
Fil. lic. Maja Witting:

Sexualundervisning •
I särskolan

När man säger, att vår inställ­
ning till utvecklingsstörda har för­
skjutits på så sätt att vi numera an­
ser, att de i så många avseenden
som det är möjligt skall stimuleras
till kontakter med omvärlden och
inte som längre tiflbaka var fallet
leva i en skyddad tillvaro, konsta­
terar man en självklarhet.

Denna inställning har tagit sig
mänga olika uttryck, till exempel att
särskolans målsättning är identisk
med målsättningen för den allmän­
na folkundervisningen. Och vidare
att man ständigt ökar ansträngning­
arna att fullfölja den uppställda
målsättningen att integrera eleverna
i samhället både under skoltiden
och sedan de lämnat skolan.1)

Om man applicerar målsätt­
ningens generella integreringssträ­
vanden på sexualundervisningens
område, sätts emellertid vår inställ­
ning till utvecklingsstördas sam­
hällsanpassning på prov på ett mera
direkt och avgörande sätt än i
många andra sammanhang. Att in­
stämma i integreringstanken leder
nämligen till att vi måste förutsät­
ta, att utvecklingsstörda har samma
rätt som vi att som vuxna få ut be­
hållning av sexuellt samliv.

Skolans undervisningsuppgift blir
alltså att ge dem sådana kunskaper
att möjligheterna för dem att utvin­
na en dylik behållning breddas. Den
måste vidare innebära, att vi söker
klargöra för dem vilka normer för
samlevnad som vår kultur kräver
och vilka sexuella beteenden som
inte är tillåtna. De måste också få
upplysningar som hjälper dem att
värja sig mot utnyttjande.

Svårigheter i undervisnings­
sit1lationen

Även om sexualundervisningens
mål som det här skisserats ter sig
adekvat och meningsfullt, får man

l) Framställningen avser särskolans
grundskola. Även om målsättningen för
dess träningsskola är i princip densam­
ma Som för grundskolan kan den för­
Yerldigas i betydligt mindre omfattning.

emellertid i den konkreta undervis­
ningssituationen räkna med åtskilli­
ga svårigheter. De flesta av dem de­
lar vi med andra skolor bara med
den skillnaden att de ofta blir stör­
re hos oss. En del av sina svårig­
heter när det gäller att undervisa
i sexualkunskap har särskolans lä­
rare redovisat i en undersökning
som jag företog under vårterminen
1963. Resultaten är kanske inte helt
betecknande för dagens aktuella si­
tuation men torde alltjämt äga så
stor giltighet att de inte förlorat sitt
intresse.

I den undervisningssituation som
lärarna redovisade finner man att
svårigheterna framför allt tagit sig
följande uttryck. Man har alls inte
meddelat någon sexualundervisning
eller också har undervisningen en­
dast innehållit vissa delar av stof­
fet, varvid man uteslutit moment
som samlaget, onanin och liknande.
Vidare har pojkar och flickor un­
dervisats var för sig och undervis­
ningen överlåtits till någon för un­
dervisningen utomstående till exem­
pel skolläkare eller skolsköterska.1)

Undersökningsresultaten kan sy­
nas nedslående, emedan de alldeles
övertygande visar, att lärarna upp­
levde sexualundervisningen som
problematisk. Men det är i själva
verket snarast glädjande på grund
av den ärlighet med vilken många
deklarerat sina svårigheter och den
medvetenhet om problematiken som
spontana kommentarer till svaren
vittnar om. I åtskilliga fall har man
nämligen lämnat motiv till varför
undervisningen uteblivit eller varit
arrangerad på ett mindre tillfreds­
ställande sätt.

Det vanligaste motivet var därvid
svårigheten att tala över vissa av de
tema som saken gällde. Andra mo­
tiv innebar att lärarna upplevde sig
som kunskapsmässigt alltför svaga
för att undervisa och att lämplig un­
dervisningsmateriel saknades. Av

1) Ett par lärare har uppgett, att de
inte funnit sexualundervisningen svår.

motiven väcker det första de mest
djupgående frågorna, medan de båda
andra är förhållandevis okomplice­
rade och även relativt lätta att un­
danröja.

Kravet på avspälld atmosfär inför
intima sexuella detaljer

Frågan om vad man kan göra för
att utmanövrera känslor av obehag
eller av att man känner sig generad
eller upphetsad, när det gäller att
undervisa om intima sexuella detal­
jer sammanhänger i hög grad med
vad orsaken är till att stoffet drab­
bar oss med dylika känslor. Med
stor sannolikhet är det två förhål­
landen som utgör den främsta grun­
den. Det ena är, att vi tidigt i livet
lärt oss att reagera med en bland­
ning av spänning och skamkänsla

. inför könsorganen och deras namn
och inför sexuella handlingar. Det
andra är att vi senare i livet kan­
ske aldrig eller under alla förhållan­
den alltför sällan använt termer och
diskuterat förhållanden som gäller
sexuella ting i neutrala och sakliga
sammanhang och inte heller fått till­
fälle att se nakna kroppar tillräck­
ligt ofta, för att den laddade at­
mosfären kring könsorganen skall
försvinna. .

Det sätt på vilket vi tagit emot
de första intrycken, när det är frå­
ga om saker som har med sexuella
ting att göra, kan självfallet skifta.
Inte så sällan rör det sig emellertid
om varianter av situationer, där
äldre kamrater mer eller mindre
tvingat fram en laddad relation till
de sexuella företeelserna.

Man kan tänka sig att det exem­
pelvis kan ha gått till så när några
äldre pojkar står i en klunga, då en
yngre pojke kommer förbi. De äldre
ropar honom till sig och kräver av
honom, att han skall upprepa ord
som de säger till honom. De låter
honom så upprepa ett antal vulgär­
ord under det att deras minspel tyd­
ligt avslöjar, att de är på en gång
generade och förtjusta. Den yngre

31

pojken vågar inte annat än lyda, de
andra är ju både flera och större.
Han känner på sig, att det är nå­
gonting i det som han säger som är
otillåtet eller olämpligt, samtidigt
som han inte riktigt vet vad orden
syftar på. Att fråga de äldre kamra­
terna om innebörden är uteslutet
liksom oftast att fråga en vuxen.
Bakgrunden till orden han lärt sig
förblir på så sätt oklar eller små­
ningom halvuppklarad och hans in­
ställning till orden känslomässigt
spänd på det sätt som inställningen
till ouppklarade saker och till sa­
ker som man inte förmår tala om
tenderar att vara. Efter hand sprider
sig atmosfären kring vulgärorden
till de korrekta termerna, när de
kommer in i bilden, och även till
den bakomliggande verkligheten.

Med hänsyn till att det finns per­
soner och grupper av personer som
lärt sig att fungera neutralt och av­
spänt - läkare blir till exempel
inte generade av att se eller tala om
könsorganen - kan man räkna med
att de flesta av oss med träning
skulle kunna förvärva en saklig och
oaffekterad inställning till sexuella
ting. Detta så mycket mera som det
första steget mot en förbättrad si­
tuation redan är taget i och med att
vi är medvetna om att vi har svå­
righeter.

Det är emellertid samtidigt nöd­
vändigt att konstatera, att det inte
är lätt att åsadkomma de~ avspän­
ning som det är fråga om. Vi har
ju på ett mycket effektivt sätt lärt
oss att bli generade eller upphetsa­
de och det försvinner inte på en
gång. Man får kanske till och med
räkna med att somliga av oss inte
kan komma förbi svårigheterna. Det
blir då också nödvändigt att tänka
sig, att den som känner svårighe­
terna överväldigande befrias från sin
roll som undervisare i sexualkun­
skap. Annars förmedlar han säkert
sin egen laddade atmosfär till ele­
verna.

Två viktiga förutsättningar för
att man skall lyckas bryta udden
av sina tidigare upplevelser och där­
med successivt kunna uppleva stof­
fet i sexualundervisningen lika neu­
tralt som annat stoff är att man för­
värvar g9da kunskaper och tränar
sig att verbalisera dem.

Med goda kunskaper kan man

32

göra sin framställning intressant
och därmed fångas eleverna av äm­
net och förlorar intresset för att no­
tera eventuella reaktioner hos un­
dervisaren. Goda kunskaper är vi­
dare förutsättningen för att man
obehindrat skall kunna besvara frå­
gor som eleverna ställer. Det är vis­
serligen i och för sig ingenting an­
märkningsvärt, att man som lärare
då och då tvingas konstatera, att
man inte vet svaret på en fråga, ef­
tersom det mestadels går bra att
lämna det vid ett påföljande till­
fälle. Men i sexualundervisningen är
det viktigare än på andra områden
att kunna ge omedelbara svar, där­
för att eleverna tidigare kan ha mött
vuxna som ogärna eller inte alls be­
svarat deras frågor. Med hjälp av
gedigna kunskaper kan man också
i undervisningen lättare passa på
och utnyttja sådana motivations­
höjande . situationer som spontant
och oförmedlat kan uppkomma, i
samband med att någon fått ett sys­
kon eller att pornografiska bilder
cirkulerar i klassen.

Träningen att verbalisera stoffet
kan ske på olika sätt. Ett sätt är att
påbörju undervisningen i en så låg
årskurs som möjligt. Man kan
exempelvis låta framställningen av
könsskillnaderna ingå som en del i
undervisningen om kroppen i öv­
rigt. Därigenom vinner man, att
chansen är mindre, att eleverna
dessförinnan skall ha hunnit möta
de företeelser det gäller i samman­
hang som är laddade. Om man se­
dan följer upp undervisningen och
tar vara på alla tillfällen till under­
visning som i fortsättningen erbju­
der sig, vänjer man sig själv och
eleverna vid att det går att tala om
dessa ting, närhelst de råkar få ak­
tualitet och stoffet intar därigenom
ingen särställning. När man sedan i
högre årskurser kommer in på svå­
rare och ömtåligare moment är
mycket av svårigheterna med de
momenten redan undanröjda, där­
för att man vant eleverna vid att
man talar i vardagslag och med den
vanliga vardagstonen. Om man då
på högre stadium i sin klass får in
enstaka nya elever, som för att
väcka uppmärksamhet kommer med
sexuella anspelningar får dessa inte
alls samma genomslagskraft, om
man till övriga elever dessförinnan

hunnit förmedla vederhäftiga kun.
skaper och en avspänd attitYd till
stoffet.

Träningen att använda stoffet i
undervisningen måste om den skall
bli effektiv åtföljas aven träning i
att diskutera och samplanera med
kollegor. Även om det känns beSvä_
rande till en början, måste vi sträva
efter att nå därhän att vi diskuterar
oss fram till bästa sättet att för ele.
verna framställa just sådana mo.
ment som känns svåra såsom onanin
och samlaget. Ju flera gånger Som
man använt termer och förklarat
skeenden inom de intimaste områ_
dena desto avspändare kan man
räkna med att inställningen och
därmed också undervisningen blir.

Kravet på objektiv behandling
av de 120rmativa mome11ten

Andra svårigheter, som inte di.
rekt framkom i undersökningen,
men som kräver ett ställningstagan.
de har att göra med hur man skall
närma sig sådana moment som är
normativa. Problemen är här inga.
lunda unika för sexualundervis·
ningen utan är identiska med dem
som vi har i all annan liknande
undervisning, exempelvis undervis·
ningen i alkoholfrågor. Vad det gäl­
ler är, att å ena sidan upplysa om
till exempel sådana beteenden som
inte är tillåtna eller önskvärda, där­
för att de kan medföra olyckliga
konsekvenser och att å den andra
inte moralisera över människor el­
ler beteenden som är annorlunda.

Genom att i detalj tänka igenom,
hur man skall närma sig de nor­
mativa undervisningsmomenten, kan
man finna infallsvinklar, som gör
det lättare att vara objektiv. Man
kan när det gäller teman som "hem­
met" och "barnets tillkomst" undvi­
ka att beskriva det s. k. fullständiga
hemmet som en idyll och ett barns
tillkomst som ett fullständigande av
denna idyll. Varje barn bör ju ges
en rimlig chans att känna att dess
eget hem kan vara bra och ingen
bör ·om möjligt utsättas för att kän­
na sig utanför på grund av att han
har ett annat slags hem än det som
blir beskrivet i skolan. Inte heller
bör någon få anledning att känna
sig speciellt bra för att han har ett
visst slags hem. Om man befriar
framställningen av hur barn kom-

»

filer till från en ensidig förankring
i en hem idyll och nöjer sig med att
redogöra för mannens respektive
kvinnans roll, finns det en mö j lig­
het att elever med problemförhål­
Innden i sina hem kan besparas fun­
deringar kring sin egen problematik
i det sammanhanget. När ma-n vi­
dare beskriver det nyfödda barnets
totala beroende aven vuxens om­
vårdnad kan man framhålla, att bar­
net får denna i ett hem, som kan
se ut på olika sätt. Det kan ha en
eller två föräldrar, far- eller mor­
föräldrar, elevhems- eller foster­
hemsföräldrar eller vara ett trege­
nerationshem. Möjligheten finns, att
man på så sätt kan lyckas i sitt upp­
såt att få en elev med ett annat
slags hem än ett s. k. fullständigt
hem att känna, att också han har
ett riktigt hem. De elever som har
fullständiga hem blir samtidigt åt­
minstone i någon grad påverkade
mot en frikostig inställning gent­
emot kamrater som har en annor­
lunda situation.

När det gäller sådana moment
som den sexuella samlevnaden ökar
svårigheterna ytterligare något. Vad
skall man beskriva som önskvärd
yttre form för sexuellt umgänge?
Det ligger kanske närmast till hands
att säga, att sexuellt samliv hör
hemma i äktenskapet. Men om man
hävdar det, får man räkna med att
några av de elever som man talar
till upplever en negativ särställning,
genom att deras egna föräldrar lever
samman utan att vara gifta. Och
dessutom kan man tänkas medverka
till att de råkar i ett dilemma se­
nare i livet. Vi vet, att utvecklings­
störda endast i ringa utsträckning
gifter sig. Om man då förankrar
sexuellt samliv uteslutande innanför
äktenskapet, ger vi dem kanske då­
ligt samvete, när de lever samman
utan att vara gifta. Att förutsätta att
de skall leva avhållsamt är orealis­
tiskt med hänsyn till vad erfaren­
heten lärt oss och fråga är om det
inte också är inhumant, eftersom vi
där begär av dem någonting som vi
inte vill underkasta oss själva.

För att undgå risken att ofrivil­
ligt uppträda som domare, kan man
låta sin framställning ta till utgångs­
punkt de olika former av sexuellt
umgänge som förekommer. Man ta­
lar om tillfälliga förbindelser med

personer man inte känner, mera var­
aktiga och äktenskapsliknande för­
bindelser och äktenskap. Och man
redogör för de olika formernas ne­
gativa och positiva sidor, vad de
innebär av krav, hänsyn, mognad,
svårigheter, möjligheter och risker.
De resonemang som utvecklas kring
de olika formerna leder inte till en
rekommendation aven viss form
men till varningar för tillfälliga
kontakter med personer som man
inte känner med hänsyn till de
all varliga risker det innebär. Det är
i detta sammanhang också nödvän­
digt att framhålla, att sexuellt sam­
liv är en del i en större helhet.
Samlevnadsfrågor i mera vidsträckt
mening är alltså den ram inom vil­
ken den sexuella samlevnaden be­
handlas. Faran i att följa med och
vara intim med främmande perso­
ner ges till exempel inte en snävt
sexuell innebörd utan illustreras i
stället primärt med utgångspunkt
från andra områden såsom att man
inte tar emot saker av okända per­
soner, därför att sakerna kan vara
stulna och liknande exempel.

Vår förmåga att klara problem
som behandlingen av de normativa
momenten leder till beror natur­
ligtvis i stor utsträckning på vilken
attityd av tolerans och frikostighet
som vi själva har gentemot männi­
skor och beteenden som är annor­
lunda. Atskilligt av den påverkan
som vi förmedlar till våra elever
äger nämligen rum minst lika myc­
ket till följd av den inställning som
vi har som på grund av direkt un­
dervisning. Det är därför nödvän­
digt att man som lärare - och fost­
rare över huvud taget - gör klart
för sig, hur betydelsefull den egna
attityden är för den atmosfär som
skapas kring de sexuella frågorna.

Om man exempelvis förnuftsmässigt
har accepterat, att onani är en van­
lig och ofarlig · företeelse men sam­
tidigt emotionellt reagerar med
olust inför den, kan man knappast
undgå att visa åtminstone någon
nyans av motvilja gentemot en ona­
nerande elev som man kanske rå­
kar överraska. På samma sätt är vår
attityd till tanken på att eleverna
som vuxna skall ha rätt till sexueil
utlevelse avgörande för det psyko­
logiska klimat som kommer att
prägla vår undervisning.

Sexualundervisningens problema­
tik, som här något har belysts, är
långt ifrån lättbemästrad, men ge­
nom att vi är medvetna om problem
och svårigheter och griper oss an
med att finna lösningar, kan vi -
kanske fortare än vi tror - nå dit­
hän, att denna undervisning blir
lika självklar och sensationsfri som
annan undervisning. •

D Tjänstemännens Centralorganisa­
tion (TCO) avstyrker familjepolitis­
ka kommittens förslag till inkomst­
graderade barnbidrag. TCO föreslår
i stället att barnbidragens realvärde
i förhållande till den 1 juli 1965
skall återställas. TCO avstyrker ock­
så utredningens förslag att avskaffa
familjebostadsbidragen och införa ett
inkomstgraderat familjetillägg till
flerbarnsfamiljer, som inte skulle
vara bundet till något visst slag av
konsumtion. Med hänvisning till
svårigheterna att bedöma utveckling­
en på hyresmarknaden under den
närmast föreliggande perioden anser
TCO det befogat att använda en del
av stödet till barnfamiljerna på så
sätt att deras möjligheter att kon­
kurrera om goda familjebostäder
ökas.

Skolres.or - Studieresor - Språkresor
Skolreseprogrammet kan rekvireras på nedanstående kupong:

PADDANS RESEBUREAU AB
Göteborg, Basargatan 10, tel. 031/17 45 45

Namn

Adress

Postadress Fackl. 5/68

33

