
U T B L I C K

G
E B O R GÖ T

№ 1 - 2013

- U T R I K E S P O L I T I S K A F Ö R E N I N G E N -

S E X

THEM
E

 : THEM
E

 :

LIST OF CONTENT :

06 - 07 // HUMAN GOODS 08 - 09 // GAY RIGHTS IN EASTERN EUROPE 10 - 11 // FIDELS

FLICKOR 12 - 14 // Med filmen som kampmedel - Intervu : Nahid Persson Sarvestani

15 // OJÄMLIKHET LIGGER BAKOM HÖG MÖDRADÖDLIGHET 17 // AHMADINEJAD ON WEED

18 - 19 // SEX AND POLITICS 20 - 21 // NORMER, KÖN OCH IDENTITET 22 - 23 // SEXUAL

ASSISTANCE 24 // GREEN SEX TOYS 26 - 27 // VÄND URSINNET MOT KASTSYSTEMET

28 - 29 // THE ULTIMATE GOAL FOR GENDER EQUALITY 30 // NUMBERS 31 // Allt fler

kejsarsnitt i världen 32 // Ordförande har ordet

12 0 1 3

THEM
E

 : THEM
E

 :

S E X

U T B L I C K :

1 2 0 1 3 4

Editors-in-Chief:
 Jenni S. Lindberg
 Jonas Eriksson

Art Director:
 Anna-Lotta Ahlmén
 contact@annalottaahlmen.com

Legally Responsible Publisher:
 Jonas Eriksson

Writers:
 Cemil Arikan
 Felix Österberg
 Hannes Floman
 Ivelin Mindev
 Jenni S. Lindberg
 Jonas Eriksson
 Josef Svantesson
 Katrin Owesen
 Lena Kainz
 Lauranne Beernaert

Illustrators:
 Clara Dackenberg
 Klara Bothén
Cover:
 Anna-Lotta Ahlmén

Publishing House:
 Trydells Tryckeri

Webpage:
 www.utblick.org

Like our page on Facebook
and follow us on Twitter @UF_Utblick

Detta material är helt eller delvis finansierat av Sida, Styrelsen för
Internationellt Utvecklingsarbete. Sida delar inte nödvändigtvis
de åsikter som här framförs. Ansvaret för innehåll er uteslutande
författarens.

T H E M E :

12 0 1 35

S E X

Sex is not only an act, but also a distinction
between individuals in accordance with their set of
chromosomes. It would be hard to argue that the
different sexes are equal in terms of possibilities
and societal concern for their respective grievances.
The striking difference between how men and
women are affected by hatred on the internet is
just one current example from Sweden. Maternal
deaths are naturally affecting women harder than
men, and their frequency vary widely across the
globe. In Chad, the risk of dying during child
delivery is 275 times higher than in Sweden (page
15). Most people probably agree that inequalities
like these need to be dealt with, but will we ever
agree on what to aim for in the fight for gender
equality (page 28)?

Except the fact that we are all a product of the
act, sex is indeed highly related to politics and
international affairs. In fact, sex relates to many
different aspects of life – politics, emotions,
relations, values – and most of us have opinions
about sex and sexual norms. So the fact that sex
sells might not seem that odd after all.

Jonas Eriksson
Jenni S Lindberg

In many segments of our society, not least mass
media, there is a common belief that sex sells.
Addressing the most fundamental urge behind
life, sex is often used – and mis-used – as a cheap
means to gain attraction. If you are reading this
due to the very fact that the theme of this issue
is sex, its potential to attract interest is confirmed
once again, and Utblick could certainly be accused
for surrendering to the banal tricks of gossip
magazines. What else could be the reason for a
magazine on international affairs to focus on sex –
are there really any connections?

Of course there are! The human interactions we
call sex have been regulated in laws and norms in
all known human societies. Who are allowed to
have sex, marry and reproduce are fundamentally
political issues. Should sex be considered a sin or
a right? In some countries paid assistants provide
sex to disabled people, in accordance with the
conviction that sex is indeed a universal right
(page 22). At the same time the issue of whether
or not you are allowed by laws and society to
express and fulfil your love for someone of the
same sex is an ongoing struggle. In Eastern
Europe, movements promoting gay rights report
setbacks and a generally harsh climate (page 8).
Transnationally, the political ramifications of sex
become apparent as it is the main incentive for
a slave trade of our time (page 6), and as sexual
abuses committed during prior wars can still spur
international conflicts (page 18).

Editorial

U T B L I C K :

1 2 0 1 3 6

HUMAN
GOODS

T H E M E :

12 0 1 37

S E X

It’s a common misconception that slavery was abolished and thus eradicated
in the West roughly 140 years ago, when the American Civil War ended.
This could not be more wrong. In fact, the slave trade is experiencing a boom
akin to the Triangle trade of the past, and is bringing in billions of euros in
revenues to criminal networks throughout Europe. The only difference is
that the slave trade now goes under a different name: trafficking. Exploiting
the free movement of the European Union, the existence of corrupt officials
and the abundance of poverty stricken and desperate women in the East,
organized criminal networks have turned trafficking in female sex slaves
into a business as lucrative as dealing drugs.

Their means differ, from offering false promises of a job in the West,
to sheer kidnapping, women are one way or another forced into moving
from the eastern countries to the wealthy part of Europe. Stripped of
their passports, threatened into submission with violence, or subdued by
narcotics, the women feel they have no choice but to go along with the
wishes of their owners. Despite increased efforts by European governments
to combat the trafficking of female sex slaves, estimates show it’s far from
declining. In countries where prostitution is legal, these women blend in
with the local prostitutes, becoming harder to discern as trafficked from
those who are there out of their own free will (although it’s obviously
questionable whether any street prostitution can be considered voluntary,
when it’s created by poverty and desperation).

It is estimated that 500.000 women are annually trafficked into
Western Europe, according to a study by the International Organization
for Migration, and citing the former EU Commissioner Anita Gradin:
“Smuggling in humans is much less risky than smuggling drugs and it
is highly profitable.” Apparently, trading in human beings is easier than
smuggling pills, which is simply astonishing when you consider their
respective size. The trafficking is not limited to Eastern Europe; the women
come from a variety of different countries, including Morocco and other
African states, and even from as far away as the Dominican Republic,
according to a recent study by the EU. The same study establishes that
the traffickers typically use children who are trafficked together with their
mothers, in order to blackmail the parents and force them into cooperation.
 The issue of trafficking should undoubtedly be one of the top concerns
of police and politicians worldwide and combatted at any cost, but the
insatiable lust for sex coupled with the immense revenues makes trafficking
an extremely difficult problem to tackle.

Text: Felix Österberg
felix.osterberg@utblick.org

U T B L I C K :

1 2 0 1 3 8

G a y R i g h t s i n E a s t er n E u r o p e

Gay rights in Russia became one of the leading topics in many
TV shows, magazines and newspapers after the “propaganda law”.
Russian parliament is considering accepting a new law against
gay rights. Nine regions already passed this law prohibiting the
promotion of “homosexual propaganda”, including St. Petersburg.
The law is forbidding any gay exposure in public places and events.
This means that gay parades, gay broadcasting and distribution of
movies like “Brokeback Mountain” are banned as they are considered
inappropriate. The law is supported by the Russian Orthodox Church,
which states that it is preserving the Russian cultural norms and
social values that dominate the society, and that the law is aimed at
protecting the Russian youth.

Less popular and discussed is the situation of gay rights in other
Eastern European countries, especially the Balkans. As an example,
being gay in Bulgaria is not punishable and the government hasn’t
considered any laws against it. The controversy rather lies in the society.
Indeed, problems appear due to lack of information, a gay community
that remains hidden, government’s disinterest to discuss the topic and
a fixed standpoint of the Bulgarian Orthodox Church. According to
Church representatives, relationships are acceptable only between a
man and a woman, anything different being considered morally sinful.
We will go deeper into this issue of discrimination by interviewing a
28-year-old lesbian from a middle sized town in Bulgaria. She will be
called “D”.

According to D, a majority of people in her country are hiding their
sexual orientation due to fear of losing their jobs or homes, as well as
the threat of violence. Conversations between friends or colleagues at
university or work about sexual identity are taboo. Her biggest fear
was to disclose the news to her closest friends and family. Some of her
friends stopped getting in touch with her while others supported her.
The biggest obstacle came when she decided to reveal her secret to
her mother. “Everybody took the news in a different manner, some of
them accepted me the way I am while others disapproved, especially
my mother. She is from a generation that doesn’t accept and tolerate
‘different’ people and it’s very difficult to see her own child as such
a person. On the other hand my sister is my biggest supporter, she
is even ready to come to gay parades with me and to participate in
different activities”.

12 0 1 39

Her mother’s attitude towards her caused D a lot of pain. She
claims that her mother doesn’t like participating in deep discussions
about private life.

But how does society react to gay rights, and is the media taking
part? A big percentage of Bulgarians still consider homosexuality an
illness, which needs to be treated. The gay community is very hidden,
almost invisible, so when time comes for the gay parade, a large
part of the society starts to protest and express negative emotions
towards gays. During the last gay parade in Sofia, other groups of
people organized an event called “parade for the normal couples”.
Heterosexual young couples dressed as grooms and brides showed
their support for what, according to their norms, is “normal”. When
it comes to media coverage, a campaign against discrimination and
gay rights was diffused a while ago, but D didn’t observe any positive
effect.

D is convinced of the existence of a connection between economic
stability, poverty and human rights. In wealthy countries with high
standards of living, people tend to be more open. On the other hand,
in countries struggling with economic difficulties, people are rather
discriminative and homophobia plays a big role in society. She claims
that when people are trying to survive high rates of unemployment, the
least of their problems is to enrich their culture or to try understanding
the lifestyle of others. Therefore, gay rights suffer from negligence.

Text: Ivelin Mindev
ivelin.mindev@utblick.org

U T B L I C K :

1 2 0 1 3 1 0

F i d e l s F l i c k o r

Som liten var Cosita aktiv i José Martís Pionjärer – det kubanska
kommunistpartiets barn- och ungdomsorganisation, som med mottot
”Pionjärer för kommunism, låt oss bli som Che!” skolar unga i kommunistiska
värderingar, kärlek till de kubanska nationalhjältarna, och pliktetisk
arbetsmoral. Intelligent, ambitiöst och tillika övertygad kommunist blev
hon sedermera vald till ledare för kommunistiska ungdomsförbundets
lokalavdelning i Guantánamo, där hon förväntades att med ideologisk
renlärighet utgöra en förebild för sina jämnåriga. En karriär inom partiet
verkade inte osannolik.

I de övre tonåren började det gå upp för Cosita att det fanns en parallell
värld på ön: med tillgång till utländsk valuta kunde man gå på häftiga
nattklubbar, dricka dyr rom, köpa moderiktiga kläder insmugglade från
Mexico och kanske till och med ha en mobiltelefon. Möjligen som en del
av en tonårsrevolt ökade frestelsen för dessa lättsinnigheter, i bjärt kontrast
mot partiets närmast asketiska ideal. Yrkesverksamma ingenjörer och
läkare fick modfällt kämpa för att få vardagen att gå ihop, medan jämnåriga
jineteras verkade leva gott; jinetera betyder ungefär ryttarinna och syftar på
de kubanskor som ”rider” på utlänningars pengar, antingen genom regelrätt
prostitution eller i form av förhållande baserade på materiell vinning. Snart
tog lockelsen överhand även för Cosita; hon gav upp både skola och parti
och flyttade till storstaden Santiago för att exponeras för utländskt kapital.

Cosita hade fått tydliga instruktioner om att inte använda sin Nokia
3310 till något annat än att kommunicera med den drygt 50-årige italienare
som införskaffat den, men i smyg bröt hon givetvis mot hans förbud – om än
med viss nervositet. Förundrad frågade jag henne hur hon – jämnårig med
mig – kunde med att ligga med vad hon själv benämnde ”en ful gammal
gubbe”: ”Det är bara att sära på benen och blunda” skrattade hon. Lönlöst
försökte jag emellanåt intala henne att hon inte behövde en mobiltelefon,
att utbildning en dag på nytt skulle löna sig i Kuba, att det var ovärdig att
byta sin kropp mot materiella ting, men reaktionen blev aldrig mer än ett
överseende leende. Väl medveten om vilket slit som krävdes för dem utan
utländsk hårdvaluta, och seriös inför det försörjningsansvar som nu ålagts
henne av familjen, var hon på det hela taget nöjd med tillvaron. Många
kubaner hyser en önskan om att kunna lämna landet, men inte Cosita. Med

I kölvattnet av Sovjetunionens kollaps drabbades Kubas
ekonomi mycket hårt och det klasslösa samhälle som inte
verkat alltför avlägset på ön slogs brutalt i spillror. I akut
behov av utländsk kapital byttes fokus från socker och
tobak till massturism. Då anställda inom turistbranschen kan
hoppas på dricks motsvarande månadslöner, är konkurrensen
mycket hård om det begränsade antalet statliga jobb. Bland
dem utan statligt jobb livnär sig många på att utföra svarta
tjänster åt turisterna, varav sexuella tjänster snabbt blivit en
av de viktigaste. Som en följd därav frodas idag sexturismen
i Kuba.

T H E M E :

12 0 1 31 1

S E X

pengarna hon fick av Sergio fanns inte mycket mer att önska.
Francesco jobbar i receptionen på ett hotell i Rom de månader om året

han inte är i Kuba. Drygt 40 år, med långt blont stripigt hår, var han nu i
landet på långvisit för femte gången. Italienska kvinnor är svåra, klagar han.
Trots mycket uppvaktning leder det sällan till något, medan synen på sex
här i Kuba är så mycket mer friktionsfri. Man ser någon man gillar på stan,
bjuder hem henne, ligger, och sedan är det inte mer med det. I en liten bok
skriver han upp varje tjej han varit med, och en dag utan en ny anteckning
är en bortkastad dag. Efter tre månader närmar han sig 100-talet, varav
några är ”flickvänner” som han träffar återkommande. ”Jag ger aldrig
pengar för sex” poängterar han. Väl medveten om att något förväntas i
utbyte köper han istället en 50-kronorsparfym som post-coitus-gåva. ”Det
känns bättre så”, säger han, och intalar sig att även mottagarna uppskattar
denna gentlemannamässiga finess i sexköpet (vilket jag vid förfrågan får
dementerat med eftertryck – det är emellertid ingen bransch där säljaren i
efterhand kan upphäva köpet).

25-årige ingenjören Andreas från Tyskland är i Kuba för ett
välgörenhetsprojekt relaterat till solenergi. Han är mycket blyg och osäker,
vilket är raka motsatsen till hans kubanska flickvän som stolt berättar hur
hon raggat upp honom en kväll när han full på rom rumlat runt med sina
kollegor. Han är just tillbaka i Kuba efter ett par månader i Tyskland, och
då hans flickvän inför oss andra vid bordet på Santiagos tehus påpekar
sitt behov av pengar, försöker Andreas förläget överlämna en bunt sedlar i
skymundan. Efter en snabb kontroll av sedelbunten utbrister flickvännen
missnöjt att det var för lite, varpå den rodnande tysken obekvämt väser
att hon ska få mer senare. Lätt road tänker jag att jag fått svaret på min
underliggande fråga om vad denna yppiga och extroverta kubanska
attraherats av hos denne lille tanige och blyge tysk, och placerar skoningslöst
honom i facket sexturist.

Efter en tid börjar jag emellertid problematisera mina egna
sexualnormer: är det egentligen något konstigt i att Andreas delar med sig
av sitt relativa överskott till sin käresta? Eller att Francesco dras till ett land
där han känner sig uppskattad? Och varför blir jag så berörd av Cositas
situation när hon själv är nöjd och många andra i landet har det betydligt
svårare ställt? Är sex verkligen så heligt att det enkom får förekomma mellan
jämngamla, jämnsnygga och jämnrika? Jag inser att det som stör mig inte
är sexualakterna utan de klasskillnader som så påtagligt manifesteras, vilka
är ett resultat av rådande strukturer och egentligen inget enskilda individer
kan hållas ansvariga för. Med insikten att de normer kring sex jag formats
av inte nödvändigtvis är universellt giltiga tvingar jag mig att inte längre
uppröras av vad som driver människor till sängkammaren. Frustrerad över
vad som sker fylls jag istället av en känsla av att regimen på ett oförlåtligt
sätt svikit det kubanska folket. Trots att prostitutionen var ett av de problem
Fidel på 50-talet upprördes mest över i sin revolutionära retorik, har ett
rått klassamhälle ånyo instiftats och försäljning av unga kubanska kroppar
har, med regimens goda minne, åter blivit en fundamental del i landets
ekonomi.

Text: Jonas Eriksson
jonas.eriksson@utblick.org

2 0 1 3 1 2

Svensk-iranska Nahid Persson Sarvestani föddes 1960 i
staden Shiraz i sydvästra Iran. Idag är hon en av Sveriges mest
framgångsrika dokumentärfilmare och har nått stor internationell
framgång med filmer som skildrar samhället i det forna hemlandet.
Som ung deltog Nahid i den rörelse som kämpade för att
genom revolution åstadkomma ett fritt och demokratiskt Iran.
Revolutionen uppstod visserligen, men till Nahid och hennes
medkämpars stora besvikelse kom resultatet att bli ett enormt
bakslag i kampen för demokrati och jämlikhet.

Ända sedan flykten från Iran har Nahid känt ett ansvar att
belysa situationen i dagens Iran. I filmer som Prostitution bakom
slöjan och Fyra fruar och en man presenterar hon en bild av Iran
som oftast befinner sig i medieskugga.

– Det enda andra länder verkar bry sig om är kärnvapen. Att
omvärlden annars är så tyst gör mig väldigt arg. Det verkar inte
finnas någon som bryr sig om folket i Iran.

Nahid har istället valt att belysa vardagen i det land där folket
fallit offer för en totalitär regim och kvinnor tvingas leva i ett
samhälle där förtryck sker med stöd i lagen.

– Genom att göra film kan jag fortsätta min kamp. Alla har sitt
sätt att påverka, att göra film är mitt.

Vill uppmärksamma kvinnors situation

Engagemanget för att belysa kvinnor och deras situation i dagens
Iran löper som en röd tråd genom Nahids många prisbelönade och
internationellt uppmärksammade dokumentärer.

– Jag gör alltid filmer som är nära mig själv och mina erfarenheter.
För mig är det lättare att relatera till kvinnors situation vilket gjort
att jag oftast berättar om kvinnor och deras historia.

Det folkliga missnöje som spred sig i Iran under shahens sista
år vid makten kulminerade i den iranska revolutionen, där Nahid
kämpade tillsammans med andra likasinnade för att åstadkomma
ett mer rättvist och jämlikt Iran. Framför sig såg de ett demokratiskt
samhälle där män och kvinnor skulle leva sida vid sida med samma
rättigheter. Utfallet av den revolution som uppstått i och med de
sociala spänningarna kom dock att resultera i det totalt motsatta.
Då Ayatolla Khomeini tog över makten i Iran 1979 och landet
blev en islamisk republik infördes lagar i enlighet med Sharia, vilka
innebar en kraftig försämring av kvinnors rättigheter.

M E D F ILM E N
SOM KAMPM E D E L

2 0 1 31 3

– Situationen för kvinnor innan revolutionen var självklart
inte bra, men den situation som var dålig har blivit ännu sämre.
Kvinnorna är de största förlorarna i dagens Iran, de har reducerats
till objekt som kan köpas och säljas.

Tillfälliga äktenskap och

prostitution

Maktövertagandet innebar bland annat att den nya
regimen återinförde ett sorts tillfälligt äktenskap
som går under benämningen sighe. Det tillfälliga
äktenskapet innefattar oftast att kvinnan erhåller någon
form av ersättning och ingås genom en kort och enkel
ceremoni hos en mulla, vilken gör sex legitimt. Sighe
kan vara mellan en timme och 99 år och är, liksom det
mer traditionella giftermålet, tillåtet från och med att
en flicka fyllt nio år.

– Genom sighe kan en man ha så många fruar han
vill. För en kvinna är det socialt accepterat att vara en
extrafru, så länge det är mannen som äger kvinnan är
det inget problem.

Rädslan att bli bortgift har fått många flickor
uppvuxna i fattiga familjer att fly till storstäderna i

hopp om en bättre framtid. Men omställningen innebär ofta att
framtidsdrömmar snabbt byts ut mot en kamp för att överleva
dagen. Att sälja sig själv och sin kropp har för många kommit att
bli lösningen.

I Nahids dokumentär Prostitution bakom slöjan får vi bland
annat möta den 65-årige spådomsförsäljaren Habib som fattar
tycke för en 17-årig flicka han träffar på gatan. Trots att Habib
redan är gift sedan många år tillbaka övertalar han flickan att
mot en betalning på motsvarande 200 dollar bli hans sighe i sex
månader, ”jag gör det för din skull, så du slipper gå runt på gatan”,
säger Habib till flickan.

I dokumentären får vi dessutom följa de ensamstående
mammorna Fariba och Mina som tvingats vända sig till prostitution
för att överleva. De kämpar båda mot ett tungt drogberoende och
drömmer om en bättre framtid för sig själva och sina barn.

“Kvinnorna är de största

förlorarna i dagens Iran,

de har reducerats till

objekt som kan köpas och

säljas.”

– Kvinnors drogberoende utgör ett allt större problem i dagens
Iran. Många kvinnor börjar sälja sex för att finansiera sitt beroende.
Trots att droganvändande är förbjudet enligt islamsk lag låter
regimen narkotikan flöda fritt i samhället så att folk ska bli passiva.
När människor är slavar under sitt drogberoende är sannolikheten
mindre att de gör uppror.

Till skillnad från sighe är prostitution inte tillåtet enligt islam,
men eftersom revolutionsgardisterna ofta själva har sex med
kvinnorna är det många av lagens väktare som väljer att se mellan
fingrarna.

Kamp inom och utanför Iran

Enligt Nahid behövs personer som, liksom hon själv, arbetar för att
synliggöra kvinnors situation i Iran.

- Alla är offer för systemet i Iran, men kvinnor är dubbelt så
mycket offer. Kvinnans historia berättas ofta i och med mannens,
men trycket är mycket hårdare på kvinnor, de är de största förlorarna
i dagens Iran och deras verklighet måste uppmärksammas.

De som kämpar för kvinnors rättigheter inom landets gränser
arbetar under det ständiga hotet om arrestering. Kvinnorörelsen
tvingas således, liksom många andra politiska rörelser i Iran, arbeta
underjordiskt för att nå ut med sina budskap.

- Det finns otroligt många kvinnor i Iran som inte är tysta
och som riskerar livet varje dag genom kämpa för sina rättigheter.
Många av dem har arresterats, det är regimens enda sätt att tysta
ned folk.

Tappar aldrig hoppet

Trots det fysiska avstånd flykten från Iran till Sverige inneburit
har Nahid aldrig lagt ned sitt arbete med syfte att förändra den
politiska situationen i hemlandet. För sitt arbete har hon bland
annat belönats med en Guldbagge (Prostitution bakom slöjan) och
Prix Italias specialpris SIGNIS (Drottningen och jag). Nyligen hade
Nahids senaste film My stolen revolution premiär på Göteborgs
filmfestival. Visningen var fullsatt och när eftertexterna började
rulla visste publikens applåder inget slut.

– Efter att jag blir klar med en film tänker jag alltid ”det här var
min sista film”, men när jag ser att det påverkar måste jag fortsätta.
Det är mänskligt att tappa energi ibland, men jag tappar aldrig
hoppet.

Text & foto: Jenni S. Lindberg
jenni.s.lindberg@utblick.org

O j ä m l i k h e t
l i gger b a k o m h ö g m ö d r a d ö d l i g h e t

2015 ska mödradödligheten ha minskats
med 75 procent och alla ska ha tillgång till
mödrahälsovård. Så lyder mål 5 av FN:s så kallade
millenniemål. Hur går det?

Föder du barn i Tchad är det 275 gånger mer
sannolikt att du dör vid födseln än om du föder
barn i Sverige. Komplikationer i samband med
havandeskap är den vanligaste dödsorsaken för
kvinnor i stora delar av syd. Brist på kvalificerad
mödrasjukvård är den främsta orsaken till hög
mödradödlighet. För många av kvinnorna som
överlever en förlossning kan livet bli svårt med
bland annat handikapp och infektioner som följd.
Detta märks tydligast i Afrika söder om Sahara,
Sydasien och Oceanien. I alla dessa regioner
har tillgängligheten till mödrasjukvård ökat,
framförallt i Sydasien och mer marginellt i Afrika
och Oceanien. I Sydostasien har situationen
förbättrats avsevärd på relativt kort tid. År 1990
födde 46 procent av mödrarna i kvalificerad
mödrasjukvård vilket 2008 hade stigit till 75
procent.

Många av komplikationerna kan lösas med
förhållandevis enkla medel. Åtta av tio mödrar dör
främst till följd av högt blodtryck och blödningar
men även infektioner samt amatörmässiga
aborter. Det sker vissa framsteg här med hjälp av
FN och hjälporganisationer. Trots det beräknas
inte millenniemålet nås. Det har även framförts
kritik av hur säkert det är att förbättringar skett,
då det är svårt att konstatera eftersom statistiken
från många länder är bristfällig.

Ett samband som ses är att kvinnor som går
i grundskola får minskad mödradödlighet. På
denna punkt ser det därför något ljust ut då
andelen barn som börjar skolan i Afrika söder om
Sahara ökat från 58 till 76 procent de senaste tio
åren. Antalet flickor relativt pojkar som skrivs in
i grundskola ökar också och gymnasieinskrivning
ännu mer.

Det stora bakomliggande problemet är
onekligen ojämlikhet - ekonomisk, social och
könsmässig. Självklart är det beundransvärt att
med punktinsatser kortsiktigt åtgärda problem
av detta slag. Den verkliga utmaningen för
att klara milleniemål nummer 5 är att minska
ojämlikheten, vilket ter sig svårt när ekonomisk
tillväxt är det enda mål de flesta stater verkar
eftersträva. Så länge pengar skapar illusionen
om alltings utbytbarhet är det troligen omöjligt
att uppnå något som liknar global jämlikhet. Säg
att en person i Sverige byter två arbetstimmars
genomsnittslön mot en produkt som tagit tio
arbetstimmar att tillverka i Kina med material som
tagit hundra timmar att bryta i en centralafrikansk
gruva. Så länge jag kan byta två timmar av min tid
mot tio av en kinesisk industriarbetares tid och
hundra av en centralafrikansk gruvarbetares tid
ter sig global jämlikhet omöjlig.

Text: Cemil Arikan
cemil.arikan@utblick.org

1 6

1 7

S o m e t i m e s s t r u c t u r a l v i o l e n c e a g a i n s t w o m e n , d e s p i t e

i t s i n h e r e n t w r o n g n e s s , t a k e s h i l a r i o u s t u r n s . Yo u r s t r u l y

c a m e a c r o s s a p e r f e c t e x a m p l e o f t h i s w h i l e r e s e a r c h i n g

i n i t i a t i v e s f o r l e g a l i z i n g c a n n a b i s w h e n a n a r t i c l e i n

t h e D a i l y M a i l c a m e u p , t i t l e d : “ I r a n P l a n s t o L e g a l i z e

M a r i j u a n a ” . O n t h e s u b j e c t o f t h e h i g h q u a l i t y o f I r a n i a n

c a n n a b i s a n d t h e m e a s u r e s t o l e g a l i z e i t , P r e s i d e n t

M a h m o u d A h m a d i n e j a d w a s e x c i t e d a t t h e p r o s p e c t o f

o u t c o m p e t i n g t h e a b y s m a l w e e d p r o d u c e d i n t h e g r e a t

s a t a n i c s t a t e s o f A m e r i c a . T h i s w o u l d r e d u c e t h e I r a n i a n

p r i s o n p o p u l a t i o n , o u t o f w h i c h m a n y a r e i m p r i s o n e d f o r

p o s s e s s i o n o f c a n n a b i s , w h i l e a t t h e s a m e t i m e b r i n g m u c h

n e e d e d r e v e n u e t o t h e e c o n o m i c a l l y s t r u g g l i n g t h e o c r a t i c

s t a t e o f I r a n . T h e b e n e f i t s d o n ’ t e n d t h e r e , h o w e v e r . T h e r e

i s , a s u s u a l , a l s o a g e n d e r a s p e c t t o i t : “ L o n g t e r m u s e

o f m a r i j u a n a h a s b e e n l i n k e d t o a l a c k o f s e x u a l d e s i r e i n

w o m e n , ” A y a t o l l a h K h a m e n e i s a i d , “ I f w e g e t o u r w o m e n

h i g h e n o u g h m a y b e w e c a n c u r e t h e m o f t h e i r w i c k e d

s e x u a l c o m p u l s i o n s . ” T h e r e w e h a v e i t , d e a r r e a d e r , a s

t h e f i r s t S w e d i s h m a g a z i n e w e c a n a n n o u n c e t h a t I r a n h a s

d i s c o v e r e d t h e c u r e t o t h e w i c k e d f e m a l e s e x u a l i t y . I t ’ s

s i m p l y a m a t t e r o f g e t t i n g t h e m h i g h e n o u g h .

Text : Fel ix Österberg
fel ix .osterberg@utbl ick .org

AHMADIN E JAD
ON W E E D

U T B L I C K :

1 2 0 1 3 1 8

In both politics and sex, the interplay of power and passion is a
crucial and delicate factor. Matters involving a liaison of political
and sexual affairs are therefore likely to entail far-reaching
consequences for the international community. Especially in
foreign affairs, sex is used to (indirectly) get a political statement
across and exert pressure on all parties involved. There is a plethora
of controversial and distress-provoking policy decisions connected
to sex-related issues. Two recent examples are Japan’s impending
un-apology to female sex-slaves during the Second World War as
well as the brawl between the US and Russia concerning adoptions.
In the first case, Japan’s newly-elected Prime Minister, Shinzo
Abe, acts his part as outspoken nationalist. According to New
York Times, Abe plans to revise an official state apology to women
who were captured and held as sex slaves by Japanese military
forces during the Second World War. The apology was originally
issued in 1993 and acknowledges that thousands of mostly Korean
women were forced to have sex with Japanese soldiers. Abe’s call
for a revision centrals around views popular with Japanese right-
wing politicians, namely that so-called “wartime comfort women”
were either not coerced or that the Imperial Japanese Army had
nothing to do with them becoming sex slaves in the first place.

Abe’s endeavor not only provokes the outrage of victims
of Japanese colonialism and militarism, but also touches on a
historically sensitive issue for neighboring South Korea. Further,
the US has a stake in the matter as South Korea and Japan are its
closest allies in the region. In order to prevent China’s advancing
hegemony and set back North Korea’s persistent nuclear tests, the
US has an especially crucial interest in Japan and South Korea
strengthening their ties instead of their tensions.

The other case where an indirectly sex-related topic triples
into other areas of tension is the ongoing dispute between the US
and Russia regarding the countries’ adoption policies. Signed by
President Putin and being in effect since January 1st, the Dima-
Jakowlew-Bill bans adoptions of Russian children by American
families. The bill is named after an especially tragic case concerning
the death of a Russian adoptee in the US. In 2008, the 21-month
old Dimitrij Jakowlew died of a heat stroke after his American
adoptive father had forgotten him in his car for several hours.

However, Putin’s main motive might not primarily be
his concern for Russian adoptees suffering from negligence.
According to Frankfurter Allgemeine Zeitung and New York
Times, approving the Dima-Jakowlew-Bill can be interpreted as a

S E X AND POLITICS

T H E M E :

12 0 1 31 9

S E X

vengeful Russian answer to the American Magnitsky-Bill signed by
President Obama. A handful of Moscow’s strongmen got enraged
when the US administration prohibited the entry of 60 Russian
officials suspected to be linked to the death of Sergej Magnitsky.
Reportedly, Magnitsky had tried to reveal high-profile corruption
scandals in the Russian political elite before his arrestment and
possibly induced death in prison.

Coming into effect, the Dima-Jakowlew-Bill was accompanied
by outcries on both the American and Russian side. Opponents to
the bill argue that retaliation policies conducted in Washington
and Moscow should not affect the well-being of thousands of
children unable to find homes in both Russia and, as of lately, the
US.

Unequivocally, the Japanese issue regarding a possible un-
apology to former sex slaves as well as the tension between Russia
and the US allegedly concerning adoption clearly show how far-
reaching implications might be when it comes to sex and politics
in foreign affairs. In both cases, emotional and deep schisms
are opened up with both ordinary people and those elected in
the highest levels of governments. Hence, sex linked to policy
issues becomes a clear fault line with the potential to expose the
international community to severe blows regarding diplomatic
relationships.

Text: Lena Kainz
lena.kainz@utblick.org

Illustration: Klara Bothén

“Abe plans to revise an

official state apology to

women who were captured

and held as sex slaves by

Japanese military forces

during the Second World

War. “

2 0

NO R M E R , KÖN OCH ID E NTIT E T

Sexualitet har sedan länge varit föremål för politisering och
trenderna har skiftat under historiens gång. Antiken idealiserade
den manliga kroppen och att en man tog en annan till älskare
var fullt naturligt, något som senare förkastades av monoteistiska
världsreligioner som judendom, kristendom och islam.

Normer som ofta kodifierats i lagstiftning tycks i
häpnadsväckande omfattning ha reglerat människans begär.
Under senare tid har dock acceptansen för könsorienterad
sexualitet som bryter mot tusentals år gamla värderingar ökat.
Bi- och homosexualitet har lyfts fram för att stävja den ledande
heteronormen.

Kanske är det föga förvånande att det är just (till heterosexualiteten)
alternativ könsorienterad sexualitet som politiserats och genom
medborgarrättsrörelser varit på frammarsch då dessa sexualiteter
länge kuvats; politiken syftar ändå till just maktförhållanden
mellan människor.

Denna nuvarande diskurs är på många vis fascinerande. I en
nödvändig kamp för att framhäva vad som under en lång period
undertryckts och stridit mot normer världen över, verkar ligga
ett nödvändigt ont i att reducera människans sexualitet och i att
generalisera henoms preferenser.

Såvida man inte tror att sexualiteten är genetisk bör man istället

2 1

anta att den är elastisk. Såtillvida formas alltså vår sexualitet under
våra liv – antingen under en begränsad tidsperiod eller under hela
livet. Oavsett när eller hur sexualiteten tar sin form så innebär detta
att denna troligtvis är någonting mycket mer komplext än bara
med vilket kön vi attraheras av.

Att kön skulle spela en sådan viktig roll för vår sexualitet är
kanske tänkbart om den faktiskt skulle vara någonting genetiskt
betingat – en betingning i form av begär, i sådana fall uteslutande
driven av reproducering. Att läggningar som går utanför denna
ram faktiskt existerar verkar tala emot en sådan idé. Därför är
det slående att politik och identitet kretsar kring sådana generella
kriterier.

Vi människor söker gemenskap. Tyvärr leder denna jakt till
avgränsningar och uteslutning. Vi kategoriserar ideligen både
andra och oss själva, tilldelar epitet och täljer vår identitet.

Fascinerande är hur människor bygger sig identiteter utifrån
ramar som egentligen säger mycket litet om oss. Istället visar det på
hur långt vi har kvar. Sexualiteten är någonting mycket djupare och
mycket mer komplext än vad vi ofta framställer den vara: den driver
oss; formar vårt beteende och bakom den döljer sig hemligheter
om vårt förflutna. Vi är alla sexuella och komplexa varelser.

Text: Hannes Floman
hannes.floman@utblick.org

U T B L I C K :

1 2 0 1 3 2 2

Sexual
Assistance

T H E M E :

12 0 1 32 3

S E X

Sexual assistance for disabled people has always been a taboo topic since it
involves two interrelated areas: sexuality and handicap. More importantly, it
once again questions our definition of “human rights”: is having an affective
relationship and a sexual life to be considered a human right? The question
arises since some handicapped people are not socially integrated enough
to create affective relationships and therefore cannot perform sexual acts.

The Netherlands has been pioneers in legalizing the practice of sexual
assistance, becoming the first country to put a legal framework on this issue
in 1980 (and by integrating it in the national social security), then followed
a few years later by Denmark, Germany and Switzerland.

What will probably disturb the reader the most is the close connection
to prostitution, which is also controversial in a lot of countries. Indeed,
sexual assistance can be closely related to prostitution since they are both
remunerative services. However, according to the different associations
that provide these services to disabled people, sexual assistants are not
prostitutes because they are being selected, trained, and supervised. All the
candidates for these trainings must fulfil some conditions, such as having
another job aside and a stable affective situation.

The opponents’ arguments are diverse. First of all, the practical dimension
concerns prostitution laws. In all the countries cited above, prostitution and
brothels are legal, implying that neither the relatives of the handicapped
person, nor the social assistants, can be held responsible for the procurement.
The second obstacle is clearly the moral dimension, which has many aspects.
For one there is the situation of mentally handicapped people. How could
a third party safely argue that someone is asking for sexual assistance?
Moreover, there is also the question of medicalization of sexuality, which is
considered as paternalism by some opponents. Furthermore, some feminist
proponents are denouncing the instrumentalization of the female body,
since the demand of sexual assistance mainly comes from men.

As a conclusion, there is on the one hand the never ending ethical and
moral debate without concrete action, and on the other hand the rational
decision of putting in place a legal framework regulating the actual social
reality.

Of course, it is always easier to stick with an abolitionist point of view,
rather than recognizing a social need and trying to regulate it. In the end,
this is a question of protecting desperate people who might go against the
law. That is why, rather than agreeing on the moral foundations of sexual
assistance, it is more a question of having the courage to fill in a current
legal loophole.

Text: Lauranne Beernaert
lauranne.beernaert@utblick.org

2 4

F o r e c o - f r i e n d l y c o u p l e s , t h e p a s s i o n f o r e a c h

o t h e r a n d s a v i n g e l e c t r i c i t y g o e s h a n d i n h a n d

w h e n d i m m i n g t h e b e d r o o m l i g h t s . H o w e v e r , t h e r e

a r e f a r m o r e w a y s i n w h i c h t h e g r e e n m o v e m e n t

h a s r e a c h e d b e d r o o m d o o r s .

 T h e a d v a n c e o f e n v i r o n m e n t a l l y - c o n s c i o u s

t h i n k i n g h a s l e d t o a g l o b a l m a r k e t d e m a n d f o r

e c o - f r i e n d l y s e x t o y s . G r e e n t r e n d s e n c o m p a s s a

p l e t h o r a o f p r o d u c t s – f r o m o r g a n i c l u b r i c a n t s

t o w h i p s m a d e o f r e c y c l e d r u b b e r . R e g a r d i n g

c o n t r a c e p t i o n , g r e e n c u s t o m e r s c a n c h o o s e

b e t w e e n l a m b s k i n o r v e g a n c o n d o m s . W h i l e

l a m b s k i n c o n d o m s a r e b i o d e g r a d a b l e , t h e v e g a n

v e r s i o n d o e s n o t c o n t a i n a n y d a i r y p r o t e i n u s u a l l y

p a r t o f l a t e x . B i r t h c o n t r o l a u n a t u r e l i n c l u d e s

t h e F e r t i l i t y A w a r e n e s s M e t h o d , w h i c h d e t e c t s a

w o m a n ’ s o v u l a t i o n d a y s . E v e n t h e C a t h o l i c C h u r c h

i s s a t i s f i e d w i t h t h i s , c a l l i n g t h e m e t h o d n o t o n l y

m o r a l l y c o r r e c t b u t a l s o g r e e n .

Text : Lena Kainz
lena.kainz@utbl ick .org

G ree n Sex T o y s

2 5

1 2 0 1 3 2 6

U T B L I C K :

V ä n d u r s i n n e t m o t k a s t s y s t e m e t

T H E M E :

12 0 1 32 7

S E X

När de fem män som står åtalade för att sinneslöst ha våldtagit och mördat
en kvinnlig student på en buss i Indiens huvudstad New Delhi ställs inför
rätta, utgör deras rättegång ett eldprov för ett Indien i förändring. Fallet har
blivit mycket uppmärksammat; tusentals indier har högljutt demonstrerat
sina åsikter mot den förlegade uppfattning om sexualbrott, kvinnofrågor
och sexuella relationer som präglar stora delar av landet. Som en reaktion
har våldtäktslagarna skärpts, trafficking äntligen olagligförklarats och
barnarbete omdefinierats.

Det går att härröra de starka reaktionerna som följt i spåren av det indiska
våldtäktsfallet till att våldet den här gången riktade sig mot en kvinna från
medelklassen; att utsättas för sexuellt våld benämns närmast som vardag
för kvinnor ur lägre kaster på Indiens landsbygd. Det nya är inte det
hänsynslösa våldet, utan att det nu drabbar den del av Indien som tror
sig leva i det tjugoförsta århundrandet. Plötsligt drabbar våldet även dem,
något som tidigare har verkat otänkbart.

Demonstrationerna är ett resultat av den nya generationen indier som tar
avstånd från sexuellt våld och anammar en friare syn på relationer mellan
män och kvinnor. De verkar eniga: en förändring kräver en reformering
av kulturen. Förhoppningsvis är de eniga också om vilka grupper detta
nya kulturklimat ska komma att inkludera. I Indien räcker det nämligen
inte med att kämpa för kvinnorättigheter, eller för den delen mänskliga
rättigheter per se, eftersom kastsystemet – den inbyggda hierarkin som all
social kontext vilar på – skiljer på människa och människa.

Nyckeln till gedigen förändring ligger i att få den nyfödda attityden att
överskrida kastgränserna och få en förändrad samhällssyn etablerad inte
bara på storstädernas universitet, utan på den indiska landsbygd där
förtrycket är som värst. Att problemet med sexuellt våld har nått den del av
Indien som syns utåt, får inte leda till att det förpassas till en debatt där de
mest berörda utesluts från diskussionen, gömda bakom färggranna plakat
och tystade av demonstranternas megafoner. Frågan handlar därmed mer
än något annat om inkluderandet av alla samhällets skikt i ett land där
sexuella våldsaktioner inte bara är knutna till mäns våld mot kvinnor, utan
en kasts makt över en annan.

Demonstrationerna har bidragit till ett uppvaknande som Indien sedan
länge behöver. För att komma till roten av de problem som det nya Indien
ställs inför krävs dock att ursinnet får fäste vid den stora utmaningen för
unga i Indien idag: kastsystemets avskaffande.

Text: Josef Svantesson - Illustration: Clara Dackenberg
josef.svantesson@utblick.org

U T B L I C K :

1 2 0 1 3 2 8

There seems to be no doubt that equality between men and women
is both an imperative and an indicator of modern developed
societies. While policy recommendations for developing countries
emphasize the empowerment of women as the key to sustainable
development, women in the Western World have already reached
formal legal equality with men. So are we all equal now? Have we
reached the ultimate goal?

Strangely enough, women in particular often find it quite hard to
give their opinion on this subject. When standing up for stronger
enforcement of women’s rights, they risk being seen as radical
feminists and man-haters. A vivid example of that species is Valerie
Solanas who, in her SCUM Manifesto (1967), described a rather
creative solution to “the utter uselessness and banality of the male”:
their elimination and replacement by machines. (Let’s hope this
lady merely had a strong affinity for satirical exaggerations.) Less
determined women prefer instead the conclusion that our society
is in fact pretty equal by now, thus attracting the aggression of Ms.
Solanas and even her less radical counterparts for such a betrayal of
womankind. Most likely, the truth lies somewhere in between, but
this does not make the issue any less sensitive.

But when are we actually equal then? What is this “ultimate goal”?
Perhaps the reason for all disputes can in fact be found in the

“Perhaps the reason for

all disputes can in fact be

found in the definition of

gender equality.”

T H E M E :

12 0 1 32 9

S E X

The Ultimate
Goal for Gender

Equality?

definition of gender equality. At least biologically, we will obviously
never be the same, meaning that we cannot avoid differences in the
treatment of men and women. UN WOMEN therefore suggests
that

… equality does not mean that women and men will become
the same but that women’s and men’s rights, responsibilities and
opportunities will not depend on whether they are born male
or female. Gender equality implies that the interests, needs and
priorities of both women and men are taken into consideration.

Pregnant women will for instance always require additional
support like maternity leave from work, whereas pregnant men at
best require our attention in fictional stories. The question of how
much preferential treatment women should receive to compensate
for such natural “disadvantages” is yet a difficult one.

Consequently, the “ultimate goal” is a chimera. Instead, gender
equality requires a continuous discourse on fairness and equal
opportunities, which explains the persistence of heated debates on
equality issues. In that sense, we seem to be on the right track.

Text: Katrin Owesen
katrin.owesen@utblick.org

69 children is the world record for a couple. In the 18th century
Mr and Mrs Feodor Vassilyev gave birth to 16 pairs of twins,
7 sets of triplets, and four sets of quadruplets in a total of 27
births. 67 of the children are reported to have survived infancy,
according to the The Guinness Book of World Records.

11

15

4

69

250

11 countries have legalised same-sex marriage so far. In 2001,
the Netherlands was first out to allow gay couples to marry,
followed by Belgium, Spain, Canada, South Africa, Norway,
Sweden, Portugal, Iceland, Argentina and most recently,
Denmark. In another 9 counties same-sex bills are currently
pending the legislative process.

15% of the Japanese are satisfied with their sex lives, according
to a global survey by condom manufacturer Durex. In comparison,
67% of the Nigerians responded being satisfied. The highest
frequency of sexual intercourse was reported by the Greeks, out
of which 87% stated having sex weekly.

250% was the increase of people living with HIV in Eastern
Europe and Central Asia between 2001 and 2010, according to
UNAIDS.

4% of the members of parliament in Mongolia are women. The
country has the highest ranking in gender equality when it comes
to economic participation and opportunity as well as health
and survival, according to World Economic Forum’s Global
Gender Gap Report, but dips substantially in terms of political
empowerment.

Me d ver k a n d e

J o s ef Sv a n t e s s o n

Gotlandsbördig mångsysslare
som kommit till Göteborg
för att studera globala studier,
statsvetenskap och internationella
relationer, efter ett omfattade
resande som har väckt intresset för
utrikespolitik på allvar. Jag skriver
om det som berör mig, intresserar
mig och det jag hoppas ska kunna
bidra till debatt och spridning av
ämnet. Om jag inte omgärdar mig
med böcker eller vänner, finner ni
mig planerandes nästa resmål, ute
i löpspåret eller på UF-seminarier

Le n a K a i n z

Det syns inte, men det hörs: jag
är inte svensk. Och just därför
är det så spännande att vara
med i Utblick – för att få insyn
till hur svenskar iakttar landets
utrikespolitiska händelser.Hemma
är jag i Straubing, Tyskland, och
i Minneapolis, USA. De sista två
åren bodde jag i Berlin, där jag
levde ganska mycket och pluggade
politik och arabiska resten av dagen.
Nu är det Göteborg, som med sina
studenter och skärgårdar är en
jättefin plats att vara (don’t ask me
again when the infamous raining-
from-all-sides has started…).

Ive l i n M i n d ev

I’m from Bulgaria and study a
master's degree in Communication
at the University of Gothenburg.
The topics I'm interested in, and
also can relate to most, are Politic
Science, Psychology, Human
Rights, Art and Culture. So if
there is anything interesting in
these areas of science, you can
expect from me to contribute with
an article.

Antalet kejsarsnitt fortsätter öka globalt. Finns det
i det specifika fallet högre risker förknippade med
vaginal födsel kan det vara motiverat att välja planerat
kejsarsnitt. Men om inte förlossningskomplikationer
väntar innebär kejsarsnitt, planerat som akut, högre
risk. Även efter lyckad förlossning med kejsarsnitt
är dödlighet och sjuklighet högre än efter vaginala
förlossningar, för både mödrar och barn. I Brasilien
sker drygt hälften av födslarna med kejsarsnitt mot
en procent i Etiopien och sjutton procent i Sverige.
Internationellt sker 4-18 procent av kejsarsnitten

A l l t f l er k e j s a r s n i t t i v ä r l d e n

på kvinnans önskan och övriga akut på grund av
komplikationer. Alltså kan andelen oönskade
kejsarsnitt minskas dramatiskt genom att förbättra
förutsättningarna för lyckade vaginala förlossningar.
Exempelvis genom att ha en barnmorska
per födande kvinna. Det gäller därför att ge
sjukvården i Sverige och världen de ekonomiska
förutsättningarna för detta.

Av: Cemil Arikan
cemil.arikan@utblick.org

Berättelser från flyktinglägren vid gränsen
till Syrien, tankar om graffitikulturens roll
i Iran, införandet av EUs nya asylpolicy,
svängningarna i det senaste Israeliska valet och
trädplaneringsrevolutionen som gjorde Maathai i
till fredspristagare för sina insatser i Kenya. Det är
några av de frågor som Utrikespolitiska föreningen
uppmärksammat under den senaste månaden.
 Utrikespolitiska föreningen är plattform för
utrikespolitisk diskussion och debatt. Vi vill väcka
fokus kring vad som händer utanför Sverige. Det
senaste året har människorättsaktivister, politiska
kommentatorer, toppolitiker och utrikesjournalister
avlöst varandra på vår scen. Varje vecka ges en ny
person möjligheten att berätta sin historia. Och
du ges möjlighet att ställa dina frågor. Två gånger
i månaden slår vår filmklubb upp portarna i
samarbete med Cinema Politica. Vissa berättelser
gör sig nämligen bättre i dokumentärfilmsformat.
 Som medlem har du gratis inträde till
alla debatter, föreläsningar och filmvisningar.
Utrikespolitiska föreningen anordnar även
utlandsresor. I höstas besökte vi en blandning av
de makthavare och lobbyister som verkar i Bryssel.
Vår evenemangsektion tar nu in anmälningar
till nästa resa. Denna gång besöker vi flera stora
utrikespolitiska aktörer i Köpenhamn. Mer
information på vår hemsida, där du även kan skriva

Ordförande har ordet

upp dig på vårt nyhetsmail och hitta inbjudningar
till samtliga av våra föreläsningar, debatter och
filmvisningar.
 Talare, dokumentärfilmer, debattämnen
och tidningsteman väljs löpande under året.
Kanske har du idéer på frågor som vi borde
uppmärksamma? Då ser vi fram emot att höra
från dig.
Från Sydafrika till Indien höjs nu starka röster
för kvinnors rätt till sina egna kroppar. I det
här numret av vår tidning Utblick reflekterar
vår redaktion kring ämnet sex. Vad har sex och
sexualitet med utrikespolitik att göra?
God läsning!

www.utrikespolitiskaforeningen.se

Utrikespolitiska föreningen är en religiöst och
partipolitiskt obunden förening med syfte att
sprida kunskap om och väcka diskussion kring
utrikespolitiska frågor.

Lovisa Möller
Ordförarande, Utrikespolitiska föreningen Göteborg

ordforande@utrikespolitiskaforeningen.se

