

Könssensitivitet i undervisning och handledning

- En handbok för den pedagogiska vardagen

Könssensitivitet i undervisning och handledning

*- En handbok för den pedagogiska
vardagen*

Redaktion

Marja-Leena Haataja

Tiina Hurskainen

Eija Leinonen

Ritvaleena Leinonen

Johanna Matinmikko

Marjo Riitta Tervonen

Leena Teräs

Översättning

Fennolingua

Brytning och layout

Mainonnan Suunnittelut Immonen Ky

Ritva Immonen

Nina Karjalainen

Illustrationer

Jii Roikonen

Förläggare

Uleåborgs Universitet, Kajana universitetscenter, WomenIT-projektet

ISBN

951-42-7818-6 (elektroninen versio)

Innehållsförteckning

FÖRORD.....	6
VAD ÄR WOMENIT?	7
VAD VILL VI SÄGA?	8

DEL 1 – Företeelser, rekommendationer och god praxis

FÖRSKOLEVERKSAMHET.....	10
Flickor och pojkar, kvinnor och män	10
Teknologin i förskoleverksamheten	11
SKOLOR	13
Flickor och pojkar, kvinnor och män	13
Gruppindelning enligt kön.....	15
Unicitet	17
Flickor, pojkar och teknologi i skolan	18
Val och styrning, studiehandledning och yrkesvägledning	20
NATURVETENSKAPLIGA, MATEMATISKA OCH TEKNISKA STUDIER	22
Utveckling av undervisningsmetoder	24
Fysikundervisning och inläring.....	25
Matematikundervisning och inläring	26
Flickor, kvinnor och teknik	28
JÄMSTÄLLDHET I SKOLAN	29
Bestämmelser och anvisningar	29
Lärares roll i en jämställd skola	31
HEMMET.....	32
Flickor och pojkar, kvinnor och män och teknologi	32
Spel och lekar.....	33

DEL 2 – WomenIT utvecklingsarbete och god praxis

FÖRSKOLEVERKSAMHET, FÖRSKOLE- OCH NYBÖRJARUNDERVISNING	36
GRUNDSKOLA OCH GYMNASIER	37
YRKESVÄGLEDNING	41
YRKESUTBILDNING OCH HÖGSTADIEUTBILDNING	44
DRAMAUTBILDNING SOM INSTRUMENT VID UPPBYGGANDE OCH STÖD AV JÄMLIK VÄXELVERKAN I FÖRSKOLEVERKSAMHET	49

SUPPLEMENT

REKOMMENDERAD LITTERATUR OCH KOMPLETTERANDE MATERIAL	52
MINNESLISTOR TILL HJÄLP VID SKAPANDET AV EN MERA JÄMSTÄLLD OCH KÖNSSENSITIV UNDERVISNINGSMILJÖ	54

FÖRORD

WomenIT – Women in Industry and Technology 2001 – 2006 är ett av Uleåborgs universitet, Kajana universitetscenter planerat, administrerat och koordinerat utbildnings-, forsknings- och utvecklingsprojekt vars syfte är att motverka arbetslivets indelning i könsrelaterade kvinnliga och manliga yrken och arbetsuppgifter. Denna handbok har tillkommit utgående från de iakttagelser och erfarenheter som lyftes fram i diskussioner med aktörer inom fostran, utbildning, handledning och undervisning, i rapporter, verksamhet i arbetsgrupper, utbildning och sakkunnigkällor. Handboken innehåller beskrivningar av noterade företeelser, WomenIT-projektets rekommendationer om god praxis och aktörernas erfarenheter under utvecklingsarbetet.

Projektet WomenIT fick betydelsefulla resultat. De medverkande aktörerna kan tidigare än förut identifiera skillnaderna mellan könen och ta dem i beaktande i sin undervisning och sitt fostringsarbete: god praxis har blivit en del av skolarbetets och daghemmens vardag. De flickor och kvinnor som deltog i verksamheten kunde uppvisa en förbättrad nivå i fråga om teknologisk know-how: de är modigare, mera självständiga och entusiastiska användare av teknik. De är också mera medvetna om sin egen förmåga och sina möjligheter när det gäller yrkeskarriären. Som konkreta resultat av WomenIT utvecklingsarbete kan förutom deltagarnas många egna alster och produkter nämnas nya kurser, undervisningsmodeller och undervisningsinnehåll, nya läromedel och nya tillvägagångssätt.

Förhoppningen är att denna handbok skall väcka tankar, framkalla diskussion, väcka nya idéer och ge vinkar om hur undervisningen kan utvecklas och förbättras så att könet beaktas i högre grad.

Medarbetarna i projektet WomenIT har haft glädjen att under flera år samarbeta med skickliga professionella inom fostran, undervisning och handledning och vi vill tacka alla som stött och engagerat sig i projektet samt alla som deltagit i utarbetandet av denna handbok.

Uleåborg och Kajana, 17 maj 2005

Projektgruppen WomenIT

VAD ÄR WOMENIT?

WomenIT är ett av Uleåborgs universitet, Kajana universitetscenter planerat, administrerat och koordinerat utbildnings-, forsknings- och utvecklingsprojekt som finansierades av gemenskapsinitiativet Equal inom Europeiska Socialfonden (ESF). Projektet genomfördes åren 2001 – 2006 och dess syfte är att åtgärda arbetslivets indelning i könsrelaterade kvinnliga och manliga yrken och arbetsuppgifter. Tyngdpunkten i verksamheten var att stöda flickor och kvinnor i fråga om teknologi och teknologibranscher och uppmuntra dem att gå vidare i karriären.

Skillnaderna mellan pojkar och flickor när det gäller studieresultat och prestationer i matematiska och naturvetenskapliga ämnen är obetydliga och varierar inom olika delområden. Däremot är skillnaderna tydligare ifråga om studieval och yrkesval samt beträffande attityder och värderingar. Kvinnornas andel av studerande i de tekniska branscherna på olika bildningsnivåer är 18-20 %, medan t.ex. inom de sociala branscherna och hälsovården kvinnornas andel är ca 90 %. Motsvarande indelning kan också ses i fråga om andelen kvinnor och män när det gäller sysselsättningsgraden inom olika branscher.

Projektet WomenIT har som mål att på riksnivå och Europeanivå påverka de strukturer och verksamhetsmodeller som upprätthåller indelningen i könsrelaterade yrken och arbetsuppgifter för män och kvinnor och samtidigt förorsakar ojämlikhet inom övriga områden i samhället. Verksamhetsmiljön för projektet WomenIT utgjordes av daghem, skolor, andra stadiets läroverk, yrkeshögskolor, universitet, företag och arbetsmarknadsorganisationer. Inom dessa organisationer verkade inalles drygt 40 olika klubbar och kurser, utbildnings-, forsknings- och utvecklingsaktiviteter. Verksamhetsområdet bestod huvudsakligen av regioner i Kainuu och Norra Österbotten samt Villmanstrand.

Projektet fördelades på tre delprojekt. Det första omfattade förutom projektets helhetskoordinering och styrning även forskning och utveckling samt produktion av material. Det andra delprojektet omfattade arbetslivssektorn och inom ramen för detta utarbetades modeller för nya metoder inom studiehandledning och yrkesvägledning, rekrytering, utbildning som syftar till omskolning, samt företag- och ledarutbildning för kvinnor och flickor. Det tredje delprojektet som omfattade den pedagogiska sektorn och utbildningssektorn var inriktat på att utarbeta nya och bättre kurser i synnerhet i anslutning till naturvetenskaper och teknologi, att förbättra undervisningens innehåll och undervisningsmetoderna. Inom ramen för projektet företogs utvecklings- och forskningsarbete också i internationellt samarbete.

Källstatistik:

Vitikka, E. (toim.) 2004. Koulu - Sukupuoli - Oppimistulokset. Utbildningsstyrelsens publikation 8/2004. Helsingfors: Edita Prima Oy.

Naiset ja miehet Suomessa 2003. Statistikcentralen. Statistikcentralens publikation.

VAD VILL VI SÄGA?

Denna handbok har kommit till under WomenIT-projektets mångåriga utvecklingsarbete men bygger också på erfarenheter och rön som gjorts under tidigare jämställdhetsverksamhet. En handbok av denna typ har inte tidigare publicerats i Finland och det finns ett klart behov av en sådan. Handboken är avsedd som ett stöd för hur en undervisning och handledning kan ske som tar könen i beaktande och går in för att skrota könsrollsmodellerna och ojämlik praxis. Vår förhoppning är att handboken skall väcka tankar och ge idéer för att utveckla och förbättra fostrarnas egna insatser när det gäller en undervisning som i högre grad beaktar könen.

Handbokens första del innehåller beskrivning av företeelser och problem som observerats och lyfts fram under projektperioden och som baserar sig såväl på aktörernas egna erfarenheter som på iakttagelser i samband med utbildningen, på diskussioner och sakkunnigkällor. Erfarenheterna från det internationella samarbetet har visat parallella drag. I projektet har deltagit personer med långvarig erfarenhet av jämställdhetsarbete och en täckande representation av professionella inom fostran, undervisning och handledning. Till beskrivningen av olika företeelser har fogats förslag till åtgärder, erfarenheterna från projektet WomenIT, uppnådda resultat samt framtagna modeller. Innehållet fokuserar alltså på erfarenheter från projektet WomenIT, men dessutom presenteras också olika undersökningar som rekommenderas som tilläggsmaterial. Del 2 lägger fram god praxis enligt WomenIT-projektet samt beskriver aktuella underprojekt. Supplementet i slutet av handboken innehåller material till stöd för fostrare, lärare och handledare.

Projektet WomenIT ville uppmuntra flickor och kvinnor att söka sig till teknologi- och industribranscher, och även de i denna handbok behandlade omständigheterna och erfarenheterna utgår i rätt hög grad från flickor och kvinnor, med dem förbundna jämställdhetsfrågor samt relationen till teknik, naturvetenskap och matematik. En mycket viktig sak när man läser handboken är att komma ihåg att det finns olikheter mellan könen och de måste identifieras och beaktas i undervisning och fostran, men det finns också skillnader inom de båda könsgrupperna. Alla flickor är inte stillsamma och snälla, alla pojkar är inte högröstade och intresserade av teknik. Det är viktigt att ta i beaktande att det inom den egna fostrings- och undervisningsmiljön finns flickor och pojkar men att flickorna och pojkarna också har individuella drag.

Likaså är det bra att minnas att syftet med projektet WomenIT - och även med denna handbok - inte är att få alla flickor och kvinnor att satsa på teknologi- och industribranscher. Målet är att få genuina val, oberoende av kön eller könsrelaterad handledning, det må sedan handla om val av leksaker, verktyg eller studieplats. Jämställdhet betyder inte samma för alla.

Innehållet i denna handbok utgörs av synpunkter och erfarenheter som lyfts fram i projektet WomenIT och under projektperioden. Handboken tar inte ställning till flickornas och pojkarnas medfödda, biologiska differenser - vi är inte sakkunniga på det området. Vi har starkt fokuserat på styrda, genom fostran och verksamhetsmodeller uppkomna skeenden, alltså en könsuppfattning som baserar sig på växelverkan mellan individ och miljö. Därför kan vikten av tidig påverkan inte nog betonas.

DEL 1

– Företeelser,
rekommendationer och
god praxis

I den första delen av vår handbok beskrivs de företeelser som observerades i samband med projektet WomenIT, rekommendationer och förslag till åtgärder framläggs utgående från gjorda erfarenheter och dessutom presenteras god praxis som uppkommit i samband med projektet. Företeelserna samt god praxis har enligt uppväxt- och inlärningsmiljö indelats i förskoleverksamhet, skola och hem, inlärning av naturvetenskap, matematik och teknik samt jämställdhet i skolan.

FÖRSKOLEVERKSAMHET

Flickor och pojkar, kvinnor och män

Könsrelaterade rolluppfattningar, arbetsfördelningen i enlighet med dem, och överhuvudtaget uppfattningen om skillnaderna mellan män och kvinnor formas i ett tidigt skede av barndomen. Redan helt små barn har en uppfattning om vad som är s.k. karlagöra och kvinnfolksgöra – vilka uppgifter som är tänkta för män och vilka för kvinnor, vilken kvinnans roll är i hemmet och arbetslivet, och mannens motsvarande roll. Kvinnorna är de som traditionellt sörjer för de vardagliga rutinerna i hemmet, de är fostrare och vårdare både hemma och utom hemmet, medan männen åter bär ansvaret för hemmets huvudsakliga försörjning och de tekniska branscherna i arbetslivet. Barnen lärs på många sätt att indela arbetet enligt kön, både medvetet och omedvetet. Redan i valet av leksaker ser man de rådande rolluppfattningarna: flickorna får dockor att sköta om, pojkarna byggsatser. Så ville t.ex. flickorna i ett daghem som var med i projektet WomenIT veta om det faktiskt var så att också flickor kan göra upp eld och använda hammare. Ett annat exempel på tidigt uppkomna rollmodeller är den fråga som ställdes av en pojke i daghemsåldern: "Kan också en farbror vara president?" (Finlands president var Tarja Halonen). Ett trösterikt exempel är en liten flickas uttrycksfulla replik: "Visst kan ju också flickor vara ledare?"

Fördelningen av arbeten har också nära samband med deras kvantitativa uppdelning. Det är fortfarande kvinnorna som utför den största delen av arbetet i hemmet, och om de dessutom arbetar utom hemmet är det ingenting att förvåna sig över att ur barnamun höra iakttagelsen "i vårt hem tycks det vara tanterna som är slavar", vilket hände i ett av de daghem som var med i projektet WomenIT.

God praxis

Inom ramen för projektet WomenIT fick barnen i ett daghem och en skola utreda hur hemsysslor i deras hem fördelades mellan föräldrarna samt könsfördelningen inom företag i närområdet. Genom utredningarna och på basen av de erhållna resultaten fick man till stånd en livlig diskussion om den traditionella arbetsfördelningen. Härigenom kunde man fästa avsiktlig uppmärksamhet vid dessa frågor både bland barnen och i hemmen, men också bland daghemmets personal och inom företagen i närområdet.

WomenIT rekommenderar

Redan i fråga om alldeles små barn borde man vid fostran och vägledning ta i beaktande differenserna mellan könen och identifiera de verksamhetsmodeller och strukturer som medverkar till bildandet av rolluppfattningarna. Men man måste också sträva till att inte ge barnen stela könsrelaterade modeller utan ta i beaktande barnens individuella egenskaper, begåvning och intressen.

Så har också förskolelärare och föräldrar som fostrare av en ny generation en viktig roll i frågor som rör jämställdhet och beaktande av könen. Utbyggd kunskap är ytterst viktig och ett erkänt effektivt medel för att de skall kunna fungera som fostrare som främjar och förverkligar jämställdhet. Yrkesutbildarnas kunskaper och psykologiska blick kan främjas genom utbildning. Redan den grundläggande utbildningen av förskolelärare bör lägga vikt vid jämställdhet och beakta könen, men också påbyggande utbildning behövs. I sin egenskap av kompetenta professionella som handhar en stor del av barnens fostran har lärarna också en viktig roll för att öka föräldrarnas förståelse, åtminstone kan de ge den inledande puffen. När det gäller att övergå till mera jämställda rollmodeller i hemmet kunde man börja med en mera rättvis fördelning av mängden hemsysslor – alla deltar i göromålen i hemmet.

Lekens betydelse för barnens utveckling är obestridlig. Barnen behöver leka, men leken kan också vara ett ypperligt uppfostringsmedel och ett tillfälle till växelverkan såväl bland barnen sinsemellan som mellan vuxna och barn. Lekarna bör också ses som en möjlighet att skröta könsrelaterade rolluppfattningar och förhandsförväntningar. De vuxna kan ge barnens lekar nya och annorlunda möjligheter: "Om vi i dag skulle låta Sara vara kapten på skutan?"

Teknologin i förskoleverksamheten

Under de 10-15 senaste åren har daghemmen fått datorer till hjälp för att underlätta dagliga rutiner och administrativa uppgifter och dessutom utgöra en del av verksamheten. Till en början fanns det datorer bara i några få daghem och då endast för några enstaka, huvudsakligen administrativa uppgifter men numera har de tagits mera allmänt i bruk. Ännu finns det dock daghem som inte har datorer eller som inte effektivt kan använda dem. Det finns också daghem där datorn används av endast en person och inte är tillgänglig för andra. Datorn har i detta fall blivit något speciellt, kanske även något hemlighetsfullt, all uppmärksamhet riktas helt utan orsak på datorn som sådan, och dess verkliga potential som arbetsredskap kommer inte till synes.

Daghemspersonalen, till största delen kvinnor, använder dator, men om det blir störning eller fel i datorn eller kringutrustningen, kallar de ofta på någon manlig anställd oberoende av om denne är tekniskt begåvad och kunnig eller inte. Kvinnorna erkänner ofta att de är rädda för att skada datorn. Bakom dessa iakttagelser kan man spåra könsrelaterade stereotypa uppfattningar om tekniskt kunniga män och icke-tekniska kvinnor, men också en genusbaserad fostran. Pojkarna uppmuntras från små att leka med byggsatser, att pröva och använda tekniska redskap, medan flickorna inte ges samma möjligheter eller varnas för att redskapen lätt kan gå sönder.

Enligt de iakttagelser som gjorts inom ramen för projektet WomenIT saknar pojkarna ofta tålamod i fråga om användningen av tekniska redskap. Pojkarna rusar genast fram till nya leksaker eller redskap, sysslar med dem en tid och söker sedan åter något nytt. Flickorna får sedan komma till "de rykande ruiner" som

pojckarna lämnat efter sig, som en av aktörerna i projektets förskoleverksamhet så träffande beskriver situationen.

God praxis

Alla de aktörer inom förskoleverksamheten som var engagerade i projektet WomenIT deltog entusiastiskt i olika kurser i informations- och kommunikationsteknik och detta hade stor inverkan både på deras kunskaper och deras självförtroende. De blev också förebilder för den övriga personalen. De berättade att intresset för IT nu vaknade också hos dem som tidigare motsatt sig saken. Bidragande orsaker till det ökade intresset var ökad erfarenhet och insikten om vad allt man kan göra med de olika apparaterna.

Daghemmens dator placerades nu i samma utrymmen där verksamheten i övrigt försiggick. Personalen använde datorn för sitt arbete och barnen använde samma dator för sina uppgifter. Personalen stödde varandra bl.a. genom att tillfälligt sköta varandras övriga uppgifter så att alla i tur och ordning fick tillfälle att använda datorn.

De daghem och lågstadielklasser som var engagerade i WomenIT förenade i sina projekt datateknik med övrig verksamhet som t.ex. byggande, småknäp, sagor och dans. Tekniken tjänade då som ett redskap för att göra verksamheten mera mångsidig.

WomenIT rekommenderar

Datorer och övrig teknisk utrustning borde stå till hela daghemspersonalens förfogande och helst i samma utrymmen där den övriga verksamheten sker, dvs. också kunna användas av barnen. Det är bra att instruera barnen i användningen av dator, sätta vissa gränser och uppmuntra dem att använda datorn för mera konstruktiva ändamål än för t.ex. enbart spel. Det är också viktigt att stöda flickorna i användningen av datorn så att både flickor och pojkar får likadana möjligheter att pröva sig fram och få rutin i att använda teknisk apparatur. På detta sätt kan t.ex. datorn göras till en naturlig del av (daghemmens) vardagsrutiner, och dess betydelse som ett verktyg bland andra konkretiseras.

Daghemspersonal (och blivande barnträdgårdslärare och barnträdgårdsbiträden) bör få utbildning i informations- och kommunikationsteknik, på detta sätt får de också större tilltro till sin egen förmåga. Och när daghemmets kvinnliga personal använder (data)teknisk utrustning fungerar de samtidigt som exempel på kunniga kvinnliga tekniker också för barnen.

En praktisk vink från ett WomenIT-daghem: märk datorns startknapp t.ex. med tuschfärg, så är det lätt för barnen att hitta rätt knapp.

SKOLOR

Flickor och pojkar, kvinnor och män

Enligt gjorda iakttagelser uppför sig pojkar och flickor mycket olika i klassrummen. Pojkarna dominerar ifråga om tid, utrymme, ljud, lärarnas uppmärksamhet och vägledning. Flickorna är oftare stillsamma arbetsmyror. Det är i alla fall viktigt att notera att det också finns differenser inom genusgrupperna. Alla pojkar är inte högljudda och kräver all uppmärksamhet, inte heller är alla flickor stillsamma och regeltydiga. Likaså är det viktigt att inse att alla barn inte automatiskt omfattar beteendemodeller av denna typ utan iakttar modeller som de sedan barnsben blivit imatade och uppmuntrade att följa när det gäller hur flickor och pojkar skall uppföra sig. Flickor skall ses men inte höras, ifråga om pojkar är det åter naturligt att de är "livliga krabater".

På basen av iakttagelserna tar pojkarna alltså ofta huvudrollen i klasserna. Får man fritt välja sittplats, så rusar pojkarna till den plats de vill ha och hindrar flickornas valmöjligheter. Pojkarna är oftare de som inte följer avtalade regler. De ropar ut sina åsikter och tankar och ber inte om lov att yttra sig t.ex. genom att räcka upp handen. Eller en pojke kan hindra att lektionen börjar genom att vägra ta av sig mössan, och även om mössan fås bort så har han den snart på igen. Lärarna antar också ofta att pojkarna inte har gjort läxorna medan flickorna antas ha gjort dem snällt och ordentligt. Man kan alltså se att pojkarna har anammat en för män acceptabel roll att använda makt, den må sedan rikta sig mot lärare, klasskamrater eller verksamhet. Flickorna är i regel stillsamma, följer reglerna, markerar, svarar bara när de blir tillfrågade, deltar i större omfattning i efterstädning osv. Flickorna följer modellen "snäll flicka" och fungerar således också som upprätthållare av ordning och arbetsfrid.

Bl.a. i undersökningsmaterialet för en avhandling av forskare Katariina Hakala vid Helsingfors universitet och en avhandling av Loimaa gymnasiums bitr. rektor Riitta Soro lyfts företeelser i klassrummen fram. Hakala utreder i sin ännu inte publicerade avhandling "Opettajain paikka. Erojen ja valtasuhteiden rakentuminen peruskoulun opettajan puheessa ja koulukäytännössä" (Lärarens plats. Hur differenser och maktförhållanden byggs upp i grundskolelärares tal och i skolpraxis) bl.a. hur relationerna mellan lärare och elever byggs upp. En del av Hakalas forskningsmaterial består av etnografiskt material insamlat i grundskolor i Helsingfors som innehåller bl.a. beskrivningar av olika klassrumssituationer. Riitta Soro har genom enkäter och intervjuer undersökt lärarnas föreställningar om flickor, pojkar och jämställdhet inom den matematiska sektorn. Av Soros forskningsmaterial framgår tydligt lärarnas föreställning att flickor är stillsamma och flitiga, och att pojkarna oftare än flickorna stör undervisningen under lektionerna. Också internationella rön stöder iakttagelserna i Finland.

Varför tillåts sådant hända? En orsak kunde vara att läraren inte inser den osynliga strukturen i sitt klassrum, inte märker de aktuella verksamhetsmodellerna. Lärarna kan mycket väl tänka "i min klass sker det inte så", eller "i min klass bemöts alla likvärdigt och opartiskt". Nära förbundet med denna fråga är genusneutralitet som har ansetts och ännu anses som en korrekt verksamhetsmodell när det gäller inställningen till flickor och pojkar och genomförandet av jämställdhet. Flickorna och pojkarna ses som barn och elever, utan att man identifierar och erkänner skillnaderna mellan olika kön och olika individer och tar dem i beaktande vid fostran och undervisning. Man tror att jämställdhet uppnås genom att man lämnar könet utan beaktande eller behandlar alla på samma sätt. I värsta fall kan dock genusneutralitet eller genusblindhet förorsaka att stereotypa uppfattningar och attityder blir förhärskande och således leda till ett icke-jämställt bemötande.

En synpunkt på ovan beskrivna företeelser är den makt pojkarna utövar i förhållande till andra. Detta anses ofta stereotyp som en maskulin verksamhetsmodell som är tillåten och uppskattad i samhället och således accepteras pojkarnas beteende. Dagens skola anses som flickornas område, skolan beskylls för flickcentrering och mot detta revolterar pojkarna, vilket man låter dem göra. I denna situation och för att upprätthålla sin manlighet har pojkarna inte andra möjligheter än att följa den givna modellen, åtminstone så länge som andra ser det.

Eller kanske lärarna tycker att de inte har medel eller instrument för att korrigera situationen. Lärarna kan låta pojkarna skrika sina svar så att de åtminstone på något sätt deltar i diskussionen och verksamheten. På samma sätt ställer man sådana frågor till dem som kräver mera övervägande; man ger dem utmaningar för att få dem att koncentrera sig på undervisningen i stället för att störa lektionerna. För att kunna bevara någon slags frid och ordning uppmuntrar lärarna inte flickorna att spela någon mera framträdande roll. Flickornas "disciplinerande" roll i klassrummen syns ibland också så att en stillsam flicka placeras bredvid en bråkstake till pojke för att ha en lugnande inverkan oavsett att flickans arbetsfrid på så sätt offras. Å andra sidan socialiserar pojkarna ofta sinsemellan enligt den roll de har anammat, bildar gäng som har sina egna regler och sina egna greger, och smälter inte in i den övriga klassen och dess beteendemönster.

WomenIT rekommenderar

Lärarna bör ha blick för verksamhetsmodellerna och strukturerna i sina klassrum och de skall också erbjudas instrument, metoder att behärska situationerna. Redan det att man lyfter fram frågan för diskussion kan betyda början till insiktsprocessen, men också lärarnas grundläggande och kompletterande utbildning har en ytterst stor betydelse. Lärarutbildningen bör alltså utvecklas med större fokusering på jämställdhet och könsproblematik.

Ett instrument för att få bättre psykologisk blick är en utredning av egna verksamhetsmodeller och förfaringssätt. I slutet av denna handbok finns minneslistor med vars hjälp lärarna kan bedöma sitt eget undervisnings- och fostringssätt ur en köns sensitiv synvinkel. Också en granskning av det egna klassrummet "med en utomståendes ögon" kan få lärarna att märka vilka strukturer och beteendemönster som är förhärskande: hur utrymme och ljud fördelas, vilka som får mest uppmärksamhet och av vilka orsaker.

God praxis

I projektet WomenIT deltog ett antal institutioner för lärarutbildning där såväl den grundläggande som den kompletterande utbildningen blev föremål för utveckling. Både för kvinnliga lärare i arbetslivet och för dem som studerade till klass- och ämneslärare anordnades köns sensitiv multimedia- och IT-utbildning. I projektet deltog också naturvetenskapliga inrättningar som dels ville locka flera (kvinnlige) studerande till ämneslärarutbildningen, dels utveckla denna utbildning utgående från en köns sensitiv synvinkel.

Också skolornas läroplaner är ägnade att styra eleverna i könsrelaterade roller och styr dem därmed också till könsrelaterade (arbets)uppgifter. Ett bra exempel är uppdelningen i teknisk slöjd och textilslöjd: pojkarna har traditionellt valt teknisk slöjd och flickorna textilslöjd. Bland de mest drastiska exemplen är väl fall där man genom läsordningen ledde eleverna att välja på traditionellt sätt, t.ex. genom att placera flickornas gymnastiktimmar samtidigt som undervisningen i teknisk slöjd och tvärtom. Å andra sidan kan det faktum att en elev är den enda flickan eller enda pojken i en grupp förhindra ett icke-traditionellt val eller slutligen leda till att denna enda flicka eller pojke inte slutför kursen. Pojkarna kan ha svårt att acceptera flickor i tekniska uppgifter och tvärtom. Kursernas innehåll lockar inte heller flickor att välja teknisk slöjd eller pojkar att välja textilslöjd.

Även läromedlen presenterar ofta kvinnor och män ensidigt och exemplen följer stereotypa linjer. Flickorna ses som passiva åskådare, pojkarna som aktiva aktörer. Exempelen i matematik och fysik är från områden som traditionellt är förknippade med män, dvs. bilar, byggnader osv.

Den nya riksomfattande läroplanen för grundundervisning nämner inte längre teknisk slöjd och textilslöjd utan talar om läroämnet handarbete. För eleverna i 1-4 klass är ämnet till innehållet samma för alla, från 5 klassen uppåt kan eleverna välja vad de vill satsa på, men enligt utbildningsstyrelsen skall man även då sörja för att såväl pojkar som flickor bekantar sig med både mera tekniskt dominerade och mera textildominerade ämnen. Det är nu skolornas uppgift att se till att målen enligt de nya riktlinjerna uppnås. Den nya läroplanen skall tillämpas i alla grundskolor senast 1.8.2006. Några kommuner började tillämpa den redan hösten 2004.

WomenIT rekommenderar

Undervisningens innehåll och läromedlen bör utformas på bredare bas så att de berör så mångformiga livsmiljöer som möjligt, med andra ord erbjuder pojkarna innehåll och exempel som ansluter sig till vård och hemsysslor, och flickorna mera tekniskt betonat innehåll. Vid utarbetandet av lokala läroplaner och i skolans utvecklingsarbete överhuvudtaget skall rektorn fungera som exempel för skolans övriga personal, kunna identifiera eventuella strukturer och verksamhetsmönster som inte är förenliga med jämställdhet samt förhindra att de genomförs.

Gruppindelning enligt kön

De könsdifferentierade gruppernas betydelse och uppgift är ett av de mest intressanta teman som kommit fram under WomenIT-projektet och de experiment som gjorts i samband därmed. Syftet med projektets utvecklingsarbete var att erbjuda flickorna möjlighet att utveckla sina teknologiska färdigheter och få erfarenhet på ett område där pojkarna traditionellt varit starkare. Ofta hör man frågan vad det är för skillnad mellan separering av undervisningen enligt kön, som under de senaste åren blivit föremål för diskussion, och forna tiders pojk- och flickskolor som ju skrotades för länge sedan. Den huvudsakliga skillnaden torde kunna sägas vara att pojk- och flickskolorna hade olika läroplaner: i flickornas undervisning lades tyngdpunkten mera på hemvård och barnavård och andra "kvinnliga områden", i pojkarnas på teknik och naturvetenskap. Enligt den nya modellen inriktar man sig på att i flickgrupper ge flickorna de kunskaper som de annars inte skulle få, och vice versa. Erfarenheterna av WomenIT-projektet inspirerade till en utredning om könsdifferentierad undervisning, om de rön man gjort, om företagna undersökningar, om fördelar och nackdelar. När denna handbok går i tryck har utredningen ännu inte slutförts.

Den brittiska kampanjen WISE (Women into Science and Engineering) har utrett och sammanställt några skolors erfarenheter av könsdifferentierad undervisning i naturvetenskaper och härvid fått intressanta resultat som kan utnyttjas också i Finland. I utredningen medtogs grundskolor och gymnasier. Man hade i skolorna prövat olika lösningar med könsdifferentierad undervisning. En del skolor hade gjort denna indelning ifråga om alla läroämnen, en del endast beträffande naturvetenskaper. I några skolor berörde indelningen alla åldersklasser, i andra t.ex. endast högstadielärover. Även om skolorna var av mycket olika typ, var erfarenheterna av undervisning i könsbaserade grupper helt överensstämmande:

- Flickorna tyckte att de haft nytta av undervisningen, de hade fått större självförtroende både i praktiska färdigheter och i de teoretiska kunskaperna.
- Flickornas inställning till naturvetenskaper och teknik blev positivare
- I blandade grupper har pojkarna en benägenhet att göra sig viktiga, dominera i fråga om praktiska uppgifter och redskap; vid könsdifferentierad undervisning kunde detta undvikas.
- De flesta flickor och även rätt många pojkar tyckte om undervisning i könsdifferentierade grupper.
- Också en övervägande del av i synnerhet flickornas föräldrar ansåg att undervisning i könsdifferentierade grupper var en god undervisningsform.
- Lärarna var nöjda då de fick undervisa flickor som uppnådde goda resultat.
- De flesta skolor ansåg att en könsbaserad gruppindelning inte längre var nödvändig efter det att eleverna fyllt 16 år.

För dem som planerar könsdifferentierad gruppundervisning ger WISE följande rekommendationer och anvisningar:

1. Skolans personal måste helhjärtat engagera sig i experimentet eller ändringen av verksamheten.
2. I verksamheten bör könsensitiva undervisningsstrategier tillämpas och utvärderas.
3. Lärarna och eleverna bör i förväg förberedas på den förestående förändringen.
4. I planeringsskedet bör man överväga motiveringar och planera strategier, alltså svara på frågorna "varför?" och "hur?":
 - vilka deltar i förändringen och i vilken roll?
 - vem undervisar gruppen?
 - enligt vilken tidtabell genomförs förändringen och för hur lång tid?
 - kräver förändringen extra resurser, och hur skaffas de i så fall?
 - vilka förändringar krävs i fråga om läroplaner, undervisningsmetoder och undervisningsinnehåll?
 - vilka problem kan man eventuellt stöta på och hur kan de undvikas eller lösas?
5. Förändringarna måste få stöd hos rektorn och de övriga lärarna, hos eleverna, elevernas föräldrar och skolmyndigheterna
6. Alla bör garanteras en likvärdig undervisning av hög klass, dvs. indelningen i grupper måste noga planeras.
7. Verksamheten bör monitoreras och evalueras under hela realiseringsperioden och man bör vara beredd att vid behov företa förändringar.

WISE-handboken "In a class of their own?" som behandlar könsdifferentierad undervisning kan beställas på adressen <http://www.wisecampaign.org.uk>

God praxis

Inom ramen för projektet WomenIT genomfördes olika underprojekt i flickgrupper i syfte att främja utvecklingen av flickornas teknologiska know-how men också för att samla erfarenheter av könsdifferentierad undervisning i denna form. Olika tekniska klubbar och tekniska kurser anordnades, likaså IT-klubbar och IT-kurser, samt naturvetenskapliga klubbar och kurser.

Erfarenheterna var i regel positiva: Flickorna ansåg att de i lugn och ro fick göra sig förtrogna med ämnet och utrustningen när det inte fanns pojkar i gruppen som gjorde sig gällande och ville dominera. Flickorna var motiverade, stödde och uppmuntrade varandra, och arbetsron var bättre än i blandade grupper. Lärarna ansåg att flickorna hade varit mera aktiva när det gällde att be om råd och anvisningar. Allt detta gjorde också lärarna mera motiverade. En del av underprojektens aktörer fortsatte med flickgrupper också efter det WomenIT

slutförts, men flickornas ökade know-how uppmuntrade dem till att spela en mera aktiv roll också i blandgrupper.

WomenIT genomför hösten 2005 en utredning om de experiment och undersökningar som företagits i Finland och på det internationella planet om undervisning i könsdifferentierade grupper samt om de erfarenheter och resultat som erhållits.

Unicitet

En företeelse i samband med grupper och kön är också s.k. unicitet, dvs. då någon är den enda representanten för sitt kön i en studiegemenskap eller på en arbetsplats, t.ex. en kvinna i ett IT-företag eller en man anställd på ett daghem. Det finns många belägg för att könet ofta kan spela en anmärkningsvärd roll i sammanhang där det inte finns andra representanter för samma kön. Verkningarna kan vara ytterst konkreta, t.ex. frågor kan avgöras under företagets bastukväll där en anställd av det andra könet har svårt att vara med. Enligt utredningarna är det inte arbetets innehåll eller branschen som är den avgörande faktorn utan arbetsgemenskapens osynliga umgängeskod och atmosfär, t.ex. hur ett mansdominerat arbetsamfund förhåller sig till kvinnor som är ensamma i sitt slag. Så sägs det t.ex. också att i vissa fall måste kvinnan fortfarande be om dispens för sitt kön, som fallet var för drygt 100 år sedan när kvinnorna sökte inträde till ett universitet.

Lektor Vappu Sunnari vid Uleåborgs universitet har undersökt unicitet och stress hos universitetsstudierande ur könsrelaterad synvinkel. Enligt Sunnaris utredning förekommer samma typs företeelser bland studierande som på arbetsplatser. En intressant iakttagelse är att manliga studierande vid de pedagogiska och humanistiska fakulteterna ansåg att de blev hörda just för att de var i minoritet, medan kvinnliga studierande inom tekniska branschen inte fick samma bemötande.

Manliga studierande inom den tekniska branschen vill beskydda och hjälpa kvinnliga studierande. Om en kvinna säger att hon inte kan, så hjälper nog männen. Kvinnorna ses alltså som de svagare, hjälpbehövande som man bör beskydda. Kvinnorna åter kan tänka att det är ju lätt att vara där, när det finns hjälpare i närheten – där kan en kvinna ställa t.o.m. dumma frågor.

Å andra sidan kan en kvinna som ett unikum också skygga för att medge sin bristande vetskap, i synnerhet om hon har mindervärdeskänsla i fråga om sitt kunnande. Kvinnorna kan fylla sin kalender med program i känslan av att de inte kan och att de kommer att behöva mycket undervisning och stöd, vilket också framgick av projektet WomenIT. I en mansdominerad arbetsgemenskap måste den enda kvinnliga representanten också utföra ett mångdubbelt större arbete medan i en kvinnodominerad miljö kraven på en

ensam manlig representant är mindre än på kvinnorna. Också bedömningen av studieresultaten är enligt utredningarna mildare när det gäller män.

Mera om unicitet och därmed förbundna företeelser kan läsas i den av projektet WomenIT publicerade handboken "Tasa-arvo arkeen" (Jämlikhet i vardagen) (<http://www.womenit.info/tasa-arvo.arkeen.php>) samt i Vappu Sunnaris undersökning kring temat:

Sunnari, V. 1997. Naisopiskelijat tunnollisia - miesopiskelijat suurpiirteisiä. *Aktuumi. Sanomia Oulun yliopistosta* 5/1997, 16–22.

Sunnari, V. 2000. "Miesopiskelijana minun puheillani on suurempi painoarvo" - Ensimmäisen vaiheen tutkimustuloksia teemasta sukupuoli ja opiskelun kuormittuminen Oulun yliopistossa. I: Liuska, H. (red) *Opintojen kuormittuminen Oulun yliopistossa. Oulun yliopiston kasvatustieteiden tiedekunnan opetusmonisteita ja selosteita* 81/2000.

Sunnari, V. 2001. Intellectually interesting or interesting because of one's sex – Female and male students' study experiences in varied university disciplines at the University of Oulu. I: *High Heels to Hi-Tech. Increase gender equality in ICT-education and professions. Oulu Polytechnic Institute of Technology. Saarijärvi: Gummerus Printing, s. 66–76.*

Flickor, pojkar och teknologi i skolan

Teknik och teknologi är något som traditionellt hört till männens värld. Flickor varken stöds, leds eller uppmuntras att gå in för teknologi, vilket kan ses bl.a. i de leksaker som görs för flickor och som helt saknar element som skulle inspirera till byggande. Därför utvecklas inte heller förmågan att handskas med tekniska anordningar och inte heller en på erfarenhet baserad känsla för teknikens och mekanikens grundläggande lagbundenhet. Av denna orsak får flickorna inte heller mod och tilltro till sina egna tekniska och matematiska färdigheter.

Detta kan ses också hos vuxna kvinnor. T.ex. kvinnliga lärare har berättat att de ber en manlig kollega om hjälp när det uppstår problem med tekniska anordningar. Intressant i fråga om datatekniken är att enligt olika utredningar är det just kvinnorna som är i majoritet som slutanvändare på arbetsplatserna medan det hemma är tvärtom. I hemmen är datorn ofta placerad i pojkarnas rum. Likaså har de flesta tekniska anordningar, apparater och verktyg anskaffats för familjens manliga medlemmar, med undantag för sådan teknik som är avsedd för hushållet, t.ex. mikrovågsugn, tvättmaskin och dammsugare.

Flickornas orealistiska uppfattning om sig själva på teknikens område är helt förenlig med deras uppfattning om sina matematiska talanger. Denna uppfattning är ofta i strid med deras studieresultat. Flickorna tänker lätt "jag har inget mattehuvud" eller "matte är inget för mig". Goda vitsord i proven vittnar dock om något annat. När flickorna tänker så här, ger de också lättare upp. När det är fråga om ett matematiskt eller tekniskt problem, försöker de inte på allvar lösa det utan tänker att de i alla händelser inte klarar det. Denna attityd accentueras i tonåren när könsidentitet och förändringen från barn till vuxen börjar ta form. Då söker man ofta en förebild i sin omgivning och försöker följa modellen av en vuxen kvinna. Traditionellt är dessa modeller icke-tekniska, snarare förknippade med vård och omsorg.

Pojkarna åter är mycket djärvare när det gäller att pröva tekniken och dess tillämpningar. För dem är en teknisk anordning intressant som sådan. Den undersöks, den diskuteras, och man tävlar med den. Pojkarna är också mera intresserade av

spel än vad flickorna är. Men de saknar ofta tålmod och målmedvetenhet i sin verksamhet. T.ex. datorer kan pojkarna knappa på bara för glädjen att göra det, utan några klara mål. Flickorna vill se vilken betydelse den tekniska anordningen har, vilken nytta har man av den, vad kan man göra med den, vilket är meningen med den. Man kan fråga sig om det är så här som pojkar och flickor reagerar, är intresset medfött eller skall man också här i bakgrunden se inverkan av erfarenheter och beteendemodeller som sedan barnsben inplanterats hos dem – pojkar får experimentera, bygga och knåpa med maskiner, flickor fostras till mera ansvarsfull, "vettig", målinriktad verksamhet.

Pojkarnas djärvhet att experimentera kan kanske ses som en orsak-och-verkan företeelse. Pojkarna har sedan barndomen uppmuntrats att bygga, plocka isär och sätta ihop, att sysselsätta sig med maskiner och tekniska grejor. Därför känner de också bättre till anordningarnas funktionsprinciper och konstruktion, de är inte rädda för att något skall gå sönder när de vet att felet i allmänhet också kan repareras.

WomenIT rekommenderar

Flickor bör redan i ett tidigt skede uppmuntras att använda tekniska apparater och möjanger och på så sätt få större erfarenhet i att hantera dem och större djärvhet och tilltro till sin egen förmåga. Teknik borde bli en vardagsvara också för flickor. Det är också viktigt att inse att vi lever i en allt mera teknologiserad värld; vi är omgivna av teknik och även kvinnor använder och kan använda sig av den. Pojkarnas djärvhet i fråga om teknik bör fortfarande uppmuntras, men de bör också motiveras för en mera ansvarskännande, långsiktigare och mera målinriktad verksamhet.

God praxis

Inom ramen för projektet WomenIT prövades olika verksamheter för att utveckla flickornas teknologiska know-how, bl.a. kurser i teknik, informations- och kommunikationsteknik, och klubbverksamhet. Erfarenheterna var mycket positiva, aktörerna rapporterade att flickornas initiativkraft, mod och entusiasm för teknik och dess tillämpning hade ökat. T.ex. flickorna i en teknikklubb lärde och vägledde andra elever, även pojkar, på egen tid utöver klubbens lektioner. Lärarna ansåg att flickorna också varit mera aktiva när det gällde att be om råd och anvisningar.

De förändringar som skett i aktörernas verksamhet som ett resultat av projektet WomenIT kan ses också däri att kvinnliga lärare som var med i projektet berättade att de nu själva utför sådana uppgifter som de tidigare bett männen göra. Så hade t.ex. några av dem i samband med projektet lärt sig att använda elektrisk borr och kunde nu själva borra vad de behövde.

WomenIT visade också att i flickornas tillämpning av teknologi accentuerades kreativitet, konstnärlighet och kommunikation vilket tydligt kom fram i deras resultat och det undervisningsinnehåll som flickorna var intresserade av. Multimedia var också ett av de populäraste delområdena inom informationstekniken bland flickor och kvinnor. Flickorna var också klart ivrigare än pojkarna i att använda Internet för kommunikation.

WomenIT rekommenderar

Betydelsen av innehåll och målsättning bör i högre grad betonas i undervisningen och tillämpningen av teknologi, vilket också stöder det finländska informationssamhällets inriktning på produktutveckling; flera nya proffs behövs. Genom målinriktade studier i datateknik får man också bättre arbetskraft för att utveckla morgondagens tillämpningar, något som behövs inom IT och som också är en orsak till att företagen vill locka kvinnor till branschen. Likaså behöver

branschen folk med mångsidiga kunskaper, och på detta sätt är det möjligt att förbättra såväl innehållets kvalitet som användningsmöjligheterna när det gäller applikationer och även hård teknologi.

Barnens och ungdomarnas intresse borde länkas in på en bredbasig intressesfär i fråga om teknik och innehåll.

God praxis

Inom ramen för WomenIT producerades innehåll som var ytterst välgjort och bredbasigt samt olika multimediaprodukter. Som exempel kan nämnas daghemsbarnens animationer, skolelevernas multimedieföreställningar och multimedieinnehåll, filmer etc. Resultaten presenteras närmare i beskrivningarna av underprojekten i andra delen av denna handbok samt i publikationen "WomenIT-projektet ja Hyvät käytännöt" <http://www.womenit.info/hyvatkaytannot.php>.

En praktisk vink: Ett bra sätt att åskådliggöra datorns filsystem, dess filer och mappar, är att använda vanliga riktiga lådor i olika storlekar.

En praktisk vink: Det är lätt att väcka barnens intresse för att plocka isär och sätta ihop datorer. Det lönar sig alltså att spara gamla datorer för detta ändamål – på detta sätt förstår barnen lättare datorns funktionsprinciper och får mod att använda datorn.

Val och styrning, studiehandledning och yrkesvägledning

Valmöjligheter och vägledning i att göra rätt val behandlas i skolorna på många olika sätt: vilket undervisningsinnehåll och vilka undervisningsmetoder som väljs, vilka kurser som väljs, hur och till vilka ämnesval och studieplatser eleverna styrs osv.

Enligt Linda Gottfredson baserar sig elevernas val mera på kön än på intressesfär. Avgörande faktorer är i första hand kön, sedan kommer social lämplighet och på tredje plats vad som är roligt att göra. Även om en pojke är mera intresserad av t.ex. en konstklubb eller balett, så väljer han fotbollsträning - där är ju alla andra pojkar.

Källa: Gottfredson, L. 2002. Gottfredson's theory of circumscription, compromise and self-creation. In Brown, D. & associates (eds.) Career choice and development. San Francisco: Jossey-Bass, 85-148.

Som vi redan tidigare framhållit i denna handbok, kan också skolornas struktur och verksamhet förorsaka att eleverna gör vissa val, även omedvetet. Ett exempel är att läroplanerna är utformade så att alla elever inte har lika möjligheter att välja de ämnen och kurser de önskar.

På valet av yrke och studiegren inverkar individens erfarenheter under hela den personliga utvecklingen i växelverkan mellan miljön och det omgivande samhället, i relation till rådande uppfattningar och värden. Genom att påverka de strukturer och verksamhetssätt, attityder, som influerar också barnens och de ungas individuella och sociala utveckling, är det således möjligt att också påverka framtida val.

Lektor Päivi-Katriina Juutilainen vid Joensuu universitet har i sin avhandling undersökt studievägledning ur en könsrelaterad synvinkel. Bakom undersökningen ligger uppfattningen om elev- och studiehandledningens betydelse när det gäller segregationen i arbetslivet och hur den kan avhjälpas. Juutilainens undersökning lyfter tydligt fram könsbaserade stereotyper som i samband med studiehandledning samtidigt både skrotades och förstärktes. Även om studieledarna t.ex. uppmuntrade matematikintresserade flickor att söka sig till icke-traditionella yrkesbanor, så kunde de i alla fall i stället för ledaruppgifter rekommendera dem traditionella undervisningsuppgifter.

Enligt Juutilainen skall vid könssensitiv handledning en handledare identifiera och uppfatta samhällets könsrelaterade strukturer och processer och inse deras betydelse. Härigenom kan handledaren i sin verksamhet stöda elevernas egen aktivitet när det gäller val av yrke och karriär och i synnerhet så att könet inte är en avgörande faktor. Vid en könssensitiv handledning skall handledarna skrota stereotypa könsbaserade uppfattningar och föreställningar och i stället bygga upp nya attityder och betydelser.

Päivi-Katriina Juutilainens artikel om könssensitiv handledning ingår i den finskspråkiga WomenIT-publikationen Opetuksen ja ohjauksen tasa-arvoiset käytännöt – sukupuoliön huomioiva opas kasvatuksen arkeen.

<http://www.womenit.info/opetuksenjaohjauksentasa-arvoisetkaytannot.php>

En av deltagarna i projektet WomenIT ger ett exempel på vilken inverkan handledarnas förhandsuppfattning kan ha: En kvinnlig studerande som började studera datavetenskap blev av studiehandledaren rekommenderad att i studieplanen inkludera pedagogiska studier; hon leddes alltså genast i början av sina studier in på undervisningsbanan. Orsaken torde ha varit att hon tidigare hade studerat pedagogik, men man kan motiverat fråga sig om studiehandledaren automatiskt hade gett samma rekommendation åt en manlig studerande i samma situation även om denne hade varit intresserad av undervisningssektorn.

God praxis

Inom ramen för WomenIT genomfördes utvecklingsverksamhet av olika typ i fråga om studiehandledning och yrkesval, bl.a. verksamhet i anslutning till arbetspraktik och utveckling av företagssamarbete, där man bl.a. ledde flickorna att välja praktikantplatser inom icke-traditionella branscher; utveckling av elevhandledning såväl på högstadiet som i gymnasiet; utveckling av könssensitiva yrkesvalmodeller osv. Korta beskrivningar av denna utvecklingsverksamhet finns i del 2 av denna handbok, mera detaljerad information fås i projektets finskspråkiga publikationer. (se <http://www.womenit.info/materialintuotanto.htm>)

WomenIT anordnade en 8 dagar lång kurs, "Sukupuoli ammatinvalinnassa, ohjauksessa ja rekrytoinnissa (Könsaspekter ifråga om yrkesval, handledning och rekrytering)", avsedd för elevhandledare, planerare och psykologer vilkas uppgift var att ge råd och vägledning beträffande yrkesval. Kursen behandlade jämställdhetsfrågor i vid skala och gav fördjupade kunskaper i jämlik handledning. I början av kursen hade många deltagare en osäker uppfattning om vad utbildningen kommer att ge dem. Många tänkte att visst ger de redan nu pojkar och flickor likvärdig handledning och att det således inte fanns behov av förbättring. Slutresultatet av den drygt ett år långa utbildningen var att yrkesvägledarnas observationsförmåga i jämställdhetsfrågor visade en enorm utveckling. Deltagarna berättade att de iakttagit sitt eget handledningssätt i ett års tid och kunnat konstatera att sakförhållandet kanske inte var alldeles så som de hade föreställt sig när kursen inleddes.

Projektet WomenIT producerade i samarbete med internationella partner två handböcker i könssensitiv handledning:
European Examples of Good Practice in Careers Guidance
<http://www.womenit.info/careersbooklet.php>
samt Good Practice in Mentoring: European Guidelines
<http://www.womenit.info/mentoringmodels.php>.

WomenIT rekommenderar

Den nya läroplanen för grundundervisning förutsätter kontinuerlig styrning under hela grundutbildningen med gemensamma insatser av både lärare och studiehandledare. WomenIT rekommenderar att lärarna utvecklar sitt kunnande i fråga om studie- och yrkesvägledning så att de kan ta del i den gemensamma styrningsverksamhet som läroplanen förutsätter. En lärare som deltagit i projektet WomenIT berättade att lärare ofta behöver uppmuntran för att ta ställning i frågor rörande studie- och yrkesvägledning, och att utvecklande verksamhet av samma slag som t.ex. projektet WomenIT är till hjälp.

Enligt de erfarenheter man fått genom WomenIT borde innehållet i olika ämnesstudier också ta upp karriär- och yrkesval. För vilka yrken ger t.ex. kemistudier förutsättningar? Det vore också önskvärt att vid sidan av ämnesundervisningen kunna göra sig förtrogen med det praktiska arbetslivet.

NATURVETENSKAPLIGA, MATEMATISKA OCH TEKNISKA STUDIER

Flickorna sätter i regel sina mål högt i alla ämnen. Har en flicka vitsordet 9 i språk och 8 i matematik, tänker hon "jag är dålig i matte". Flickorna tycks ha den känslan i bakhuvudet att matematik inte är något för flickor. Det är en typisk motivering i synnerhet för högstadieelever. Dessutom föreställer de sig att en flicka måste vara extra bra för att kunna klara sig bra i matematik.

Inom ramen för projektet WomenIT genomfördes i samband med ett underprojekt i ett gymnasium en utredning om flickornas jaguppfattning och deras attityd till matematik, fysik och kemi. Utredningen företogs i form av en attityd- och jagbildskartläggning (enkät), en uppsats som behandlade ett fabriksbesök, samt en gruppintervju. För utredningen samlades också ett begränsat frågematerial av pojkarna. Nedan ett kort sammandrag av resultaten i Maria Kukkonens utredning:

Jaguppfattning och studieattityder:

- Endast en tredjedel av flickorna gav en någorlunda positiv bild av sig själva när det gällde inläring av matematik, fysik och kemi efter inträdet i gymnasiet, medan pojkarnas motsvarande andel var två tredjedelar.
- Några flickor berättade att de lär sig enligt förhållandena, attityden och ämnet de studerar: "Det beror på dagen och temat".
- De flesta hade bildat sig en positiv uppfattning om matematik på lågstadiet.
- Erfarenheterna på högstadiet var inte lika positiva som på lågstadiet. Endast en tredjedel beskrev sina erfarenheter som positiva, den största delen beskrev dem som växlande.

- Många framhöll att uppfattningen om studierna stod i relation till lärarens undervisningsförmåga.
- Vid val av läroämnen valde flickorna kurser utgående från vilken nytta de ansåg sig ha av dem (t.ex. med tanke på en studieplats vid fortsatta studier), inte på basen av hur intressanta läroämnena var.
- Drygt hälften ansåg yrkesbranscher i anslutning till matematik, fysik och kemi som möjliga eller sannolika föremål för fortsatta studier. Attityderna när det gällde industribranscher, i synnerhet fabriksmiljöer, var dock klart negativa.

Undervisningssituationer som flickorna beskrev som positiva:

- Läraren gav en åskådlig och lättfattlig förklaring så att de i grund kunde förstå saken.
- Läraren uppmuntrade och gav även hjälp om det behövdes.
- Atmosfären var gemytlig och diskussion kunde föras.
- Studierna inkluderade undervisning i grupp eller par, samt arbetsmetoder där eleven själv funderar ut och löser problemen.
- De märkte att de lyckades lösa sina uppgifter och hade framgång i t.ex. mellanproven.
- Genom flera återkommande mellanbedömningar var det möjligt att följa med hur inläringen fortsked.

Undervisningssituationer som flickorna beskrev som negativa:

- Temat intresserade inte, och de kunde inte se det betydelsefulla, förnuftiga eller ändamålsenliga med saken.
- Koncentrationssvårigheter på grund av att saken uppfattades som alltför enkel eller alltför svår, på grund av långvariga studier utan avbrott, eller annan orsak.
- Kunde inte eller förstod inte, vilket orsakade frustration; att fundera över en övermäktig uppgift väckte förargelse och det kändes hemskt att göra fel, ibland fick man t.o.m. en känsla av hjälplöshet och misströstan.
- Tankarna kretsade kring misslyckanden under tidigare lektioner och känslan av osäkerhet.
- Negativ uppfattning om det egna jaget: jag är dum, lat och sämre än alla andra.

I en situation som tolkades som negativ gav de studerande lätt upp. De negativa tolkningarna föreföll i många avseenden gå i cirkel, det kan eventuellt betyda att flickorna ibland hamnar in i en ond cirkel som s.a.s. upprätthåller problemen.

På basen av undersökningsresultaten förefaller det önskvärt att flickornas metakognitiva färdigheter stöds, så att de bättre lär sig att identifiera de tanke- och handlingssätt som hämmar deras studier. De borde också lära sig att söka konkreta positiva alternativ till de negativa tolkningarna. Studiehandedning kan ge hjälp i detta avseende. Det är också bra att i större omfattning gå in för att bedömningen av studieresultaten sker i mindre grupper, då metakognition utvecklas bättre tillsammans med andra än då man är ensam.

Mera om Maria Kukkonens forskningsresultat i:

Kukkonen, M. 2003. Tytöt kielteisten tulkintojen noidankehässä. *Dimensio* 67 (5), 14-18.

Kukkonen, M. 2005. "En ole yhtään matemaattinen ihminen" – tyttöjen minäkäsitys, asenteet ja itsearviointitaidot uravalintojen lähtökohtana. Teoksessa L. Teräs (toim.) *Koulutus, sukupuolisosialisaatio ja teknologia*. Raahe: Rannikon laatupaino Oy, 50-68.

Om utvecklingen av jaguppfattningen:

Kukkonen, M. 2003. Oppilaan minäkäsityksen tilannevaihtelu, oppiainesidonnaisuus ja jatkuvuus. Oulun yliopiston kasvatustieteiden tiedekunnan tutkimuksia 100. Oulu: Oulun yliopistopaino.

Enligt de iakttagelser som gjordes i samband med projektet WomenIT minskar flickornas intresse för naturvetenskaper när de kommer upp i de högre klasserna. En förklaring till detta kan vara att formandet och stärkandet av könsidentiteten aktualiseras i puberteten, och flickorna kan då kanske känna det svårt att deras livsmiljö inkluderar ett område som traditionellt anses som pojknas och människens revir. Å andra sidan accentueras i puberteten utvärderingen av det egna kunnandet och självkritiken, och då kan hos flickorna uppfattningen om deras otillräcklighet t.ex. i naturvetenskaper och matematik ytterligare tillspetsas. Flickorna är ofta intresserade av goda vitsord, men målsättningen är att de också skulle bli intresserade av själva innehållet i de ämnen de studerar.

God praxis

Inom ramen för projekten WomenIT genomfördes också ett antal kurser med naturvetenskapligt innehåll med flickor som målgrupp. Erfarenheten visar att möjligheterna att utföra experiment, att lära sig genom undersökning och i växelverkan med andra, för flickorna är ett inspirerande sätt att studera naturvetenskaper. Också innehållet har stor betydelse, dvs. de väljer ämnesområden som intresserar flickor, t.ex. miljö och människor.

Ett sätt att få flickor att intressera sig för studier i naturvetenskap var att låta äldre flickor på gymnasieklaser undervisa elever på lågstadiet. Flickorna berättade att de bättre kunde tillägna sig företeelser och fakta när de skulle förklara för andra. Samtidigt fungerade de också som rollmodeller och inspiration för de yngre eleverna.

I samband med WomenIT utvecklades också undervisningsmetoder och innehåll i ämneslärarutbildningen ifråga om naturvetenskap, samt i yrkesutbildningen i fråga om fysik och kemi.

Utveckling av undervisningsmetoder

Nedan har vi sammanställt några av de idéer om utveckling av undervisningsmetoder som lyftes fram i samband med LUMA-utbildningen (naturvetenskaper och matematik) i regi av WomenIT. Som kursledare fungerade biträdande rektor Riitta Soro, lektor Vappu Sunnari och forskare Kalle Juuti. Under utbildningen diskuterades utveckling av undervisningen i naturvetenskaper och matematik, men de här nämnda idéerna kan också tillämpas på andra ämnen.

- Eleverna anser gemensam planering viktig, så att även de studerandes idéer tas i beaktande vid planering av undervisningen. Detta förefaller att vara viktigt i synnerhet för flickorna.
- Saker som är svårare att förstå, t.ex. i matematik, borde mera uttömmande diskuteras på lektionerna, inte så att läraren bara skriver upp t.ex. formler på tavlan.
- Gärna mera diskussion i mindre grupper.
- Projekt och grupparbeten genomförs i relativt tillräcklig omfattning i skolan, men om antalet ytterligare kunde ökas skulle detta vara till fördel för både skola och undervisning.
- Mera bredbasigt underlag önskas ifråga om såväl läromedel som det källmaterial som kommer till användning i undervisningen.

- Besök på företag, industrier, museer och utställningar kunde ske i större omfattning.
- Skolorna borde mera anlita utomstående sakkunniga.
- Utökad användning av Internet, diskussionsforum och e-post samt simulation.
- Olika temadagar förefaller att vara undervisningselement som ökar intresset; t.ex. kunde man göra sig närmare förtrogen med en bestämd matematisk sektor (arkitektur, teknisk apparatur osv.).

WomenIT rekommenderar

Enligt WomenIT-aktörerna förekommer inte pedagogiska diskussioner i tillräcklig grad i skolorna; de borde utökas och vidare utvecklas. WomenIT-verksamheten har i många lärarrum och kafferum lett till diskussion om pojkarnas och flickornas olika inlärningssätt. Aktörerna rekommenderar också arbete i par, något som de förverkligade i sina projekt, samt utbyggt samarbete med andra skolor och skolstadier.

Fysikundervisning och inläring

WomenIT-aktörerna anser att flickornas teoretiska inläring av fysik är minst lika bra som pojkarnas men intresset saknas. Enligt de erfarenheter man gjorde i samband med WomenIT spelar följande faktorer en viktig roll när det gäller att väcka flickornas intresse för fysik:

- Inom fysikundervisningen i grundskolan och gymnasiet kunde antalet experiment utökas och likaså kunde man låta eleverna själva göra mera. Många unga har berättat att "det trevliga med fysik och matte får man uppleva först vid universitetet".
- Ämnesområdena och sätten att närma sig fysiken bör vara mångsidiga, delvis valfria och i samklang med flickornas intressen, men ändå inte stereotypt definierade "flickämnen"; de måste vara ämnen som verkligen intresserar flickorna och hör till deras livsmiljö, som inkluderar människor, miljöskydd och vardagliga fysikaliska företeelser.
- På samma sätt som ifråga om informationsteknik är innehåll, visualitet och meningsfyllda uppgifter viktiga för flickorna också när det gäller undervisningen i fysik och övriga ämnen.
- Flickorna anser att de lär sig mera om innehållet i fysik och övriga naturvetenskaper när de lär andra, t.ex. yngre elever.

Kalle Juuti, forskare vid Helsingfors universitet, är med i underprojektet Mirror GISEL som finansieras genom EU-programmet Equal. Där undersöks och utvecklas sådana metoder i undervisningen i fysik och kemi som tar fram det intressanta i ämnena, stimulerar de unga och i synnerhet flickornas intresse för fysik och således motiverar dem att studera fysik och i gymnasiet välja fördjupade kurser i fysik. Mera om GISEL på adressen <http://www.malux.edu.helsinki.fi/malu/tutkimus/gisel/>

Forskningsteamet Häkkilä, J., Kärkäs, M., Aksela, H., Sunnari, V. och Kylli, T. har i sin undersökning "Tytöt, pojat ja fysiikka. Lukiolaisten käsityksiä fysiikasta oppiaineena" (Flickor, pojkar och fysik. Gymnasieelevernas uppfattning om fysiken som läroämne) belyst föreställningar, attityder och val i anslutning till fysikundervisningen. Undersökningen ingår i en publikationsserie utgiven av Uleåborgs universitet, enheten för utveckling av undervisningen, och den publicerades år 1998.

Matematikundervisning och inläring

Statistiken berättar att t.ex. år 2000 valde 29 % av flickorna och 55 % av pojkarna långa matematiken. I undersökningen PISA 2000 var det i praktiken ingen skillnad mellan pojkarnas och flickornas matematiska kunnande. Inte heller i studentskrivningarna kunde någon större skillnad märkas. Flickornas andel av dem som skrev långa matematiken har varit 41-42 %. Det är också få flickor som väljer långa matten som obligatoriskt ämne, hellre då som frivilligt ämne. I LUMA-klasserna finns ofta enbart pojkar och vanligtvis är det manliga lärare som undervisar i den långa matematiken. Matematiken är i alla fall av stor vikt, inte endast för att utveckla tekniska färdigheter och som grundval för studierna, utan också som stöd för att utveckla ett större tänkande – matematiskt tänkande utvecklar logiken.

Källa för inhemsk statistik: Kumpulainen, T. 2002. Koulutuksen määrälliset indikaattorit 2002. Opetushallitus. Jyväskylä: Gummerus och Opetushallitus. 2003. Lumaprojekti tiedottaa 8. Indikaattorit 5. Moniste 3/2003. Helsinki: Opetushallitus.

Inom matematikundervisningen har man länge använt olika tävlingar och straff som undervisningsmetoder. Ett exempel: Läraren gör på tavlan upp en tabell där varje multiplikationstabell bildar en egen nivå (ettans tabell den lägsta, tiens tabell den högsta nivån). Eleverna beskrivs med symboler/ansiktsskildrar. Så snart en elev kan någon av tabellerna, flyttas elevens bild till motsvarande nivå. Elever som lär sig sämre eller är långsammare blir alltså "hängande på de lägre nivåerna", medan de som är snabba att lära sig också snabbt klättrar uppåt. Risken med liknande undervisningsmetoder är att de skapar negativa spänningar i undervisningen (rädsla för skammen att stanna på en lägre nivå i allas åsyn) och leder till en ytlig inläring i stället för förståelse och tillämpad inläring. Många av dagens lärare har själva lärt sig matematik genom tävlingar och straff. Man kan alltså fråga sig i vilken omfattning dessa inlärdade metoder fortfarande inverkar i deras eget arbete och på deras sätt att undervisa.

Flickorna har fått lära sig att de skall vara flitiga och samvetsgranna, och de har svårt att försöka och misslyckas. Flickorna lär sig alltså multiplikationstabellen flytande så att de inte skall anses lata och dåliga. Enligt några utredningar var flickorna mera rädda för att misslyckas än pojkarna och de tycker inte heller annars om konkurrenssituationer eller prestationer för prestationens skull. Flickorna vill att undervisningssituationen skall vara målinriktad, gemenskapsbetonad och till hjälp för andra (lärare).

Forskaren Markku Niemivirta vid Helsingfors universitet har i sin avhandling undersökt hur enskilda faktorer inklusive könet inverkar på elevernas motivation och prestationer ifråga om olika uppgifter.

Också attityderna inverkar. Inställningen att "det är onödigt att lära kvinnorna matte när de ändå inte klarar sig" påverkar säkert också de studerandes attityder. Eller om t.ex. en kvinnlig klasslärare själv genom sina egna erfarenheter har fått en negativ inställning till matematik, så finns det risk för att denna inställning överflyttas också till eleverna och i synnerhet då till flickorna.

Det är således skäl att reflektera över följande:

- i vilken mån har lärarna olika förväntningar när det gäller pojkarnas och flickornas matematikinläring?
- anser lärarna att matematiken är lika viktig för pojkarnas och flickornas framtid?

Pedagogie doktor Riitta Soro har granskat lärarnas föreställningar om flickor, pojkar och jämställdhet i matematikundervisningen.

Också rektorernas inställning till olika läroämnen är ofta tydligt märkbar; i skolan kan t.ex. lärare i naturvetenskaper och matematik värdesättas mera än andra, man lyssnar till deras åsikter och tillmäter dem betydelse i alla frågor, inte enbart när det gäller deras egna läroämnen.

Nyckelfaktorer när det gäller att stöda och motivera flickorna för matematik och matematiska yrkesgrenar är enligt de erfarenheter man gjorde i samband med utvecklingsprojektet WomenIT:

- Man måste få en konkret uppfattning om nyttan med teknik och matematik, bl.a.
 - Hur kan matematiken gagna människan? T.ex. biomatematiska studier för flickorna för att engagera dem!
 - Matematik utvecklar den logiska tankegången och förmågan att lösa problem, ger alltså ökad förståelse!
 - Matematik kan tillämpas på mycket och det finns många tillämpningsområden.
- En flicka får inte lämnas ensam att lösa uppgifter, man måste se till att hon får det stöd och den handledning hon behöver. Då börjar hon inte tro att hon inte förstår och inte heller kan förstå.
- Flickorna måste ges rollmodeller samt tillfälle att bekanta sig med studieplatser och yrkesmöjligheter inom de naturvetenskapliga branscherna.
- Attityderna i hemmet borde också kunna påverkas ("inte har mamma heller någonsin behövt matte"), t.ex. genom att på föräldraaftnar inkludera information, korta sakkunniganföranden osv. i programmet. Men det är viktigt att inte låta det stanna vid enbart information utan också försöka få föräldrarna att förstå betydelsen och nyttan av matematik och naturvetenskap samt t.ex. bindningarna till vardagsrutiner: sådana kunskaper behövs i matlagning, hushållssysslor, service av bilar och cyklar samt för att sköta egna penningaffärer.
- Genom god planering är det möjligt att nå goda resultat med könsdifferenterade grupper och köns sensitiv undervisning.

God praxis

Ett av underprojekten i WomenIT bestod i att planera och dra matematikklubbar. Klubbverksamheten leddes av ämneslärarstuderande vid universitetet, klubbmedlemmarna bestod av elever i grundskolans lågstadium. Genom verksamheten utvecklades såväl kunnandet hos blivande matematiklärare som även skolelevernars kunskaper, och samtidigt fick eleverna ett meningsfullt eftermiddagsprogram.

En praktisk vink: Matematikundervisningen kan göras mera mångsidig med hjälp av olika spel och aktiviteter. T.ex. en skattkarta är ett trevligt sätt att lära sig koordinaterna och lämpar sig redan för första och andra klassens elever.

Flickor, kvinnor och teknik

Det förefaller som om kvinnorna bäst lär sig teknik om de får fundera ut vad man behöver tekniken till (spegling i den egna vardagen). Kvinnorna vill i högre grad än männen ha handledning och handböcker när de skall använda teknik. Det förefaller också som om många kvinnor vill lära sig teknik "med stöd", dvs. så att någon finns bredvid som kan kolla att man gör rätt.

Kvinnor har ofta benägenhet att underskatta sig själva, i synnerhet när det gäller tekniska frågor. Med männen är det tvärtom. Män har mod att försöka även om de inte kan. Å andra sidan förväntas männen ofta kunna ta hand om tekniska saker och det passar inte att de söker hjälp i anvisningarna förrän som allra sista alternativ.

Kvinnor förefaller att bra lära sig teknik i grupper med enbart kvinnliga medlemmar; då kan de träna "männens starka grenar" i sin egen grupp. Tekniken uppfattas som männens område, och om det på platsen finns t.o.m. bara en enda man så övertar han aktörens roll och passiverar de andra, dvs. kvinnorna. Det har konstaterats att i grupper med både kvinnor och män är det männen som övertar den aktiva rollen - som de förväntas göra - och kvinnorna blir passiva åskådare som följer med vad männen gör. I situationer där det gäller att lösa tekniska problem är det också ofta pojkarna och männen som löser problemen, gör arbetet också för flickornas och kvinnornas del. Å andra sidan lär sig kvinnorna bättre i mindre grupper, då stödet kommer från jämlika och man gemensamt kan diskutera problemen, fundera ut orsakerna, försöka hitta lämpliga lösningsmodeller och gemensamt förverkliga dem.

Kvinnor kan nog lära sig teknik när de får tillfälle att tillämpa den eller i vissa fall måste göra det. En lärare måste därför vara envis och kunna bemöta motstånd som ofta beror på fel inställning hos eleverna t.ex. ifråga om deras tekniska kunskaper. När man väl kommit över detta initialmotstånd brukar nog intresset vakna. Kvinnor brukar inte heller i första hand fordra andra och för dem mera lämpliga verktyg även om sådana fanns, utan nöjer sig med dem de fått.

Ovan nämnda iakttagelser kan också begrundas ur den synvinkeln att kvinnor och flickor fostras till en omhändertagande roll, att ge avkall på sina egna önskemål och preferenser: det hör till att flickor skall tänka på andra. Denna företeelse har tolkats så att flickor och kvinnor - i och med socialiseringen - måste motivera sitt görande och låtande och sin tidsanvändning och anföra förnuftsskäl och nyttoaspekter. De har inte den rätt som hör ihop med den maskulina identiteten att de kan använda hur mycket tid som helst på något bara för att saken intresserar dem. Det förefaller som om det fortfarande finns en betydlig skillnad mellan pojk- och flickkultur när det gäller hur många och vilka slags förpliktelser de har i hemmet: flickorna städar, lagar mat, sköter syskonen, pojkarna tvättar bilen.

God praxis:

I de utvecklingsprojekt som genomförts inom ramen för WomenIT har flickorna och kvinnorna genom den erfarenhet de samlat i verksamheten blivit vana att ta itu med uppgifter som kräver tekniska färdigheter, de har märkt att de kan klara uppgifterna på samma sätt som pojkarna och männen, och härigenom har deras intresse för teknologi vaknat.

En praktisk vink: Ge flickorna frihet ifråga om ämnesområde, de visar verkligen prov på kreativitet och uppfinningsrikedom!

En praktisk vink: När du undervisar flickor i teknik, fäst då också uppmärksamhet vid material och verktyg, framhåll att det finns alternativa modeller som inte är så stora eller så tunga.

JÄMSTÄLLDHET I SKOLAN

Bestämmelser och anvisningar

Det finländska skolsystemet och verksamheten i läroinrättningarna på olika nivåer styrs av separata lagar som också inkluderar kravet på ett jämlikt bemötande av eleverna. Finlands grundlag förbjuder att någon utan godtagbart skäl särbehandlas på grund av sitt kön och förutsätter att barnen behandlas som likvärdiga individer. Jämställdhetslagen förpliktar myndigheter och alla instanser som anordnar utbildning och undervisning att sörja för att kvinnor och män har samma möjligheter till utbildning och avancemang inom yrket. Undervisningen, forskningen och läromedlen skall också stöda jämställdheten. I enlighet härmed får bl.a. de texter, uppgifter eller illustrationer som ingår i böckerna inte upprätthålla fördomar eller ge schablonartade uppfattningar om arbetsfördelningen i hemmen och på arbetsplatserna.

Den år 2005 reviderade jämställdhetslagen innehåller två viktiga bestämmelser som rör läroinrättningarna och som skiljer sig från den tidigare lagen från år 1986: förbudet mot diskriminering och kravet på att utarbeta en jämställdhetsplan utvidgas till att omfatta även alla läroinrättningar med undantag av grundskolor. I detta avseende behandlas läroinrättningar på samma sätt som övriga arbetsgemenskaper.

Den reviderade lagen ger en mera exakt definition på diskriminering på grund av kön än den tidigare lagen. Med direkt diskriminering avses i den nya lagen att kvinnor försätts i olika ställning på grund av kön, havandeskap eller barnsbörd. Indirekt diskriminering är ett förfarande som skenbart är könsneutralt men där personerna i praktiken hamnar i en ofördelaktig ställning på grund av kön, föräldraskap eller familjeansvar. Förbjuden diskriminering är också sexuellt trakasserier, könsrelaterat trakasserier samt befallning eller uppmaning till diskriminering på grund av kön.

Förbjuden diskriminering vid läroinrättningar anses föreligga om en läroinrättning vid intagning av studerande, ordnandet av undervisningen, bedömningen av studieprestationer eller i läroinrättningens övriga ordinarie verksamhet försätter en person i mindre fördelaktig ställning på grund av kön. Studieplatser får heller inte anslås lediga att ansökas av enbart män eller enbart kvinnor om inte sådant godtagbart skäl finns som avses i lagen. Läroinrättningarna berörs också av skyldigheten att lämna utredning och ge gottgörelse, vilket betyder att om en studerande anser sig ha blivit diskriminerad eller utsatt för trakasserier, är läroinrättningen skyldig att ge en utredning om sitt förfarande, och om brott mot diskrimineringsförbudet konstateras är läroinrättningen skyldig att betala gottgörelse till den som kränkts. Denna diskrimineringsparagraf tillämpas inte på grundskolor.

Den nya jämställdhetslagen förpliktar också läroinrättningarna att utarbeta en jämställdhetsplan. Den skall utarbetas i samråd med representanter för personalen och de studerande, och förutom en kartläggning av jämställdhetsläget och problemen i samband därmed skall den inkludera planerade åtgärder för att främja jämställdheten. Särskilt avseende skall fästas vid att kraven på jämställdhet tillgodoses och diskriminering förhindras (intagning av studerande, ordnande av undervisning, bedömning av studieprestationer, förebyggande och förhindrande av sexuella trakasserier och trakasserier på grund av kön). Planen skall granskas minst vart tredje år men helst årligen. Vid granskningen av jämställdhetsplanen skall också företagna åtgärder och deras resultat utvärderas. Jämställdhetsplanen kan ingå som en del av läroplanen eller någon annan av läroinrättningens planer. Jämställdhetslagen kräver inte jämställdhetsplan av läroinrättningar som ger grundläggande utbildning.

Kravet på jämställdhet i daghem, skolor och läroinrättningar ingår förutom i ovan nämnda lagstiftning även i de riksomfattande undervisningsplanerna samt planen för förskoleverksamhet.

Källmaterial:

Lagen om jämställdhet mellan kvinnor och män 8.8.1986/609, Finlex, Statens författningsdata, Justitieministeriet, Edita Publishing Oy.

Lag om ändring av lagen om jämställdhet mellan kvinnor och män 1.6.2005/232), Finlex, Statens författningsdata, Justitieministeriet, Edita Publishing Oy.

Finlands grundlag 11.6.1999/731, 6 § Jämlikhet. Publikationen "Finlands grundlag" distribuerad till alla privathushåll. 2000. Vammala: Vammalan kirjapaino Oy.

WomenIT rekommenderar

När det gäller att skapa jämlika möjligheter för kvinnor och män i fråga om utbildning och yrkesval spelar attityderna en viktig roll. På alla utbildningsstadierna bör man sträva att omforma de attityder som styr yrkesvalet enligt traditionella könsmodeller. Attityder kan omformas med hjälp av upplysning och yrkesvägledning redan i grundskolan.

Vid lärarutbildningen bör uppmärksamhet fästas vid hur lärarnas egna attityder påverkar elevernas uppfattning om vilka yrken som lämpar sig för flickor och pojkar.

Skolor och läroinrättningar bör fästa uppmärksamhet vid sexuella trakasserier och i vilken form de förekommer, genast ingripa och planera åtgärder för att förebygga och eliminera sådana trakasserier, t.ex. genom olika kampanjer.

Genom att utveckla jämställdhet i skolor och undervisning kan man åstadkomma större trivsel i skolsamhället som helhet, och det är en orsak till att jämställdhetsplaner rekommenderas också för grundskolor. I jämställdhetsplaneringen för skolor och läroinrättningar bör också de studerande engageras.

Projektet WomenIT publicerade hösten 2004 en jämställdhetsmanual "Tasa-arvo arkeen" (Jämlikhet i vardagen) med företag och arbetsplatser som målgrupper. Den tar fram de möjligheter som jämställdhetsplanering innebär för arbetsplatser och representanter för personalen och hur jämställdhet gynnar arbetsgemenskapen. Manualen behandlar också mera ingående jämställdhetsplanering i skolorna.

Lärarens roll i en jämställd skola

Linda Levi har tagit fram lärarens tre roller när det gäller jämlikhet mellan könen i matematikundervisningen, men rollerna lämpar sig lika bra också för den övriga undervisningen.

Roll 1: Att ge alla samma möjligheter och respektera differenserna

Roll 2: Att sörja för att alla får enhetliga inlärningserfarenheter

Roll 3: Att kompensera den ojämlikhet som råder i samhället, dvs. uppmuntra flickor och pojkar att göra icke-traditionella val utgående från deras egen förmåga och intressesfär

Källa: Levi, L. 2000. Gender Equity in Mathematics Education. Teaching children mathematics 7 (2), 101-107.

Enligt Riitta Soro skall en lärare som omfattar jämlikhet mellan könen

- kunna diskutera frågor som rör kön och inlärning
- identifiera könsskillnader samt flickornas och pojkarnas behov
- uppmuntra båda könen och försäkra dem att var och en kan göra samma saker som det motsatta könet om bara viljan finns

Källa: Soro, R. 2002. Opettajain uskomukset tytöistä, pojista ja tasa-arvosta matematiikassa. Turku: Pallosalama Oy.

Vill man främja jämställdheten i sin egen skol/utbildningsmiljö, är det bra att iakttä följande råd:

1. Engagera dig i ett långsiktigt arbete (såväl lärare som skolans ledning samt den övriga personalen och föräldrarna).
2. Fortbilda dig och skaffa know-how.
3. Diskutera med kollegor och övriga intressentgrupper.
4. Var öppen, berätta för andra om det arbete du gör och om jämställdhetsvärderingar.
5. Gör idén officiell utan att förglömma attitydomformning på det individuella planet: det är viktigt att ha jämställdhet som organisationens officiella målsättning, som en del av dess verksamhetsplan, men också att försöka förändra attityder på det individuella planet.

6. Var beredd på motstånd mot förändringar.
7. Ge tid för förändringarna att slå igenom.

Källa: Bearbetning av utrikesministeriets utbildningspaket på Internet om främjandet av jämlikhet mellan könen i medborgarorganisationernas utvecklingssamarbete, <http://global.finland.fi/gender/ngo/>.

Jämställdhetsfrågor är mycket komplicerade, och i samband med dem möter man ofta kraftigt motstånd, starkt emotionella argument, stereotypa uppfattningar och bristande insikter. Genom samspel är det möjligt att göra framsteg, t.ex. med stöd av kollegor. Också aktörer som deltagit i projektet WomenIT har kunnat konstatera att det är mycket svårt att på egen hand ro en sak i land, och i synnerhet när det rör sig om frågor i samband med jämställdhet.

HEMMET

Flickor och pojkar, kvinnor och män och teknologi

När det gäller användning av datateknik har modern stor betydelse som kvinnorollsmodell, för ofta är det ju så att hemma är det fadern som använder datorn och inte modern, även i det fall att den hör till kvinnans arbetsvardag. Enligt ett flertal utredningar är det i själva verket så att kvinnorna är i majoritet bland slutanvändarna av datorer, men det är i arbetslivet utom hemmets väggar, och där är de inte synliga rollmodeller för sina döttrar. Kvinnornas sakkunskap märks inte eller erkänns inte; när apparaten får fel, så försöker först fadern eller sonen lösa problemet. Och om modern i förbifarten löser problemet genom att säga "tryck på den där tangenten", så noteras inte hennes insats. Eller om situationen är den motsatta, "wow, vad du kunde, mamma", mamma kan ju inte förstå något om teknik, och det anses vara nästan ett mirakel att hon kunde ge rätt råd.

I hemmet är datorn ofta placerad i pojkens rum, vilket klart signalerar att datateknik hör till pojkarnas och männens revir. På samma sätt skaffar man moped och bil och annan teknisk utrustning för pojkarna. Pojkarna ges också lättare tillfälle att utöva dyra hobbyer och göra dyra anskaffningar, och ofta är det fadern som svarar för kostnaderna även om modern annars svarar för barnens utgifter. Enligt utredningarna får pojkarna också större månadspeng än flickorna: pojkarna får i medeltal 17-18 euro, flickorna 13-14 euro.

Bl.a. forskaren Terhi-Anna Wilska vid finska handelshögskolan i Åbo har undersökt ungas konsumtionsvanor och levnadsförhållanden.

WomenIT rekommenderar

Hemmet spelar en viktig roll när det gäller attitydförändring. Också hemmet borde kunna identifiera icke-jämställda strukturer och attityder gentemot kvinnornas tekniska färdigheter. Också kvinnor förstår och kan lära sig använda teknisk utrustning. Å andra sidan är det också viktigt att inse att teknik och teknisk utrustning inte betyder enbart datorer och deras kringutrustning, vi har vardaglig teknologi överallt omkring oss – väckarklocka, kaffekokare, tvättmaskin, telefon, videobandspelare, barnvagnar – som alla används av kvinnor. I en vidare betydelse är i själva verket allt som människan har gjort teknologi. Hemmen borde också medvetet fästa större uppmärksamhet vid hur

pengarna används och fördelas mellan olika familjemedlemmar. Diskussion kring denna fråga kunde tas upp av daghem och skolor, t.ex. på en föräldraafton.

Spel och lekar

Redskap som uppmuntrar till tekniskt orienterade lekar (t.ex. lego och olika byggsatser) är mycket ensidiga. De för flickorna planerade legorna är färdiga element så att utmaningarna att bygga blir minimala. De inkluderar också ofta s.k. vårdkomponenter som signalerar till flickorna att vårdandet hör till deras uppgifter. Ett exempel på lego designad för flickor är prinsesslego. Pojkarnas lego är mycket komplicerade med krävande program och mångsidiga anordningar osv. De är till sin natur sådana som traditionellt hör till pojkarnas värld, fordon, garage, vägmaskiner osv.

Åt pojkarna skaffas också olika byggsatser medan flickorna får leka med dockor. På detta sätt formar man redan hos barnen en uppfattning om männens och kvinnornas arbeten. Ofta väljer också flickor och pojkar sina leksaker enligt dessa i förväg inympade modeller. Men man har kunnat konstatera att då inga vuxna finns i närheten kan också pojkarna välja att leka med dockor.

De datorprogram som är avsedda för barn är ofta mycket ensidiga och koncentrerade på vissa delområden såsom matematik, språklig utveckling eller ritande. Å andra sidan är spelen sådana som mera intresserar pojkarna, äventyrs- och kampspel.

WomenIT rekommenderar

Barnen borde erbjudas ett mera mångsidigt urval av leksaker och andra redskap utan avseende på kön, och de vuxna borde uppmuntras att välja en icke traditionell sak, för pojkarna dockor och för flickorna byggsatser, men inte heller detta ensidigt. Likaså borde de vuxna fästa uppmärksamhet vid sitt eget handlande, vid sina egna val och på så sätt fungera som exempel för barnen.

Leksaks- och spelindustrin borde göra sitt sortiment mera mångsidigt, planera och marknadsföra byggsatser också för flickor, ge spelen mera innehåll. Men leksaks- och spelindustrin kan inte göra detta på egen hand, de behöver hjälp av fostrare, pedagoger och forskare. Å andra sidan kan en ändring inte åstadkommas om inte konsumenterna överväger och ändrar sin utgångspunkt för val av leksaker etc. Det är i alla fall möjligt att påverka äkta val bl.a. genom att bredda sortimenten - ett ensidigt sortiment leder till ensidiga val.

God praxis

I de daghem som deltog i projektet WomenIT styrde man medvetet flickorna till byggverksamhet genom att då och då begränsa användningen av byggredskapen så att de enbart stod till flickornas förfogande. När flickorna så hade tillfälle och utrymme, visade de klart och tydligt att också flickor är intresserade av byggleksaker.

WomenIT hade också producerat ett för flickorna designat företagsspel som kombinerade teknologi med företagarkerksamhet. Spelet "Johtotähti - päiväni toimitusjohtajana" (Leading Lady - en dag som VD) är designat för flickor i grundskolan och andra stadiets skolor, men också pojkarna kan spela det. Spelet går ut på att välja en av fyra kvinnliga företagare och sedan balansera mellan arbete, familj och fritid, och att klara uppgifterna inom dessa livets delområden. Spelet är avgiftsfritt för användarna och finns på adressen www.womenit.info/johtotahti.

DEL 2

– WomenIT utvecklingsarbete och god praxis

I denna del ges en kort presentation av projekten för undervisnings- och handledningssektorn. Målsättningen är att ta fram illustrativa exempel på könssensitiv undervisning och handledning. Beskrivningarna har sammanställts utgående från aktörernas rapporter och berättelser. Inom ramen för projektet har utgetts ett finskspråkigt verk "WomenIT-projektit ja Hyvät Käytännöt" (WomenIT-projektet och God Praxis) (<http://www.womenit.info/hyvatkaytannot.php>) som beskriver alla underprojekt och projektet i dess helhet.

FÖRSKOLEVERKSAMHET, FÖRSKOLE- OCH NYBÖRJARUNDERVISNING

Daghemmet Nakertaja, Kajana: Nakertajas WomenIT projekt

(Nakertajan päiväkodin WomenIT-projekti)

Inom ramen för projektet kombinerade man i daghemmet Nakertaja i Kajana drama, gestaltning och teknologi. Projektet integrerades i daghemmets övriga verksamhet och togs i beaktande i gruppens verksamhet. Verksamheten inkluderade dikt-, sång- och sagoprojekt där förskoleverksamhet kombinerades med datateknik, fotografering och videofotografering, byggande och dans. Så uppfördes t.ex. sagan om Rödluvan på en vårfest och barnen själva gjorde kulisserna till föreställningen. De lärde sig använda videokamera genom att filma föreställningar som man sedan tillsammans såg och kritiserade. Barnen fick också göra animationer, efter de första inledande övningarna helt utan hjälp av vuxna. En digital portfölj sammanställdes om gruppen med intervjuer, teckningar, fotografier och annat material som barnen själva hade framställt.

Kontaktpersoner: barnträdgårdslärarna Eeva Moilanen och Pirjo Similä

Montessori lekskola, Kajana: Montessori lekskolas WomenIT projekt

(Kajaanin Montessori-leikkikoulun WomenIT-projekti)

I Montessori lekskola sporrades 3-6-åriga flickor till byggverksamhet och att använda dator och kringutrustning på ett kreativt sätt med inom Montessoripedagogiken kända matematiska hjälpmedel. Verksamheten inkluderade bl.a. projektet Från trä till papper, där flickorna fick lära sig något om skogar, papperstillverkning och hur en tidning kommer till. Till slut gjorde flickorna en egen tidning. Genom bygglekar bekantade de sig med teknologi och i samband därmed också rned småslöjd och ritning. Flickorna utförde även snickeriarbeten, t.ex. genom att montera en lekstuga på skolgården. Projektet avslutades med ett dramaexperiment som hos både vuxna och barn väckte intresse för videofotografering. Denna verksamhet skedde en gång i veckan i små grupper i egna separata utrymmen, till en början under lärarens ledning och senare självständigt.

Kontaktperson: barnträdgårdslärare, daghemsföreståndare Maarit Tihinen

Huuhkajavaara skola och daghem, Kajana: HuWit

(HuWit)

Huuhkajavaara skola och daghem företog inom ramen för projektet WomenIT en utredning om skillnaderna i männens och kvinnornas yrkesval i form av besök på företag i omnejden och en rundfråga till elevernas föräldrar. I företagen granskades könsfördelningen bland de anställda och i enkäten till föräldrarna kartlades deras yrkesval och hur hemsysslorna fördelades. Den andra delen bestod i en för flickor designad adb-klubb som senare utvidgades till undervisning i datateknik för elever i andra klass. Eleverna lärde sig använda t.ex. textbehandlings- och ritprogram. Personalen utbildades i att använda tekniska apparater, t.ex. dataprojektor och digitalvideoprogram.

Kontaktpersoner: Skolans och daghemmets föreståndare Erja Kyllönen och klasslärare Olli Heikkinen

GRUNDSKOLA OCH GYMNASIER

Pietari Brahe-skolan, Kajana: Flickornas IT-klubb

(Tyttöjen tietotekniikkakerho)

Målgrupper var flickorna i klasserna 5-6 samt under en termin även flickornas mödrar. Klubbens målsättning var att påverka flickornas inställning till teknik genom att motivera dem och göra dem förtrogna med datateknikens potential som arbetsredskap. Flickorna lärde sig t.ex. förstå hur datatekniken utnyttjas när man gör en tidning. Verksamheten baserade sig på elevernas egna hobbyer och ämnena var således ytterst intressanta för flickorna. I klubben fick de bekanta sig med bl.a. bildbehandling, göra egna hemsidor och bygga upp multimediefamiljealbum. Flickorna gjorde multimedieföreläsningar, hemsidor, dokument och t.o.m. en egen tidning.

Kontaktpersoner: klasslärarna Liisa Halonen och Tapio Suvanne

Teppanaskolan, Kajana: TeppisIT-klubb

(TeppisIT)

Vid Teppanaskolan i Kajana anordnades en TeppisIT-klubb avsedd för flickor i klasserna 3-4. Den var verksam två timmar i veckan under tre terminer och den sista vårterminen tre timmar i veckan. Flickorna lärde sig teknologi ur flera olika perspektiv. Datorkursens grunder inkluderade bl.a. operativa system, text- och bildbehandling, digitalfotografering samt trygg användning av Internet, på snickerikursen fick flickorna bl.a. göra en verktygslåda, och på elkursen fick de t.ex. lära sig något om strömkretsar och radions funktionsprinciper och att bygga en radio (lödning med lödkolv, kontroll av lödfogar med mikroskop och universalmätare). Vidare lärde de sig att byta däck på bilen och serva sin egen cykel. Också andra anordningar och deras funktion demonstrerades för flickorna.

Kontaktpersoner: klasslärarna Raili Tupiini och Aaro Heikkinen

Kätönlähti skola, Kajana: LUTIKKA – naturvetenskap och datateknik för flickor (LUTIKKA - luonnontieteitä ja tietotekniikkaa tytöille)

Vid Kätönlähti skola anordnades en kurs i experimentell naturforskning. Kursen var designad för flickor och genomfördes i klasserna 1-2 som klubbverksamhet och i klasserna 3-6 som valfritt ämne och klubbverksamhet. Grundval för kursen var undervisningspaket som sedan tillämpades med beaktande av den omgivande naturen. Vidare framställde eleverna egna forskningsverktyg och andra naturrelaterade produkter. Datateknik tillämpades i mån av möjlighet. Under det andra året fokuserade kursen på fysik, kemi och datateknik, där eleverna använde olika program för att skapa webbsidor.

Kontaktpersoner: klasslärarna Heikki Kallunki och Mari Törrönen

Normalskolan i Kajana: My Gener@tion+ – tre generationers IT-klubb

(My Gener@tion+)

Normalskolans tre generationers IT-klubb My Gener@tion+ var ett innovativt experiment som riktade sig till normalskolans flickor samt deras mödrar och mormödrar. Klubben, som ville betona förmågan till samarbete mellan olika generationer, baserade sin verksamhet på ett mångsidigt utnyttjande av informations- och kommunikationsteknik. Här möttes tre generationers värderingar och attityder, vilket man försökte lyfta fram i multimediatillämpningarna i samband med den ordinarie verksamheten. Klubben gav initial undervisning om bl.a. följande delområden: datorn och kringutrustning, Internet, planering och genomförande av multimediaapplikationer samt digitala bilder. Ämnesområden där dessa färdigheter kom till användning var t.ex. familjealbum, släktforskning, kvinnorna i arbetslivet under olika decennier, och yrken i vår släkt.

Kontaktpersoner: lektor Pentti Mankinen och rektor Seija Blomberg

Kajana stads Centralskola: Kurs i kommunikationslära för flickor

(Viestintäkurssi tytöille)

Skolans IT-klubb samlades en gång i veckan under två års tid, två timmar i gången. Inom ramen för klubbverksamheten genomfördes ett projektarbete som pågick hela terminen och där olika delområden var kopplade till varandra. Klubbmedlemmarna gjorde webbsidor med bl.a. bilder, text, animation och video. Utgångspunkten var att varje medlem gav en mångsidig beskrivning av sig själv på webbsidorna. Kursens mest auktoritativa produkt var flickornas dokumentvideo om kvinnligt ledarskap där de intervjuade lokala kvinnliga chefer och ledare.

Kontaktpersoner: klasslärare Esko Piippo och specialklasslärare Vesa Valtanen

Hauhola skola, Kajana: Flickor och teknologi

(Tytöt ja teknologia -valinnaiskurssi)

Den valfria kursen Flickor och teknologi vid Hauhola skola i Kajana omfattade kemi- och fysikarbeten samt elektronikexperiment, t.ex. att bygga en radio och ett laddningsaggregat för mobiltelefon som fungerade med cykeldynamo.

Flickorna lärde sig på kursen att såga, borra, löda och dra åt skruvar. Dessutom besökte de företag där de fick bekanta sig med olika yrken i teknologibranschen. Kursdeltagarna hade också tillfälle att delta i ett vetenskapsläger i Stockholm.

Kontaktpersoner: lektoreerna Lea Nieminen och Maija Nuortimo

Paltamo högstadium, Paltamo: Teknologi för flickor

(Teknologiaa tytöille)

Vid högstadiet i Paltamo anordnades en teknologikurs för flickor i klasserna 8-9. Kursen motsvarade en tillämpad kurs för grundskolans högstadium. Kursen behandlade bl.a. elektronikexperiment, teknikens historia, uppfinningar som gjorts av kvinnor, samt tekniska branscher. Kursdeltagarna tillverkade också mindre elektroniska anordningar av färdiga komponentserier och övade dessutom att göra modeller för tekniska processer. Kursdeltagarna besökte också företag och läroinrättningar i tekniska branschen samt gjorde en resa till ett vetenskapsläger.

Kontaktpersoner: lektoreerna Irja Härkönen och Kirsti Haataja

Ruukinkangas skola, Suomussalmi: Bli vän med teknologin

(Teknologia tutuksi)

Skolans teknologiprogram för flickor riktade sig till olika stadier. För lågstadiet (klasserna 3-6) fanns det elevklubbar där eleverna lärde sig bildbehandling, hur de använder digitalkamera, videofilmar, använder Internet och olika program som t.ex. Paint, Word eller Gif Animator. Högstadiets flickor (klasserna 8-9) erbjöds ett tillvalsämne som för åttondeklassisterna omfattade tre helheter: en datorkurs, där man lärde sig operativa system, studerade apparatens konstruktion bl.a. hårdskiva och bussar; en elektronikurs där man bl.a. byggde en liten elektronisk anordning samt en kurs i stenbehandling där flickorna lärde sig använda stenverkstad. På nionde klassen koncentrerade man sig på modeller av olika anordningar och deras programmering med Robolab, lärde sig använda PowerPoint och gjorde webbsidor om egna Robolabanordningar, samt studerade datasäkerhet och virusfrågor.

Kontaktpersoner: lektor Veikko Nuottajärvi och timlärare Pirjo Westersund

Suomussalmi gymnasium, Suomussalmi: Lär känna tekniken –kurser för flickor

(Tekniikka tutuksi tytöille)

För första och andra årskursens flickor anordnades kurser på vilka de fick mångsidig information om företag inom industri och teknologi. En kurs behandlade mentoring (fadderverksamhet) där kvinnliga teknologistuderande besökte skolan och fungerade som faddrar för gymnasisterna. Flickornas faddrar var tidigare Suomussalmibor som studerade inom den tekniska branschen vid Uleåborgs universitet eller Tekniska högskolan. Kursutbudet omfattade också företagsbesök, datateknik, elektronikexperiment och en arbetskurs i fysik. Flickorna kunde också bekanta sig med teknikens olika delområden på kurser i yrkesskolan, Suomussalmi-institutet.

Kontaktperson: lektor, prorektor Aila Kupiainen

Oulunsuu lågstadium, Uleåborg: Kastelli högstadium och gymnasium: Utvecklings- och försöksprojekt för teknologiutbildningen

(Teknologiakasvatuksen kehittämis- ja kokeiluprojekti)

I det projekt som genomfördes vid Oulunsuu lågstadium och Kastelli högstadium och gymnasium fokuserade man på teknologiutbildning. För alla sjundeklassister anordnades en obligatorisk kurs om teknologi och produktionslivet, som för varje elev omfattade en veckotimme under en termin. Också för gymnasisterna anordnades en teknologikurs. I kurserna deltog både pojkar och flickor. Dessutom var det möjligt även för flickorna i Oulunsuu lågstadium att delta i en teknologiklubb. Kursinnehållet inkluderade elektronikexperiment, planering med CAD-program, teknikens historia, introduktion i produktions- och företagsvärlden, teknisk planering, ritning och dimensionering.

Kontaktperson: läraren i teknisk slöjd Merja Anundi

Brahestadsregionens undervisningsväsen, Brahestad: Teknikstegen

(Tekniikan portaat)

Intensivdagar i teknik har anordnats i Brahestad. På den första intensivdagen i december 2002 fick deltagarna bekanta sig med hur man utarbetar och publicerar webbsidor, med digitalisk bildbehandling samt med video- och ljudredigering. I maj 2003 anordnades sedan det verkliga teknikprogrammet Teknikstegen; i programmet deltog flickor i klasserna 7-9 från alla stadens skolor, och dessutom även flickor i gymnasiet på frivillig basis. Programmet omfattade två dagar och motsvarade en obligatorisk skoldag. För pojkarna arrangerades ersättande aktiviteter på samma dagar. Teknikstegen inkluderade bl.a. besök på olika företag, samt workshops som behandlade bl.a. spel, webbsidor, grafik, bild- och ljudredigering, isärtagning och montering av PC-apparater. Våren 2004 arrangerades ännu en tredje tillställning där såväl flickorna som lärarna hade tillfälle att skapa hemsidor och med hjälp av datorn utföra text-, bild- och ljudredigering.

Kontaktperson: undervisningschef Sirkka-Hannele Saarinen

Pyhäjoki företagsgymnasium, Pyhäjoki: Kurs om nymedia

(Uusmedian sisältötuotantokurssi)

Teman för gymnasiekursen var bl.a. nymediaföretagarens vardag, företagarkunskap, processer och teknik för att skapa och producera nymedia, småskaligt förverkligande av mediaproduktion samt presentation av arbeten. På kursen behandlades manuskript, filmning och redigering. Också apparatteknik, hur man skapar och publicerar nätvideo hade en viktig roll. Som övningsarbete gjorde kursdeltagarna en presentationsvideo om en lokal kvinnlig företagare. De besökte också Rundradion i Helsingfors och företaget Oplayo som producerar nätmediaprogram.

Kontaktperson: lektor Tauno Rajaniemi

Projektverksamhetscentral för unga, ett kuvösföretag Intotalo, Kajana: Women & Leadership

(Women@Leadership)

Women & Leadership var en pilotkurs vars målsättning var att årligen skapa en ny utbildningsmodul för gymnasier samt ledarskaps- och entreprenörskapskultur. Projektet var designat för kvinnliga studerande i första och andra årskursen vid Linna gymnasium i Kajana. Women & Leadership gav beredskap att skissera upp projekthelheter och leda planerings- och innovationsprocesser. Kursen förmedlade också praktisk kontakt med projektarbete, företagsverksamhet, ledning, marknadsföring och teamarbete. Kunskaperna testades och omsattes i praktiken i form av projekt som eleverna själva planerade och genomförde. Planeringen av utbildningen och det praktiska genomförandet handhades av träningsföretaget Lähde Valmennus Oy.

Kontaktpersoner: projektchef Marko Leppänen och coach Eija Gerlander

Karjasilta gymnasium och Madetoja musikgymnasium, Uleåborg: FYKE-nätverkskurs

FYKE-nätverkskurserna vid Madetoja musikgymnasium och Karjasilta gymnasium i Uleåborg var designade för fysik- och kemistuderande i gymnasiernas första och andra årsklass samt 10 lågstadielklasser i tre olika skolor. Gymnasieeleverna planerade och gjorde infonuttar för lågstadiet och för FYKE-världens lågstadielever. Tema för infonuttarna var bl.a. rörelse, kraft, friktion, optik och strömkrets. Inom FYKE-världen studerade man syror och baser, elektrokemi, elektricitet och magneter, jämvikt, mätinstrument, optik och akustik.

*Kontaktpersoner: lektor, prorektor Asta Nokkoudenmäki-Huhta och lektor Irma Parkkila, Madetoja musikgymnasium
lektorerna Sirpa Risteelä och Jari Kinisjärvi, Karjasilta gymnasium.*

Kastelli gymnasium, Uleåborg: Kursen Studera naturvetenskap och teknik!

(Kiinnostu luonnontieteestä ja tekniikasta!)

Inom ramen för gymnasiets projekt utvecklades kursen Studera naturvetenskap och teknik. Målsättningen var att kursen skulle fungera som stöd vid elevernas och i synnerhet flickornas yrkesplanering och studierna i matematisk-naturvetenskapliga ämnen. Underlag för kursen var ett utvecklings- och utredningsarbete om hur flickorna själva utvärderade sina kunskaper i matematik, fysik och kemi. På detta sätt ville man finna medel för att stöda elevernas utvärdering av de egna kunskaperna och eliminera självevalueringsfel ifråga om studier och yrkesplanering. Utgående från utredningsarbetet planerades så kursen Studera naturvetenskap och teknik, som inkluderade fyra studiehelheter och bl.a. besök på Rautaruukki. Studiehelheterna var: Skolans datateknik till förfogande, Infopakiet om studiehandledning, Introduktion till naturvetenskaplig och matematisk text, samt Experiment och observationer inom naturvetenskapen.

Kontaktpersoner: studiehandledare Anja Kunnari, lektorerna Pekka Meriläinen, Juha Pitkänen och Jarmo Sirviö

YRKESVÄGLEDNING

Paltamo högstadium, Paltamo: Utveckling av elevernas och lärarnas arbetspraktik och företagssamarbetet

(Oppilaiden ja opettajien työharjoittelun ja yritysyhteistyön kehittäminen)

I projektet på Paltamo högstadium deltog högstadiets flickor. De gjorde en 1-veckas PRAO hos företag engagerade i projektet WomenIT, Telefonandelslaget i Kajana, Metso Automation och UPM-Kymmene. Arbetsamfunden var i regel mansdominerade. Kursen avslutades med att utarbeta en slutkläm där man sammanställde erfarenheterna av PRAO. Under kurstiden bekantade eleverna sig också med olika utbildningsbranscher och organisationer inom arbetslivet. Eleverna besökte också företag och skolor i Kainuu och Uleåborg.

Kontaktperson: elevhandledare Kari Vattulainen

Paltamo kommunikationsgymnasium, Paltamo: Könssensitiv elevhandledning och kvinnoföretagarkurs

(Sukupuolisensitiivinen oppilaanohjauskurssi ja naisyrittäjyyskurssi)

Gymnasiet genomförde en för flickor designad kurs om könssensitiv elevhandledning och kvinnoföretagare. Elevhandledningskursen hade som målsättning att stöda de kvinnliga gymnasisternas val av yrken inom icke-traditionella branscher, i synnerhet teknologi- och industribranscher. Syftet med kursen för kvinnliga företagare och ledare var att grunda ett virtuellt företag. På detta sätt utvecklades de teknologiska kunskaperna och kännedomen om företagsamhet och ledarskap. Kursinnehållet bestod av mentoring, företagsbesök, föreläsningar om kvinnligt ledarskap, elevhandledning i grupper, företagsamhetskunskap, programutbildning samt skapandet av ett virtuellt företag.

Kontaktperson: lektor Anja Leinonen

Uleåborgstads undervisningsväsen och Uleåborgs län studiehandedarna, Uleåborg: Oulu case

(Oulun case)

Myllytulli, Pohjankartano, Maikkula och Rajakylä högstudier var engagerade i projektet WomenIT, och flickorna i klass 8 och 9 samt tilläggsklasserna (tidigare klass 10) deltog. Eleverna hade tillfälle att besöka företag inom industrin och teknologibranschen och gjorde där arbetspraktik. Antalet lärare och elever som deltog i projektet uppgick till drygt 60. De främsta programpunkterna var flickornas och studiehandedarnas gemensamma besök på den tekniska enheten vid Uleåborgs yrkeshögskola, Uleåborgs läroinrättning för kultur och teknik, Norra Finlands yrkesläroanstalt, Stora Enso, Finn Katalyt, Aspocomp samt den gemensamma faddereftermiddagen och besöket på vetenskapscentret Tietomaa. Eleverna hade faddrar i företagen. Företagens informationsansvariga och kvinnliga anställda ställde upp vid företagsbesöken.

Kontaktperson: elevhandledare Marja-Leena Huttunen, Myllytulli högstadium

Kainuu yrkesinstitut, Kajana: Kainuu yrkesinstituts WomenIT projekt 1

(Kainuun ammatti-instituutin WomenIT-projekti 1)

Kainuu yrkesinstitut ansåg en viktig framgångsfaktor vara att stöda elevernas placering och handledning. Kursen Opi oppimaan/Learning to learn utformades som en systematisk väglednings- och rekryteringsmodell. På kursen fick de studerande information om läroinrättningens allmänna praxis, faktorer förbundna med inläring, möjligheter till fortsatta studier samt omständigheter som påverkade sysselsättningen. Väglednings- och rekryteringsdelen på Internetsidorna stödde kursens innehåll. På Internet hittade de studerande aktuell, exakt information som stöd för sitt yrkesval samt information om påbyggnadsstudier och sysselsättningsmöjligheter. Väglednings- och rekryteringsmodellen gav flickorna en klarare uppfattning om karriärvägen när det gällde teknologisakkunniguppgifter inom industrisektorn.

Kontaktpersoner: projektchef Tarja Peitsaho och utvecklingschef Esa Toivonen

Sotkamo arbetskraftsbyrå, Sotkamo: Med sikte på framtiden – yrkesvägledningsgrupper för kvinnor

(Tähtäin tulevaisuuteen)

Sotkamo arbetskraftsbyrå utvecklade i sitt projekt könsensitiva yrkesvägledningsmodeller för kvinnor som var arbetslösa eller hotades av arbetslöshet, och stödde dem i deras val av icke-traditionella yrken på arbetsmarknaden. Utgångspunkten var ett yrkesövergripande samarbete med personer i väglednings- och rådgivningsuppgifter, skolornas studiehandledare samt företagets utbildnings- och rekryteringsansvariga. "Med sikte på framtiden" fokuserade på möjligheterna i fråga om välfärdsteknologi och bioteknik som kvinnorna främst var intresserade av. På dessa områden behövs kvinnornas tysta kunskaper om människornas vardag och förutsättningarna för välfärd. Förutom att de fick adekvat information hade gruppernas deltagare möjlighet att utreda sin egen karriärväg och få stöd och uppmuntran för sitt yrkesval även om det avvek från de traditionella kvinnoyrkena. Inom ramen för projektet utvecklades nya gruppleddningsmetoder genom att tillämpa arbetsmetoderna inom sociodynamisk handledning och dessutom uppdaterades teknologikunskaperna hos arbetskraftsbyråns anställda.

Kontaktperson: yrkesvalspsykolog Aila Leino

Uleåborgs universitet Kajana universitetscenter, Kajana: SAVOR - Könsaspekter i yrkesval, yrkesvägledning och rekrytering

(SAVOR - Sukupuoli ammatinvalinnassa, ohjauksessa ja rekrytoinnissa-koulutus)

SAVOR-utbildningen vid Kajana universitetscenter var inriktad på aktörer inom projektet WomenIT och andra med intresse för dessa teman. Utbildningen var uppdelad i fyra 2-dagars perioder. Temaområden var bl.a. fostran, utbildning och yrkeskarriär, könsensitiv handledning, könet och arbetsorganisationer, utveckling av arbetssamfund, samt jämställdhetsplanering. På kursen utarbetades också studiematerial för projektet WomenIT, video för elevhandledning, och för flickor designade företagsspel. Som chefinstruktör fungerade FD Päivi-Katriina Juutilainen vid Joensuu universitet. Övriga utbildare var bl.a. FD Merja Korhonen vid Joensuu universitet (levnadslopp) och jämställdhetskonsult Sinikka Mustakallio vid företaget Wom Oy (jämställdhetsplanering).

Kontaktperson: projektchef Marjo Riitta Tervonen

Uleåborgs universitet Kajana universitetscenter, Kajana: Teknologibranschinriktad arbetskraftspolitisk utbildning för kvinnor

(Teknologia-alalle valmentava työvoimapolitiittinen koulutus naisille)

Utbildningen vid Kajana universitetscenter fokuserade på arbetslösa kvinnor i Kainuu med utbildning inom handel och förvaltning eller vårdbranschen. Målsättningen var att uppmuntra kvinnor att verka inom teknologibranscher eller söka sig till påbyggnadsutbildning. Utbildningsprogrammet inkluderade orienterande studier, allmänbildande ämnen, yrkesstudier, arbetspraktik, företagskunskap och jämställdhetsutbildning. Dessutom anordnades företagsbesök och studieresor. Nästan alla av de totalt 14 deltagarna sökte sig antingen till vidareutbildning eller fick anställning efter utbildningen. En del fick anställning på det företag där de haft praktikantplats och arbetar fortfarande där, en del fick arbete via sysselsättningsstöd och en del i andra uppgifter. Två deltagare fortsatte studierna.

Kontaktperson: projektchef Marjo Riitta Tervonen

YRKESUTBILDNING OCH HÖGSTADIEUTBILDNING

Lybeckers läroanstalt för hantverks- och konstindustri & Brahestads yrkesläroanstalt, Brahestad: Utveckling av innehållet och undervisningsmetoderna i fysik och kemi

(Fysiikan ja kemian opetusmenetelmien ja sisältöjen kehittäminen)

I det utvecklingsarbete som utfördes av Lybeckers läroanstalt och Brahestads yrkesläroanstalt hade man kombinerat fokusering på fysik och kemi, utveckling av undervisningen, läroanstalternas specialkunnande, bättre utnyttjande av arbetsredskap och utrymmen, tillämpning av textilteknik i laborantutbildningen, utvecklat samarbete mellan läroanstalterna samt bildande av nätverk mellan studerande i olika branscher. Inom ramen för projektet planerades och genomfördes kursen Värjäksi kemia/Färgkemi, som var en del av den obligatoriska kursen i fysik och kemi för artesanstuderande och valfri för laborantstuderande. Hälften av kursen genomfördes vid Yrkesläroverkets laboratorium och den andra hälften som en studieresa till arbetsplatser i Tammerforsneiden. Kursdeltagarna bestod av studerande och lärare från båda läroanstalterna.

Kontaktpersoner: timplärare Paula Virtanen och bitr. rektor Pirkko Rouvinen

Kainuu yrkesinstitut, Kajana: Kainuu yrkesinstituts WomenIT projekt 2

(Kainuun ammatti-instituutin WomenIT-projekti 2)

I andra delen av yrkesinstitutets projekt utvecklade man en IT-studiehelhet och en plan för flexibla undervisningsarrangemang. Som mätare för IT-studiehelhetens informations- och kommunikationsteknik valdes examen för det europeiska datorkörkortet (ECDL-examen). Den flexibla uppläggningsen av undervisningen i utbildningsprogrammen för industribranscherna gav flickorna möjlighet att välja bland olika utbildningsprogram och karriärvägar. De flexibla undervisningsarrangemangen garanterade flickorna möjlighet att bekanta sig med industrisektorns olika

utbildningsprogram och eventuellt byta till ett nytt utbildningsprogram i stället för det program de tidigare hade valt.

Kontaktpersoner: projektchef Tarja Peitsaho och utvecklingschef Esa Toivonen

Uleåborgsnejdens yrkeshögskola, Uleåborg: Tutorstuga för matematikstuderande

(Matematiikan tutortupa)

Den tekniska enheten vid Uleåborgsnejdens yrkeshögskola genomförde ett experiment med en s.k. tutorstuga i matematikundervisningen. Som tutorer (lärare) fungerade huvudsakligen andra och tredje årsklassens studerande som under sitt första studieår framgångsrikt hade avverkat sina matematikkurser. Deltagare i tutorstugan var främst första årets studerande men också andra och tredje årets studerande som ville förbättra sina tidigare underkända vitsord. Undervisningen skedde tre eftermiddagar i veckan, två timmar per gång, i enlighet med den fastslagna studieperioden.

Kontaktperson: projektchef Kaisa Korpela

Villmanstrands tekniska universitet, Utbildnings- och utvecklingscentret samt avdelningen för ekonomiska vetenskaper, Villmanstrand: Projektet WomenIT i Villmanstrand

(Lappeenrannan WomenIT-projekti)

Projektet vid Villmanstrands tekniska universitet utgjorde en utbildningshelhet på universitetsnivå för kvinnor och omfattade 18 studieveckor. Målgrupperna var företagare, löntagare, studerande och arbetslösa. Tyngdpunktsområden i utbildningen var kvinnliga företagare, ledning av teknologiföretag och utveckling av teknologiföretagens affärsverksamhet. Syftet var att erbjuda flera verktyg för utvecklandet av industri- och teknologiföretag. I praktiken gick utbildningen ut på att grunda ett eget företag och utveckla affärsverksamheten.

Kontaktpersoner: utbildningsplanerarna Tuuli Rantala, Tuuli Ikäheimonen och ekon.mag. Piia Lepistö

Uleåborgs universitet Institutionen för datavetenskap i Kajana, Kajana: Plan för rekrytering av datavetenskapsstuderande

(Tietojenkäsittelytieteen opiskelijarekrytointisuunnitelma)

Det projekt som genomfördes vid Institutionen för datavetenskap bestod i att utarbeta en plan för rekrytering av datavetenskapsstuderande. Rekryteringsplanen fäste speciell uppmärksamhet vid att locka också flickor till denna bransch. I Kajana arrangerades 14.4.2004 "Vaikea valinta?" (Ett svårt val?), en rekryteringsmessa i regi av Institutionen för datavetenskap i Kajana, där man hade planerat en särskild Girls Corner för flickor. Här bjöd man på teknologiinriktad information och underhållning, enbart designad för flickor. I Girls Corner fick flickorna bekanta sig med och själva pröva olika datorprogram, t.ex. inredningsplanering och programmen Sims Double Deluxe och Pop Idols.

Kontaktpersoner: överassistent Jonna Kalermo och planerare Satu Heikkinen

Uleåborgs universitet Institutionen för matematiska vetenskaper, Uleåborg: Planering och genomförande av matematikklubbar

(Matematiikkakerhojen suunnittelemisen ja järjestämisen)

Vid Institutionen för matematiska vetenskaper planerade man och genomförde matematikklubbar. De som studerade till ämneslärare i matematik ledde klubbar för lågstadieelever. Här bekantade man sig med matematik i form av lek och småpyssel, och redde ut problem och hemligheter. De studerande fick övning inte endast i timplanering utan också i att genomföra större helheter, då klubbarna var verksamma ett helt läsår. Matematikstuderandena tilldelades parvis ett tema för en klubb-session och kring temat utarbetade de sedan med handledning de slutliga timplanerna som de presenterade för varandra. Därefter inleddes klubbverksamheten i olika skolor.

Kontaktpersoner: lektor Alli Huovinen och professor Keijo Väänänen

Uleåborgs universitet Lärarutbildningsenheten i Kajana, Kajana: Flickor, kvinnor och teknologifostran

(Tytöt, naiset ja teknologiakasvatus)

Kursen vid Uleåborgs universitets lärarutbildningsenhet i Kajana gav kvinnliga studerande möjlighet att inrikta sig på teknologifostran som ofta anses som ett område för män. Kursen omfattade föreläsningar och gruppundervisningstimmar. På dessa fick man i uppgift att lösa olika problem och här använde man sig bl.a. av teamarbete. Med hjälp av ett modellplansprojekt studerade man en projekthelhet av mera övergripande natur där olika ämnen och färdigheter integrerades. Dessutom drog studerandena teknologikurser för elever i normalskolan i Kajana.

Kontaktpersoner: lektor Aulikki Keskitalo och lektor Juha Turpeinen

Uleåborgs universitet Institutionen för fysikaliska vetenskaper, Uleåborg: Fysik för ämneslärare

(Fysiikkaa aineenopettajille)

Institutionen för fysikaliska vetenskaper vid Uleåborgs universitet lanserade en ny kurs, Fysik för ämneslärare. Meningen var att kursen avläggs innan studierna för ämneslärarexamen inleds. De studerande fick höra föredrag om läraryrket och fick lektioner i didaktik, man valde såväl begränsade som även mera omfattande ämnesområden som behandlades under kurstiden och lektioner hölls i de aktuella ämnena. Besök gjordes i skolor i närheten där de studerande fick bekanta sig med lärararbetet och öva sig i att undervisa. I projektets slutskede fokuserade kursen i högre grad på demonstration. Kursdeltagarnas undervisning videofilmades med tanke på självvärdering av undervisningen. De studerande diskuterade videofilmerna på seminarieliknande möten.

Kontaktperson: lektor, docent Kari Kaila

Uleåborgs universitet Kemiska institutionen, Uleåborg: Utveckling av utbildningen av ämneslärare i kemi

(Kemian aineenopettajakoulutuksen kehittäminen)

Kemiska institutionens projekt syftade till att utveckla och förbättra utbildningen av ämneslärare i kemi. Projektet fokuserade på att kombinera teori och praktik i

kemiundervisningen, att åskådliggöra olika med ämnet förknippade företeelser, ge undervisning i didaktik, samt göra en kritisk utvärdering av undervisningsinnehållet. Inom ramen för projektet genomfördes också kursen Kemi för ämneslärare (2 sv). Kursen inkluderade en undervisnings- och arbetsperiod i laboratorium, portfolioarbete, samt planering och beredning av övningsarbeten, demonstrationer och undervisningsavsnitt.

Kontaktperson: lektor Leena Kaila

Uleåborgs universitet Institutionen för pedagogik och lärarutbildning, Uleåborg: NAMU – Kvinnorna och multimedia

(NAMU - Naiset ja multimedia)

Institutionen för pedagogik och lärarutbildning vid Uleåborgs universitet anordnade en kurs Kvinnorna och multimedia (NAMU), där man på ett tidigare aldrig prövat sätt kombinerade kvinnliga aspekter och modern teknologi. Kursen var designad för kvinnliga lärare som redan var ute i arbetslivet. Kursdeltagarna samlades under fem veckoslut för direktundervisning, och mellan direktundervisningsperioderna hade de nätet som inlärningsmiljö. Kursen bestod av tekniska workshops, föreläsningar av sakkunniga och ett projektarbete kring temat undervisning. Under kursstiden utvecklades deltagarnas datatekniska kunskaper och färdigheter, man lyfte fram nya idéer om hur undervisningen kan bli effektivare genom att utnyttja de möjligheter IT erbjuder. Kursen tog upp möjligheter att utveckla nya öppna undervisnings- och inlärningsmodeller och framhöll fördelarna med nätverksarbete. Man diskuterade kritiskt datateknikens influens i samhället och i synnerhet inom undervisningen, samt granskade datatekniken och olika IT-tillämpningar ur en kvinnlig synvinkel.

Kontaktperson: lektor Kari Kumpulainen

Uleåborgs universitet Forskningsinstitutionen för utbildningsteknologi, Uleåborg: Kursen TEE! – Flickor, arbete och teknologi

(TEE! - tytöt, työ ja teknologia)

På kursen TEE! – Flickor, arbete och teknologi, som anordnades av Institutionen för pedagogik och lärarutbildning fick de som studerade till klass- och ämneslärare, samt klass- och ämneslärare som redan verkade i arbetslivet bekanta sig med de möjligheter och tillämpningar teknologin erbjuder i arbetslivet, i synnerhet ifråga om undervisning. Inom ramen för projektet genomfördes en kurs omfattande fem studieveckor, Informations- och kommunikationsteknikens möjligheter i arbetslivet. Kursen genomfördes som flerformsundervisning, så att den bestod av närundervisning, nätverksbaserat arbete i grupp, samt självständiga studier. Det centrala i undervisningen gick ut på att skapa positiva attityder till tillämpningen av teknik. Tanken var att lärarna ger denna attityd vidare till elever och studerande och på detta sätt väcker även flickornas intresse för teknik.

Kontaktpersoner: professor Sanna Järvelä, lärare Essi Kallio och planerare Jaakko Lounila

Uleåborgs universitet kvinnoforskning, Uleåborg: Utbildningsprojektet Jämställdhetsfrågor

(Tasa-arvokysymykset -koulutusprojekti)

Inom ramen för kvinnoforskning planerades och genomfördes ett utbildningsprojekt om jämställdhetsfrågor vid Uleåborgs universitet. I utbildningen deltog projektpersonal från projektet WomenIT, underprojektens ansvariga, universitetets egna studerande i kvinnoforskning, universitetets personal samt andra deltagare med intresse för dessa frågor. Utgångspunkten var att utveckla ett tyngdpunktsområde för grundstudier i kvinnoforskning som skulle omfatta flera studieperioder och stärka kursdeltagarnas know-how och beredskap att hantera jämställdhetsfrågor inom olika pedagogiska, utbildnings- och arbetsorganisationer. På kursen behandlades bl.a. grundbegreppen, jämställdhetspolitik, jämställdhet i det dagliga livet, jämställdhet i olika verksamhetsmiljöer samt jämställdhet i framtiden.

Kontaktperson: lektor Vappu Sunnari

Uleåborgs universitet Institutionen för datavetenskap, Uleåborg: Undersökning om studier vid institutionen för datavetenskap ur könsperspektiv

(Tutkimus opiskelusta tietojenkäsittelytieteiden laitoksella
sukupuolinäkökulmasta katsottuna)

Genom den undersökning som företogs vid institutionen för datavetenskap ville man beträffande institutionen få svar på bl.a. följande frågor: Hurdan är de studerandes typiska karriärväg, hur spelar könsaspekter in vid valet av studier och avbrytandet av studierna, hurdan är institutionen som studiemiljö för i synnerhet kvinnorna, och hur kunde utbildningsprogrammet göras mera köns sensitivt. Undersökningen utfördes genom att intervjua studerande samt ta fram statistiska uppgifter ur registren över studieprestationer och slutförda studier. En målsättning var också att kartlägga eventuella dolda strukturer i utbildningsprogrammet, utreda sysselsättningsgraden bland dem som utexaminerats från institutionen, jämföra kvinnliga och manliga studerandes studier och utreda hur studierna inverkat på placeringen i arbetslivet. En artikel om undersökningen ingår i publikationen Sukupuoli, socialisaatio ja teknologia – näkökulmia segregaatioon (Kön, socialisering och teknologi – aspekter på segregation), som belyser verksamheten inom ramen för projektet WomenIT.

Kontaktpersoner: planerare Heli Mikkonen, planerare Anna Ruuska och amanuens Heli Alatalo

Uleåborgs universitet Tekniska fakulteten, Uleåborg: Undersökning om undervisningsplanerna för utbildningsprogram som leder till diplomingenjörsexamen samt deras struktur ur jämställdhetssynpunkt sett

(Tutkimus diplomi-insinöörien tutkintoon johtavien koulutusohjelmien opetussuunnitelmien rakenteesta sukupuolten välisen tasa-arvon näkökulmasta)

Genom den undersökning som genomfördes av den tekniska fakulteten vid Uleåborgs universitet ville man få fram information om struktur och innehåll i undervisningsplanerna för de utbildningsprogram som leder till diplomingenjörsexamen och om faktorer och praxis som eventuellt innebär ojämlikhet

mellan könen. Förslag till åtgärder för att eliminera konstaterade missförhållanden utgjorde en betydelsefull del av undersökningen. En målsättning var också att lyfta fram könets betydelse i en positiv och konstruktiv diskussion mellan lärarna i teknik och de personer som ansvarade för uppgörandet av undervisningsplanerna. En artikel om undersökningen ingår i publikationen Sukupuoli, sosiaalisatio ja teknologia – näkökulmia segregatioon (Kön, socialisering och teknologi – aspekter på segregation), som belyser verksamheten inom ramen för projektet WomenIT.

Kontaktpersoner: planerare Katariina Alha och projektplanerare Aimo Rahkonen

DRAMAUTBILDNING SOM INSTRUMENT VID UPPBYGGGANDE OCH STÖD AV JÄMLIK VÄXELVERKAN I FÖRSKOLEVERKSAMHET

Inom ramen för projektet WomenIT genomfördes dramautbildning i form av ett kort intensivt pilotprojekt med tyngdpunkten förlagd till granskning av könsbundna stereotyper och könsroller. Målgrupper för experimentet var daghemspersonal, förskole- och lågklasslärare och lärare i grundskolans lägre klasser. Syftet med utbildningen var att ge information och fördjupa insikterna om könsroller, könsrelationer och könshierarki samt finna verktyg för att tillsammans med barnen skrota de icke tillämpliga modellerna. Målsättningen var att reducera könsrollernas inverkan och att genom identifiering av könsbundna stereotyper omforma könsrelaterade attityder och uppfattningar för att uppnå en mera jämlik växelverkan mellan könen. Utbildningen var indelad i 4 perioder, och mellan de olika perioderna arbetade kursdeltagarna med sina egna barngrupper, testade på dem vad de lärt sig samt utvecklade nytt. I början av följande utbildningsperiod gick deltagarna sedan igenom iakttagelserna, och rönen användes som underlag vid undervisningen.

Kontaktperson: projektplanerare Leena Teräs

Förutom de i denna handbok beskrivna underprojekten genomfördes inom ramen för projektet WomenIT även flera andra med arbetslivet förbundna underprojekt. Närmare beskrivningar av dem finns i den finskspråkiga publikationen WomenIT-projektit ja Hyvät käytännöt (<http://www.womenit.info/hyvatkaytannot.php>). I publikationen ingår också detaljerade beskrivningar av ovan presenterade projekt.

SUPPLEMENT

REKOMMENDERAD LITTERATUR OCH KOMPLETTERANDE MATERIAL

- Aaltonen, S. 2004. Tunteita, tulkintoja ja tietotekniikka. Vantaa: Dark Oy.
- Almqvist, B. 1994. Approaching the culture of toys in Swedish child care. Uppsala: Uppsala University.
- Browne N. & Ross, C. 1993. Girls as constructors in the early years. Staffordshire: Trentham.
- Grabrucker, M. 1991. Siinäpä vasta kiltti tyttö. Helsinki: Kääntöpiiri.
- Haataja, A., Lahelma, E. & Saarnivaara, M. 1989. Se pieni ero. Helsinki: Valtion painatuskeskus.
- Hassi, S. 1987. Käärme ja tiedon puu. Porvoo: WSOY.
- Hiltunen, A. & Korhonen, L. 1995. Naisten koulut. Jyväskylä: Gummerus Kirjapaino Oy.
- Hyyppä, M. T. 1995. Sukupuolten kirjo. Helsinki: Yliopistopaino.
- Juutilainen, P.-K. 2003. Elämään vai sukupuoleen ohjausta?. Joensuu: Joensuun yliopistopaino.
- Kailo, K., Sunnari, V. & Vuori H. (toim.) 2004. Tasa-arvon haasteita globaalin ja lokaalin rajapinnoilla. Oulu: Oulun yliopistopaino
- Kinnunen, M. 2001. Luokiteltu sukupuoli. Jyväskylä: Gummerus Kirjapaino Oy.
- Korvajärvi, P., Nätkin R. & Saloniemä, A. (toim.) 1993. Tieteen huolet, arjen ihmeet. Tampere: Vastapaino.
- Lahelma, E. 1992. Sukupuolten eriytyminen peruskoulun opetussuunnitelmassa. Helsinki: Yliopistopaino.
- Laitinen, L. 1988. Isosuinen nainen. Tutkielmia naisesta ja kielestä. Helsinki: Yliopistopaino.
- Määttä, K. & Turunen, A.-L. 1991. Tasa-arvokasvatuksen didaktiikan perusteet. Loimaa: Loimaan kirjapaino Oy.
- Niemivirta, M. 2004. Habits of mind and academic endeavors: the correlates and consequences of achievement goal orientations. Helsingfors: Universitetstryckeriet.
- Näre, S. & Lähteenmaa, J. (toim.) 1992. Letit liehumaan. Tyttökulttuurimurroksessa. Helsinki: Suomalaisen Kirjallisuuden Seura.
- Näätänen, M. 2000. Matematiikka, NAISSET ja osaamisyhteiskunta. Vantaa: Tummavuoren Kirjapaino Oy.
- Palmu, T. 2003. Sukupuolen rakentuminen koulun kulttuurisessa kontekstissa. Helsinki: Yliopistopaino.
- Puhakainen, R. 2004. Friidu. Kauhava: Kauhavan kirjapaino Oy.
- Raehalme, O. 1996. Lahjakas nainen. Hämeenlinna: En theos.
- Skugge, L., Olsson, B. & Zilg, B. (toim.) 2003. Pilluparvi. Helsinki: Like.

Smeds, R., Kauppinen, K., Yrjänheikki, K. & Valtonen A. (toim.) 2002. Tieto ja tekniikka –Missä on nainen. Lahti: Esa Print Oy.

Soro, R. 2002. Opettajien uskomukset tytöistä, pojista ja tasa-arvosta matematiikassa. Turku: Pallosalama Oy.

Vanhalakka-Ruoho, M. (toim.) 2003. Näkymätöntä näkyväksi. Joensuu: Joensuun yliopistopaino.

Vitikka, E. (toim.) 2004. Koulu - sukupuoli - oppimistulokset. Opetushallituksen moniste 8/2004. Helsinki: Edita Prima Oy.

Warrior, J. (ed.) 2004. In a class of their own? Teaching science in single sex classes in secondary co-educational schools. A Guide to good practice. WISE (Women Into Science and Engineering) publications. London.

WomenIT-publikationer:

Haataja, M-L. & Korhonen M. (toim.) 2004. Tasa-arvo arkeen. Raahe: ProPint-Laatupaino.

Leinonen, E., Matinmikko, J., Tervonen, M.R. & Teräs, L. (toim.) 2004. WomenIT-projektit ja Hyvät käytännöt. Iisalmi: Painotalo-Seiska.

Teräs, L. (toim.) 2005. Koulutus, sukupuolisosialisaatio ja teknologia -näkökulmia segregaatioon. Raahe: Rannikon Laatupaino Oy.

Projektet WomenIT producerar i samarbete med internationella partner två handböcker i köns sensitiv handledning:

European Examples of Good Practice in Careers Guidance

Good Practice in Mentoring: European Guidelines

WomenIT- projektet och Mirror-projektet:

Brunila, K., Heikkinen M., Hynninen P. 2005. Monimutkaista mutta mahdollista - Hyviä käytäntöjä tasa-arvotyöhön. Kajaani: Kainuun Sanomain Kirjapaino.

WomenIT genomför hösten 2005 en utredning om undervisning i könsdifferentierade grupper.

WomenIT-publikationer på engelska: <http://www.womenit.info/materials.php>.

Länkar:

<http://youngwomen.womenlobby.org>

<http://www.eurofem.net>

<http://www.tasa-arvo.fi>

<http://www.makupalat.fi/tasaarvo.htm>

<http://global.finland.fi/gender/ngo/>

<http://www.womenit.info/materiaalintuotanto.htm>

<http://www.womenit.info/materials.php>

<http://www.womenit.info/hyvatkaytannot.php>

<http://www.womenit.info/tasa-arvo.arkeen.php>

<http://www.womenit.info/tasa-arvotyokirja/index.html>

<http://www.womenit.info/careersbooklet.php>

<http://www.womenit.info/mentoringmodels.php>

<http://www.womenit.info/Monimutkaistamuttamahdollista.pdf>

MINNESLISTOR TILL HJÄLP VID SKAPANDET AV EN MERA JÄMSTÄLLD OCH KÖNSSENSITIV UNDERVISNINGSMILJÖ

Ett flertal utredningar ger vid handen att lärare har en benägenhet att ställa olika slags frågor till eleverna beroende på om eleven är en flicka eller en pojke. Till flickorna ställs enklare frågor där de får gissa rätt/fel, samt frågor som direkt ansluter sig till undervisningsämnet och till läxförhöret. De frågor som ställs till pojkarna ger möjlighet till mera kreativ tillämpning av kunskaper och erfarenheter. Även studiehandledare har konstaterats förfara på liknande sätt.

I läromedlen kommer könsaspekter, könsvärderingar och könshierarki tydligt fram. Lärare, studiehandledare och övriga fostrare borde uppfatta dessa skillnader och konsekvent försöka omforma tidigare anammade förfaringssätt som undermedvetet påverkar attitydbildningen. Elina Lahelma har i verket "Se pieni ero" (Den lilla skillnaden) tagit fram en serie minneslistor med vilkas hjälp pedagoger och handledare kan utvärdera sitt eget arbete i relation till flickor och pojkar. Listorna har använts och omarbetats för projektet WomenIT. Här några plock:

Lärare:

1. Hur ofta ställer du frågor till flickor, hur ofta till pojkar?
2. Hurdan och hur mycket feedback ger du flickorna/pojkarna?
3. Lyssnar du till flickorna? Fordrar du att pojkarna lyssnar?
4. På vilket sätt väcker flickorna ditt intresse, på vilket sätt pojkarna?
5. Fordrar du att pojkarna följer avtalade regler, t.ex. beträffande markering?
6. Bedömer du flickornas och pojkarnas prestationer på samma sätt?
7. Varierar elevernas beteende i olika ämnen?
8. Vilken inställning har flickorna till teknik, matematik och naturvetenskaper?
9. Vilken är din egen inställning till teknik, matematik och naturvetenskaper?
10. På vilket sätt organiserar du grupparbeten och rollerna i dem?
11. Hur fungerar flickorna i grupp, hur fungerar pojkarna?
12. Hurdana är dina undervisningsmetoder, hurdan är innehållet i det material du använder, vilka teman väljer du, vilka exempel?
13. Hur upprätthåller du arbetsron i ditt klassrum? Vilka elever förlitar du dig på? Spelar könet någon roll ifråga om vilka elever du lugnar ner?
14. Är din inställning till eleverna könsneutral: könet har ingen betydelse? Notera i vilket skede könet kommer med i bilden? I vilka situationer får det betydelse?
15. I vilken utsträckning och i vilka situationer använder du i stället för namn bara gruppbenämningen "flickor" eller "pojkar"? Vad är syftet med det, fundera över vad du uppnår? Är det möjligt att i stället för gruppbenämningen använda elevernas egna namn?

Frågor om läromedel:

1. Har manliga och kvinnliga personer beskrivits lika mycket?
2. Hurdana och i vilka roller framställs de olika könen? Flickorna som passiva åskådare, pojkarna som aktiva aktörer och ledare?
3. Vilka funktioner och uppgifter har de olika könen tilldelats? Flickorna leker med dockor, pojkarna med bilar? Kvinnorna är vårdare, pojkarna ingenjörer?
4. Observera ur vilka livsmiljöer de konkretiserande exemplen är tagna? Beskrivs i matematiken ett växande avstånd i form av bilkörning, används i fysiken block för att beskriva massans halvering? Har i de matematisk-naturvetenskapliga läromedlen använts exempel som kan anses höra till kvinnornas och flickornas livsmiljö?

Studiehandledare:

1. På vilket sätt presenterar du olika branscher för eleverna? Om en flicka eller en pojke säger att de vill arbeta bland människor, presenterar du vård- eller undervisningsbranscher för flickan, för pojken ingenjörsvetenskaper eller armén?
2. Yrkesvalet påverkas avsevärt av den uppfattning man bildar sig genom de aktuella arbetsbeskrivningarna. Har du möjlighet att uppdatera dina egna kunskaper t.ex. under PRAO-tiden?
3. Omprövar du din egen uppfattning om vilka yrken som är lämpliga för flickor/kvinnor eller pojkar/män?

Minneslista för rektorer:

1. En rektor måste förbinda sig att i sin skola beakta jämställdhet.
2. Vid utarbetandet av skolans arbetsschema är det risk att styrning förekommer och valmöjligheterna försämras, t.ex. genom att vissa lektioner förläggs så att de överlappar varandra (teknisk slöjd samtidigt som flickornas gymnastik).
3. Kan i er arbetsgemenskap en flexibel sammanjämkning ske av arbete och familjeliv, och är det möjligt att flexa när livssituationen förändras?
4. Hur är olika uppgifter fördelade i er arbetsgemenskap, ifråga om lärarkåren och även ifråga om skolans övriga personal?
5. Uppmuntrar du personalen att acceptera nya utmaningar, t.ex. manliga lärare i första och andra klassen och kvinnliga lärare i de högre klasserna?
6. Har lärarna i vissa ämnen större bestämmanderätt i skolans gemensamma frågor?
7. Står utrymmena för teknisk slöjd till alla lärares förfogande? Hur är det med skolans övriga gemensamma utrymmen?
8. Hurdana klubbar leder lärarna? Existerar här könsindelning?
9. I vilka slags aktiviteter ombeds eleverna delta – placera stolar i festsalen, sittplatser vid idrottstävlingar? Hur har uppgifterna fördelats enligt kön?
10. På vilka grunder väljer du de läromedel som används?

www.womenit.info