
RAPPORT 2015:23

Att bygga för en ökad jämställdhet
– exempelsamling om jämställdhet

i den byggda miljön

Boverket

Att bygga för en ökad
jämställdhet
– exempelsamling om jämställdhet i den
byggda miljön

2 Att bygga för en ökad jämställdhet

Boverket

Titel: Att bygga för en ökad jämställdhet – exempelsamling om jäm-

ställdhet i den byggda miljön

Rapportnummer: 2015:23

Utgivare: Boverket, maj, 2015

Foto: Carl Darenlind och Karolina Wendel

Upplaga: 150

Tryck: Boverket internt

ISBN tryck: 978-91-7563-265-0

ISBN pdf: 978-91-7563-266-7

Sökord: Jämställdhet, jämställdhetsintegrering, goda exempel, byggda

miljön, arkitektur, kollektivhus, fritidsgård

Dnr: 2010-394/2014

Process: 3.4

Rapporten kan beställas från Boverket.

Webbplats: www.boverket.se/publikationer

E-post: publikationsservice@boverket.se

Telefon: 0455-35 30 00

Postadress: Boverket, Box 534, 371 23 Karlskrona

Rapporten finns i pdf-format på Boverkets webbplats.

Den kan också tas fram i alternativt format på begäran.

Att bygga för en ökad jämställdhet 3

 Boverket

Förord

Boverkets verksamhet ska på bästa möjliga sätt bidra till att nå de jäm-

ställdhetspolitiska målen. Under 2014 har 18 statliga myndigheter haft

regeringens uppdrag att bedriva ett utvecklingsarbete om jämställdhetsin-

tegrering. Boverket tog fram en handlingsplan för arbetet som innehåller

12 olika aktiviteter som tillsammans omfattar Boverkets kärnverksamhet-

er; planering, byggande och boende. En av aktiviteterna inom byggande

är att ta fram ett antal goda exempel på hur jämställdhetsperspektivet har

hanterats inom byggsektorn. Att bygga för en ökad jämställdhet är re-

sultatet av ett arbete som utförts under hösten 2014 av Karolina Wendel

och Carl Darenlind, båda studerande inom arkitektur och stadsbyggnad.

Syftet med exempelsamlingen är att ge tips och inspiration samt öka

medvetandegraden inom sektorn.

Handledare i arbetet har varit Karin Bengtsson och Melinda Höglind, ge-

nusvetare. Projektansvarig är Kerstin Hugne, utvecklingsledare. Ansva-

riga enhetschefer är Lena Hagert Pilenås och Mikael Nordström.

Vi hoppas att exemplen väcker intresse för att driva utvecklingsarbetet

vidare!

Karlskrona mars 2015

Ylva Aller

avdelningschef

4 Att bygga för en ökad jämställdhet

Boverket

Innehåll

Inledning ... 5

1. Bakgrund ... 6
Uppdraget ..6
Metod ..6
De jämställdhetspolitiska målen ..8
Begrepp ...9

2. Hemmet .. 12
Bakgrund .. 12
Athenahusen, Örebro ... 14
Sofielunds kollektivhus, Malmö .. 17

3. Fritiden .. 22
Bakgrund .. 22
Funkabo fritidsgård, Kalmar ... 22

4. Processen ... 30
Liljewall Arkitekter, Göteborg ... 30

5. Avslutande reflektioner .. 34
Att bygga jämställdhet .. 34
Representation ... 36

6. Litteraturtips .. 37

Att bygga för en ökad jämställdhet 5

 Boverket

Inledning

Denna exempelsamling om jämställdhet i den byggda miljön har tagits

fram inom ramen för ett regeringsuppdrag om jämställdhetsintegrering på

Boverket under 2014. Syftet är att få ökad kunskap om jämställdhetsper-

spektivet inom byggsektorn. Arbetet har utförts av två studerande med

kunskap inom genusvetenskap och fysisk planering och arkitektur. Ex-

empelsamlingen är ett underlag för att stimulera till en diskussion inom

byggbranschen om hur man kan bygga för en ökad jämställdhet.

I avsnittet om hemmet intervjuas aktörer som varit med och planerat hy-

reshuset Athena och kollektivhuset Sofielund. I avsnittet reflekteras över

hur kollektivhusen kan bidra till en positiv utveckling när det gäller att

fördela det obetalda hemarbetet jämnt mellan kvinnor och män. I följande

avsnitt om fritiden intervjuas medarbetare på Funkabo fritidsgård om hur

de har arbetat med ett genusperspektiv på den fysiska miljön för att öka

flickors och pojkars lika möjligheter till delaktighet i den byggda miljön.

Därefter följer ett sista avsnitt, vilket innehåller en intervju med Liljewall

Arkitekter. Här beskrivs hur jämställdhetsarbetet kan ge kunskaper om

jämställdhet och genus, som får betydelse för med vilka ögon man ser på

verksamheten.

Skriften avslutas med ett sammanfattande avsnitt som lyfter olika per-

spektiv på jämställdhet inom den byggda miljön.

6 Att bygga för en ökad jämställdhet

Boverket

1. Bakgrund

Uppdraget
Under 2014 fick Boverket, tillsammans med 17 andra myndigheter i upp-

drag att arbeta med jämställdhetsintegrering av sin kärnverksamhet. Bo-

verket förstärkte sin kompetens genom att anställa genusvetarna Karin

Bengtsson och Melinda Höglind. De har drivit ett utvecklingsarbete en-

ligt Handlingsplan för jämställdhetsintegrering på Boverket 2014.

Planen innehåller 12 aktiviteter. En av dessa är att ta fram en samling av

exempel på hur frågan om jämställdhet har integrerats i arbetet med den

byggda miljön. Arbetet med exempelsamlingen har utförts av Carl Daren-

lind och Karolina Wendel. Carl Darenlind har en kandidatexamen i arki-

tektur från Chalmers tekniska högskola i Göteborg. Karolina Wendel har

en kandidatexamen i fysisk planering från Blekinge tekniska högskola

och läser nu på masterprogrammet i stadsplanering vid samma högskola.

Handledare har varit Karin Bengtsson och Melinda Höglind. Utvecklings-

ledare Kerstin Hugne har varit projektledare för arbetet.

Under arbetets gång har frågan om vad en jämställd byggd miljö är varit

ständigt närvarande. Urvalet har utgått ifrån att exemplen som lyfts fram

har relevans för åtminstone ett av de jämställdhetspolitiska målen. Ex-

emplen visar olika delar av processen – såväl vägen fram till den färdiga

byggda miljön, med konkreta exempel på resultaten. Det finns exempel

som inte lyfts fram här, men som också skulle förtjäna att uppmärksam-

mas. En portal för att samla exempel skulle behöva utvecklas. Dessutom

är det önskvärt att exempelvis arkitektkåren i högre utsträckning börjar

fundera på hur jämställda miljöer skulle kunna se ut och hur dessa i så

fall skulle utformas.

Metod
Arbetet inleddes genom en sondering av terrängen för att se vilka exem-

pel som stod att finna. Det visade sig dock att exemplen var få och inrik-

tades mest mot planeringssidan. De personer som kontaktades refererade

ofta till varandra. Trots bra svar och vidare efterfrågningar var det svårt

att hitta konkreta exempel.

Jämställdhetsintegrering innebär att ett jämställdhetsperspektiv ska
införlivas i allt beslutsfattande, på alla nivåer och i alla steg av en process,

av de aktörer som normalt sett deltar i beslutsfattandet.

Att bygga för en ökad jämställdhet 7

 Boverket

Boverket har gett ut publikationer där frågan berörs i olika grad, såsom

 Jämna steg – checklista för jämställdhet i fysisk planering

 Jämställdhet på dagordningen – planera för ett tryggt och jämställt

samhälle

 Plats för trygghet – inspiration för stadsutveckling

 Vidga vyerna – planeringsmetoder för trygghet och jämställdhet.

Där ligger fokus på planeringssidan och offentliga miljöer. Boverket har

tidigare även haft ett regeringsuppdrag att stärka tryggheten i stads- och

tätortsmiljöer, Tryggt och jämnt, där en del i uppdraget var att fördela

stöd till trygghets- och jämställdhetsprojekt i den byggda miljön. I detta

uppdrag genomfördes ett stort antal projekt, där bland annat en hel del av

projekten finns presenterade på Boverkets webbplats. Vi har därför valt

att inte beskriva dessa projekt i denna exempelsamling.

En botanisering via internet gav vissa positiva resultat men det finns få

forum där bra exempel samlas. Ett positivt forum är dock webbplatsen

www.jamstall.nu, som tagits fram av bland andra Nationella sekretariatet

för genusforskning vid Göteborgs universitet, som även är samordnare

för projektet Jämställdhetsintegrering i myndigheter (JiM). Där uppmärk-

sammas flera olika konkreta exempel där jämställdhet har varit en avgö-

rande faktor i ett projekt. Trots att en sökning på Google med sökorden

”jämställdhet” och ”byggd miljö”, ger 166 000 träffar är det få av dessa

som tar upp exempel på jämställdhetsutveckling inom den byggda miljön.

Många behandlar i stället processer, dokument och dylikt. Nästa steg blev

därför att kontakta personer och intresseorganisationer som skulle kunna

ha några exempel i sin portfölj. Exempelvis kontaktades Kvinnors bygg-

forum, som är ett riksomfattande nätverk bestående av kvinnor i bygg-

branschen. De har bland annat gett ris och ros till flera av bostadsmäs-

sorna i Sverige för hur de har arbetat med frågor såsom jämställdhet och

god arkitektur. Trots betänketid och god förankring bland medlemmarna

hade de svårt att finna goda exempel. Även en organisation som Sveriges

arkitekter hade svårt att finna exempel. Kontakt initierades även med

olika erfarna och väletablerade personer som bland annat arbetat med

frågor som rör jämställdhet och arkitektur, samt de som är väl bevandrade

inom den svenska arkitekturhistorian.

De exempel som är med i exempelsamlingen har kommit fram på olika

sätt. Funkabo fritidsgård uppmärksammades genom hemsidan

www.jamstall.nu, medan Athenahusen finns med i introduktionen till an-

http://www.jamstall.nu/

8 Att bygga för en ökad jämställdhet

Boverket

tologin ”Speglingar av Rum. Om könskodade platser och sammanhang”,

som visar på många intressanta exempel i en historisk kontext. Sofielunds

kollektivhus i sin tur kom på tal när det fördes en diskussion om kol-

lektivhus som en möjlig kandidat för goda exempel. Kollektivhusen gör

det obetalda hem- och omsorgsarbetet synligt eftersom matlagningen oft-

ast delas upp i solidariska matlag, i stället för att någon (traditionellt sett

oftast kvinnan) ska laga maten i hemmets kök. Liljewall Arkitekter upp-

märksammades slutligen genom en artikel i branschtidningen Arkitekten

från november 2013.

Efter att dessa exempel valts ut genomfördes intervjuer med personer

som på något sätt är eller har varit involverade i projekten, kombinerat

med studiebesök till projekten i fråga. Allt avslutades med en samman-

ställning av intervjuerna.

De jämställdhetspolitiska målen
Riksdagen har beslutat om mål för det arbete som bedrivs för jämställdhet

i landet. Det övergripande målet för jämställdhetspolitiken är att kvinnor

och män ska ha samma makt att forma samhället och sina egna liv. Uti-

från detta arbetar regeringen efter fyra delmål:

 En jämn fördelning av makt och inflytande. Kvinnor och män ska ha

samma rätt och möjlighet att vara aktiva medborgare och att forma

villkoren för beslutsfattandet.

 Ekonomisk jämställdhet. Kvinnor och män ska ha samma möjligheter

och villkor i fråga om utbildning och betalt arbete som ger ekonomisk

självständighet livet ut.

 Jämn fördelning av det obetalda hem- och omsorgsarbetet. Kvinnor

och män ska ta samma ansvar för hemarbetet och ha möjligheter att ge

och få omsorg på lika villkor.

 Mäns våld mot kvinnor ska upphöra. Kvinnor och män, flickor och

pojkar, ska ha samma rätt och möjlighet till kroppslig integritet.

http://www.regeringen.se/sb/d/2593/a/14257

När vi tog fram denna exempelsamling strävade vi efter att finna exempel

som kan beröra alla de fyra jämställdhetspolitiska delmålen. Vi har också

försökt hitta exempel inom byggsektorn där perspektivet kring kvinnor

och män vidgas till att också behandla fler diskrimineringsgrunder än

kön, det vill säga aspekter där det ges möjlighet till normkritiskt leverne,

http://www.regeringen.se/sb/d/2593/a/14257

Att bygga för en ökad jämställdhet 9

 Boverket

tänkande och uttryck. Detta har getts en sekundär karaktär då primärt fo-

kus ligger på jämställdhet mellan män och kvinnor.

Begrepp
I texten används begrepp som kan behöva förtydligas.

Byggd miljö

Malmö högskola definierar byggd miljö som följer:

”Byggd miljö är den miljö som människan planerar, gestaltar och utfor-

mar fysiskt. Det kan handla om allt från enskilda byggnadsverk till större

urbana områden, och det handlar både om processer och produkter, byg-

gandet och det som byggs.

Frågor om boendemiljö, byggnadskultur, social miljö, stadsbild och håll-

bar stadsutveckling har också med byggd miljö att göra. Det handlar om

att kommunicera förändringar i urbana områden med de som berörs av

förändringen.

För att hantera och utforma en god byggd miljö behövs personer med

både tekniskt och samhällsvetenskapligt kunnande. Byggd miljö är ett

tvärvetenskapligt område som kan innehålla flera ämnen och kompeten-

ser.”

https://mah.se/byggdmiljo

Byggherre

Plan och bygglagen definierar byggherre som ”den som för egen räkning

utför eller låter utföra projekterings-, byggnads-, rivnings- eller markar-

beten” (1 kap 4 §).

http://www.boverket.se/sv/PBL-kunskapsbanken/Lov--

byggande/Byggprocessen/Byggherrens-ansvar/

Feminism

Nationella sekretariatet för genusforskning definierar begreppet feminism

som följer:

”Feminism (av latin fe´mina ’kvinna’) är dels en övergripande teori (för-

klaringsmodell), dels en politisk rörelse. Feminismen utgår från att kvin-

nor i allmänhet har en sämre ställning än män. Den situationen tycker

feminismen behöver ändras. En person som håller med om detta kallas

feminist.”

http://www.genus.se/meromgenus/ordlista#feminism

https://mah.se/byggdmiljo
http://www.boverket.se/sv/PBL-kunskapsbanken/Lov--byggande/Byggprocessen/Byggherrens-ansvar/
http://www.boverket.se/sv/PBL-kunskapsbanken/Lov--byggande/Byggprocessen/Byggherrens-ansvar/
http://www.genus.se/meromgenus/ordlista#feminism

10 Att bygga för en ökad jämställdhet

Boverket

Genus

På frågan ”Vad är genus?” svarar forskarstafetten Genusfokus följande:

”Människor föds inte som kvinnor eller män; de blir det. För att förstå hur

detta går till är begreppet genus det viktigaste verktyg vi har. Begreppet

har vuxit fram ur en kritik av att kvinnors och mäns livsvillkor annars

förklarats med förenklande hänvisningar till kroppsliga skillnader. I stäl-

let för att fästa uppmärksamheten på det biologiska könet, har genus

kommit att användas för att beskriva det sociala, kulturella och historiskt

föränderliga i vad det är att vara kvinna eller man.”

http://www.genusfokus.se/om/vad-ar-genus/

Intersektionalitet

Nationella sekretariatet för genusforskning beskriver intersektionalitet

som att ”Intersektionalitet är ett samhällsvetenskapligt begrepp som syf-

tar till att synliggöra situationer av förtryck som skapas i skärningspunk-

ter för maktrelationer baserade på ras, kön, klass ålder och funktionsför-

måga.”

http://www.genus.se/meromgenus/ordlista#intersektionalitet

Jämlikhet

Nationalencyklopedin definierar jämlikhet som ”… alla individers lika

värde. I politiska sammanhang avser termen ibland även individernas lika

inflytande.”

http://www.ne.se/uppslagsverk/encyklopedi/lång/jämlikhet

Jämställdhet

Nationalencyklopedin definierar begreppet som att ”jämställdhet innebär

att kvinnor och män har samma rättigheter, skyldigheter och möjligheter

inom alla väsentliga områden i livet.”

http://www.ne.se/uppslagsverk/encyklopedi/lång/jämställdhet

Kollektivhus

Kollektivhus.nu definierar begreppet kollektivhus på följande sätt: ”Ett

kollektivhus är ett vanligt bostadshus med normala lägenheter. Dessutom

finns gemensamma lokaler där de boende kan laga mat och äta tillsam-

mans, odla sin hobby och umgås.”

http://kollektivhus.nu/vad_ar_kollektivhus.html

http://www.genusfokus.se/om/vad-ar-genus/
http://www.genus.se/meromgenus/ordlista#intersektionalitet
http://www.ne.se/uppslagsverk/encyklopedi/lång/jämlikhet
http://www.ne.se/uppslagsverk/encyklopedi/lång/jämställdhet
http://kollektivhus.nu/vad_ar_kollektivhus.html

Att bygga för en ökad jämställdhet 11

 Boverket

Norm

Nationella sekretariatet för genusforskning definierar normer som det

”normala” eller godtagna beteendet i till exempel en social grupp, kon-

vention eller praxis. Normer kan delas in i rättsliga, ekonomiska, mora-

liska, estetiska, tekniska etc. En del samhälleliga normer kan fungera be-

gränsande för enskilda individer. Personer som anses vara en del av nor-

men eller handlar enligt normen har större handlingsutrymme och möj-

ligheter än de som anses avvika från normen. Ett ifrågasättande av nor-

mer, så kallat normkritik, är ett verktyg för att synliggöra strukturer som

missgynnar de som faller utanför normen.

http://www.genus.se/meromgenus/ordlista#normer

http://www.jamstall.nu/fakta/normkritik/

Patriarkat

Nationella sekretariatet för genusforskning definierar begreppet patriarkat

som ”Patriarkat (av medeltidslat. patriarcha´tus) avser familje- eller sam-

hällssystem där den politiska och ekonomiska makten, både inom hushål-

let och i den offentliga sfären, innehas av äldre män, och där följaktligen

varken kvinnor eller yngre män deltar i det formella beslutsfattandet. Med

en breddad definition ses patriarkat som ett samhällsskick där familjelivet

och de familjerättsliga förhållandena präglas av att fadern har oinskränkt

makt, oavsett om den är välvillig, auktoritär och/eller våldsutövande.

Medan det alltid rör sig om mansdominans, kan alltså graden och karak-

tären av förtryck gentemot kvinnor och yngre män variera.

Patriarkat har allmänt använts som samhällsvetenskaplig benämning på

sociala system inom vilka kvinnor är underordnade män, särskilt inom ti-

dig kvinnoforskning. Patriarkatet som en djupt liggande samhällsstruktur

kan än idag manifesteras på många sätt i arbetsliv och hem. Även exem-

pelvis våldtäkt, pornografi, kvinnlig prostitution kan ses som effekter av

ett patriarkaliskt system.”

http://genus.gu.se/meromgenus/ordlista#patriarkat

http://www.genus.se/meromgenus/ordlista#normer
http://www.jamstall.nu/fakta/normkritik/
http://genus.gu.se/meromgenus/ordlista#patriarkat
anncar
Maskinskriven text

 12 Att bygga för en ökad jämställdhet

2. Hemmet

Bakgrund
Enligt Statistiska centralbyrån (SCB) är 37,7 procent av Sveriges hushåll

singelhushåll. Sedan 1991 har singelhushållen ökat med en halv miljon

och i dag bor det enbart i Stockholm singlar i sextio procent av lägenhets-

beståndet. Andelen ettor av det totala antalet färdigbyggda lägenheter är i

dag enbart 5,2 procent, även om det är en ökning från de 2 procent som

byggdes under slutet av 1990-talet. Frågan som behöver ställas är om det

enbart behövs ettor för att täcka upp bostadsmarknaden för dessa singel-

hushåll eller om det skulle kunna vara andra boendelösningar, som till

exempel kollektivhus? Kollektivhus.nu, som är en intresseförening för

kollektivhus i Sverige, menar att fyra av tio kan tänka sig bo kollektivt.

Detta skulle ge många positiva effekter, som att minska resursförbruk-

ningen, den totala ytan för potentiellt gemensamma utrymmen såsom

disk, kök och dylikt och även öka jämställdheten när det gäller fördelning

av det obetalda hem- och omsorgsarbetet.

Kollektivhuset – en tillbakablick

Tanken om kollektivhuset är ingen ny företeelse. År 1935 öppnade kol-

lektivhuset på John Ericssonsgatan 6 i Stockholm, ritat av den välkände

arkitekten Sven Markelius. Huset bygger på idéer om kollektivhus från

skriften ”Acceptera” som publicerades 1931 av ett antal välkända arkitek-

ter, däribland Sven Markelius, Uno Åhren och Gunnar Asplund. De me-

nade att tiderna förändras (detta var precis efter funktionalismens genom-

brott i Sverige i och med Stockholmsutställningen 1930) och att eftersom

kvinnor i allt högre grad hade börjat förvärvsarbeta behövdes det nya ra-

dikala idéer för hur hemarbetet skulle utföras. Kollektivhuset är en tanke

som bland annat föddes ur detta arbete, även om tanken om det kollektiva

boendet går längre tillbaka än så.

Idén uppmärksammades av Alva Myrdal som tillsammans med Sven

Markelius uppförde kollektivhuset på John Ericssonsgatan år 1935.

Huvudtanken utgick från att det skulle finnas utbildad personal som

skulle ta hand om husets barn, även nattetid om föräldrarna var borta.

Dessutom fanns det ett centralkök på bottenplanet med en tillhörande re-

staurang. Där serverades det mat, men det fanns också ett kök om de bo-

ende själva ville laga sin mat samt mathissar upp till varje plan. Ett tiotal

kollektivhus byggdes fram till 1950-talet, men eftersom vare sig HSB el-

ler Socialdemokraterna, som var det regeringsbärande partiet vid tiden,

anncar
Maskinskriven text
Boverket

anncar
Maskinskriven text

anncar
Maskinskriven text

anncar
Maskinskriven text

anncar
Maskinskriven text

anncar
Maskinskriven text

anncar
Maskinskriven text

anncar
Maskinskriven text

Att bygga för en ökad jämställdhet 13

 Boverket

tog till sig idén, uppfördes kollektivhusen av privata aktörer. Under1950-

talet började idealet om hemmafrun återkomma, mycket genom influen-

ser från det amerikanska samhället. Kollektivhusen tappade mark och fler

röster höjdes för att mödrarna skulle vara hemma med sina barn. Detta

ledde till en nedgång av antalet kvinnor som förvärvsarbetade vilket även

minskade intresset för kollektivhusen.

Nya lösningar förenar arbete och familj

I och med att fler kvinnor började förvärvsarbeta på 1960-talet krävdes

det nya lösningar för att förena arbete och familj. Införandet av förskolan

var en statlig insats, som hjälpte familjerna genom att erbjuda kvinnor (då

det oftast var dessa som var hemma med barnen) att kunna förvärvsarbe-

tar mer genom att lämna av barnen på förskolan. Antalet kvinnor i sam-

hället som förvärvsarbetade ökade starkt under 1960-talet.

Efter vänstervågen under 1968 växte nya tankar fram. Författaren Ingrid

Sjöstrand lanserade publikationen Samhem, en vision om ett boende

byggt på gemenskap. Denna fick stor uppmärksamhet men förverkliga-

des aldrig. 1979 hölls den första nordiska konferensen Bygga och bo på

kvinnors villkor i Kungälv och denna följdes av flera konferenser genom

åren. Nu började även kollektivhusen ta plats i samhället igen. Denna

gång genom gruppen Bo I Gemenskap (BIG) som genom sitt manifest

Det lilla kollektivhuset– en modell för praktisk tillämpning åter förde

fram kollektivhusen på agendan. Detta resulterade i att det under 1980-

talet och under det tidiga 1990-talet uppfördes runt 50 kollektivhus i Sve-

rige, de flesta enligt den modell som BIG förespråkar i sitt manifest.

Detta bygger bland annat på att personal inte ska anställas för att assistera

de boende. I stället ska de boende själva dela på arbetsuppgifterna, i det

gemensamma matlaget och genom skötseln av gemensamma lokaler och

en eventuell trädgård.

I Sverige bildades även 1981 Kvinnors byggforum som fortfarande är ak-

tiva. De fungerar som remissorgan och opinionsbildare och har även

kommit med praktiska förslag i samband med olika bomässor. År 1992

uppfördes Athenahusen på Bo92 som kommer att förklaras närmare i ett

exempel nedan. Även om detta inte är ett kollektivt boende hanterar det

många frågor som rör jämställdhet i boendet, främst genom att lyfta fram

traditionellt kvinnodominerade sysslor till exempel som tvättstugans och

kökets domäner. Senare under 1990-talet stagnerade utvecklingen av kol-

lektivhusen, även om vi i dag ser en återkomst till dessa boendeformer –

något som exemplifieras genom nästkommande exempel. I dag räknar in-

tresseföreningen kollektivhus.nu till att det finns runt 40 kollektivhus

14 Att bygga för en ökad jämställdhet

Boverket

i Sverige även om nya är på väg att startas – ett av dessa är Sofielunds

kollektivhus.

Athenahusen, Örebro
Den 26 juli, 1992 slog bomässan Bo92 upp dörrarna i Örebro. Gamla

Örebro flygfält hade då transformerats om till den nya stadsdelen Ladu-

gårdsängen i stadens södra utkant. Området omfattades av 13 kvarter med

runt 900 nybyggda lägenheter, villor, kontorshus, butiker och en skola.

Temat för mässan var ekologi och målet var att integrera olika samhälls-

grupper genom att blanda de olika lägenhetstyperna och att bostäderna

inte ska utgå från den klassiska bilden av en kärnfamilj. Bland alla nyda-

nande projekt som fanns på mässan var det ett som stack ut ur ett jäm-

ställdhetsperspektiv – Athenahusen.

Athenahusen är ett projekt ritat, förvaltat och ägt enbart av kvinnor och

har många finesser som fortfarande är inspirerande i dagens kontext. Pro-

jektet drevs av företaget Athena Bostäder, som planerade, byggde och

förvaltade projektet. Tillsammans med intressegruppen Kvinnogruppen

Bo92 byggde de Athenahusen. Kvinnogruppen Bo92 var en grupp på tio

kvinnor med ett gemensamt intresse av boende och samhällsbyggande

som var utvalda av Örebro kommuns ledningsgrupp för Bostadsmässan

1992. Kravet på de 18 byggherrar som byggde under Bo 92 var nämligen

att deras projekt skulle vara ett experiment för bostadsbyggande – det var

det som gav dem byggrätt. Athenahusen byggde på experimentet att

”bygga på kvinnors villkor”, vilket stod inskrivet i kommunstyrelsens be-

slut för att ge Athena Bostäder en byggrätt för Bo92.

Tolv år senare har en ny förvaltare tagit över. Husen är fortfarande hyres-

rätter men många saker har förändrats under åren.

På besök i husen

Ann-Cathrine Åquist arbetar som universitetslektor i kulturgeografi på

Örebro Universitet och har bott i huset sedan våren 1993. Då hade enbart

en hyresgäst hunnit bo i hennes lägenhet tidigare. Hon visar runt i huset

och börjar med entrén. Där var det 1992 ett särskilt rum för komposte-

ring. Detta var långt innan komposter börjat dyka upp som en kommunal

strategi för att ta vara på matsvinn, men då var också Bo92 tänkt till att

uppmuntra till ett mer ekologiskt samhälle. Nu är rummet i stället ett cy-

kelförråd eftersom komposten sköts av Örebro kommun och har flyttats

ut i ett speciellt hus på gården. En gammal bänk från förr står dock kvar.

Där var tanken att en skulle kunna skölja av grönsaker och liknande som

hade odlats på odlingslotterna.

Att bygga för en ökad jämställdhet 15

 Boverket

I Athenahusen ligger tvättstugan på andra våningsplanet. Kan det bidra till ett
upphöjande av sysslor som traditionellt sett utförts av kvinnor?

På det andra planet ligger det som brukar uppmärksammas när det talas

om husets arbete för jämställdhet – tvättstugan. Det kan te sig lite märk-

ligt att just en vanlig tvättstuga ska vara det som sticker ut ur ett jäm-

ställdhetsperspektiv, men detta är heller ingen vanlig tvättstuga. Det som

skiljer denna tvättstuga från en mer klassisk sådan är just det att den lig-

ger på det andra planet och inte i källaren. I stället för avsaknaden av

dagsljus och enbart belysning från lysrör flödar ljuset in. Det är nämligen

väl tilltagna fönster, vilket ger en vacker utsikt över gamla Örebro flyg-

fält. Detta gör att en traditionellt kvinnodominerad arbetsuppgift lyfts

fram och får en högre rumslig status än vad den vanligtvis får. Samtidigt

är det viktigt att ifrågasätta normer om att kvinnor förväntas utföra vissa

uppgifter på grund av att de är kvinnor påpekar Ann-Cathrine.

Efter tvättstugan visar Ann-Cathrine sin lägenhet. Den är en av de mindre

i huset med 2 rum och kök. Takhöjden är väl tilltagen och ligger på

2,6 meter, något som fortfarande var ovanligt vid invigningen av huset.

Ett omedelbart intryck gör vardagsrummet som har fått ljus från tre håll.

Det ger en helt annan rymd till rummet. Husen är ritade utifrån en idé om

att ta vara på ljuset i lägenheterna.

16 Att bygga för en ökad jämställdhet

Boverket

Köket har ett fönster placerat över diskbänken, ett exempel på hur lätta föränd-
ringar i den fysiska miljön kan förhöja sysslor.

Även köket har ett fönster placerat över diskbänken så att det går att titta

ut på grönskan när en diskar. Även detta är ett tydligt exempel på hur

lätta förändringar i den fysiska miljön kan förhöja sysslor.

Tidigare fanns här även en dusch som var kopplad till diskkranen. Den

skulle användas för att kunna skölja av plåtar och större kärl. Tyvärr var

den tvungen att tas bort eftersom den skapade läckage i vissa lägenheter.

En annan praktisk funktion är den dusch i badrummet som är kopplad till

handfatet. Duschslangen är bra att ha om den boende börjar få svårt att

röra sig och inte kan använda duschen på samma sätt som förut. Det är

även öppet under badkaret och toaletten är vägghängd. Allt för att lägen-

heten ska vara så lättstädad som möjligt – något som var en tydlig ambit-

ion från arkitekterna när de ritade husen och valde inredningar. Omsorg

har lagts på de ytor som brukar kopplas samman med det obetalda hem-

och omsorgsarbetet. Det är detta som blir det bestående intrycket. Alla

tankar om att steg för steg förbättra och underlätta det arbetet som görs i

hemmet.

Ann-Cathrine berättar även om materialvalen i husen. I stället för dörr-

karmar i plast är de i trä och fönsterbrädorna är i marmor – en material-

kvalitet som är ovanlig i området och i nybyggda lägenheter generellt.

Hon berättar även om ateljén som ligger på tredje våningen och som med

sitt stora fönster från golv till tak gör det till ett ytterst behagligt rum att

Att bygga för en ökad jämställdhet 17

 Boverket

vistas i. Här finns ett rum för de som behöver en extra yta i huset för att

till exempel ha en middag med sina vänner eller för att måla eller skapa

på andra sätt. Det finns också hobbyrum i källaren. Dessa rum är till för

att ge hyresgästerna större möjlighet att förverkliga sig själva och sina

drömmar. Även om Athenahusen är från 1992 och det är mycket som har

hänt sedan dess är det ett av få exempel på bostäder i Sverige i dag där

arkitekten gått in med en vision om att rita ett mer jämställt hem. Det gör

Athenahusen till ett projekt som är värt att studera närmare och använda

som referensexemplar för andra bostäder som uppförs med samma ambit-

ioner.

Källa: ”Tid för obetalt arbete åldern 20–64 år efter aktivitet 2010/11” i På tal om
kvinnor och män 2014, SCB.

Sofielunds kollektivhus, Malmö
En kylig decembermorgon 2014 hälsar Kajsa Börjesson och Sara Hall-

ström välkomna i huvudentrén till Sofielunds kollektivhus i Malmö. Runt

omkring arbetas det febrilt för att få husen i kvarteret Trevnaden färdiga.

Några hyresgäster har redan flyttat in, trots att de gemensamma utrym-

mena ännu inte är klara.

Sara Hallström, arkitekt på MSA, har varit med från processens start.

Hon berättar hur idén till kollektivhuset föddes 2009, under en middag

där några vänner enades om att de skulle vilja bo och leva tillsammans.

Kort därefter fick de kontakt med Sara som med sin profession i ryggen

valdes att föra föreningen Kollektivhus i Malmös (KiM) talan. Sara har

förhandlat med såväl MKB (MKB Fastighets AB) och NCC som Kanozi

Arkitekter som ritat byggnaden. Hon har varit med om en minst sagt

svindlade resa. Den har passerat såväl toppar som dalar men framför allt

Athenahusen:

 Invigning: 1992

 Antal lägenheter: 34 stycken delat på två huskroppar med 17 lägen-
heter i varje huskropp.

 Lägenhetsstorlekar: 2–4 rum och kök mellan 49–102 m2.

  Per vecka ägnar kvinnor drygt 12 timmar och män ägnar drygt 7 tim-
mar åt hushållarbete totalt.

 Per vecka ägnar kvinnor drygt 4,5 timmar och män ägnar drygt 3 tim-
mar åt matlagning totalt.

 Per vecka ägnar kvinnor drygt 2 timmar och män drygt 1 timme åt
diskning och avdukning totalt.

 Per vecka ägnar kvinnor drygt 1–2 timmar och män drygt 0,5 timmar
åt tvätt och strykning totalt.

18 Att bygga för en ökad jämställdhet

Boverket

inneburit en mycket stark gemenskap inom KiM. Kajsa Börjesson anslöt

sig 2011 till KiM och i egenskap av arkitektstudent fick hon, liksom Sara,

ett stort ansvar för att kommunicera det framväxande kollektivhuset och

vara en förmedlande länk mellan KiM och övriga aktörer.

Socialt och ekologiskt hållbarhetsfokus

Sofielunds kollektivhus har tagits fram med tydligt hållbarhetsfokus –

både ur ett socialt och ekologiskt perspektiv. Det senare på grund av att

föreningens medlemmar inte kunde tänka sig ett hus som inte byggts med

ett tydligt engagemang för miljön. Ur ett ekologiskt perspektiv har de

strävat efter att skapa en byggnad som i princip är ett passivhus – vilket

dock inte nådde hela vägen fram. Den ekologiska hållbarheten går även

hand i hand med den sociala – ett resultat av att fler delar på utrymme,

arbete och ägodelar. I kollektivhusets entrévåning ligger, förutom tvätt-

stuga, även ett gemensamt kök med uppehållsyta. Här når kollektivhuset

sin essens eftersom de boende hjälps åt med det obetalda hemarbetet.

Längre upp i byggnaden planeras det även för barnrum.

Tvättstugan ligger centralt och ljust på entrévåningen. Bredvid den finns

också en finverkstad och en grovverkstad – som är medvetet namngivna

utifrån ett avkodande av eventuella genusindikatorer (kopplingar till kön).

Kajsa, som själv har fått en lägenhet i huset visar runt och välkomnar in

till sin ännu inte möblerade fyra med kök. Här ska hon flytta in med två

vänner som inneboende. Lägenheterna är relativt små i relation till antalet

rum, eftersom 10 procent av lägenhetsytan har reducerats till förmån för

de gemensamma ytorna i byggnaden. Däremot finns ett fullgott kök och

två toaletter.

De gemensamma ytorna i kollektivhuset utgörs av kök, kontor, odlings-

yta, barnrum, verkstad med mera. Lägenheterna binds samman med ”bal-

konggångar” mot vilka ytterdörrarna och de mer sociala ytorna i lägen-

heterna vetter. KiM har valt att ha dessa gångar och ser dem som något

positivt för huset och gemenskapen. De väljer att inte kalla dem ”loft-

gångar” som enligt dem har en negativ klang. Balkonggångarna är bred-

dade och utgör gemensamhetsyta för de boende i huset. Här kan de träffas

informellt och det skänker trygghet att se vilka som kommer och går i hu-

set. Till balkonggångarna kan vem som helst ta sig – kollektivhuset har

valt att inte stänga igen entréerna med portar för att byggnaden ska upp-

fattas som välkomnande. De menar att det finns ett socialt värde i den in-

syn som uppstår när alla ser dem som kommer och går i huset, inte minst

ur ett trygghetsperspektiv. Sara menar dock att det finns ett pris på detta,

eftersom graden av privathet kan reduceras radikalt på grund av den soci-

ala kontrollen och insynen. Men samtidigt menar hon att de som väljer att

Att bygga för en ökad jämställdhet 19

 Boverket

flytta in i kollektivhuset accepterar det som följer med kollektivhuskon-

ceptet. Vidare påpekar hon att den inre stressen över det obetalda arbetet

och att få ihop livspusslet kan minska genom att de som bor i kollektiv-

hus delar på detta arbete.

Sofielunds kollektivhus har ändå medvetet försökt skapa möjligheter för

de boende att kunna ”smyga” hem, och att själv välja graden av interakt-

ion vid hemkomsten. Kajsa demonstrerar hur inomhustrappan vid entrén

kommer att döljas av växter via den spaljé som placerats som skydd. Det

innebär att den som går i trappan kan få uppsikt över vilka som sitter i det

gemensamma matutrymmet utan att själv bli exponerad.

Lång process med toppar och dalar

Den grupp som födde idén till KiM kontaktade MKB tidigt i processens

gång. De berättade om sina tankar och idéer om att bygga ett kollektivhus

inne i centrala Malmö. MKB svarade med engagemang och entusiasm

och såg en möjlighet att realisera KiM:s önskemål genom att uppföra

kvarteret Trevnaden som de redan planerat att bygga.

I Sofielunds kollektivhus nås lägenheterna från balkonggångar som utgör mötes-
plats för de boende.

Anna Wiking, utvecklingsstrateg på MKB, har varit delaktig i att ta fram

kollektivhuset från starten och hon beskriver en process som bestått av

både toppar och dalar.

20 Att bygga för en ökad jämställdhet

Boverket

– Det har varit fyra aktörer som ska hitta framgång i ett nytt koncept och

det går inte alltid på räls. Jag är nöjd med processen men det betyder inte

att det har varit enkelt. Det handlar ju om ett nytt sätt att arbeta och om att

hitta nya samarbetsformer.

Sara Hallström och Kajsa Börjesson instämmer i att det varit en problem-

fylld process, men de betonar samtidigt att det är tack vare det driv och

engagemang som KiM:s medlemmar har som de har kunnat vara en sådan

delaktig part. Det är många inom föreningen som har erfarenhet från för-

eningslivet och har en stor mötesvana. Detta är något som Sara ser som

viktigt i processen eftersom byggbranschen, enligt hennes mening, i

många fall saknar en vana av att gå utanför ramarna när det gäller hur ett

byggprojekt ska arbetas fram.

Ett problem har exempelvis varit de svårigheter som uppkommit då

KiM:s medlemmar inte haft samma erfarenhet och vana från byggbran-

schens terminologi och mötesordning när de suttit på möten med dess fö-

reträdare. Samtliga medlemmar som representerat föreningen har till en

början arbetat helt på ideell basis och oftast varit helt oerfarna av bygg-

sammanhang. Först när projekteringen drog igång meddelade MKB att de

kunde ge ersättning för motsvarande inkomstbortfall när KiM:s represen-

tanter måste medverka på möten med MKB eller NCC på dagtid. Sara

och Kajsa har dock mestadels fått betalt av MKB eftersom de har utfört

professionellt arkitektarbete.

Både Sara och Kajsa har arbetat med att förklara ritningar, skisser och

förslag för de övriga i föreningen. KiM ställde krav på att kommunikat-

ionen skulle utökas från arkitektens och projektörens sida, med exempel-

vis förklaringar i text, eftersom ritningar och planer kan vara exklude-

rande för oerfarna. Ändringar är inte alltid så lätta att upptäcka ens för

den ritningsvane, med tanke på den rådande praxis som finns kring bygg-

handlingar. Detta är en viktig lärdom från processen kring Sofielund kol-

lektivhus inför framtiden; att de berörda parterna förstår att alla inte talar

samma språk och är vana vid samma mötesformalia, utan det gäller att

lägga nivån så att alla har möjligheten att vara inkluderade. Annars blir

det tyvärr väldigt lätt problem i kommunikationen, vilket kan leda till

missöden som kan vara skadliga för processen.

Anna Wiking betonar att det gäller att ha respekt och ödmjukhet inför vad

det innebär att utveckla och utvecklas. Det är inte lätt att göra helt rätt

från början och när ambitionen är att tillföra något som inte finns i dag

gäller det att våga gå in i samarbeten. Hon betonar att det varit viktigt att

ta fram kunskapen som föreningen KiM sitter på. Hon berättar om en

Att bygga för en ökad jämställdhet 21

 Boverket

osäkerhet och menar att det är viktigt att vara öppen för en successiv ut-

veckling:

– Det är så med jämställdheten också: vi förstår inte riktigt hur jämställd-

hetsperspektivet kan utveckla projekten men vi går in i arbetet med det

ändå. Vi vet inte allt på en gång. Det är dock inte sagt att vi utvecklar en

färdig modell, men det skapas en förståelse för att det inte är en lika rak

väg att gå som det hade varit om vi inte satsade på att förändra.

 22 Att bygga för en ökad jämställdhet

3. Fritiden

Bakgrund
Hemmet kan ses som en miljö för fritid. Det är där du kommer hem från

ditt förvärvsarbete. Detta är dock en sanning med modifikation eftersom

det obetalda hem- och omsorgsarbetet börjar här för många, och då i

större utsträckning för kvinnor. Fritiden i denna text kommer att beröra

fritiden utanför hemmets väggar och se på den offentliga miljön i staden,

som är ett rum för fritiden.

Fritiden i staden

En annan viktig miljö för fritid under de senaste århundradena, är staden,

som ger människor möjligheter att konsumera och flanera i stadsmiljön

på sin fritid. Detta var däremot en exklusivt manlig praktik under lång tid.

Flanören var en man som tog sig an stadsrummet medan flertalet kvinnor

stannade hemma och inte hade samma tillgång till det offentliga rummet.

Detta förändrades delvis med det framväxande kvinnliga borgarskapet i

Paris i slutet av 1800-talet. Här, i de så kallade passagerna, kunde dessa

kvinnor börja ägna sig åt konsumtion och det skapade även ett frirum i

staden för kvinnor som ville undvika den manliga blicken. Detta utveck-

lades med varuhusen som öppnades först i Paris. När NK (Nordiska

Kompaniet) slog upp dörrarna 1902 i Stockholm skapades även en sådan

plats för kvinnor ur främst den svenska medelklassen. Här fanns en plats

för den kvinnliga konsumenten där de inte längre ansågs behöva männens

beskydd. Vissa menar att detta inte är en plats för kvinnlig frigörelse ef-

tersom de enbart lyfts fram i det offentliga rummet genom sin konsumt-

ion, medan andra menar att här fanns det en möjlighet för kvinnor att få

vara fria från den manliga blicken och den manlige beskyddaren. Huvud-

entrén var exempelvis till för kvinnor medan männen fick en sidoentré för

konsumtionsbehov. Det var även i varuhusen som många kvinnor kunde

träffas och börja diskutera saker, vilket gav dem möjligheter att samtala

om saker med andra kvinnor utanför hemmets sfär.

Detta är dock bara en kortare introduktion till hur fritiden förändrats un-

der 1900 talet. Nästa exempel är Funkabo fritidsgård i Kalmar.

Funkabo fritidsgård, Kalmar
Funkabo fritidsgård har byggts om efter att kommunen har fått kompe-

tensutbildning i genusvetenskap och dessutom tagit hjälp av en genusex-

pert för att fokusera på ett mer jämställt och genusmedvetet pedagogiskt

arbete. Detta har gett positiva resultat.

anncar
Maskinskriven text

anncar
Maskinskriven text

anncar
Maskinskriven text

anncar
Maskinskriven text
Boverket

anncar
Maskinskriven text

anncar
Maskinskriven text

anncar
Maskinskriven text

anncar
Maskinskriven text

anncar
Maskinskriven text

anncar
Maskinskriven text

anncar
Maskinskriven text

anncar
Maskinskriven text

anncar
Maskinskriven text

anncar
Maskinskriven text

anncar
Maskinskriven text

anncar
Maskinskriven text

anncar
Maskinskriven text

anncar
Maskinskriven text

anncar
Maskinskriven text

anncar
Maskinskriven text

anncar
Maskinskriven text

anncar
Maskinskriven text

anncar
Maskinskriven text

anncar
Maskinskriven text

anncar
Maskinskriven text

anncar
Maskinskriven text

anncar
Maskinskriven text

anncar
Maskinskriven text

anncar
Maskinskriven text

anncar
Maskinskriven text

Att bygga för en ökad jämställdhet 23

 Boverket

I Kalmar kommun satsas det på att lägga grund för genusmedvetenhet hos

stadens ungdomar. Här har fritidsgårdarnas ledare under 2013 genomgått

kurser inom genus och jämställdhet, såväl i kommunens regi som på hög-

skolenivå. Kommunen har anställt en genuscoach (en person kunnig i ge-

nusrelationer) och framför allt har kommunen investerat i ett stort om-

byggnadsprojekt – Funkabo fritidsgård har byggts om till en ”genus-

smart” miljö.

Det var år 2007 som kultur- och fritidsförvaltningen beslutade att se över

verksamheten på fritidsgårdarna, vilket gjordes under 2008–2009. Då

uppdagades att fördelningen mellan besökarna på Funkabo fritidsgård var

10 procent flickor, respektive 90 procent pojkar. Detta var något som an-

sågs behöva åtgärdas och det sattes upp ett mål om att 2014 nå fördel-

ningen 40 procent flickor respektive 60 procent pojkar bland besökarna.

Så, hur arbetade kommunen för att uppfylla detta mål? Och vad är egent-

ligen en ”genussmart” fritidsgård? Linus Vandrevik, enhetschef på Ung i

Kalmar inom kultur- och fritidsförvaltningen, menar att omvandlingen

av den fysiska miljön skapade förutsättningar för att förändra attityd och

inställning hos både personal och besökare.

På besök hos Funkabo

Det är december 2014 och bland julpynt och med SVT:s julkalender i

bakgrunden, visar fritidsledaren Mats Gröhn runt på Funkabo fritidsgård.

Han är uppenbart stolt och entusiastisk över sin arbetsmiljö och han för-

klarar gärna tanken bakom och upplevelsen av gårdens olika rum och de-

lar. Mats bjuder på en rundvandring för att förmedla hur ungdomarna

upplever sin gård. Tidigare var entrén till byggnaden mer centralt place-

rad och alla såg vem som kom in genom dörren. Mats påtalar att det i

dessa unga år – gården vänder sig till 12–18-åringar – kan vara mycket

känsligt att vara så exponerad för andra. Därför skapades en ny entré där

det skulle vara möjligt att stegvis ”smyga” in i lokalen och på så sätt själv

välja graden av kroppslig exponering. Innan besökarna möter gårdens

hall passerar de en sluss där ungdomar kan stå och ”hänga” utan att

släppa ut för mycket värme. Slussen fungerar också som gårdens ateljé

med ungdomarnas skapade verk på väggarna och där finns information

om vad som händer för unga i Kalmar den närmaste tiden. Mats menar att

det kan vara svårt för vissa ungdomar att våga ta sig in till fritidsgården

och att slussen är ett första steg. Därför måste den vara välkomnande.

Väl inne i hallen möts besökarna av en varm, röd färg och ett antal lås-

bara skåp. Dessa skåp förmedlar en trygg känsla eftersom det inte längre

finns rädsla för stöld av värdesaker. I hallen finns dessutom klädhängare

och skohyllor – ett krav för att komma in på gården är nämligen att skor

anncar
Maskinskriven text

24 Att bygga för en ökad jämställdhet

Boverket

och jacka tas av. Mats uttrycker det som att det är vår ”skyddssköld” som

sitter i ytterkläderna. Han menar att det på gården fokuseras på personlig-

heter och inte yttre attribut. Detta gäller också kön. Först kommer person-

ligheten och sedan kommer resten. Det rum som möter besökarna efter

hallen, det stora centrala samlingsrummet, har gult golv men är i övrigt

vitt. Härinne är det våra personligheter som ska sätta färg på rummet, sä-

ger Mats.

Det centrala rummet med det gula golvet inrymmer Café Hjärtat. Innan

ombyggnaden fanns det enbart en traditionell kiosk på gården. Nu har

caféet fått en central plats. Från detta har fritidsledarna, enligt Mats, upp-

sikt över 80 procent av verksamheten vilket skänker trygghet till såväl

ungdomarna som fritidsledarna själva.

Möbleringen har betydelse

Förutom ett vanligt bord med stolar till finns i rummet två soffor med

höga ryggar där ungdomarna kan få sitta lite för sig själva. Mats menar

att såväl flickor som pojkar har ett stort behov av att sitta i mindre grup-

per och prata. I dessa soffor kan de göra det, men ledarna har ändå viss

uppsikt. Sofforna är strategiskt placerade så att det inte går att skapa ett

”makthörn” från vilket ”ett gäng killar regerar gården”.

Detta är något som fler fritidsledare i Kalmar nämner. Anki Lagercrantz

och Kim Jonasson, fritidsledare på UNIK, menar att arbetet med genus-

smarta fritidsgårdar i mångt och mycket handlar om att skapa en medel-

väg. Exempelvis efterfrågar ungdomarna soffor medan fritidsledarna är

rädda för att det ska skapas ”makthäng” vid dessa; att de grupper som sit-

ter i soffan kontrollerar hela rummet. De menar att det går att undersöka

kompromisser kring detta, exempelvis att ställa soffor precis vid den plats

på fritidsgården där de vuxna uppehåller sig, såsom kiosken eller lik-

nande.

På Funkabo fritidsgård håller ungdomarna just nu på att bygga en egen

soffa av lastpallar och plywood. Mats menar att de ska pröva soffan i

gårdens nya miljö, men att om den inte fungerar så kommer den att tas

bort. Han menar att de ska försöka motverka att det blir en cool hörna ge-

nom att tillföra inredning som skapar ett slags hemkänsla.

En av tankarna vid ombyggnationen var att integrera utomhusmiljön med

inomhusmiljön. Ett långsiktigt mål med den soffa som nu byggs är att

bära ut den till våren för att skapa den goda utemiljö som pengarna tyvärr

inte räckte till vid ombyggnationen.

Att bygga för en ökad jämställdhet 25

 Boverket

På Funkabo Fritidsgård bygger ungdomarna sin egen soffa. Personalen värnar
om att det inte får bli ett tillhåll för ”makthäng”.

Det centrala samlingsrummet med Café Hjärtat i mitten omgärdas av rum

med olika funktioner; rörelserum, spelrum, verkstad, mediarum, kök och

personalrum. Alla rum, inklusive personalrummet, är olåsta. Mats menar

att det skänker trygghet och lugn att skapa en miljö där de inte misstänk-

liggör ungdomarna. Han menar att de som arbetade på fritidsgården tidi-

gare fick agera portvakter som låste och låste upp rum åt ungdomarna –

nu när dörrarna alltid är öppna kan de i stället fokusera på att vara fritids-

ledare. Dörrarna till respektive rum pryds av piktogram (grafiska symbo-

ler) som inspirerar till aktiviteter som ungdomarna kan genomföra där. I

processen med de olika rummen har det varit viktigt att avkoda rummens

eventuella genusindikatorer. Det rum som tidigare varit pingisrum är av

den anledningen nu ett rörelserum. Pingisbordet finns kvar men det är

hopfällbart så att andra aktiviteter kan äga rum på samma yta. Här har det

anordnats dans, yoga, disco och andra utrymmeskrävande aktiviteter.

Varje rum måste ha förutsättningar för multifunktion. Det är oerhört vik-

tigt, säger Mats medan han demonstrerar hur ljuset i rummet kan ändras

beroende på vilken aktivitet som ska äga rum därinne.

Gårdens rum för tv-spel har halverats till ytan genom ombyggnaden. Ti-

digare kunde flera personer stå och hänga över den som spelade och däri-

genom stressa och hetsa den som höll i handkontrollen. Nu, när rummet

är smalare, finns det inte utrymme för det. Mats menar att de inte är rik-

tigt nöjda med rummet ännu, utan de skulle vilja levandegöra det mer.

Han berättar att de brukar bära in saccosäckar till spelrummet och an-

26 Att bygga för en ökad jämställdhet

Boverket

vända det som grupprum när det inte spelas där. Han menar att

saccosäckarna skapar bra kroppsliga miljöer för möten. Han exemplifie-

rar detta med att om någon av ungdomarna har något jobbigt att dela med

sig av så kan saccosäckarna göra ett avslappnat samtal möjligt där de som

pratar inte behöver sitta mitt emot varandra och se varandra i ögonen.

Saccosäckarnas egentliga hemvist är mediarummet som är uppbyggt med

mjuka läktare i tre plan längs två av väggarna. Sittplatserna är vända mot

en stor bildskärm där det exempelvis kan visas film. På golvet nedanför

läktarna ligger ungdomarna i saccosäckar och vilar. Från Hjärtat har fri-

tidsledarna direktkontakt med de som är i rummet genom ett strategiskt

placerat fönster. Dessutom styrs såväl bild som ljud från Hjärtat.

Aktiva i HBTQ-frågor

Det andra fönstret närmast Hjärtat leder till verkstaden. Här inne kan

ungdomarna sy, måla, pyssla eller läsa läxor. Mats berättar att fönstret

mot Hjärtat är bra just vid läxläsning eftersom fritidsledarna direkt kan se

om det blir stökigt bland de som helst vill vara ifred. Här inne finns också

en låda med utklädningskläder. Mats menar att speciellt pojkarna på går-

den tycker om att klä ut sig. Han berättar att han själv kommit till arbetet

utklädd. Han menar nämligen att det är viktigt att själv bryta mot normer

och skapa förutsättningar för normbrytande aktiviteter på gården. Exem-

pelvis är de aktiva i HBTQ-frågor (frågor som rör homosexuellas, bisex-

uellas, transpersoner och queerpersoners rättigheter) och har hängt upp en

tavla som visar kärlek mellan två män, två kvinnor samt en man och en

kvinna. Mats berättar att vissa ungdomar reagerar på tavlan men att det är

viktigt att den är kvar. Framför tavlan finns på golvet en markerad ”kram-

ruta”. Mats berättar att det kramas mycket på gården och att de har infört

nolltolerans mot skojbråk på fritidsgårdarna i Kalmar. Han menar att det

har gett stora effekter på hur ungdomarna beter sig mot varandra, det är

en mycket ödmjukare stämning sedan nolltoleransen infördes.

På Funkabo Fritidsgård
hänger en tavla som visar
kärlek mellan olika personer
och det finns ett engage-
mang för HBTQ-frågor.

Att bygga för en ökad jämställdhet 27

 Boverket

Det rum som enligt fritidsledarna själva är mest jämställt är köket; intres-

set för att baka och laga mat är lika stort bland flickor som bland pojkar. I

köket har de försökt skapa en bra hemkänsla med varma färger. Under ti-

den som rundvandringen pågår börjar doften av kladdkaka göra sig

påmind från köket. De två flickor som bakar just i dag menar att köket är

deras favoritplats på hela Funkabo fritidsgård. Fast det är klart, hjärtat

och verkstaden är bra också!

På Funkabo Fritidsgård menar fritidsledarna att köket är det mest jämställda
rummet.

Jämställdhetsintegrering bra för både besökare och personal

När arbetet med att omvandla Funkabo till en genussmart fritidsgård ini-

tierades var 10 procent av besökarna flickor, respektive 90 procent poj-

kar. Målet med arbetet var att uppnå en fördelning med 40 procent flickor

respektive 60 procent pojkar. Mats berättar att detta gick snabbt att uppnå

och att det har hållit i sig sedan dess. I dag är fördelningen bland besö-

karna 43 procent flickor respektive 57 procent pojkar. Mats erkänner att

han inledningsvis var skeptiskt inställd till jämställdhetsintegreringen av

verksamheten. Han menar att han var ”en sådan som satt med armarna i

kors” och hävdade att han redan var jämställd. Han började träffa Helena

Nilsson, genuscoachen som Kalmar kommun har anställt, och på tredje

träffen berättar han att han mjuknade och insåg att han inte alls var så

jämställd som han trodde. I dag säger han att han aldrig har mått så bra

tidigare som efter omvandlingen till att få en genussmart arbetsplats. Han

menar att han aldrig haft så få sjukskrivningsdagar tidigare och att en ar-

28 Att bygga för en ökad jämställdhet

Boverket

betsplats sparar pengar på att vara jämställd. Linus Vandrevik menar att

det är viktigt att i första hand satsa på personalen som arbetar i miljön, att

det inte räcker med omvandlingen av lokalerna. Om personalen inte är

engagerad går det inte att nå ett gott resultat. Han betonar vikten av att

inte enbart låta ”eldsjälar” driva frågorna, eftersom engagemanget ofta

försvinner med människorna som bär på det. I stället måste frågan drivas

av alla led. Vidare menar han att det är viktigt att fråga sig vad som

egentligen menas med genus i den fysiska miljön.

– Jag personligen är inte så övertygad om att det går att följa en ”manual”

i detta. Det måste vara väldigt lokalt anpassat där det i första hand är per-

sonalens inställning som är viktig.

Mats betonar att det är viktigt att cheferna är öppna mot personalen och

informerar om budgeten för att skapa förståelse för organisationen. Vi-

dare menar han att arbetet med genusfrågor ofta möter så starkt motstånd

därför att det handlar om att ifrågasätta sig själv.

– Resan börjar hos mig, säger han.

Funkabo Fritidsgård är genussmart utformad, exempelvis finns trygga soffor som
personalen har uppsikt över.

Att bygga för en ökad jämställdhet 29

 Boverket

 Före renovering till genussmart fritidsgård: 10 procent av besökarna
var flickor.

 Efter renovering till genussmart fritidsgård: 43 procent av besökarna är
flickor.

På Funkabo fritidsgård har de bland annat gjort detta:

 Entrén har flyttats för att den som kommer inte ska känna sig lika ex-
ponerad som tidigare.

 Rummen har renoverats på ett genusmedvetet sätt.
 Rummen har könsavkodats genom förändring av såväl namn på rum-

met som det sätt på vilket rummet används.

 Fritidsledarna har utbildats för att höja genusmedvetenheten och
skapa ett bättre bemötande mot flickor och pojkar.

30 Att bygga för en ökad jämställdhet

Boverket

4. Processen

Liljewall Arkitekter, Göteborg
En gråmulen dag i oktober, 2014 hälsar Monica Österberg, HR-chef på

Liljewall Arkitekter välkommen. Hon ska prata om kontorets långtgående

arbete med jämställdhet och mångfald.

Det hela började dock nästan ett år tidigare då branschtidningen Arkitek-

ten publicerade en artikel om att flera kontor saknar mål för jämställdhet.

Det var i november 2013 och många saknade fortfarande en plan för det

interna jämställdhets- och mångfaldsarbetet när det gällde arbetsförhål-

landen, lönesättning och rekryteringsprocess, trots att Diskrimineringsla-

gen kräver det om kontoret har 25 eller fler anställda.

Handlingsplan att utgå från

Ett kontor som bryter den negativa statistiken är Liljewall Arkitekter.

Jämställdhet har alltid varit en viktig fråga för Liljewall Arkitekter men

det var under 2012 som de lyfte fram frågan och tog fram en särskild

handlingsplan med hjälp av en genusexpert. Planen de tog fram får nam-

net ”En plan för lika möjligheter, rättigheter och skyldigheter” och det är

den de utgår från i dag. De arrangerade även en ”genus-after work” för att

sätta i gång arbetet. Det var 2012 och Liljewall Arkitekter var ett av de

första kontoren i landet att arbeta så intensivt för jämställdhet och mång-

fald.

Det för oss fram till i dag och mötet i Göteborg. I ett mötesrum på kon-

toret börjar berättelsen om deras arbete och var de står i dag. Monica bör-

jar med att klargöra hur hållbarhet inte går att separera från diskussionen

om jämställdhet och mångfald eftersom ett hållbart samhälle är ett sam-

hälle för alla.

Förankrat hos ledningen

Hon fortsätter därefter att berätta hur deras arbete är strukturerat och be-

skriver att deras jämställdhetsgrupp har en jämn könsfördelning om tre

män och tre kvinnor. Där sitter bland annat hon, och hon leder arbetet,

men även Per-Henrik Johansson som är vd på Liljewall Arkitekter är

med. För om det är något som är viktigt i att lyckas med jämställdhetsar-

betet så är det just att förankra det i ledningen och helst ska initiativet

komma från ledningsgruppen berättar hon. Det är då störst förbättringar

kan ske enligt Monica.

Att bygga för en ökad jämställdhet 31

 Boverket

Steget efter handlingsplanen var att under 2013 förankra arbetet internt

för att kunna bygga grunden i organisationen. Det är också här det gäller

att börja, menar Monica, för att kunna implementera ett sådant stort ar-

bete. Börja med de interna strukturerna och gå därefter vidare till att be-

möta kunderna och externa beställare. Eller som hon själv uttrycker det:

– För om vi inte börjar här inne så får vi inte till det andra. Då blir det

bara tomma ord eller ett tomt papper.

När de jobbar internt bjuder de in verksamhetsområde för verksamhets-

område för att kunna föra en mer exakt diskussion om hur arbetet kan på-

verka exempelvis vård- eller skolprojekt. En annan viktig aspekt är dessu-

tom att få in mångfaldsområdet på dagordningen, på samma sätt som att

hållbarhet har blivit en självklarhet. Dagordningen är det dokument som

styr verksamheten och däri står Liljewall Arkitekters mål tillsammans

med kundens och beställarnas mål. Tanken är att vid varje uppstartat pro-

jekt ta diskussionen med kunden och fråga ”Vad kan vi göra här för att

öka mångfalden?” Så att arkitekterna kan ställa krav på kunden där de

tycker det är viktigt.

Neutrala omklädningsrum

När Monica sedan kommer in på goda exempel där jämställdhet har inte-

grerats i den byggda miljön blir det lite svårare.

– För det beror väldigt mycket på område till område i hur det ser ut, som

hon uttrycker det.

Ett exempel hon tar upp är hur de vid badanläggningar börjat arbeta med

frågan om extra omklädningsrum för att alla ska känna sig inkluderade,

oavsett könstillhörighet. Detsamma gäller för idrottsanläggningar, ef-

tersom det finns samma behov av neutrala omklädningsrum där. Hon bör-

jar även diskutera om hur de arbetar med skolor och framförallt offentliga

ytor som korridorer och liknande. Ett problem som de som arkitekter tän-

ker på när de ritar skolmiljöer är att det inte ska finnas gömda hörn där

trakasserier kan förekomma ostört, utan de försöker i största mån att rita

bort sådana ytor. Ett problem är att det kan vara svårt att visa upp att det

gjorts den typen av åtgärd utifrån en tanke om att förhindra mobbing.

Detta är ett dilemma för arkitekter. Eftersom arkitekter i Sverige oftast

inte är med i processen hela vägen fram till byggskedet kan det vara svårt

att påpeka det för beställaren, som kanske i ett senare skede gör om rit-

ningarna för att få ner kostnaderna. Detta kan leda till att företeelser

såsom platser som medvetet tagits bort för att motverka trasserier åter-

uppstår.

32 Att bygga för en ökad jämställdhet

Boverket

Den sociala miljön har betydelse

En annan viktig aspekt är att det inte enbart är den byggda miljön som

spelar roll här, utan även den sociala miljön. Vilka beteenden uppmunt-

ras, vilka normer råder och hur är attityderna inom skolan? De kanske

inte alltid syns i den byggda miljön, men de finns där.

Efter det kommer Monica in på hur det går att arbeta med frågor som rör

jämställdhet och mångfald inom bostadssektorn. Här medger hon att det

är lite svårare att peka på bra saker att göra, men något branschen tänkt på

är att skapa bostäder med flexibla planlösningar och streckade väggar.

Det vill säga väggar som inte är bärande utan som kan flyttas för att för-

ändra storleken på rum och lägenheter om man skiljer sig från sin partner,

får barn, barnen flyttar ut och så vidare. Detta gör det möjligt för bland

annat ensamstående föräldrar att förändra lägenheten efter behov och

hyra ut ett rum om det är knapert med hyran. Hon lyfter även upp den

publika belysningen men det kan också vara en av de vanligaste åtgärder-

na för att öka jämställdheten. Främst genom att få kvinnor och män att

känna sig mer trygga när de rör sig i stadsrummet när det är mörkt. Däref-

ter berättar Monica om hur medarbetarna på Liljewall Arkitekter möter

kunden och hur viktigt det är att de även där har på sig sina ”genusglasö-

gon ”och pekar på att här byggs faktiskt för en norm (såsom kärnfamil-

jen) trots att det är få som lever upp till normens krav. Att hela tiden

kunna ifrågasätta standardlösningar på problem och i stället tänka nytt

och se hur detta går att lösa på andra sätt.

Mångfaldsperspektivet efterfrågas

Monica berättar vidare till att berätta hur beställarna ser på att Liljewall

Arkitekter har börjat efterfråga ett mångfaldsperspektiv i arbetet med nya

projekt. Hon börjar med att berätta hur det ser ut med frågor som rör håll-

barhet i dag. Hur detta är en självklarhet för i stort sett alla beställare, vil-

ket det inte var för några år sedan. Som hon uttrycker det:

– Och det måste ju ändå till syvende och sist bli en affärsfråga och nu är

det så. För nu är det något som efterfrågas av personer som köper bostä-

der. Och det gör att det blir lättare att ta upp dessa argument till beställa-

ren.

Just det att det finns en efterfrågan bland kunderna som ska köpa bostäder

tror Monica även kommer hända med frågor som rör mångfaldsperspek-

tivet i dag. Många efterfrågar boenden med en blandad socioekonomisk

grupp av människor med olika kön, sexualiteter och etnisk härkomst, och

vill inte leva segregerat. Monica säger dock att jämställdhetsfrågan inte

har nått alla beställare ännu även om vissa efterfrågar det mer och mer,

Att bygga för en ökad jämställdhet 33

 Boverket

till exempel de som beställer badanläggningar, och som då ställer sär-

skilda krav på exempelvis omklädningsrum.

Mångfald och hållbarhet borde vara poänggivande i
upphandling

En föreställning som finns i dag är att kommunala beställare arbetar tyd-

ligare med frågor som rör mångfald än vad de privata beställarna gör,

men där håller inte Monica alls med utan pekar snarare på att bilden är

inte helt sann. Visst finns det kommunala beställare som arbetar tydligt

med frågan, men även privata beställare arbetar väldigt aktivt med den

också, tycker hon. Detta kan vara ett område där den kommunala och

statliga sektorn kan börja ställa högre krav. Det gäller att börja efterfråga

det som står i våra antidiskrimineringslagar och visa hur viktiga dessa

frågor är i offentliga upphandlingar.

En annan aspekt som påverkar, enligt Monica, är frågan om LOU (Lagen

om Offentlig Upphandling), som i dag i mångt och mycket gör så att of-

fentliga beställare ger upphandlingen till den som kan erbjuda lägsta pris

för att projektera en byggnad. Detta gör att de som likt Liljewall Arkitek-

ter lägger många timmar på ett mångfalds- och hållbarhetsarbete inte kan

använda detta som argument när de försöker vinna en offentlig upphand-

ling. Det har länge diskuterats om hållbarhetsaspekter ska vara poänggi-

vande men nästa steg kan då vara att inte bara ta in den ekologiska håll-

barheten utan även den sociala hållbarheten.

En annan fråga är om Monica märker av att arbetet för jämställdhet är en

generationsfråga där de yngre generationerna tycker det är viktigare än de

äldre, men det tycker hon inte. Visst märks det att de yngre är stolta över

att arbeta på Liljewall tack vare arbetet med dessa frågor, men engage-

manget finns över hela åldersspannet. Något som arbetsgivare kanske kan

använda sig av för att lättare locka till sig yngre medarbetare är att driva

ett aktivt mångfaldsarbete.

Liljewall Arkitekter är ett arkitektkontor grundat 1980 med kontor i Göteborg,
Stockholm, Malmö och Buenos Aires. I dag sysselsätter företaget drygt 120
medarbetare vilket gör det till ett av Sveriges tio största arkitektkontor.

34 Att bygga för en ökad jämställdhet

Boverket

5. Avslutande reflektioner

Fokus för denna exempelsamling har varit att belysa hur den byggda mil-

jön kan främja jämställdheten i samhället och hjälpa till att uppfylla de

jämställdhetspolitiska målen.

Att bygga jämställdhet
Jämställdhet handlar om att kvinnor och män ska ha lika rättigheter, möj-

ligheter och skyldigheter i samhället. En jämställd byggd miljö kan

handla om vilka formella och informella rättigheter och möjligheter per-

soner av olika kön har när det gäller att vistas i en viss miljö. Det kan

handla om tillgång till miljön och om att känna sig bekväm där. Det kan

även handla om att ha kunskap och insikt i hur en miljö kan användas och

om att en person ska vara fri från kränkningar när personen vistas i den.

Att ytterligare definiera och konkretisera vad som är en jämställd miljö är

svårare, eftersom det handlar om hur miljön används, alltså vilka sociala

relationer som utspelar sig i den. Som exempel kan nämnas kollektivhu-

set där tvättstugans traditionella placering i källaren har flyttats till mark-

plan eller övre våningsplan, och där diskbänken placerats vid ett fönster

och utformats med praktiska hänsyn. Dessa placeringar kan ses som ett

upphöjande av statusen av en traditionellt kvinnlig syssla, som i dag fort-

farande sköts huvudsakligen av kvinnor. Samtidigt går det inte säga om

förändringen leder till en mer jämställd fördelning av arbetet. Åtgärden

förändrar inte automatiskt de strukturer i samhället som säger att männi-

skor har olika ansvar för olika områden, beroende av sin könstillhörighet.

Däremot kan det konstateras att en förbättring av de förhållanden som rå-

der vid hemarbetet, till exempel diskning och tvätt, är en förbättring som

gör det möjligt för alla att ta del av det arbetet på ett bättre sätt, och som

kan gynna tillgängligheten utifrån ett funktionsperspektiv.

De sociala relationerna kan finnas oberoende av miljön. Men genom att

arbeta med sociala processer utifrån ett genustänkande, där målet är att se

till att flickor och pojkar, kvinnor och män ska ha lika möjligheter (makt

och inflytande) att leva i den fysiska miljön, kan förändringen av den

byggda miljön vara ett sätt att bryta gamla mönster.

Funkabo arbetar med kunskap och förståelse som grund för att förstå ge-

nusrelationer, i det här fallet bland flickor och pojkar. Med kunskap om

Risk för befästande av genusstrukturer (ojämställdhet) om normen om att
hushållsarbete är en kvinnlig syssla inte samtidigt ifrågasätts.

Att bygga för en ökad jämställdhet 35

 Boverket

genus och kontinuerlig kartläggning och analys av miljön utifrån ett ge-

nusperspektiv, undersöks hur flickorna och pojkarna agerar i miljön, vilka

som har tillgång till utrymmet och den sociala och materiella makten. Att

utifrån den insikt som kommer fram, förändra den fysiska miljön innebär

att den fysiska miljön kan bli ett verktyg för att förändra beteenden som

är inlärda och som har koppling till ens könstillhörighet. Kontinuerlig

kartläggning och analys är en viktig metod eftersom de sociala relation-

erna hela tiden förändras. Det som är ett maktcentra en dag, kan flytta till

en annan plats imorgon.

Det finns några frågor att ställa sig vid planeringen av en jämställt byggd

miljö.

 Vem bygger vi för?

 Vems intressen tillgodoses?

 Finns det en synlig eller osynlig norm?

 Vems röst hörs i planeringen?

 Får kvinnor och män i lika utsträckning ta del av resultatet?

 Vad kan påverka?

 Vilka grupper av kvinnor och män beroende av etnicitet, ekonomisk

situation, ålder, funktion med mera får ta del av den byggda miljön,

och på vilket sätt?

 Utestängs någon grupp, i sådana fall från vad?

Fundera utifrån de jämställdhetspolitiska målen

Möjliggör bygget kvinnors, mäns och transpersoners lika tillgång till

makt, inflytande och ekonomiska möjligheter? Möjliggörs en jämn för-

delning av det obetalda hem- och omsorgsarbetet mellan kvinnor och

män? Kan projektet bidra till att motverka mäns våld mot kvinnor och

våld i allmänhet?

Fundera utifrån genusvetenskapligt perspektiv

Hur påverkas utformningen av den byggda miljön, av de sociala genusre-

lationerna? Våra föreställningar om hur kvinnor och män vill bo, agerar i

rummen, har olika behov, allt detta gör att den byggda miljön formas

inom rådande normer. Ett exempel är när det bara finns skötbord på da-

mernas toalett och inte på herrarnas, vilket gör det svårare för föräldrar av

manligt kön att ta hand om sitt barn. Ett annat exempel är uppdelningen i

36 Att bygga för en ökad jämställdhet

Boverket

dam- och herrtoaletter, vilket gör att det saknas toaletter för bland annat

transpersoner, som inte ser sig själva som kvinnor eller män.

Representation
I exempelsamlingen beskrivs processen med att bygga kollektivhusen där

kvinnor har tagit en avsevärd del i byggprocessen, i en bransch som trad-

itionellt sätt är manligt dominerad. Att kvinnor finns representerade bety-

der inte att genus- eller jämställdhetsperspektivet automatiskt finns med.

Däremot är det något som på ett samhälleligt plan bidrar till en jämnare

fördelning av makt och inflytande mellan kvinnor och män.

Sammanfattningsvis kan en jämställd byggd miljö innebära att det tas

hänsyn till alla människors behov oavsett kön och utan att fastställa och

återskapa traditionella könsmönster som begränsar individen. Miljön ska

snarare bidra till att vi har fler möjligheter, i stället för att definiera vårt

livsutrymme utifrån vår könstillhörighet.

Att bygga för en ökad jämställdhet 37

 Boverket

6. Litteraturtips

Vill du läsa mer? Här följer några matnyttiga och inspirerande lästips:

Fast, Sara & Sofi Nilsson (2013). Norm & Form: Att förstå makt och rum

ur ett genusperspektiv, från kritisk analys till strategi. Chalmers arkitek-

tur

Friberg, Tora (red.) (2005). Speglingar av rum: om könskodade platser

och sammanhang. Stockholm: Östlings Bokförlag Symposion

Larsson, Anita & Jalakas, Anne (2008). Jämställdhet nästa!: samhälls-

planering ur ett genusperspektiv. 1. uppl. Stockholm: SNS förlag

Schéele, Annika von & Larson, Barbro (2004). Bygga på kvinnors kun-

skap. Stockholm: Kvinnors byggforum

Genus No 2, 2012. Tema: Spelplats Staden

http://issuu.com/genus_sv/docs/genus2_2012

http://www.jamstall.nu/

http://kollektivhus.nu/

Boverket:

Jämna Steg – checklista för jämställdhet i fysisk planering

Jämställdhet på dagordningen – planera för ett tryggt och jämställt sam-

hälle

Plats för trygghet – inspiration för stadsutveckling

Vidga vyerna – planeringsmetoder för trygghet och jämställdhet

http://issuu.com/genus_sv/docs/genus2_2012
http://www.jamstall.nu/
http://kollektivhus.nu/

Box 534, 371 23 Karlskrona

Telefon: 0455-35 30 00

Webbplats: www.boverket.se

	Förord
	Innehåll
	Inledning
	1. Bakgrund
	Uppdraget
	Metod
	De jämställdhetspolitiska målen
	Begrepp
	Byggd miljö
	Byggherre
	Feminism
	Genus
	Intersektionalitet
	Jämlikhet
	Jämställdhet
	Kollektivhus
	Norm
	Patriarkat

	2. Hemmet
	Bakgrund
	Kollektivhuset – en tillbakablick
	Nya lösningar förenar arbete och familj

	Athenahusen, Örebro
	På besök i husen

	Sofielunds kollektivhus, Malmö
	Socialt och ekologiskt hållbarhetsfokus
	Lång process med toppar och dalar

	3. Fritiden
	Bakgrund
	Fritiden i staden

	Funkabo fritidsgård, Kalmar
	På besök hos Funkabo
	Möbleringen har betydelse
	Aktiva i HBTQ-frågor
	Jämställdhetsintegrering bra för både besökare och personal

	4. Processen
	Liljewall Arkitekter, Göteborg
	Handlingsplan att utgå från
	Förankrat hos ledningen
	Neutrala omklädningsrum
	Den sociala miljön har betydelse
	Mångfaldsperspektivet efterfrågas
	Mångfald och hållbarhet borde vara poänggivande i upphandling

	5. Avslutande reflektioner
	Att bygga jämställdhet
	Fundera utifrån de jämställdhetspolitiska målen
	Fundera utifrån genusvetenskapligt perspektiv

	Representation

	6. Litteraturtips
	Tom sida

