

Vi Tillsammans
eller
Var och En för Sig?

Pojkar Blivande Män

Innehåll

Innehållsförteckning	sid. 2
Introduktion till övningarna	sid. 3
1:1 Presentationsövning: "dr.Livingstone?"	sid. 4
1:2 Tillitsövning: "Blindbock"	sid. 5
2:1 Kaosövning: "Virvelvinden"	sid. 6
2:2 Attitydövning: "Fördomsfällan"	sid. 7
2:3 Samarbetsövning: "Tysta tornet"	sid. 8
3:1 Självförtroendeövning: "Levande charader"	sid. 9
3:2 Ryktesövning: "Skvallerbytta bingbång"	sid. 10
3:3 Berättelsen till skvaller/ryktesövningen	sid. 11
3:4 Samarbetsövning: "Kasta namndjur"	sid. 12
4:1 Fyrhörnsövning: "Sfinxen"	sid. 13
4:2 Dilemmaövning: "Alis trångmål"	sid. 17
4:3 Alternativ 1	sid. 20
4:4 Alternativ 2	sid. 22
4:5 Alternativ 3	sid. 23
4:6 Alternativ 4	sid. 25
4:7 Förhandlingsövning: "Medlaren"	sid. 28
4:8 Samarbetsövning: "Hitta handen"	sid. 28
Litteraturförteckning	sid. 29
Dvd - skiva med videoexempel	sid. 30

Interaktionsövningar för ungdomar om jämställdhet och könsroller.

Denna handbok har framställts som studiemetod om integrationsövningar för ungdomar i grupp av fil. mag. Monica Myers i projektet Pojkar blivande Män, genom SDF Biskopsgården och Länsstyrelsen i sydvästra Götaland 2005. Materialet är lätt att tillämpa och utgår från gruppdynamisk metod, som har utvecklats i olika verksamheter under längre tid. Vårt innehåll i denna metod har modifierats, med fokus på de speciella frågeställningarnas olika områden. Lämplig ålder på ungdomarna kan vara mellan 12 till 16 år. Metoden har testats ett flertal gånger på olika grupper med ett mycket lyckat resultat. Syftet är att få ungdomarna att reflektera över och ta ställning om frågor kring jämställdhet, kvinnosyn, mansroll, integration, hedersrelaterat förtryck och våld. Studiematerialet till metoden är upplagt på fem träffar och varje träff beräknas ta två lektionstimmar i anspråk förutom den fjärde träffen som kan ta litet längre tid.

Övningarna är upplagda så att ungdomarna skall få utlopp för sin energi och osäkerhet i början, för att sedan övergå till allvarliga frågor och avslutas med tillitsövningar eller samarbetsövningar. Diskussionen efter varje del är det största instrumentet för förändring. Låt diskussionen ha ett öppet klimat och ord som man i vanliga fall kanske inte skulle tolerera, kanske man måste tillåta. Idag finns det få arenor för ungdomarna att reflektera och diskutera dessa frågor.

Det viktigaste är att ni tycker att det är roligt och att det kan ge alla inte bara en ny bild av ungdomar utan även en möjlighet till positiv förändring i samhället kring jämställdhet, hedersförtryck och hedersmord mm. I de inledande och avslutande övningarna, är det en fördel om antalet deltagare i gruppen är ganska stort, femton till tjugo personer, medan vid diskussionsfrågor, bör gruppen inte vara större än cirka åtta personer.

Det är också viktigt för ungdomarna att veta att det som sägs under träffarna stannar där och inte pratas vidare om för obehöriga.

En del av övningarna är fysiskt rörliga och kan vara högljudda. För att inte störa andra är det bra att ha tillgång till en lämplig lokal. Blandade grupper med pojkar och flickor fungerar bra i flertalet övningar. Det är en fördel att vara två gruppleddare med olika kön i synnerhet om gruppen omfattar femton till tjugo personer. Om det finns fler vuxna med som inte har en ledarroll under övningarna bör de ingå på lika villkor som ungdomarna.

Vi hoppas att ni får intressanta, givande och roliga möten med era ungdomar.

Lycka till med övningarna!

Monica Myers
Projektledare PbM.

Första träffen: "Du är Jag."

Vid första träffen med ungdomarna, be dem sätta stolar i en ring där varannan stol är damernas om det är möjligt. Presentera dig, arbetsmetoden och vad ni skall göra under dessa fem träffar som t.e.x. att vi skall ha mycket roligt, men vi skall även tala allvar om jämställdhet, synen på kvinnor och flickor, hedersvåld, personlig identitet och samspelet mellan invandrargrupper inbördes och med svenskar. Därefter startar ni med en presentationsövning av och med ungdomarna, och den kan vara lite olika, beroende på om ungdomarna känner varandra eller inte.

1:1 Presentation: "dr. Livingstone?"

Ett syfte med denna övning är att associera ett ansikte ihop med ett namn för att gruppen skall lära känna varandra. Ni ber ungdomarna sätta sig två och två på golvet med ryggen mot varandra. De får till uppgift att intervjua varandra om namn, ålder, hur många syskon de har och vad är deras hobby etc. Sedan samlas de igen i en ring och berättar inför hela gruppen om vad de fick veta om varandra. Känner ungdomarna varandra sedan tidigare kan uppgiften bli, att de frågar den andra något som de aldrig har frågat om tidigare. Vid denna övning måste alltid frågorna vara respektfulla. Om ni känner ungdomarna, kan ni också styra, så de som inte brukar umgås kan sitta rygg mot rygg med varandra.

Om gruppens antal är femton till tjugo personer är det bra om den kan delas in i två grupper inför diskussionen; detta förutsätter naturligtvis att ni är två gruppleddare. Ungdomarna bör sitta i ring eller så att alla kan se varandras ansikten.

(Tips: Om de avbryter varandra använd dig av en penna. Den som håller i pennan har rätt att prata och sedan får pennan gå runt.)

Låt varje fråga ta den tid den behöver och lämna de andra frågorna om tiden inte räcker till. Frågorna är en ram och varje ledare har en egen möjlighet att förändra, förenkla och lägga till. Gruppens mognad avgör hur frågorna skall framställas.

Diskussionsfrågorna kan vara följande:

- *Har ni kompisar från andra länder än ni själva kommer ifrån och hur är det i så fall?*
- *Känner ni er som en "svensk" och/eller "turk", "kurd", "arab", "somalier"?*
- *Vad tänker ni att "svenskt", "turkiskt", "kurdiskt", "arabiskt", och "somaliskt" är?*
- *Vad tänker din/er familj och din omgivning?*
- *Att växa upp i Sverige och "vara" svensk, turk, kurd, arab, somalier – vad innebär det för dig/er?*

1:2 Tillitsövning: "Blindbock"

Efter diskussionen avslutas träffen med en tillitsövning. Övningen är avsedd att stärka banden och tryggheten mellan ungdomarna för att få ett öppnare klimat och därmed kunna uttrycka vad man tänker och känner. Förbered övningen genom att lägga ut vardagliga föremål på olika ställen i lokaliteterna. Dela in ungdomarna parvis. En i varje par sätter på sig en ögonbindel vanliga mörka halsdukar eller schalar går bra. Den andra parten skall sedan leda den andra personen utan hålla eller ta i honom/henne igenom lokalen fram till föremålen. Personen med ögonbindel skall känna på föremålen och beskriva dem. Samla sedan ungdomarna och fråga hur de upplevde dagen och övningen.

Andra träffen: "Vad vill vi?"

2:1 Kaosövning: "Virvelvinden"

Andra träffen med ungdomarna startas med en kaosövning som kan bli litet livlig. Gruppledaren förbereder övningen med att skriva lappar som ungdomarna får ta ur en skål eller mössa. Det skall stå en uppgift för varje enskild person att utföra på dem och på varje lapp skall det framgå ett motsatsförhållande till en annan lapp. Denna övning är betydelsefull då ungdomarna får utlopp för sin energi och osäkerhet. Detta är speciellt viktigt i början av de fem träffarna, då de får en trygghet i gruppen förutom att övningen i sig har andra syften.

**Ett exempel på sådana motsatspar
kan vara följande:**

**"Du skall se till att alla sitter kvar på sina stolar/
/du skall se till att alla ställer sig upp."**

**"Du skall se till att alla stolar förs bort till det vänstra hörnet/
/du skall se till att alla stolar står kvar på sin plats."**

"Du skall se till att alla är tysta/du skall se till att alla ropar."

**"Du skall se till att alla böckerna i bokhyllan läggs på bordet/
/du skall se till att alla böcker står i bokhyllan."**

Samla sedan gruppen och försök få dem att lista ut meningen med övningen, med egna förslag eller beskrivna upplevelser/känslor! Avsikten med övningen är att visa hur det kan fungera om man inte kan samarbeta eller inte kan följa en instruktion.

2:2 Attitydövning: "Fördomsfällan"

Gå sedan vidare till nästa övning, som behöver två gruppledare, eller om ni kan välja två ungdomar som tar ansvaret för övningen och ni observerar. I denna övning kommer attityder och fördomar fram och ungdomarna får reflektioner över dem av andra ungdomar. Övningen måste förberedas med två ark från ett blädderblock.

Dela varje ark på mitten och rita en flicka från Sverige och en flicka med annat ursprung. Gör samma sak med det andra arket och rita en svensk pojke och en pojke med annat ursprung. Dela ungdomarna i gruppen så att pojkarna blir för sig och flickorna för sig. Låt sedan pojk- resp. flickgrupp bestämma var ifrån pojken och flickan med annat ursprung kommer ifrån. Det är en fördel om ingen av gruppdeltagarnas kulturella tillhörighet finns representerade i figurerna. Låt sedan flickorna kommentera och beskriva sin syn på de två pojkarna och pojkarna får beskriva och kommentera sin syn på de två flickorna. Skriv på varje figur vad som kommer fram. Som ledare, fråga också ungdomarna vad de tror om pojkarnas och flickornas familjeförhållanden.

(Tips: Om det är känsligt låt ungdomarna skriva på lappar som skickas fram till ledaren som skriver.)

Varje grupp får därefter diskutera en kort stund vad som framkommit och sedan förs de båda arken från båda grupperna ihop och diskuteras tillsammans.

Stödfrågor för diskussionen kan vara följande:

- *Är det under uppväxten skillnad på vad bröder och systrar får göra, i och utan för hemmet?*
- *Är det skillnad under uppväxten på vad svenska bröder och systrar får göra, i och utanför hemmet?*
- *Vad har din mamma och pappa haft för åsikter om vad du får göra och inte göra?*
- *Vad tror du att en svensk mamma och pappa eller en mamma och pappa från ett annat land har för åsikter om vad deras ungdomar får göra eller inte göra?*
- *Vad betyder ordet respekt för dig (enligt svenskt lexikon betyder ordet respekt fruktan eller hänsyn)?*
- *Är det viktigt att ha respekt?*

Låt diskussionen ta den tid den behöver för att sedan övergå till nästa övning.

2:3 Samarbetsövning: "Tyta Tornet"

Avslutningsövningen för den andra träffen har till syfte att stärka samarbetet. Dela in gruppen om tre till fyra personer i smågrupper. Ge varje grupp en bunt pappersark i ordinär storlek, en sax och en tejprulle. Ungdomarna skall sedan bygga ett så högt papperstorn som möjligt i varje grupp. De får inte prata med varandra under övningen. Avsluta sedan träffen med att prata om hur de upplevde de olika övningarna.

Tredje träffen: "Vem är jag?"

Vid tredje träffen sätts blädderblocks-teckningarna upp igen dels för en återkoppling till träffen innan och dels kanske det finns behov av fortsatt diskussion. När ämnet känns uttömt, fortsatt med en charadövning.

3:1 Självförtroendeövning: "Levande charader"

Förbered träffen med skrivna lappar med olika djur som apa, elefant eller yrken som pizzabagare, läkare el. likn. Lägg lapparna i en burk och blanda dem. Låt sedan en person ta en lapp och hon/han skall sedan framställa yrket eller djuret framför de andra ungdomarna utan att säga något. Ungdomarna skall sedan gissa vad han/hon föreställer. Den som gissar rätt får ta nästa lapp. Övningens avsikt är att stärka det personliga självförtroendet för att kunna stå upp för en åsikt som kan vara viktig gällande frågor som berör hedersrelaterat våld, genom att varje enskild person tränar sig på att presentera något inför en grupp.

3:2 Ryktesövning: "Skvallerbytta bingång"

Fortsätt sedan med en "ryktes övning". Ett rykte (skvaller) kan vara tillräckligt för att en flicka kan råka illa ut. Ett dåligt rykte kan medföra att familjen, släkten m.fl. förlorar sin heder och det kan bli en farlig situation för flickan.

Alla ungdomar utom en, får gå ut till ett angränsande rum eller om möjligheten inte finns, får de samlas i ett hörn av lokalen. Den personen som är kvar får en berättelse som hon/han skall läsa tyst för sig själv. Gruppledaren tar tillbaka berättelsen och personen skall sedan kalla in en av de andra ungdomarna. Hon/han skall sedan berätta vad hon har läst till den andra personen och sedan kallar denna person in nästa person och berättar om vad hon/han hört och denna person kallar in nästa och så vidare.

Att diskutera: Den sista personen kommer att få en version av berättelsen som har ett annat innehåll eller tunnats ut till en felaktig essens. Det blir således ganska uppenbart hur rykte och skvaller fungerar för ungdomarna.

3:3 Berättelsen till ryktesövningen

Jasmin är femton år gammal och hon går sista året i högstadiet på X-skolan. Hon bor tillsammans med mamma, pappa och fyra småsyskon. Syskonen är tre pojkar och en flicka. Systemen är yngst, bara ett och ett halvt år gammal.

En kväll när klockan närmade sig åtta, frågade Jasmins mamma henne om hon kunde gå till närbutikerna och köpa mjölk. Mamman hade glömt att köpa det. Jasmin brukade inte få lov att gå ut så sent själv, men detta var ett nödfall eftersom lillasystemen skrek och ville ha varm mjölk innan sänggåendet.

Jasmin får tio kronor av sin mamma och tar på sig jackan och skyndar sig ut. Väl ute på gården tappar Jasmin tiokronan i hastigheten. Den äldre grannpojken Almir ser detta och tar upp tiokronan och ger den tillbaka till henne. Hon tackar honom och skyndar vidare ut mot porten. Jasmin hör att Almir släntrar efter henne. Hon korsar gatan och ser att det står två polisbilar utanför huset som närbutikerna ligger i. Det är mycket folk som är samlade utanför och när hon närmar sig butiksdörren går Almir förbi henne. Det var inget rånförsök mot butikerna, utan det var ett lägenhetsbråk - hörde hon när några kunder stod och pratade.

Hon går fram till mjölkhyllan och ser att det bara finns grön mjölk kvar. Det brukar inte hennes mamma använda, men hon bestämmer sig för att ta en förpackning i alla fall. Hon betalar för mjölken och går ut igenom dörren, men snubblar på tröskeln och faller handlost mot marken. Almir står där och hjälper henne upp. Han frågar om hon har skadat sig. Hon skakar på huvudet. Han tar upp mjölkpaketet från marken och räcker det till henne och som tur är det fortfarande helt. Almir följer henne fram till porten och hon tackar för hjälpen. När Jasmin kommer upp i lägenheten blir mamman missnöjd över att det är grön mjölk och inte röd. Hon försöker då förklara att den röda mjölken var slut i butikerna.

Diskussionsfrågorna kring detta tema kan vara följande:

- *Betyder det någonting för er och/eller för era familjer vad folk runtomkring säger om er, era syskon eller era familjer?*
- *Vad betyder "ryktet" – för killar och för tjejer?*
- *Är det viktigt för er att inte få ett dåligt rykte? I så fall varför?*
- *Vad händer om en kvinna får dåligt rykte?*
- *Vad händer om en man får dåligt rykte?*

3:4 Samarbetsövning: "Kasta namndjur"

Efter diskussionen, avsluta med en samarbetsövning. Tidigare har grupplederen skaffat olika mjukdjur eller några andra mjuka saker. Antalet skall vara lika många som antalet ungdomar. Låt ungdomarna stå i ring. Ungdomarna får ta ett djur vardera och sedan skall de säga namnet på en kamrat i gruppen och kastar samtidigt djuret till denna person. Alla gör detta samtidigt och det utvecklas till en rytm.

Fjärde träffen: "Var står jag?"

Inled fjärde träffen med en fyrahörnsövning, som är en värderingsövning som rör frågor om äktenskap, rykte, sexualitet, respekt och livsstil. Varje hörn av lokalen utgör ett svarsalternativ på din fråga. Ni läser frågan och ger således fyra svarsalternativ och ungdomen ställer sig i det hörnet som motsvarar ett alternativ. Ungdomarna får sedan motivera varför de valde det alternativet.

(Tips: Betona att ungdomarna skall stå för sina egna åsikter/uppfattningar oavsett vad de övriga ungdomarna gör. Obs. Förklara för ungdomarna att det finns inga "rätta val" eller "felaktiga val" i denna övning!)

4:1 Fyrahörnsövning: "Sfinxen"

Förslag till fyrahörnsövning där mognaden och tryggheten i gruppen avgör vilka påståenden som kan bli aktuella att ta upp.

Norr = Ja, Söder = nej, Väst = svarsalternativ 2, Öst = svarsalternativ 3.

1. En ogift kvinna på 25 år har rätt att bestämma över sitt liv.

Ja
Nej
Inte helt själv
Något annat alternativ

2. En ogift man på 25 år har rätt att bestämma över sitt liv.

Ja
Nej
Inte helt själv
Något annat alternativ

3. En kvinna har rätt att säga nej till äktenskap.

Ja
Nej
Inte om hon inte har bra skäl till det.
Något annat alternativ

4. Det är ok. för en man att ha sex med andra innan äktenskapet.

Ja
Nej
Någon gång
Något annat alternativ

5. Det är ok. för en kvinna att ha sex med andra innan äktenskapet.

Ja
Nej
Någon gång
Något annat alternativ

6. En man har rätt att bestämma över en kvinna.

Ja
Nej
Inte helt själv
Något annat alternativ

7. Om en kvinna inte vill ha barn, har hon rätt att bestämma över det.

Ja
Nej
Hon måste komma överens med sin man och familj.
Något annat alternativ

8. Man och hustru skall dela på barnpassning och hushållsarbete.

Ja

Nej

**Mannen skall bara laga bilen och hjälpa till med tunga saker.
Något annat alternativ**

9. Ett par ska hålla varandra i handen när de är ute och går.

Ja

Nej

Ibland

Något annat alternativ

10. En pojke eller en man skall inte beskydda sin syster eller fru.

Ja

Nej

Ibland

Något annat alternativ

11. En bror tycker att systemen skall få gifta sig med vem hon vill.

Ja

Nej

Föräldrarna skall bestämma

Något annat alternativ

12. Mannen skall vara yrkesarbetande och jobba medan kvinnan är hemma.

Ja

Nej

Kvinnan kan jobba några få timmar

Något annat alternativ

14. En troende muslimsk kvinna skall bära slöja.

Ja

Nej

Ibland

Något annat alternativ

15. En man har rätt att ha älskarinnor.

Ja

Nej

Under speciella omständigheter

Något annat alternativ

16. Homosexuella ska man inte umgås med.

Ja

Nej

Ibland

Något annat alternativ

17. Alla svenska kvinnor har sex med många män innan äktenskapet.

Ja

Nej

Vissa

Något annat alternativ

18. Homosexuella är dumma i huvudet.

Ja

Nej

I vissa avseende

Något annat alternativ

19. Det är ok. att kalla en kvinna/flicka för hora.

Ja

Nej

Vissa av dem

Något annat alternativ

Stödfrågor vid efterföljande diskussion kan vara:

- **Vill ni gifta er?**
- **Är det viktigt med vem man gifter sig med – för er respektive för er omgivning?**
- **Skulle "vem som helst" bli accepterad av er familj?**
- **Skulle ni kunna gifta er med vem ni vill?**

4:2 Dilemmaövningen: "Alis trångmål."

I denna övning måste ungdomarna ta ställning till frågor rörande hedersvåld och psykiskt våld. Det handlar även om kvinnosyn. Oavsett vilken ställning ungdomarna intar kommer situationerna att bli problematiska i berättelsen, eftersom förutsättningarna är beroende av de olika traditionella arv som ungdomarna är uppväxta med.

Dela in ungdomsgruppen i två grupper om antalet överstiger åtta personer. I denna övning bör det vara två gruppledare om gruppen är stor. Varje gruppledare läser dilemmaberättelsen för gruppen. Berättelsen ställer frågorna på sin spets vilket kan medföra att ungdomarna har svårt att finna några adekvata lösningar. Naturligtvis går det att diskutera om det finns några optimala lösningarna angående hedersvåldsproblematik, men målsättningen är i första hand att ungdomarna får möjlighet att ta ställning och reflektera över frågeställningarna.

Gruppdeltagarna får två val i berättelsen och gruppledaren läser fortsättningen beroende på vilket val ungdomarna har gjort. Det finns inget skrivet slut av berättelsen utan låt ungdomarna skapa och utforma det själva.

Alis trångmål.

Ali har en syster som heter Sara, hon är bara ett år äldre än honom, men de går på samma högstadieskola. Det går ganska bra för Ali i skolan, fast det går lite bättre för Sara, för hon tränar inte fotboll, som Ali gör efter skolan och hon har därför lite mer tid över till läxorna. Fast det är nog förstås inte helt sant, - för efter skolan får hon ta hand om deras två mindre syskon, förbereda maten, diska och tvätta och göra andra hushållssysslor. Hon kommer väl snart att gifta sig och behöver inte fortsätta i skolan i alla fall. De har en äldre syster också och hon är gift med en kusin till dem från hemlandet. Deras mamma och pappa längtar tillbaka till hemlandet, men de kan inte åka tillbaka dit. - Det var något politiskt. - Deras mamma är hemmafru och pratar inte svenska. Deras pappa kan prata svenska lite grand, men han arbetar jättemycket, så han är nästan aldrig hemma. Pappan säger att han måste sända hem lite pengar varje månad till deras farmor och deras farbröder. Morbröderna bor här i Sverige i huset bredvid dem och en av deras farbröder bor här också. Deras farbror heter Mohammed och är äldre än deras pappa och han bestämmer ganska mycket.

Berättelsen.

Väckarklockan ringer och det är dags att gå upp för att hinna till skolan i tid. Ali hör att Sara redan är uppe tillsammans med mamma och småsyskonen. Hon håller på att ta fram frukosten till alla och Ali kan ligga och dra sig i sängen en stund till.

- Nä, nu får Ali sätta fart annars kommer han för sent igen!, hör han mamman muttra i köket.

Ali drar på sig kläderna som ligger slängda över en stol och han får leta en stund efter sin ena socka som hamnat bakom byrån. Nu är risken stor för att Ali kommer för sent. Ali springer ut i köket, men bestämmer sig för att hoppa över frukosten och kränger på sig jackan. Sara är redan på väg ner för trapporna. Hon som alltid brukar vara snäll och vänta på honom fram tills Ali kan göra sällskap med sina kompisar på väg till skolan. Sara har blivit lite konstig på det sista. Ali vet inte varför. Förut kunde de prata om allt, hon och Ali, men nu är det som hon bara vill prata med kompisarna.

Ali ser ryggen på sina kompisar och springer i fatt dem. Sedan har de tävling om vem som kan springa fortast till skolan. Reza springer fortast och vinner. De hinner precis fram tills engelsklektionen ska börja. Ali kastar sig ner i bänken hämtar andan och fnissar. Flera av Alis kompisar går i samma klass som honom. Engelska är det värsta ämnet i skolan tycker Ali och det tycker många av hans kompisar också. Dagen går långsamt och det är kallt och blåsig ute, så rasterna blir inte roliga heller. Ali ser Sara längre bort på skolgården. Hon går fram mot honom. Det känns lite pinsamt när Ali står där bland gänget.

- *Ali !, ropar hon.
Ali drar sig undan gänget och går henne till mötes.*
- *Du, - Ali, jag är bjuden hem till Maria efter skolan. Vi skall spela lite nya Cd-skivor som Maria har fått. Du kan väl säga till mamma och pappa att jag är på läxhjälpen och kommer hem vid sju- åttatiden så där...*
- *Snälla!!*
- *Vilka andra skall följa med hem till Maria?, undrar Ali.*

Sara böjer ner huvudet och petar med foten i asfalten.

- *Ja..., säger hon dröjande, - det är mina tjejkompisar och några till...*
- *Vilka några?*
- *Amir och Robert.*
- *Det vet du..., - att det får du inte!, skriker Ali ilsket.*
- *Jag kommer att gå till Maria i varje fall!*
- *Du är inte klok!*

Sara vänder sig bort med en trotsig min.

<p style="text-align: center;">Hur skall Ali göra? Skall han säga att Sara är hos Maria (<i>alternativ 1</i>), eller skall han säga att Sara är på läxhjälpen (<i>alternativ 2</i>), till sina föräldrar?</p>
--

4:3 Alternativ 1: Ali tänker berätta att Sara är hos Maria med tjejkompisar och två pojkar.

Ali går hem efter skolan och säger hej. Sedan går han in till sitt och sin lillebrors rum. Ali sätter på datorn, men han känner sig inte särskilt intresserad av datorskärmen eller spelet. Vad händer med Sara om Ali berättar som det är? Sviker Ali henne och kommer hon att straffas?

Ali hör att mamman och småsyskonen stökar i köket, i samma stund som Ali hör att pappan kommer hem. Magen kurrar av oro och Ali frågar sig om han gör rätt?

Mamman ropar till honom att middagen är klar.

Ali lämnar rummet väl medveten om att han omedelbart måste komma till middagsbordet fast att han önskade att han slapp vara med över huvudtaget. Familjen sitter redan vid bordet förutom mamman förstås som alltid äter sist när alla andra har fått sin mat. Ali sätter sig ner och blir efter pappan serverad mat eftersom han är den äldsta sonen. Pappan frågar: - Var är din syster Ali?

Tankarna flyger genom Alis huvud, varför måste han svara på det egentligen? Varför är det inte mamman som måste svara på det? Fast han vet hur det är; Han skall skydda och ta ansvar för Sara! Ali ser att pappan har fäst sina ögon på honom och väntar på svar. Han öppnar munnen och ska svara, men så sätter han en kycklingbit i halsen och han börja hosta, så tårarna rinner. Mamman rusar fram och pappan reser sig från stolen för att hjälpa honom. När han kan andas igen normalt kommer mamman med ett glas vatten och pappan sätter sig ner. Pappan frågar igen: - Var är din syster?

- Ali mumlar tyst att hon är hos Maria.

Pappan tittar på honom med iskall blick;

- Vilken Maria?

- Hennes klasskamrat svarar Ali.

- Vilka fler är hos Maria?

- Några tjejkompisar till, svarar Ali.

- Några pojkar?

Ali bara nickar ett jakande svar.

- Är Maria den där flickan som knappt inte har några kläder på sig och är en hora?

Ali nickar bara till svar för han vet precis hur pappan ser på Maria och de flesta svenska flickor. Pappan reser sig upp från stolen och går fram till Ali. Han ger Ali ett rungande slag med handloven över kinden, Ali känner en ilande smärta och pappan morrar tyst; - Varför sa du inte det med en gång?, - du har brustit i dina plikter och ni två skändar vår heder. Res dig från bordet och gå genast och hämta henne!

Ali reser sig från bordet utan att ha ätit färdigt och tumlar ut i hallen. Han känner på sin svidande kind och tar på sig ytterkläderna. När han väl är ute kan han inte hålla tillbaka tårarna. Han hoppas att han hittar hem till Maria. Han börjar småspringa. Ali närmar sig radhusområdet och tror att det är det andra huset från vägen räknat. Han darrar när han skall trycka på ringklockan. - Tänk om det inte är rätt hus och om syns det att han fått en örfil? Han tycker att det tar en evighet innan hör att någon rör sig bakom dörren. Så, öppnas dörren äntligen och där står Marias mamma klädd i ett litet linne och jeans.

Alis röst stockar sig i halsen, men till sist får han fram; - Är Sara här? - Ja, säger Marias mamma, och tittar lite oroligt på honom, men till slut säger hon: - Vänta ett ögonblick; - jag skall hämta henne.

Han hör korta glada dunsar i trappan av fötter och ner kommer Sara. När Sara ser honom ler hon och ser glad ut, men strax förbyts leendet mot en rynka mellan ögonen och han förstår att hon har sett hans kind. – Sara!, du måste följa med hem! Hon gör en grimas och tar på sig ytterkläderna. Ali tänker; - Hon vet... Sara ropar upp mot trappan; - Hej då Maria, jag måste gå nu!, Maria tittar ner över trappräcket, - Ok vi ses i skolan imorgon!

På väg hem frågar Sara eller rättare sagt; så var det ett påstående: - Du har berättat va? Ali nickade. De går under tystnad.

Det är tyst i lägenheten, när de hänger av sig kläderna, förutom att mamman slamrar med disken.

Mamman tittar på dem med tårar i ögonen och säger till Sara att gå in till sin far. Sara går med ned böjt huvud igenom den mörka trånga hallen till vardagsrummet. Ali hör att pappan ser på sporten på Tv, Sara står i dörröppningen utan att säga något. Pappan säger inte heller något utan fortsätter att titta på Tv precis som hon inte fanns. Ingen säger någonting för än sporten tar slut och då har det gått tjugo minuter och Sara står kvar. Ali står bakom Sara och ser att pappan inte har rest sig, utan bara sänkt Tv ljudet med hjälp av fjärrkontrollen.

- Såå ..., säger han utan att ens titta på Sara, - Du har ljugit för oss! - du är en hora!; du har förstört familjens goda namn och heder! Du är inte längre min dotter. Skolan skall du få gå till, men efter skolan så går du direkt hem och stannar på ditt rum. Maten kommer att serveras till dig i ditt rum. I sommar skall du gifta dig med Muhammed i hemlandet. Lägg din mobiltelefon på bordet och gå till ditt rum.

- Men pappa! Min kusins brölloppsfest är ju om två veckor! Dit kan jag väl få gå, snälla pappa? Pappan lyfter ögonen och tittar på henne för första gången, med iskall blick. Sara inser att det inte blir någon fest för hennes del och tårarna börjar rinna ner för hennes kinder. Hon säger hulkande; - Jag vill fortsätta studera! Hon vänder sig om och går till sitt rum.

Ali känner sig som förlamad. Han vet att Sara har glatt sig så inför kusinens bröllop och hon har sytt på en klänning i flera veckor. Sara är duktig i skolan och han vet också att hon vill fortsätta att studera. Hon vill absolut inte gifta sig. En gång för några veckor sedan sade hon att hon aldrig ville gifta sig. - En sak vet jag, - tänkte han och drog en djup suck: - Sara kommer aldrig att berätta något för mig mer i förtroende!

**Hur skall Ali göra,
prata med läraren eller kuratorn i skolan,
eller skall Ali låta saken ha sin gång?**

Ungdomarna fortsätter berättelsen själva.

4: 4 Alternativ 2: Sara är på läxhjälpen.

Efter skolan går Ali hem och bara slänger in sina böcker och skriker till sin mamma:

- Jag kommer hem senare!

Han stannar längre ute än vad han brukar och kommer sent till middagen. Pappan och de yngre syskonen sitter redan vid bordet och mamman står vid spisen.

- Hej, förlåt att jag är sen!, säger han med nedböjt huvud.

- Sätt dig!, säger pappan och tittar stint i hans ögon. Han frågar i ett argt tonfall:

- Var är din syster ?

- Nja, hon skulle gå till läxhjälpen och kommer hem vid sjutiden, mumlar Ali mellan tuggorna.

Han tittar hastigt upp på pappan och det ser ut som han godtar det, men han är väldigt tyst. Middagen äts under tystnad och Ali hoppas att alla äter upp snart, så han kan resa sig från bordet. Äntligen lägger pappan gaffeln och kniven i från sig och ger klartecken att middagen är avslutad. Ali reser sig och tackar för maten och springer in på sitt rum. Han drar en lättnadens suck. Strax därefter kommer lillebror som han delar rummet med och vill att Ali skall spela tevespel med honom, men Ali fräser åt honom och säger att han vill vara i fred. Det är svårt att få vara i fred hemma, då de är sex personer i en fyrarumslägenhet och ibland bor hans äldre syster här också med sina två små barn när hon och hennes man bråkar.

Telefonen ringer och Ali hör igenom dörren att mamman ropar på pappan. Ali försöker höra vad samtalet handlar om, men han kan inte höra riktigt. Hjärtat börjar slå hårdare i kroppen och han förstår utav ljuden att pappan är ödmjuk och undfallande, men under ytan behärskat arg. Samtalet avslutas och det är obehagligt tyst, sedan står pappan plötsligt invid honom.

- Ali, var är din syster?

Ali börjar stamma och mumlar fram att Sara är på läxhjälpen.

- Behöver hon läxhjälp? frågar pappan?

Ali vet inte vad han skall svara. Han böjer ner huvudet och tittar på mattfransen.

- Visste du att hon gick hem till den lättklädda flickan Maria tillsammans med två pojkar?, frågar pappan.

Hur skall Ali göra?

Alt. 3: Skall Ali hävda att han bara vet att Sara skulle gå på läxhjälpen?
eller, alt. 4, skall han säga att han visste att Sara gick hem med Maria?

Ungdomarna fortsätter berättelsen själva.

4: 5 Alternativ 3: Ali håller fast vid att Sara är på läxhjälpen.

Ali bestämmer sig för att det är bäst att hålla sig till det han sa från början. Ali säger att han visste inte att hon gått hem till Maria och att hon sagt att hon behövde hjälp med engelskan. Ali tittar upp på pappan och känner att han inte kan möta hans blick och han vet i samma stund att pappan förstår att han ljuger.

Pappan tar honom hårt i armen och reser honom upp och väser till honom;

- På med jackan!

Ali sätter på sig jackan och skorna och pappan tar på sig sina. Mamman kommer ut i hallen och är orolig och en tår syns i ögonvrån. Pappan knuffar ut honom genom dörren och säger:

- Vi skall gå hem till horan Maria!

Ali vet inte säkert var Maria bor, men han vågar inte tala om detta. Han hoppas på att han hittar rätt, men samtidigt får Ali en tung klump i magen. Sara är ju den som han har kunnat dela allting med. Han kommer ju att svika henne, men Ali har samtidigt svikit sin mamma, pappa och släkt eftersom han inte har skyddat sin syster.

De börjar närma sig där Ali tror att Maria bor och han känner hur klumpen i magen växer. En bit ifrån dörren till radhuset stannar han. Pappan knuffar honom framåt och ringer på med Ali framför sig.

Dörren öppnas och Ali känner, att om han skulle kunna sjunka igenom jorden så vore det ett bra tillfälle nu! I dörren står Marias mamma som är i fyrtioårsåldern med jeans och ett linne på sig som visar lite av hennes mage. Min gud (Allah!) tänker Ali; - Kunde hon inte vara klädd som hans mamma! Pappan frågar om Sara är där och Marias mamma svarar; - Kan ni dröja ett ögonblick ? Hon springer uppför trappan till andra våningen och Ali registrerar var enda steg hon tar och samtidigt som han önskar han att han inte vore där. Efter en liten stund kommer Marias mamma ner igen och frågar om de vill sätta sig. Alis pappa tackar nej. Alla står där i hallen och de känner sig besvärade.

Ali hör lätta fotsteg i trappan och en massa flams och fniss. Nerför trappan kommer först Maria och bakom henne Sara. När Sara får syn på dem vidgas hennes ögon och hon ser plötsligt rädd ut. Väl nere uppmanar pappan henne att ta på sina kläder. Sara tar på sig dem och slänger en hastig blick på Maria. Tystnaden är tung i hallen. Pappan öppnar ytterdörren och de går ut utan att säga adjö till Marias mamma. Pappan går med bister min hem tillsammans med dem.

Väl hemma knuffar pappan in dem i vardagsrummet och stänger dörren. Mamman är i köket och tittar inte på dem när de kommer. Pappan sätter sig; Han frågar mycket argt om de tänkt på familjens hede?. Ali tittar ner i golvet. Sara säger; - Jag har inte gjort något farligt pappa!, - men han väser bara - Hora!, till henne. Hon börjar gråta och säger samtidigt; - Jag har inte varit tillsammans med någon man! Han tar hennes skolväska och går igenom hennes saker. Där hittar han hennes mobiltelefon och sliter ut kortet.

Det ringer på dörren och Ali hör att mamman öppnar. Det är farbror Mohammed som mamman visar in till vardagsrummet. De hälsar, men han noterar det inte. Mamman kommer in med te och som brukligt är, serverar hon och går ut igen. Det är tyst medans pappan och farbrorn smuttar på sitt te och Ali tänker på vad som skall hända nu. Efter en stund som känns som en evighet, säger farbrorn att de har vanhelgat familjens och släktens rykte och namn.

Farbrorn säger att Sara skall vara inlåst på sitt rum och varken får gå ut eller gå till skolan. Sara skall in ta sina måltider på rummet i fortsättningen. Familjen kommer att arrangera för ett äktenskap så fort som möjligt. Sara gråter tyst och går till sitt rum.

Farbrorn vänder sig till Ali och säger att han har misskött sin plikt mot familjen. Han kommer att få lov att gå till skolan, men efter skoldagens slut skall Han vara hemma och se till så att hans syster stannar på sitt rum.

Ali böjer sitt huvud och backar bakåt mot dörren. Utanför dörren drar han en lättnadens suck. Det blev inte så farligt, - men stackars Sara som inte vill gifta sig, utan vill fortsätta att studera!

När Ali vaknar nästa morgon är det väldigt grått ute och han hade hört Sara gråta hela natten. Ali funderar; - Om Sara hittar på något mer dumt vad händer då? Skall jag prata med någon på skolan? Kuratorn kanske?

**Hur skall Ali Göra?
Skall han tala med någon?**

Ungdomarna fortsätter berättelsen själva.

4:6 Alternativ 4: Ali bestämmer sig för att berätta sanningen.

Ali bestämmer sig att för att berätta att han visste att Sara gick hem till Maria, fast att han från början ljög inför sin pappa.

Ali säger kvidande med darrande underläpp; - Jag visste att hon skulle till Maria!

Pappan tittar på honom med en blick av ursinne och skriker;

-Tänk på allt som vi gjort för er! Ska ni två skända vår familj som tack? Ni har smutsat ner vår heder och ni båda kommer att straffas för detta!, säger han sammanbitet och med kyla i rösten. Ali känner sig rädd.

Pappan fortsätter;

- Nu skall du hämta hem Sara från den där horan Maria och det är du som är ansvarig för att hon kommer hem!

Ali smiter ut i hallen och tar på sig ytterkläderna och rusar ut. Han springer i rasande fart mot radhusområdet där Maria bor. Ali är inte helt säker på vilket hus Maria bor i, men ringer på det första huset i längan. Efter bara någon sekund öppnas dörren och det står en äldre man i dörröppningen.

Ali frågar med darrande röst; - Bor Maria här? - Nej, hon bor bredvid här, nästa dörr, svarar den äldre mannen. Ali får fram ett stammande tack och hoppar över den lilla häcken till nästa hus. Han ringer på dörrklockan fast handen skakar.

Dörren slår upp och där står Marias mamma lättklädd i jeans och linne. Varför kan inte svenska mammor klä sig som våra mammor gör, - det skulle bli så mycket lättare då, tänker Ali. Ali säger med en gäll röst; - Är Sara här? Marias mamma tittar på honom och han inser att han måste ge ett konstigt intryck, då han håller händerna knutna, så naglarna borrar sig in i köttet. - Ett ögonblick, säger hon efter en liten stund. Hon går upp för trappan och knackar på en dörr och sedan öppnas dörren och musik strömmar ut. Strax efter kommer Marias mamma ner igen och säger till Ali, att Sara kommer snart. Ali orkar egentligen inte vänta, men så hör han fotsteg i trappan och ser att Sara är på väg.

*- Sara du måste följa med hem!, säger Ali. Hon tittar på honom och säger; - Nä!!
- Nä!?, ropar Ali helt chockad. - Jag följer inte med hem!, säger hon igen. - Du måste följa med hem!, - Nä, jag tänker inte följa med. Ali ser att Marias mamma står bredvid Sara nu för att liksom skydda henne. - Förstår du vad som kommer att hända om du inte följer med?!, skriker Ali i förtvivlan. - Ja, men jag skiter i det! - Jag kommer också att råka illa ut!, kvider han sen. - Du Ali kommer nog alltid att klara dig du är ju man!, snäser hon och Sara vänder sig och går upp för trappan. Marias mamma säger till honom att det är nog bäst att han går nu.*

Ali stapplar ut på trappan och sätter sig. Han håller händerna för ansiktet och gråter och han vet inte hur länge han har suttit där, men det börjar bli ordentligt kallt. Vart skall han gå? Han måste väl gå hem. Sakta går han hemåt med skräck i sinnet. Det var ju hans ansvar att få hem henne.

Han öppnar tyst dörren och försöker smyga sig in, men i skuggan står pappan. Ali stammar fram; - Jag fick inte..., men just då så hör han att dörren öppnas bakom honom och där står Sara. Ali får sådan lust att krama henne och tacka henne, men det kan han inte göra nu.

- Ni kan hänga av er och gå in till farbror Muhammed i vardagsrummet som väntar på er! Pappan går före in och Ali ser att de har suttit där en stund och druckit te. Mamman syns inte till. Muhammed frågar Sara om hon är orörd och Sara nickar ett jakande svar.

- Du har betett dig som en hora!, säger pappan kallt. Sara mumlar;
- Förlåt, men jag har inte gjort något farligt!

- Du kommer i nästa vecka att gifta dig med vår kusin Kemal!, säger Muhammed. - Men han är ju så gammal!!, säger Sara med gapande mun. Farbrodern fortsätter; - Om det skulle visa sig att du inte är jungfru, går äktenskapet tillbaka och han har då rätt att slänga ut dig och du kommer inte längre heller tillhöra denna familj! Fram tills dess skall du tillbringa din tid på ditt rum! Sara går mot sitt rum med en trotsig min. Gör det inte värre nu Sara!, - tänker Ali, men innan han hinner agera säger Muhammed; - Ali!, -Ja, svarar Ali.
- Du får fortsätta gå i skolan, men efter skolans slut skall du vara hemma. Du kan gå nu. Ali bockar och går in på sitt rum.

Inne på rummet hör Ali att Sara tyst gråter i sitt rum. Kemal är ju 59 år och hon är ju bara 16. Ali förstår henne, men hon är ju varje fall i livet. Fast får man gifta sig så tidigt i Sverige? Ali slumrar in efter någon timme i en orolig sömn medans alltjämt Saras snyftningar hörs igenom väggen. Det var svårt att ta sig upp från sängen nästa morgon fast mamman hade ropat till honom flera gånger. Ali kände sig alldeles mörbultad. Sara var inte uppe och dörren var stängd och det var tyst. Ali satte sig ner vid köksbordet och tänkte;
- Jag skiter i om jag kommer för sent till skolan! Tankarna snurrade i Alis huvud skulle han prata med någon på skolan om det här eller inte?

Hur skall Ali göra?

**Vad betyder "heder" för er?
Finns det "bra" och "dålig" heder?**

Om gruppen känner en viss vanmakt efter dilemmaberättelsen och inte kan hitta någon bra lösning, fråga dem om de tror att det finns någon annan i deras nätverk t.ex. faster eller kusin som har en position i släkten som kan hjälpa dem. Eller kan Sara och Ali förhandla med sina föräldrar? Om det finns tidsutrymme gör en förhandlingsövning. Duktiga förhandlare är väl ansedda i många kulturer, men i familjesystemet använder man sig inte ofta av denna möjlighet.

4:7 Förhandlingsövning: "medlaren"

Dela gruppen och en av de två grupperna får utse en förhandlare. Grupperna skall sitta åtskilt. Förhandlaren får till uppgift från sin grupp att han/hon skall få 3000 kronor i fickpengar. Förhandlaren går sedan till den andra gruppen och begär detta. När han/hon får ett bud eller bara ett nej går han/hon till sin grupp och berättar om budet. Gruppen får då ta ställning till om de är nöjda med budet eller inte och hjälpa förhandlaren med argument om så inte är fallet. Förhandlaren får gå tillbaka till den andra gruppen och försöka hitta en kompromiss eller få 3000 kronor på ett annat sätt.

4:8 Samarbetsövning: "hitta handen"

Övergå sedan till en samarbetsövning för att stärka sammanhållningen i gruppen. Den kan göras på två sätt. Om ni har möjligheter till ett mörkt rum be ungdomarna möta varandras fingertoppar i mörkret. När man skall fortsätta för att möta en annan persons fingertoppar avslutar man med två tryck mot den första personens fingertoppar och fortsätter så. Finns det inte möjligheter till ett mörkt rum gör övningen under de förhållande som ni har.

Femte träffen: "Vart går vi?"

5:1 Se på film

Visa en spelfilm för ungdomarna som berör hedersproblematik.

Förslag på filmer kan vara; Vingar av glas, Jalla jalla, Este ist este eller Skruva den som Beckham.

Avsluta sedan sista träffen, om tid finns, med ett samtal med ungdomarna, om hur de har upplevt de olika övningarna, eller filmerna och om det har gett några frågor och funderingar.

Demonstrationsvideo på Dvd-skiva.

Den till handledningen medföljande Dvd-skivan innehåller demonstrationer av några av övningarna. Studiemetoden och övningsmaterialet går lätt att anpassa till olika grupper. Frågorna kan kompletteras/bytas ut alltefter de olika behoven.

Förslag till litteratur som berör ämnet.

Barnen i våra hjärtan, Sonia Sherefay
Beyond the Weil, Fatima AL Marnisi
Bokhandlaren i Kabul, Åsne Seierstad
Den manliga dominansen, Pierre Bourdieu
Det politiska harem; Profeten o Sina
En nationell handlingsplan för de mänskliga rättigheterna,
regeringens skrivelse 2001/02:83
Hedersmord - en verklig del av islam?, Abd al-Wâhid Yahya
Heder på liv och död, Åsa Eldén, Uppsala Universitet
Hedersmordet på Pella: Lillasystem berättar, Lena Katarina Swanberg
Koranens budskap, Mohammed Knut Bernström
Koranens budskap 2- Asad, Mohmmmed Kutub
Mitt förbjudna ansikte, Latifa
Muslim i Sverige - Lära och Liv, Leif Stenberg
Muslim i Sverige, Pernilla Ouis och Anne - Sofie Roald
Mångkulturalism - kvinnor i kläm, Susan Moller Okin
Rätt till eget liv, Länsstyrelsen Västra Götaland

Tack till:

Personalen på Ryaskolan i Biskopsgården som har medverkat till att åstadkomma detta material och klass 9 C vårterminen 2005, samt till killgruppen inom Projekt Pojkar blivande Män!

Dvd-skiva med några övningsexempel från handledningen.

**Text, och produktion: Monica Myers.
Foto, digital bildbehandling, omslag och layout: Timothy Myers.**

