som lyfts i första passet.  

 Harju-Lukkainen & Nissinen (2011); ÅSUB (2014:22-23)6

 Harju-Lukkainen & Nissinen (2011:8); Jakku-Sihvonen (2014:19)7

 Committee on the Rights of the Child (2011: t ex punkt 53-54)8

 Låt 101 blommor blomma. Sid 21.9


BRENNER OCH LINDÉN: SLUTSATSER FRÅN PROJEKTET FAIR SEX 

Workshoparna har kontinuerligt utvärderats av studerande och workshopledare och det finns 
återkommande synpunkter från de tre åren. Då både workshoparna och utvärderingarna ut-
vecklats från år till år är det inte möjligt att jämföra resultaten rakt av. Vad vi emellertid kan 
säga är att det finns tydliga gemensamma nämnare gällande vad eleverna uppskattar med 
workshoparna, medan det är en stor spridning i åsikterna om vad som fungerar mindre bra. 
Bland det som lyfts som positivt är möjligheten att diskutera de ämnen som workshoparna tar 
upp och att få höra hur andra resonerar, majoriteten av de unga lyfter specifikt upp värde-
ringsövningen ”heta stolen”.  

Workshoparna har, fram till idag, fungerat som ett komplement till den sexualundervisning 
som i huvudsak ges till studerande på högstadiet, och de har givits som fristående moment. 
Frågor om sex och sexualitet behandlas även i ämnet hälsokunskap på gymnasiet, emellertid 
är det inte alla gymnasielever som har det ämnet och vissa blir därför helt utan sexualunder-
visning efter grundskolans obligatoriska moment. De frågor som lyfts i workshoparna rör 
gränser, kommunikation och respekt, frågor som är centrala frågeställningar i många ämnen. 
Därför vore workshoparna möjliga att inkludera i kursupplägg för hälsokunskap men också i 
exempelvis samhällskunskap och psykologi. 

4.2 Samtal om sex måste börja tidigt 

Workshoparna inom Fair Sex har riktats till elever på gymnasialstadiet. Vid olika tillfällen har 
frågan om workshoparnas målgrupp lyfts och det finns de som har menat att Fair Sex borde 
riktas mot yngre ungdomar. Vi håller med om att insatser för att förebygga sexuellt våld och 
främja positiva sexuella upplevelser behöver börja tidigt, men det borde inte röra sig om an-
tingen eller. Vi ser en viktig poäng med att ha diskussioner om kommunikation kring sex i 
gymnasiet, då fler ungdomar också har egna erfarenheter av intima relationer, vilket ger en 
annan ingång till att diskutera frågorna än vad som är möjligt med yngre elever. Detta förhåll-
ningssätt får också stöd av WHO som konstaterar att barn och ungdomar gradvis under upp-
växten utvecklar värderingar, attityder och kunskaper om kroppen, intima relationer och sexu-
alitet. Sexualundervisning är en livslång process som bör börja tidigt och följa med upp i åld-
rarna, anpassad så att den är relevant för åldersgruppen.   10

Anledningen till att projektet inriktats mot gymnasiet beror delvis på engagemang från skol-
personal. I projektets inledande skede var Ålands gymnasiums studerandehälsovårdare dri-
vande i att få diskussioner om Fair Sex till sina skolor, då de såg ett behov av det bland sina 
studerande. Till skillnad från på högstadienivå, där sexualundervisning är en del av det obliga-
toriska ämnet hälsokunskap, är det inte ett ämne som alla studerande på gymnasialstadiet har 
och workshoparna i Fair Sex fyller därför en viktig funktion.  

 Standards for Sexuality Education in Europe (2010: 10 och 28 t ex)10

Sida �  av �9 18


SLUTRAPPORT FRÅN ÅLANDS FREDSINSTITUT

Trots att vi riktat oss mot gymnasiet har det tryckta material som finns, i form av serier, spri-
dits till platser där högstadieungdomar finns och också använts av lärare på högstadiet för att 
adressera frågorna. Likaså har begreppet ”Fair Sex” kommit att användas som ett vedertaget 
begrepp för ömsesidigt sex, snarare än som namnet på den specifika metoden och projektet 
som det egentligen rör. Detta har i praktiken resulterat i att en del elever som vi möter i gym-
nasiet menar att de ”redan haft Fair Sex”. Användandet av materialet ser vi framför allt som 
ett tecken på att det finns ett behov av material som fungerar som grund för att diskutera frå-
gorna och det är positivt att vårt material har fyllt en funktion även utanför workshoparna. Vi 
menar att flera av bilderna fungerar väl fristående, medan vi samtidigt vill lyfta det faktum att 
de är tänkta att fungera i ett sammanhang där vi problematiserar gråzoner utifrån vissa teore-
tiska grunder. Utan genusperspektiv eller ett normkritiskt angreppssätt finns risken att diskus-
sionerna befäster normer kring sex och sexuellt våld, snarare än problematiserar dessa.  

Till och från har det diskuterats om det vore bättre och mer långsiktigt att utbilda skolornas 
lärare till workshopledare. Att Fair Sex drivs som ett projekt bör trots allt ses som en svaghet 
och workshoparna skulle troligtvis bli en mer integrerad del av skolverksamheten om de gavs 
av personal på skolan. Vi menar dock att det är en styrka att det kommer personer utifrån och 
håller workshopar med ungdomarna. Ämnet som diskuteras kan uppfattas som svårt och lite 
pinsamt och med en person utifrån kan samtalet i gruppen troligtvis bli mer avslappnat än 
med en lärare som ska bedöma eleverna i andra ämnen, som de träffar varje dag och som de 
känner sedan tidigare. Något som eftersträvas under workshoparna är att det ska vara tillfällen 
öppna för samtal och reflektion, om än med viss styrning, vilket vi tror är möjligt i större ut-
sträckning om ledaren kommer utifrån. Samtidigt är det viktigt att lärarna får ta del av samma 
kunskap och innehåll som sina elever, så att de kan ta vid när vi försvinner från skolan och 
kan svara på frågor som dyker upp i efterhand. Det har det senaste året blivit allt tydligare för 
oss att så inte varit fallet på de skolor som vi har jobbat på, varför vi har haft möten om 
workshoparnas innehåll med hälsokunsapslärare och studerandehälsovården under våren 
2014.  

4.3. Workshopar för ungdomar med intellektuella funktionsnedsättningar  
 
Under projektperioden har anpassade workshopar om Fair Sex hållits med ungdomarna på 
yrkesträningsprogrammet (YTP) vid Ålands yrkesgymnasium. YTP riktar sig till elever i be-
hov av särskilt stöd, ofta p.g.a. olika former av intellektuella funktionsnedsättningar (IF). Un-
der 2013 satsade vi extra mycket med hjälp av en extern konsult . Konsulten utbildade pro11 -
jektpersonalen och höll höll en öppen föreläsning för personal och tjänstepersoner som jobbar 
med personer med IF.  

Workshopen för eleverna på YTP fokuserar mer på en positiv sexualsyn, känslor och gräns-
dragningar, snarare än på våldtäkt och gråzoner. Att möta en grupp ungdomar som knappt haft 

 Jack Lukkerz, fil.licentiat i socialt arbete och auktoriserad specialist i sexologisk rådgivning med inriktning 11

mot sexualitet och funktionsnedsättningar.


BRENNER OCH LINDÉN: SLUTSATSER FRÅN PROJEKTET FAIR SEX 

någon sexualundervisning och prata om sex utifrån ett perspektiv som inte är tillämpbart på 
deras verklighet och att dessutom prata om faror i form av våldtäkt var inte en önskvärd in-
gång. Enligt de experter på området, som vi tagit hjälp av, är det första steget snarast att ge 
ungdomar med IF kunskap om kroppen och sexualitet, snarare än att prata om faror i form av 
våldtäkt.  

Stigmatiseringen av personer med IF är stor, inte minst i relation till sex och sexualitet och 
personer med IF möts ofta av fördomar, till exempel att de skulle vara antingen asexuella eller 
översexuella. Vissa förutsättningar ser annorlunda ut för personer med IF, emellertid är käns-
lor, nyfikenhet och mycket annat det samma som för alla andra. För många unga är vänner 
den främsta källan till information om sex, kroppen och känslor. För unga med IF kan det leda 
till begränsad tillgång till information, då de ofta har en begränsad vänskapskrets och ett soci-
alt kontaktnät som i första hand består av familj, anställda på boenden och skolpersonal. Detta 
i kombination med att många elever med IF får bristande sexualundervisning i skolan gör att 
gruppen har mindre möjligheter till ett positivt sexualliv. Personer med fysiska och psykiska 
funktionsnedsättningar löper också en ökad risk att bli utsatta för övergrepp och den fysiska 
integriteten är inte lika självklar då många får hjälp med intima delar av vardagslivet. Det är 
med andra ord viktigt att inkludera ungdomar med IF i diskussioner om ömsesidighet, kom-
munikation och gränsdragning.  

Workshoparna med eleverna på YTP bör ses som pilotworkshopar. Metodologiskt kan vi note-
ra att trots att vi anpassat upplägget och övningarna så skulle ämnet troligtvis bli lättare att 
förstå för eleverna om vi använde oss av bilder, detta då abstrakta resonemang kan vara svåra 
att ta till sig för personer med vissa former av IF. Lärdomar vi dragit från arbetet är att samtal 
om gränsdragningar och kroppen bör föras löpande med unga med IF och att workshopar av 
det slag som Fair Sex erbjudit snarast bör vara ett komplement. Vi menar vidare att det bästa 
vore om workshoparna gavs vid fler tillfällen, och att respektive tillfälle skulle vara kortare än 
de 75 minuter som idag erbjuds till samtliga elever.  

I arbetet med ungdomarna vid Ålands gymnasium har vi också haft workshopar med de stude-
rande i specialklasserna YST och HRC. Dessa klasser utgörs av ungdomar med behov av ex-
tra stöd och präglas av en stor variation avseende vilken nivå på samtal som är möjliga. En 
anpassning av workshoparna specifikt för YST och HRC är svårt, då behoven i gruppen ser 
väldigt olika ut från år till år. För vissa elever är det tänkbart att det vore bättre att delta vid 
andra klassers workshoptillfällen, emellertid skulle andra problem uppstå med ett sådant upp-
lägg. För att workshoparna ska vara meningsfulla för eleverna i dessa klasser menar vi att bil-
der bör användas i större utsträckning.  

Sida �  av �11 18


SLUTRAPPORT FRÅN ÅLANDS FREDSINSTITUT

5. Arbetet med jämställdhetsintegrering i skolan 

Fair Sex har sedan starten varit ett projekt med två parallella delar varav en har varit riktad 
mot ungdomar och den andra har varit riktad mot vuxna. Arbetet med vuxna har varit insatser 
för att upprätta ett långsiktigt jämställdhetsarbete på de skolor där vi jobbat med ungdomar 
via workshopar. Det finns dokumenterade vägar till framgång för jämställdhetsarbete i skolor 
och andra verksamheter. Några av framgångsfaktorerna är att arbetet just är kontinuerligt och 
långsiktigt, andra centrala aspekter är att hela skolan är involverad och att ledningen är tydlig 
i sitt engagemang.   12

Anledningen till att vi vill jobba med både vuxna och ungdomar är att både vuxna och ung-
domar skapar och upprätthåller de normer och värderingar som råder i olika sammanhang, 
skillnaden är att vuxna är de som ansvarar för att sätta gränser och vägleda ungdomar. Detta 
är inget specifikt för just skolpersonal, men som nämnts tidigare är lärare och övriga anställda 
inom skolan några av de vuxna som ungdomar tillbringar mest tid med under skolåren, det är 
därför rimligt att tänka sig att de har en inverkan på de normer som råder, åtminstone i skol-
miljön. Då trakasserier och kränkningar är uttryck för värderingar och normer menar vi att 
arbetet med skolpersonal är minst lika viktigt i arbetet för att motverka sexuellt våld som ar-
betet med ungdomar, inte minst då personalen är de som är kvar i skolverksamheten under en 
längre tid.  13

5.1. Framgångsfaktorer  
Fair Sex är ett projekt som startat utifrån initiativ från Ålands landskapsregering, inte från 
skolorna själva. Det har lett till att insatsen har ifrågasatts, något vi kommer behandla ytterli-
gare nedan. Samtidigt finns det personal som ända från början varit positiva till satsningen på 
jämställdhetsarbetet och normerna i skolan. Under det första året, med föreläsningar för all 
skolpersonal, kom det många positiva kommentarer kring att alla i kollegiet fick möjlighet att 
diskutera värderingsfrågor tillsammans. Utöver konkreta problem och goda exempel, lyftes 
flera situationer där personalen tyckte att det var svårt att avgöra om eller hur de borde agera. 
Många uttryckte efter fortbildningen att de blivit stärkta i att våga ta kränkande ”skämt” på 
allvar och fått verktyg för att agera mot exempelvis verbala kränkningar.  

Steget efter utbildningsinsatsen har varit arbete med jämställdhetsgrupper och jämställdhets-
planer. I enlighet med lagens riktlinjer ska jämställdhetsgrupperna bestå av representanter för 
lärarkåren, ledningen, övrig personal och studerande. Ett upplägg av detta slag är att föredra 
då olika personalgrupper och studerande har insyn i olika delar av verksamheten på skolorna, 
lägger märke till olika saker samt finns närvarande på olika platser på skolan. Jämställdhets-
grupperna har varit sammansatta av skolledningen och har i huvudsak utgjorts av lärare, re-

 Heikilä, M., Hållbart jämställdhetsarbete i förskolan och skolan i Norden, Nordiska ministerrådet 2013, sid.18.12

 Låt 101 blommor blomma, sid. 22.13


BRENNER OCH LINDÉN: SLUTSATSER FRÅN PROJEKTET FAIR SEX 

presentanter från övriga anställda inom skolan har ingått tidvis. I två av de initialt tre grupper-
na har ledningen varit representerad, vilket var gynnsamt för gruppernas upplevelse av man-
dat och legitimitet. I en av jämställdhetsgrupperna har studerande-representanterna varit extra 
aktiva och fler studerande har anslutit sig till gruppen efter hand. Att de studerande är initia-
tivtagande medlemmar i grupperna upplever vi från projektet som mycket positivt och att det 
leder till att gruppen drivs framåt i en positiv riktning.  

Efter ett intensivt arbete med jämställdhetsplanerna har samtliga tre skolor egna dokument 
som är tydligt kopplade till respektive skolas förutsättningar. Planerna är i det närmaste ut-
formade som handlingsplaner vilket till viss del skiljer dem från hur många andra styrdoku-
ment är utformade. Att planerna är anpassade efter skolornas respektive utvecklingsområden 
och önskemål gör att de ser väldigt olika ut trots att ramarna varit de samma för samtliga tre 
jämställdhetsgrupper. Att varje skola har sin egen plan är positivt då det minskar risken att 
planen känns irrelevant och inte används. Fokus för arbetet med planerna har varit att de ska 
vara tydliga och kännas relevanta för den aktuella skolan. Hellre få konkreta mål som är möj-
liga att följa upp, än luddigt formulerade målsättningar eller så många planerade insatser att 
arbetet känns övermäktigt. Uppfattningen från projektets sida är att samtliga planer, trots sina 
olikheter, är tydliga och utformade för att passa de olika skolornas behov.  

Då vi som jobbat inom projektet träffat grupperna löpande, men inte varit en del av det dagli-
ga arbetet, tycker vi oss också märka positiva förändringar i grupperna i form av ett ökat en-
gagemang och en vilja att jobba med de idéer för förbättring som finns inom gruppen. Vi upp-
lever också att grupperna är tydligare som just grupper än tidigare, vilket är positivt för möj-
ligheten att de facto genomföra det som planerats.  

Vi har arbetat metodiskt och utifrån en tydlig idé där långsiktighet och punktinsatser har löpt 
parallellt och genom detta försökt skapa debatt och medvetenhet om problematiken med sex-
uellt våld både hos vuxna och ungdomar. 

5.2. Svårigheter  

Arbetet med Fair Sex har tagits emot på väldigt skilda vis, beroende på om insatserna riktats 
mot ungdomar eller vuxna. Där vi mött störst, vad vi tidvis uppfattat som motstånd, uttalat 
och outtalat, har varit i verksamheten riktad till vuxna. Många inom skolan har uttryckt upp-
skattning för det arbete vi gör med ungdomarna och menat att det finns ett stort behov av att 
adressera frågorna. Arbetet med vuxna har emellertid ifrågasatts under hela projektperioden. I 
det initiala jämställdhetsarbetet med personalen på skolorna har det tidvis och i vissa grupper 
funnits ett uttalat motstånd, medan det i andra grupper varit mer subtilt och kommit fram först 
i utvärderingarna. I båda fallen har kritiken som framförts rört att personer ur personalen me-
nat att skolan inte har problem med ojämställdhet eller problematiska normer. Men det har 
också handlat om att personal ansett att det varit ett felaktigt tillvägagångssätt att de i per-
sonalgruppen skulle behöva ta del av jämställdhetsarbetet. Vissa har menat att det inte hör till 

Sida �  av �13 18


SLUTRAPPORT FRÅN ÅLANDS FREDSINSTITUT

deras roll som ämneslärare att arbeta med jämställdhet, andra har ifrågasatt behovet av fort-
bildning och många har ställt sig tveksamma till eller velat tona ner problemen med trakasse-
rier i skolan. I vissa fall har kritiken uttryckts som personangrepp där bland annat projektle-
darnas ålder har setts som ett argument mot deras kompetens, i andra fall har det varit i form 
av sexuella trakasserier.  

Efter hand har de anställda inom projektet upplevt att klimatet förbättrats och att det som ini-
tialt uppfattats som ett motstånd har minskat, även om en viss skepsis till arbetet eller oss som 
genomförare funnits kvar. Den egentliga grunden känner vi inte till men vi tror att den till viss 
del byggt på bristande förankring av projektet och den problematiska inledning som projektet 
haft. Vi har också tolkat ifrågasättandet som delvis riktat mot den teoretiska utgångspunkten 
som kopplar ihop värderingar och ojämställdhet med sexuella trakasserier och andra former 
av sexuellt våld.   

Det kan konstateras att i de fall där kritiken uttryckts öppet har det varit lättare att bemöta det 
för att kunna gå vidare. Där det funnits en skepsis av mer subtilt slag har det varit svårare att 
hantera och därmed också att genomföra det planerade arbetet.  

Eftersom jämställdhetsarbete ofta möter motstånd av olika grad kan jämställdhetsgrupper be-
höva tillsättas mer strategiskt än andra arbetsgrupper. Snarast behövs det att grupperna utgörs 
av personer som är intresserade, kunniga och orkar driva frågorna trots att de kan komma att 
bli ifrågasatta, något som inte alltid varit fallet i de grupper vi jobbat med. Det finns olika 
”skolor” gällande hur det är mest effektivt att jobba med jämställdhet och det motstånd som 
ofta uppstår vid förändringsarbete. En del menar att det är bra att sätta personer på att arbeta 
med frågor som de är skeptiska till. Ett sådant arbetssätt ställer emellertid höga krav på den 
övriga gruppens förkunskaper och kräver också ett mycket tydligt stöd från ledningen. Perso-
ner som sitter i grupperna trots att de inte vill arbeta med jämställdhetsfrågor kan ta mycket 
energi och tid från resten av gruppen och därigenom skada arbetet mer än gynna det, varför 
det inte är att rekommendera när en grupp just ska startas upp och ett arbete inledas.  

Grupperna har som nämnts ovan varit tillsatta av ledningen, men det har framgått att deras 
mandat inte varit tydligt. Det har tagit sig uttryck i en osäkerhet kring möjligheterna att fatta 
beslut och att sätta förslag på pränt i jämställdhetsplanerna. Det har också kommit till uttryck 
genom en osäkerhet gällande vem gruppen i första hand ska vända sig till i olika frågor gäl-
lande arbetet. Stödet från ledningen har funnits, men det har inte varit tydligt nog. Det har 
verkat som att projektet, dess beståndsdelar och syfte inte har varit fullständigt förankrat hos 
skolorna vilket troligtvis också bidragit till att delar av arbetet har varit svåra att genomföra. 

En uppenbar svårighet under de tre projektåren är fördelningen av resurser. Det går att konsta-
tera i efterhand att exempelvis tiden som var avsatt för utformandet av jämställdhetsplaner var 
för snålt tilltagen för uppdragets karaktär. Jämställdhetsarbete är ett långsiktigt arbete som tar 
tid och som bör bedrivas som en process för att lyckas. Med ett långsiktigt projekt som löper 


BRENNER OCH LINDÉN: SLUTSATSER FRÅN PROJEKTET FAIR SEX 

över flera år är det möjligt att hjälpa skolorna att upprätta hållbara ramar och rutiner för ett 
integrerat jämställdhetsarbete. Fair Sex har drivits under tre år, men tidsramarna har inte varit 
beslutade om på förhand, utan medel har sökts och erhållits för ett år i taget vilket har gjort 
det svårt att bygga något långsiktigt. Vid större satsningar, som utformandet av jämställdhets-
planer, borde skolorna ha fått extra resurser för att jämställdhetsgruppens medlemmar de facto 
skulle ha möjlighet att lägga ner den tid som hade behövts för att göra arbetet grundligt. Inte 
minst när grupperna och planerna är lagstadgade, och stödet från Ålands fredsinstitut är det 
första externa stöd som givits för att hjälpa skolorna att uppfylla lagkravet. Att ge extra resur-
ser är viktigt vid uppstartandet av något nytt då det alltid kräver mer än ett arbete som redan 
är etablerat i verksamheten.  

Något som också försvårat arbetet har varit att skolåret och projektets aktivitetsperiod inte 
löpt jämsides. Projektåret börjar i mars när de ekonomiska ramarna blivit satta och då är sko-
lornas verksamhet redan planerad och igång. Arbetet med workshoparna och det huvudsakliga 
arbetet med personalen har därmed behövts klämmas in under höstterminen. 

Efter det första projektåret valde den dåvarande projektledaren att avsluta sin anställning och 
en ny projektledare anställdes. Att projektledaren byttes ut är en aspekt som troligen påverkat 
arbetet, emellertid är det svårt att avgöra hur den konkreta påverkan har sett ut. Den förförstå-
else kring ett arbete som försvinner genom att en person försvinner ska inte förminskas, sam-
tidigt som nya perspektiv som kommer med en ny person kan vara värdefulla, varför detta bör 
lyftas som en aspekt som på det ena eller andra sättet påverkat arbetet.  

6. Fair Sex utanför Åland 
Sedan starten har projektet varit riktat mot ungdomar på Åland. Under de tre verksamhetsåren 
har emellertid projektet väckt intresse utanför Åland, främst på fastlandet och i Sverige. Bland 
annat har det kommit önskemål om att hålla workshopar utanför Åland, exportera metoden 
eller utforma ett temadagskoncept, vilket emellertid inte varit praktiskt genomförbart varför vi 
huvudsakligen har tackat nej till den typen av förfrågningar. Under 2014 beviljades dock pro-
jektet medel från Undervisnings- och kulturministeriet för spridning av metoden Fair Sex i 
Svenskfinland och workshopar har bland annat hållits i gymnasieskolor i Grankulla och 
Borgå. 

Vi har under de tre projektåren, utöver det arbete som bedrivits på Åland, kontinuerligt delta-
git i utbildningar och konferenser på fastlandet och i Sverige samt nätverkat med sakkunniga 
utanför Åland. Vi har också presenterat vårt projekt vid lokala och internationella seminarier/
konferenser och bjudits in att presentera metoden Fair Sex vid en utbildning av socialarbetare 
i St. Petersburg, Ryssland. I slutet av 2014 presenterades metoden för svenska RFSU vilka 
driver ett liknande projekt med lärare på högstadium och gymnasium som huvudsaklig mål-
grupp.  

Sida �  av �15 18


SLUTRAPPORT FRÅN ÅLANDS FREDSINSTITUT

7. Slutsatser och framåtblickande 

7.1 Resultat av projektet Fair Sex 
Att jobba med jämställdhet är ett långsiktigt arbete som tar tid. Inom Fair Sex har vi jobbat 
med två parallella spår som båda handlar om värderingar och i vissa fall att ändra sätt att tän-
ka och agera på. Det är en typ av arbete som, förutom att det tar tid, är svårt att mäta om det 
haft den önskade effekten. Vi kan dock konstatera att mycket har hänt på det praktiska planet. 
Alla skolor på gymnasialstadiet har idag jämställdhetsplaner och grupper som arbetar med att 
uppfylla och förbättra dem, arbetet med handlingsplaner vid fall av sexuella trakasserier har 
påbörjats. Samtidigt har projektet mött kritik, framförallt grundat i ifrågasättande av behovet 
av förändring samt syn på att ansvaret inte ”ligger på deras bord”. Andra gånger har kritiken 
varit riktad mot ingången till problematiken med sexuellt våld, att det skulle vara kopplat till 
ojämställdhet och stereotypa könsroller.  

”Fair Sex” har under åren blivit en etablerad benämning på positivt, ömsesidigt sex som fått 
spridning bland ungdomar och lärare utanför våra workshopar. Det, och intresset som projek-
tet väckt utanför Åland, ser vi som att det funnits ett behov av att utveckla diskussionerna om 
sex i skolan som vårt arbete hjälpt till att fylla. Workshoparna i Fair Sex är något som skolor-
na ofta beskriver som en del av det främjande och förebyggande arbetet de erbjuder sina ele-
ver, och är alltså relativt etablerat i skolorna.  

Sexualundervisningen i skolan utvecklas och förbättras tack vare fortbildning av hälsokun-
skapslärare, men innehållet och kvaliteten går fortsatt att koppla till enskilda lärares kunska-
per och intresse. I möten med sakkunniga från fastlandet har det framkommit att det samma 
gäller även där. Att inkludera diskussioner om de sociala aspekterna av sex i den ordinarie 
sexualundervisningen är inte en självklarhet, vilket skapar en obalans i de kunskaper som 
ungdomarna får. Då sexualundervisning kopplas till biologi och reproduktion i första hand, 
riskerar undervisningen missa det holistiska perspektivet och hamna långt ifrån ungdomarnas 
vardag och frågeställningar. Det riskerar också att förstärka heteronormen och stereotypa fö-
reställningar om kön och sexualitet samt att sexuella relationer reduceras till att handla om 
vaginalt samlag.  

Gymnasieskolornas och jämställdhetsgruppernas arbete bör ses som påbörjat, att arbeta fram 
något som fungerar för en hel skola tar tid. Vad som skulle behövas för att stärka gruppernas 
arbete och låta jämställdhetsarbetet bli skolans, snarare än gruppernas, är tydligare förankring 
i teorier om genus och normkritik. Tid för inläsning och samtal med kollegor är en viktig del i 
processen för att arbetet ska gå från att huvudsakligen vara enstaka insatser till att bli integre-
rat i undervisning och det vardagliga arbetet. Det går att se en positiv utveckling av arbetet 
och nästa steg borde vara att slutföra handlingsplanerna vid fall av sexuella trakasserier.  


BRENNER OCH LINDÉN: SLUTSATSER FRÅN PROJEKTET FAIR SEX 

7.2 Förslag inför framtiden  

Holistisk och likvärdig sexualundervisning 
 
Sexualundervisning bör finnas från grundskolans tidiga år till och med gymnasialstadiet, 
normkritiska diskussioner om känslor och relationer samt gränsdragningar bör finns med i den 
undervisningen, liksom en positiv ingång till sex och sexualitet. Centralt är att alla elever, 
oavsett skola, får en likvärdig och åldersanpassad sexualundervisning. Något som också gäller 
barn och ungdomar med intellektuella funktionsnedsättningar. Workshopar i Fair Sex kan 
även fortsättningsvis komplettera den ordinarie sexualundervisningen men kan också inklude-
ras i andra ämnen där respekt, kommunikation och gränsdragning är centrala teman. Det är 
önskvärt att workshoparna ingår i ett sammanhang snarare än som fristående inslag. För att 
stärka arbetet mot sexuellt våld är det bra om personal, företrädesvis hälsokunskapslärare, 
studerandehälsovård och rektorer på de skolor där workshopar hålls, har kännedom om 
workshoparnas innehåll. 

Förankring inför förändringsarbete 

Satsningar som inkluderar flera aktörer och som inte kommer inifrån en verksamhet kräver 
tydlig samordning, kommunikation och förankring. Inte minst behöver det vara tydligt varför 
en insats ska förläggas till en viss arena och vilka ramar som ska gälla för parternas insatser. 
För att arbetet ska kännas motiverat bör resurser, i form av tid och pengar, avsättas så att verk-
samheten kan möta kraven. Att satsa på långsiktiga processer som tillåts ta tid är att föredra 
och är det inte möjligt att jobba med hela verksamheten är det strategiskt att börja med led-
ningen.  

Centralt med gemensam kunskapsbas 

Vid fortsatt arbete med jämställdhetsintegrering behöver tid avsättas för inläsning av teorier så 
att en gemensam kunskapsbas finns. I annat fall riskerar arbetet att grundas på tyckande och 
känslor och att befästa normer snarare än att ifrågasätta dem. Att välja en normkritisk ingång 
är att föredra, då det perspektivet lägger fokus och ansvar på den som drar fördel av ojämlik-
het. Finns idéer och engagemang bland de som är verksamma där förändringsarbete planeras 
är det bra att ge dessa tydligt stöd. 
 
 
 
 
 

Sida �  av �17 18


SLUTRAPPORT FRÅN ÅLANDS FREDSINSTITUT

KÄLLOR 

Berg Lena; Sjögren Magnus; Hyllander Klas och Söderström Peter (2012) Låt 101 
blommor blomma. Våldsförebyggande projekt för killar och unga män, Ungdomsstyrelsen och 
Män för Jämställdhet 

Committee on the Rights of the Child, Concluding Observations: FINLAND, 2011 

Harju-Lukkainen Heidi och Nissinen Kari (2011) Åländska 15-åriga elevers resultatnivå i 
PISA 2009-undersökningen, Jyväskylä universitet, pedagogiska forskningsinstitutet 

Heikkilä Mia (2013) Hållbart jämställdhetsarbete i förskolan och skolan i Norden, Nordiska 
ministerrådet  

Jakku-Sihvonen Ritva (2014) Könsbunden variation i skolelevernas inlärningsresultat och 
attityder, Utbildningsstyrelsens uppföljningsrapport 2014:1 

Standards for Sexuality Education in Europe. A framework for policy makers, educational and 
health authorities and specialists, WHO Regional Office for Europe and BZgA, 2010 

ÅSUB (2014), Kvinnor och män i livets olika skeden. Könsskillnader med rötter i barn- och 
ungdomsåren 

Lommi A.; Luopa P.; Puusniekka R.; Vilkki S.; Jokela J.; Kunnunen T.; Laukkarinen E. 
(2011) Enkäten Hälsa i skolan 2011, THL, Rapport för Åland. 

INTERNETKÄLLOR 

Brå: https://www.bra.se/bra/brott-och-statistik/valdtakt-och-sexualbrott.html, 2014-11-19, kl 
14.04. 

För ytterligare information om konsult Jack Lukkerz se: www.lukkerz.se 

www.jämstäldskola.se

https://www.bra.se/bra/brott-och-statistik/valdtakt-och-sexualbrott.html
http://www.lukkerz.se
http://www.j%25C3%25A4mst%25C3%25A4ldskola.se

