

Nytt om

Kvinnor

1/93
Kjønn i organisasjon
og ledelse

FORSKNING

Nytt om kvinneforskning utgis av Norges forskningsråd,
adv. NAVF, Sekretariat for kvinneforskning

NYTT OM KVINNEFORSKNING

fra Norges forskningsråd

Avdeling NAVF

Sekretariatet for kvinneforskning

Årgang 17, 1993

Redaksjonen:

Sekretariatet for kvinneforskning

Ansvarlig redaktør: Tove Beate Pedersen

Omslag: Harald Gulli

Sats: Jet-Z

Trykk: GCS AS

ISSN: 033-0265

Utkommer med 5 nummer pr. år.

Ettertrykk er tillatt når forfatter samtykker og kilde oppgis.

Tillatelsen gjelder ikke illustrasjoner.

Løssalg: kr 50,-

Abonnement: kr 200,-

Postgiro: 0809 5147160

Redaksjonens adresse:

NYTT OM KVINNEFORSKNING

Sandakerveien 99, 0483 Oslo

Tlf. 22 15 70 12

I SEKRETARIATET:

Daglig leder Tove Beate Pedersen

Forskningsleder Torill Steinfeld

Red.sekr./fagkonsulent Elin Svenneby

Fagkonsulent Bente Lilja-Bye

Koordinator Marit Lembach-Beylegaard (NTH)

Konsulent Evy Haneborg

Konsulent Toril Finsen Enger

Sekretær Ann-Cathrin Moss (vikar)

SEKRETARIATETS STYRE:

Adm.direktør Liv Hatland, leder

Professor Gerd Bjørhovde, nestleder

(repr. for humaniora)

Professor Hildur Ve

(repr. for samfunnsvitenskap)

Professor Vidar Hansson

(repr. for medisin)

Førsteamanuensis Erik Leif Eriksen

(repr. for naturvitenskap)

Forsker Øystein Gullvåg Holter

(repr. for NORAS)

Likestillingsombud Inge Stabel

VARAMEDLEMMER:

Programsekretær Astrid Brekken

Førsteamanuensis Tore Pryser

Professor Georges Midre

Førsteamanuensis Kirsti Ytrehus

Førsteamanuensis Finn Ingebretsen

Rådgiver Annemor Kalleberg

Daglig leder Kjellaug Pettersen

Kjære leser!

I løpet av de siste årene har det vokst fram nye feministiske analyser av organisasjonsteori og den betydning kjønn har i organisasjoner. Kunnskap om kvinners livssituasjon og forskjellige forståelser av kjønn innen kvinneforskningen gir her et viktig utgangspunkt, sammen med den økte interessen for hvordan språket konstituerer den sosiale virkelighet for oss. Dette nummeret av *Nytt om kvinneforskning* presenterer et bredt utvalg artikler som hver på sin måte kan bidra til ny refleksjon over betydningen av kjønn og lederskap i organisasjoner.

Når vi her retter søkelyset mot «Kjønn i organisasjon og ledelse» blir det klart at det ikke finnes bare ett kvinneperspektiv på organisasjon og lederskap. Denne gangen er det i hovedsak samfunnsvitere som har fått ordet. Det er imidlertid opplagt at temaet inviterer kvinneforskere fra flere fagområder til tverrvitenskapelig samarbeid.

«Organisasjon og ledelse» er det tema som både Sekretariatet for kvinneforskning og Senter for kvinneforskning ved Universitetet i Oslo oftest får henvendelser om. Fra folk som trenger foredragsholdere eller forslag til lesning om emnet. Mye av litteraturen om kvinners yrkeskarriere og lederskap har røtter i amerikansk populærlitteratur og gjennomsyres av troen på individuelle løsninger. Vi har samlet bidrag som gir en utvidet referanse for forståelsen av hva kjønn betyr i organisasjoner. Som gjesteredaktør i dette nummeret har Birte Folgerø Johannessen, psykolog og forsker ved LOS-senteret i Bergen, bistått. (LOS står for ledelse – organisasjon – styring.)

Ledelse er ikke nytt som kvinnearbeid. Elisabeth Aasen trekker linjene bakover i tid og minner i sin artikkel om kvinnelige ledere i eldre tider. Klosterets priorinner spilte for eksempel en viktig rolle også som

administratorer. Men kvinners ledelseshistorie viser en vei fra posisjon til avmakt, hevder Aasen. Dette kan kanskje forundre noen: Er ikke kvinnelig ledelse et moderne fenomen i vekst? Ved å vende søkelyset på kulturhistorien får vi her se ledelsesproblematikken fra en annen vinkel.

Joan Acker oppfatter kjønn som dype, organisatoriske forhold der sosiale prosesser og arbeidsdeling, symbolproduksjon, maktutøvelse og kontroll inngår. Hun reflekterer over kjønn i organisasjoner, rettere sagt hva det vil si «å kjønne» dem, et verb vi er uvant med i norsk dagligspråk. Vi ønsket å oversette denne viktige artikkelen til et lesbart norsk og har anstrengt oss for å finne dekkende uttrykk som ivaretar Ackers oppfatning at kjønn har med *handlinger* og *praksis* å gjøre. Når det ikke er lett å ivareta denne oppfatningen teoretisk har det sannsynligvis mer med saken å gjøre enn vi er opplært til å tro!

Wenche Sommervold bidrar med tanker om hvordan ledelse kan være en strategi i sykepleiefagets profesjonskamp. Som strategi hjelper «lederskap» sykepleierne i konkurransen med legene om lederstillinger. Elin Kvande og Bente Rasmussen vender vår oppmerksomhet mot mangfoldet av menn. De er i det minste så mangfoldige som kavalerer, kamerater, konkurrenter og kometer kan være! Idealtyper, javel, men på vår karrierevei har vi møtt representanter for dem; vi drar på smilebåndet, mens vi nikker – eller kanskje rister på hodet. Med sin artikkel om rangordninger og ritualer river Gerd Lindgren et slør til side og åpner våre øyne for maktspillene som foregår mellom menn i viktige møterom – og hvilke roller kvinner får i disse spillene. Lindgren gir innblikk i prosesser som vi ofte blir en del av uten helt å greie å sette ord på hva det er som foregår, kanskje fordi de er

noe annet enn hva de gir seg ut for å være.

Ingunn Norderval presenterer oss for de fire første kvinnelige statsrådene i Norge. Aaslaug Aasland, Aase Bjerkholt, Rakel Seweriin og Karen Grønn Hagen er fire ledende politikere fra vår nære fortid. Men hva vet vi om dem? Norderval bøter på vår kunnskapsmangel og knytter også sin interesse for kvinnelige ledere til den nye oppmerksomheten betydningen av lederskap har fått.

Med Anne Krogstads blick på Margaret Thatchers «image-making» gis den personlige faktor en ny vri. Her sees lederskap som noe som konstrueres i forhold til et publikum i en medie verden der politiske meninger skal selges. I dette dramaet må lederen appellere til både kvinner og menn. Her vinkles problemet i retning av Thatchers særlige problemer med å være ledende statskvinne på en måte som kunne tiltale kvinnelige velgere.

Marit Husmo tar oss med til nordlig fiskeindustri og refleksjoner over kvinners lederstil, koblet til en kritisk lesning av den nye hjerneforskningen. Hva innebærer alle forsøkene på forklaringer av kjønnsforskjeller som tar sin opprinnelse i ulike legemsdeler? Nina Ambles utgangspunkt for kjønnsproblematikken er bygningsbransjen, der det kreves en balansegang av den kvinnelige lederen mellom å styre opp-

merksomheten bort fra det faktum at hun er kvinne uten å bli oppfattet som mannhaftig. Gry Cathrin Brandser leser kvinne- og ledelseslitteraturen som uttrykk for slike dilemmaer om hva kjønn skal bety – og betyr. Her tar hun spesielt for seg Marilyn Lodens bok om ledelse i kvinneperspektiv og gir en kritisk analyse av den. Hvilken ramme gir våre ledelsesbegrep for den mening «kvinne» kan få? spør Brandser.

Eva Arnseth og Anne Bystad formidler erfaringer fra ledelsesstudiet «Tanke og omtanke» ved Kvinneuniversitetet. På kvinneuniversitetet settes kvinnekulturen i sentrum ut fra en modell som forstår ledelse ut fra en ikke-hierarkisk tankegang.

Når dette nummeret av Nytt om kvinneforskning utkommer, er sekretariatet ikke lenger en del av NAVF, men av NFR – Norges forskningsråd. En ny organisasjon med 350 ansatte av begge kjønn og med ny ledelse. Nok en utfordring for kvinneforskningen på vei mot tusenårsskiftet.

Fra dette nummeret av får vi en ny fast spaltist, den nordiske kvinneforskningskoordinatoren Solveig Bergman. Vi har gitt henne en dobbelt «Solveigs side» å fylle etter eget ønske med betraktninger om kvinneforskning og viktige meddelelser til oss, sett fra Finland.

Red.

Innhold

<i>Elisabeth Aasen: Fra posisjon til avmakt. Kvinner og ledelse i kulturhistorisk perspektiv</i>	s. 5
<i>Joan Acker: Å kjønne organisasjonsteori</i>	s. 18
<i>Wenche Sommervold: Ledelse som strategi for profesjonalisering</i>	s. 31
<i>Elin Kvande og Bente Rasmussen: Døtrenes inntog og sønnes opprør i fedrenes hus</i>	s. 37
<i>Gerd Lindgren: Rangordning och ritual</i>	s. 47
<i>Ingunn Norderval: Fire flotte damer. Kvinnelige statsråder 1945–63</i>	s. 53
<i>Anne Krogstad: «Lille speil på veggen der»: Thatchers politiske image</i>	s. 69
<i>Marit Husmo: Feminisering av den kvinnelige lederen</i>	s. 80
<i>Nina Amble: Leder og kvinne. Hva handler det om?</i>	s. 90
<i>Gry Cathrin Brandser: Kvinner og lederskap – hva skal kjønn bety?</i>	s. 100
<i>Eva Arnseth og Anne Bystad: Tanke og omtanke. Kvinneuniversitetets grunnfagskurs i ledelse</i>	s. 106
Tove Stang Dahl til minne	s. 113

BOKOMTALER

<i>Barbara Czarniawska-Joerges: Att handla med ord</i>	s. 115
<i>Yvonne Due Billing og Mats Alvesson: Køn, Ledelse, Organisation</i>	s. 119
<i>Lis Højgaard: Vil kvinder lede? Vil mænd lede?</i>	s. 123
<i>Gustav Haraldsen og Hege Kitterød: Døgnnet rundt</i>	s. 126
<i>Marilyn Waring: Hvis kvinner fikk telle</i>	s. 129
<i>Agneta Emanuelsson: Pionærer i hvitt</i>	s. 132
<i>Robert Bly: Mannen</i>	s. 135
<i>Britt Aasland: Kvinnemishandling på norsk</i>	s. 140
<i>Lisbeth Bang og Ida Hydle (red.): Mishandling og seksuelle overgrep</i>	s. 140
<i>Eva Helgesen: Tenk deg slank</i>	s. 144
<i>Donna Dawson: Kjenn din kropp i kamp mot kreft</i>	s. 147
<i>Åse Hiorth Lervik (red.): Den lange veien til parnasset</i>	s. 149

LITTERATURKOMMENTARER	s. 152
-----------------------------	--------

SOLVEIGS SIDE	s. 154
---------------------	--------

MØTER, SEMINARER OG KONFERANSER

Gender, Technology and Ethics. Rapport fra en konferanse i Luleå	s. 156
--	--------

First Conference on Feminist Economics	s. 160
Kvinnehistorie på verdenshistorikerkonferanse i Montreal 1995. Rapport fra generalforsamlingen i Den internasjonale komite for historisk vitenskap (ICGS)	s. 161
«Til å være kvinne er hun en ganske god forsker». Rapport fra Annette Kolodnys besøk i Norge	s. 163
Inspirasjonsmøte for jenter i 1-årskurs teknologi og naturvitenskap ved UNIT i Trondheim	s. 165
Nettverket for forskning om menn – Om menn og omsorg. Rapport fra konferansen «Fars lille Ole?»	s. 166
MØTER SOM KOMMER	s. 168
NYTT FRA LIKESTILLINGSUTVALGENE	s. 172
LITT AV HVERT	s. 173
PUBLIKASJONER	s. 179
EGNE PUBLIKASJONER	s. 182

Fra posisjon til avmakt

Kvinner og ledelse i kulturhistorisk perspektiv*

Av *Elisabeth Aasen*

Tittelen kan virke paradoksal. Vi vil helst betrakte historien som en stigende kurve, fra uvitenhet og mørke til kunnskap og bedring. Våre manglende kvinnehistoriske kunnskaper gjorde at vi startet på 1800-tallet og så på endring i lovverket i kvinners favør som noe progressivt, som nyvinninger etter århundrers mørke.

Elisabeth Aasen tar oss med lengre bakover i tiden, til sagalitteratur og 1100-tallets berømte klosterkvinne Hildegard von Bingen, men også til Sigrid Undsets middelalderroman *Kristin Lavransdatter*. Vi inviteres til ny refleksjon over hva innholdet i det gode administrative talentet har vært og kan være. Trådene trekkes framover til vår egen tid gjennom reformasjon og 1600-tall med spørsmål om hva som kan være årsaken til at de dyktige kvinnene særlig mistet posisjon på 1700-tallet.

I 1839 ble det gitt adgang til håndverksmesterskap til «svagelige Kvinder over 40 Aar, som ikke kunde ernære sig paa anden Maade». I 1866 fikk kvinner samme rett til å drive håndverk som menn. I 1842 ble det gitt handelsrett til alle uforsørgede kvinner: «til Enker, til Koner der leve aldeles adskilte fra sine Mænd, og til ugifte Fruentimmer, der ere myndige ifølge Kongelig bevilling».¹ Uforsørgede og enslige kvinner skulle få mulighet til å livberge seg. Guvernanten, den halvt tjenende ånd i huset, ble profesjonell lærer. I 1860 kunne kvinner bli lærere på landet, i 1869 i byene, og i 1882 tok den første kvinne artium – deretter var høyere studier mulig.

Yrkesmuligheter for kvinner var en av de store kampsakene for kvinnebevegelsen

som organiserte seg på 1880-tallet. At vi i dag er opptatt av kvinner og ledelse, ser vi som en naturlig konsekvens av kvinners yrkesinnsats og kvinnebevegelsens aktivitet i disse hundre årene.

Men kvinners historieløshet har vært katastrofal. Fundamental historiekunnskap var gått tapt. Vi visste ikke lenger at vi hadde kvinneskuldre å stå på. Men verken handel eller håndverk, studier, undervisning eller administrativt talent var noe nytt for kvinner. 1800-tallets forkrøplede kvinnebilde har skjult en tradisjon som kunne ha gitt oss et solid fotfeste. Idealet var de tause, lydige kvinner som ikke skulle gjøre seg bemerket, som skulle representere ynde og kvinnelighet, som ikke kunne arbeide utenfor hjemmet – men som burde

følge «bestemmelsen»: å bli gift med en mann foreldrene fant passende.

Dette var borgerskapets/embetsstandens kvinnebilde. Bondekvinnene har hatt sine tradisjoner og faste arbeidsoppgaver. Kystbefolkningens kvinner som har hatt menn på sjøen eller vært alene etter de mange forlis, har måttet stole på egne krefter. Arbeiderklassens kvinner har arbeidet hardt, også utenfor hjemmet. Men borgerskapets 1800-tallskvinner fikk betydning som modell fordi de tilhørte en klasse som definerte kulturen. I våre dager har utviklingen gått i retning av færre gårdsbruk og en borgerliggjort arbeiderklasse (som dessuten reduseres og går over i serviceyrker), derfor har borgerskapets kvinnebilde preget stadig større grupper av befolkningen, godt hjulpet av ukepressen. En slik videreføring av 1800-tallets ideologi har nok vært mer eller mindre ubevisst, men en skjult ideologi er farligere fordi den er vanskelig å få øye på – man kan komme til å trekke den slutning at det er «naturlig» at kvinner tenker og reagerer på en bestemt måte.

Historisk innsikt er en forutsetning for å forstå dagens situasjon. Vi skal nå arbeide oss bakover i historien. Fra posisjon til avmakt – lar det seg gjøre å (be)vise det? Dronninger har vi hørt om, som spesielle unntak, men har det vært kvinnelige ledere på andre områder?

Den mørke middelalder – en myte?

Skjønnlitteraturen kan være en dør inn til en historisk periode. Sigrid Undsets roman *Kristin Lavransdatter* er skrevet i årene 1920-22, og handlingen er lagt til 1300-tallet. Selv om Kristin er en romanfigur, gjenspeiles forfatterens historiske studier i Kristins hverdag. Bind to har fått tittelen *Husfrue*, og her kommer det fram hvilken

betydning det har for storgården at den nå får en frue i huset:

«Så bar en tjenestekone husets nøkler frem til Erlend. Han heftet det tunge knipet på Kristins belte – »

Kristin får nøklene som symbol på husfrue-verdigheten. Nå skal hun administrere en stor gård, og det ventes at hun har kunnskap og evne som er husfruen verdig. Å ta vare på ættegården var en plikt, men en gård uten en styrende kvinne bærer preg av forfall. Kristin bruker øynene godt og ser at veggene ikke var vasket, at maten var «skjemt og ille tillaget», det var «tomme bur og boder», på loftet lå lin som ikke var bearbeidet og en bod var full med «eldgammel uvasket og stinkende ull» – og «feet var usselt, magert, skabbet og sårt». Konklusjonen er klar: «Vanstell hadde hun sett overalt.» (1972-utg. s. 13-14)

Det blir Kristins ansvar å få storgården på fote, og – ikke minst – få folkene til å utføre skikkelig arbeid igjen. Hun må være en myndig leder som kjenner sine oppgaver. Ansvar for mennesker, dyr og markens grøde og produksjon av mat og klær hviler på husfruen. Nøklene er mer enn et symbol, de innebærer plikter og arbeid.

Sagalitteraturen gir også et bilde av kvinners virkning på gårdens velstand.² Det gamle samfunnet var et rang- eller klasse-samfunn. Både kvinner og menn var født til status – fri eller trel. Norge var en bondebefolkning, og standsforskjellen mellom storbonde og adel var vag. Innenfor bondestanden var det store sosiale ulikheter alt etter gårdens størrelse, men bonden, *búandi*, var en fri, bofast mann. Husbonden var gårdens overhode med formynderrett og ansvar for familie og eventuelle trelle eller tyende, og *husfruen* hadde myndighet som hans «nestkommanderende» og stedfortreder i det daglige liv når han var borte.

Vanligvis gikk skille for arbeid og myndighet ved dørstokken. Arbeidsdelingen

Sykepleie hørte til nonnens arbeidsområde. Her er pasientene hospitalisert. (Fransk håndskrift fra 1400-tallet.)

var kjønnsbestemt, grovt sagt ute-inne. Innearbeidet var ikke det minst betydningsfulle, og på sitt område var kvinnen enerådende. Med nøklene fulgte ansvar for alle rom. Administrativ evne og praktisk dyktighet var en forutsetning for at gården skulle gi livsgrunnlag til alle som hørte til der.

Trosskifte og kvinners muligheter i «Religionens Tjeneste»

Det er en vanlig oppfatning at en fri kvinne hadde en forholdsvis selvstendig stilling i det gamle samfunnet, og at et nytt kvinnebilde fikk innpass med den nye troen. Nye kvinneideal fulgte – dyrking av jomfru Maria og helgenene. Kvinnens stilling ble

nok mer beskyttet, men også mer tilbaketrukket. Men i religionens tjeneste, dvs. i klostrene, var det studie- og arbeidsmuligheter for kvinner.³

Kjennskap til middelalderens kvinner har til nå vært et nokså dunkelt kapittel. I våre dager er middelalderforskningen intensivert, og historikere har fordypet seg i denne perioden og funnet myndige og kunnskapsrike kvinner, respekterte og innflytelsesrike i sin samtid.

Innenfor rammen «kvinner og ledelse» er det spennende å se at kvinner med lederansvar ikke er noe nytt fenomen. Sigrid Undset så dette. I 1933 skrev hun: «Der er imidlertid et kardinalpunkt i hele middelalderens syn paa kvinderne som jeg ikke kan huske at jeg har sett fremhævet. Det er det krav paa *administrativt talent* som dengang ble stillet til alle kvinder som vilde

gjøre sig fortjent til å komme ind under begrepet «god kvinde» – dvs. en sterk kvinde.» (*Etapper. Ny række*, 1933, s. 64. Min utheving.)

Særlig innenfor klosterliv gjorde dette administrative talent seg sterkt gjeldende. Klostrene var et overklassefenomen, etablert av kvinner (eller menn) fra kongefamilien eller aristokratiet. For kvinner fra høyere lag var klosteret et reelt alternativ til ekteskapet, og det var også et sted for enker, enten som nonner eller proventkvinner, dvs. som pensjonærer.

Klostrene fungerte som utdanningsinstitusjoner, som studie- og forskningssted, som hospital betjent av nonner med innsikt i medisin, hygiene og legende urter. Abbedissen ble valgt av nonnene, og var både åndelig mor og økonomisk og administrativ leder med eget embetssegl, myndighet og prestisje. Selv om etablering av klostrene var et overklassefenomen, hadde disse institusjonene betydning langt utover sin klasse – både kulturelt og sosialt, ikke minst innenfor medisin og sykepleie.

I århundrer før kristendommen kom til Norge hadde kvinner i Europa etablert seg i klostre. Kjente abbedisser hadde både åndelig og politisk innflytelse i tidlig middelalder, fra 500-tallet. Senere kom vikingenes herjinger og frankernes religiøse reformbevegelser, og 800-tallet ble en nedgangsperiode for nonneklostrene. Et nytt kvinneideal ble lansert: dyrking av huslige egenskaper og spesielt kvinnearbeid. Mens abbedissene tidligere ble berømmet for administrative evner, kunnskap, intellektuell kapasitet og innsikt i offentlige saker, ble nonnene nå berømmet for sin dyktighet i huslige sysler og særlig for utsøkte broderier som også kunne nyttes i kirkens tjeneste.

Historien gjentar seg, sies det, og det er påfallende å se visse likheter mellom denne nedgangsperioden og 1800-tallets kvinnesyn, som vi tok utgangspunkt i –

og som vi skal komme tilbake til.

Men til tross for nedgangsperioder og at færre kvinneklostre ble etablert, fortsatte mange abbedisser og andre klosterkvinner å spille en viktig rolle som kulturformidlere og administrative ledere. Tyske klosterkvinner markerte seg sterkt i kommende århundrer.

1100-tallets mest berømte klosterkvinne, Hildegard av Bingen (1098-1179), virket i det århundret norske kvinneklostre ble etablert. Hun har fått en oppsiktsvekkende renessanse i våre dager. En intens Hildegard-forskning pågår innenfor teologi, idéhistorie, medisin, naturvitenskap, og i 1979 ble 800-årsminnet om hennes død et høydepunkt med behørig markering og stor tilstrømming til hennes kloster ved Rhinen.⁴

Hildegard administrerte klostre, og oppmuntret av paven skrev hun ferdig sitt betydelige teologiske arbeid, *Scivias* (Kjenn veiene). Besøkende strømmet til Hildegard, og hun korresponderte med overhoder for land og kirke, religiøse og legfolk. I Hildegards begavelse lå også musikalsk talent. Hun er den eneste kvinne med ry som komponist i tysk middelalder. Hennes hymner og gregorianske sanger synges i dag av klosterets nonner.

Om Hildegard omtales som mystiker fordi hun skuet inn i kosmiske krefter gjennom sine visjoner, viste hun seg som et praktisk og jordnært menneske i det daglige liv. Naturen og dens produkter inngikk i Hildegards helhetlige verdensbilde, og hennes naturvitenskapelige og medisinske arbeider viser solide kunnskaper, fantasi og kombinasjonsevne. I *Physica* skriver hun om naturvitenskap, i *Causae et Curae* (Årsaker og behandlinger) tar hun for seg årsak til sykdommer, behandlingsmåte, urtenes virkning, forurensning i luft og vann. Sunt kosthold er viktig; melk til syke og svake må kokes, det må også urent vann. Vin og øl anbefales, det er bedre for helsen. Tennene må pusses, munnen skylles,

kroppen vaskes og håret stelles. Man må ikke gå oppspilt til sengs, heller ikke like etter et måltid. En liten spasertur anbefales. Og fordøyelsen må holdes i orden. – Gamle forestillinger om den mørke og uvitende middelalder bør nok revideres.

Kvinneklostre i Norge

Hildegards renommé strakte seg også til Norden, på Island fantes et håndskrift fra hennes kloster. Hildegards århundre, 1100-tallet, var altså tiden for etablering av kvinneklostre i Norge. En lang europeisk tradisjon ble pionervirksomhet i et land som nylig hadde gått gjennom et trosskifte.

I løpet av første halvdel av 1100-tallet ble det etablert fire nonneklostre: Gimsøy ved Skien, Nonneseter i Oslo, Bakke ved Trondheim og Nonneseter i Bergen. Tidlig på 1200-tallet ble det femte rene kvinnekloster etablert, Rein i Rissa i Trøndelag. Etter den hellige Birgitta av Sverige ble det tidlig på 1400-tallet etablert et birgittinerkloster, som var dobbeltkloster, i det gamle Munkeliv i Bergen.

Også her i landet ble kvinneklostrene grunnlagt og økonomisk støttet av overklassen – kongelige, adel eller storbønder – og de fleste kvinnene i klostrene tilhørte den øvre del av befolkningen. I tillegg til nonnene hadde klostrene leksøstre, som kom fra lavere sosiale lag og gjerne hadde andre arbeidsoppgaver. De norske klostrene fungerte også som fristed for kvinner som ikke giftet seg, men som kunne bruke krefter og evner på studier, administrasjon eller annet arbeid. Klostrene var nyttige for familier med mange døtre, og medgiften kunne være mindre enn ved ekteskap.

Felles for nonner og proventkvinner var altså at det fulgte medgift med dem, til dels store gårder, og klostrene ble mektige jordeiere på den måten. De eide 250-300 gårder hver; Nonneseter i Oslo eide også store gods og var et rikt kloster. Abbedissen,

som ble valgt etter avstemning, hadde omfattende administrative oppgaver, med en rådsman som støtte.

Klosteret var en stor bedrift med mange og varierte oppgaver. At det fungerte som utdannings- og forskningsinstitusjon, kom klart fram av de europeiske klostrenes virksomhet. Denne tradisjonen gjorde klosteret tiltrekkende for kvinner med ønske om boklige sysler. Det var tydeligvis mange motiver for å gå i kloster, og et godt alternativ til ekteskap har det avgjort vært.

Når man ser på de sparsomme opplysningene som foreligger om det enkelte klostres historie, er det abbedissene og deres travle virksomhet som dominerer, især i forbindelse med overføring av eiendommer og tvister om rettigheter. Det kan se ut som om det materielle hadde høyeste prioritet, men et økonomisk grunnlag, dvs. jord og vann, var jo forutsetningen for klosterets eksistens, og dessuten er dokumentasjonen på dette feltet sikker på grunn av formalitetene ved eiendomsoverføringer.⁵ Klosters øvrige nonner hadde sine oppgaver i forbindelse med urtedyrking, kopiering av håndskrifter, søm av messeklær og alterduker, pleie av syke osv., og regelen om bønn og stille stunder måtte overholdes – klosteret var primært et religiøst sted.

Nonneseter i Oslo

En abbedisse som har satt spor etter seg her, er fru Gro, som omtales i perioden 1299-1326. I I. bind av *Kristin Lavransdatter* lar Sigrid Undset Kristin tilbringe en tid i Nonneseter i Oslo, og abbedissen er fru Groa (her er den norrøne versjonen av navnet brukt). Hun beskrives som arbeidsom og lærd: «– hun våket over sine åndelige døtres vandel og flid, men hun tok seg lite av deres sjelehelsete. /.. / Hun hadde hendene fulle med omsut for klosterets store godser, regnskaper, sendte ut kirkeklær og sendte

og tok inn bøker til avskrivning. /.../ men hun likte bare å snakke om slike saker som kvinner sjelden vet rede på.» (*Kristin Lavransdatter, Kransen*, 1972-utg., s. 158)

Sigrid Undset har brukt en historisk person og tillagt henne visse egenskaper. Beskrivelsen er romanforfatterens, men det internasjonale ved klosterlivet og kilder fra andre land gjør at klosterspesialister finner at fru Groa i Sigrid Undsets versjon er troverdig.⁶

Nonneseter hadde sine velmaktsdager under fru Groa; jordeiendommer og fiskerettigheter strømmet inn. Velstanden ser ut til å ha fortsatt en tid etter svartedauden, som var et hardt slag for klostrene også. Eiendommer ble stadig overført, og gaver, klær og innbo ble også gitt som medgift.

Nonneseters historie er for en stor del historien om økonomiske transaksjoner. Abbedissenes arbeidsdag må ha vært fylt av høyst jordnære oppgaver som administrasjon av jordegodset og delegering av ansvar og tilsyn med gårdene. På slutten av 1300-tallet hadde Nonneseter 272 gårder. Sigrid Undset tegner trolig et realistisk bilde når hun lar fru Groa ha liten tid til nonnens sjelehelse.

Reformasjonen og slutt på klosterlivet

Da reformasjonen ble innført i 1537 på kongelig befaling, var landet i en nedgangssperiode. Klostrene hadde også trange kår; nedgangen var begynt tidlig på 1500-tallet. Overgangen til reformasjonen grep inn i alles hverdag, men med avskaffelsen av de katolske klostrene ble studie- og yrkesmuligheter for kvinner i høyere lag sterkt redusert. På storgårdene hersket fortsatt husfruene, på de mindre gårdene var det også nok å gjøre for kvinnene, men et reelt alternativ til ekteskap var nå et avsluttet kapittel. Klostrenes kunnskapsmengde på ulike

områder, fra arbeid med håndskrifter til undervisning, fra urtedyrking til sykepleie, ble mer tilfeldig overlevert fordi det systematiske arbeidet i klostrene var borte.

For kvinner fra lavere lag av befolkningen hadde nok nedleggelsen av klostrene andre sider. Disse kvinnene hadde aldri hatt medgift til å bli korsøstre, men mange hadde hatt sin arbeidsplass i klostrene. Syke og fattige visste hvor de kunne gå. Med reformasjonen måtte Maria-dyrkingen bort, og det kan ha vært hardt for kvinner som hadde søkt trøst hos henne. Helgenene forsvant også. Bare navn som Synnøve og Birgit kunne minne om helgenkvinner i Norden i katolsk tid, St. Sunniva og den hellige Birgitta.

Fra gårdens kvinnearbeid til byens profesjoner

De ulike former for kvinnearbeid på en gård i middelalderen vil en bondekone langt ut i vår tid kjenne igjen. Arbeidet var så omfattende at det måtte flere hender til: Baking, fremstilling av melkeprodukter, tilberedning og lagring av kjøtt og produksjon av klær: karding, spinning, veving. Finere stoff skulle farges og klær sys. Å brygge øl var både manns- og kvinnearbeid. Barsel og pleie av syke var kvinners ansvar, og bruk av urter som legemiddel var velkjent.

I høymiddelalderen, etter vikingtiden til ca. 1300, vokste byene fram, og kvinnearbeid på gården ble til spesialiserte profesjoner i byene. Kvinner påtok seg klesvask og husvask og drev bakerier. Kvinner kunne være badekoner – ha badstue – eller drive skjenkesteder og vertshus. Tekstilproduksjon ble mannsyrker, men kvinnene kunne stå for salget i en familiebedrift eller de kunne drive annen småhandel. Kvinner var håndverkere, apotekere, sykepleiere. Hjelpekone ved fødsel ble en profesjon

Hildegards to klostre ble ødelagt, Rupertsberg i 1632 og Eibingen i 1802, men i 1904 ble klosteret i Eibingen gjenoppbygget av benediktinernonner fra Praha. I dag lever 85 nonner der. Dagen er delt inn i bønn og svært variert arbeid. Klosteret er omgitt av vinmarker som skal dyrkes, og vinkjelleren må passes. Her er gullsmie, restaureringsverksted for gamle skrifter, teknisk verksted, bok- og kunsthandel. I biblioteket arbeider noen med forskning, andre tar seg av den store husholdningen med matproduksjon, vaskeri osv. En stor bedrift skal organiseres, arbeidsoppgaver fordeles. Nonnenes arbeid er tilpasset det 20. århundres teknologi, men ånden fra Hildegards tid skal ivaretas. (Illustrasjonen er hentet fra «Abtei St. Hildegard, Rudesheim-Eibingen».)

med plikt til å stille opp, og kvinner kunne få spesiell tillatelse til å drive legevirksomhet.

Det var altså ikke særlig oppsiktsvekkende at kvinner på 1800-tallet drev håndverk og handel, det oppsiktsvekkende er at det var nødvendig med spesielle lover for å

tillate kvinner å utøve profesjoner som 6-700 år tidligere hadde vært noe selvfølgelig.

Profesjonaliseringen av kvinnearbeid i middelalderen holdt seg tydeligvis i flere hundreår. Følgende opplysninger er basert på Sidsel Vogts arbeider.⁷ Gifte kvinner

arbeidet som oftest i en familiebedrift, eventuelt for seg selv – i småhandel f.eks. De siste ble betraktet som selvstendige, juridiske personer. Det gjaldt også enker og ugifte. Kvinner var med i laugene, enten i rene kvinnelaug – som det var noen få av – eller i andre. Av 120 laug var det i Paris på 1290-tallet fem rene kvinnelaug (finere broderier og silke), men kvinnene var med i 86 av de øvrige laugene – bl.a. barberere, apotekere, kirurger, malere, slaktere, bokbindere.

England hadde ingen rene kvinnelaug, men kvinner var med i laugene for grovsmeder, gullsmeder, våpensmeder, jernhandlere, og både jenter og gutter gikk i lære. Silkeproduksjon var drevet av kvinner i England, og dominert av kvinner i Frankrike. På 1600-tallet begynte kvinnene å forsvinne fra en del faglærte yrker, en prosess som fortsatte til den var fullført midt på 1800-tallet. Enker hadde tidligere overtatt sine menns bedrifter, på 1800-tallet tok sønnene over.

Kvinneres stilling i Norge etter reformasjonen

Norge slapp heller ikke unna den kulturskapte pesten som herjet ute i Europa fra 1400-tallet, heksebrenningen. På 1500-tallet kom den til Norge, og fra 1560 til 1700 ble ca. 850 mennesker – flest kvinner – anklaget for trolldom. Den mest berømte heksen er Anne Pedersdotter, som ble brent i Bergen i 1590. Men for kvinner flest gikk livet sin vante gang. Kvinneres arbeidssituasjon avhang av sivilstand, klassetilhørighet og bosted – by eller land.

Innenfor bygdekulturen var nok kvinneres situasjon temmelig uforandret. Gårdsdrift stilte like store krav til husfruen og andre kvinner på gården som den hadde gjort i middelalderen. Klostrene eksisterte ikke lenger, men de lutherske prestene giftet

seg, og på mange måter ble prestekonene en sosial og kulturell institusjon. Hun ble «mor» for bygda i tillegg til egen, ofte stor, barneflokk. Hun måtte administrere en stor gård og ta imot gjester. Flere skrivende kvinner skulle komme fra denne kategorien.

Bybefolkningen i Norge var forholdsvis liten selv om Bergen, Trondhjem, Christiania og Kongsberg var de største byene i Danmark-Norge utenom København. På 1600-tallet bodde ca. 7 % i byene, i 1729 ca. 9 %, i 1808 ca. 12 %.⁸ Her dominerte håndverk og handel, men i laugene som startet på 1500-tallet, var det bare menn. En mesterenke kunne fortsette mannens bedrift med en mestersvenn som tok seg av det faglige, og en datter kunne arbeide sammen med faren. Rettssaker fra 1700-tallet viser at kvinner sloss for å få fortsette med håndverket også som gifte.⁹

Sterke 1600-tallskvinner

I vår søken etter formødre med ledende funksjoner må det hele tiden være klart at vi beveger oss i de øvre lag av befolkningen. Fra 1600-tallets Danmark-Norge kan vi hente eksempler på kvinner som markerte seg på ulike felt: politisk, religiøst/kulturelt og økonomisk.

Leonora Christina (1621-1698), datter av Christian IV i hans annet ekteskap, var en mektig og innflytelsesrik kvinne, som i 1663 ble arrestert i England. Hennes mann, Corfitz Ulfeldt, var anklaget for høyforræderi, hun ble betraktet som medskyldig og ført til Danmark. Her satt hun fengslet uten lov og dom i nesten 22 år i Blå Tårn i Københavns slott. Det er usikkert om hun var medviter til Ulfeldts planer, derimot vet man mye om personen Leonora Christina. Hun skrev sin *Franske Selvbiografi* om barndom, ekteskap, reiser, fengsel og flukt, mens hennes *Jammers Minde*, som var beregnet på barna, er en skildring av

Bakeren en viktig profesjon med en slags regulert lønn; hun hadde i prinsippet fast takst for brødet. Senere ble det et mannsyrke. (Fra et italiensk håndskrift ca. 1385.)

fangenskapet i Blå Tårn.¹⁰ Da manuskriptet ble utgitt nesten 200 år senere, mente mange at boken var «saa uhøvisk, at den ikke kan læses av Kvinder».¹¹ Det var tydeligvis skjedd noe med kvinnebildet i løpet av denne tiden!

Leonora Christina skrev også en kvinnehistorie, *Hæltinners Pryd*, skildringer av heroiske kvinner i historien og sagnverdenen (jf. note 10). Selv er hun stadig en politisk gåte. Fyrstelig maktbegjær kan sikkert tillegges henne, men hennes heroiske atferd under det lange fangenskapet kan hun ikke frakjennes.

I sitt fengsel fant Leonora Christina trøst i en ny bok, *Sjælens Sang-Offet*, og hun skrev et æresdikt til forfatteren, «du Norske Fakkell-Blus og sand Lærmesterinde». Det var den bergenske Dorothe Engelbretsdatter (1634-1716). *Sjælens Sang-Offet* (1678) ble så populær at det kom to pirattrykk, men Dorothe Engelbretsdatter fant seg ikke i det. Hun fikk kongelig privilegium på å utgi boken, og med det fulgte skattefritak på livstid. privilegert i utgangspunktet var hun, men mange tragedier fylte livet. Av ni barn døde syv som små. «Ny Sorg forarsagede nye Sange,» sier

hun i forordet til *Siælens Sang-Offet*.

Som en av tidens kulturpersonligheter ble hun hyllet av de lærde. Bysbarnet Holberg sa at Bergen «har produceret den største Poetinde, som de Nordiske Riger have haft, nemlig den bekiendte Dorothea Engelbrechts Dotter» (*Bergens Beskrivelse*, 1737, s. 70). Salmene var populære til langt ut på 1800-tallet; *Siælens Sang-Offet* kom i 24 utgaver. Også i dagens salmebøker er hun representert.

Stavanger hadde to mektige kvinnelige borgere med skuter og handelshus.¹² Elisabeth Mikkelsdatter (ca. 1650-1723/24) var enke to ganger og fortsatte reder- og kjøpmannsvirksomheten. Hennes kollega, Elisabeth Sørensdatter (1639-1714), hadde enda sterkere posisjon. Både skuter og eiendommer hørte til hennes administrasjonsområde. Takket være ekteskapet med henne, ble mannen en av byens ledende kjøpmenn, så det var med naturlig myndighet hun som enke bestyrte det store reder- og handelshuset. Elisabeth Sørensdatter fikk skattefrihet av byen fordi hun hadde hjulpet bykassen i en vanskelig økonomisk situasjon.

Disse kvinnene gjorde seg bemerket på høyst ulike områder, men felles for dem er at de må ha vært både kunnskapsrike og praktisk anlagt. Begrepet «lærde kvinner» var velkjent siden middelalderen, og selv om den formaliserte universitetsutdannelsen ikke gjaldt kvinner, var det fortsatt akseptert at enkelte kvinner utmerket seg ved sine kunnskaper.

1700-tallet: Hvor ble det av de lærde kvinner?

Klostrene hadde fungert som et slags kvinneuniversitet. I reformerte land med nedlagte klostre ble utdanningsmulighetene redusert, men likevel fantes det enkelte

lærde kvinner. Helt opp til slutten av 1700-tallet var det tydeligvis akseptert. I dobbeltmonarkiet Danmark-Norge kom det ut tre samlinger om «lærde Fruentimmer»: Holberg 1745, Schönau 1753 og Birch 1793-95. På 1800-tallet var kvinnebildet et annet, begrepet «lærde kvinner» var undertrykt til 1880-årene.

«Noe» må ha skjedd på slutten av 1700-tallet. Kvinnebildet, særlig på 1800-tallet, ble mer preget av hjemmesfæren; den borgerlige hustruen som syslet stillferdig innenfor husets fire vegger ble det nye idealet. Det kan være mange grunner til dette: Opplysningstidens ambivalente holdning til kvinnens «natur», den franske revolusjon med aktive kvinner – som endte i guillotinen, og konservative tendenser etter revolusjonen, støttet av filosofer som den franske Rousseau og den tyske Hegel – og satt i system av Napoleons sivilrett.¹³

Den siste boken om «lærde kvinner» i Danmark-Norge var skrevet av en dansk prest, H.J. Birch. Hans introduksjonskappittel «Om Fruentimmerets Bestemmelse, Opdragelse og Pligter» harmonerer ikke med resten av bokens presentasjon av lærde kvinner. Birchs idéer har tydeligvis basis i Rousseaus kvinnesyn, slik det fremstilles i «Sophie eller Kvinnen», 5. bok av hans *Émile* (1762). Kvinnen er skapt for å behage mannen og være nyttig for ham, og en naturlig konsekvens er at hun må få en oppdragelse som har dette som mål. Rousseau setter navn på den tvangstrøye som 1800-tallets kvinner led under, og som var/er høyst levende langt ut i vår tid: «De (kvinnene) vil hele sitt liv være underlagt den varigste og hardeste tvang, nemlig det som passer seg.» (Min understrekning.)¹⁴

Rousseau gir detaljerte instruksjoner om kvinners rolle. Siden utdannelsen må være relatert til mannen og hans behov, skal kvinnen være kultivert (men under ektemannens nivå), hun bør være søt og pen, men ikke for vakker, hun skal kunne

Fra middelalderen hadde kvinner hatt egen handel eller kombinert håndverk og handel, gjerne sammen med sin mann. I familiebedrifter stod hun for salget og bokføringen. (Pierre Savonne: «Aritmetikk», Lyon 1571. Fra Edith Ennen: «Frauen im Mittelalter», München 1985.)

husarbeid, men overlate dette til tjenerskapet. Håndarbeider er estetisk sysselsetting, som broderi, og aldri bidrag til familiens økonomi.

Den rousseauske kvinne ble modell for det nye borgerskapet.¹⁵ Til nå hadde kvinner deltatt aktivt i familiebedrifter, håndverk og handel. Et sterkt og velstående borgerskap aspirerte mot en mer aristokratisk levemåte: vakre hus, elegante interiører og en hustru som var tilfreds innenfor husets fire vegger. Hun skulle alltid være sysselsatt, men ikke med arbeid som kunne omsettes i penger.

Ideologiens effekt. 1800-tallets kvinne

Memoarer og dagbøker skrevet av kvinner med røtter på 1700-tallet viser at det rousseauske kvinneidealet ikke hadde slått igjennom hos alle.¹⁶ Men kvinner født rundt 1814 er preget av det nye borgerlige kvinnebildet. Virkningen av Rousseaus kvinnesyn, støttet av Hegels tanker om den borgerlige kjernefamilien og kvinnen som følger sin bestemmelse, er synliggjort i Camilla Colletts *Amtmannens døtre*: «Vår bestemmelse er å giftes, ikke å bli lykkelige.» Denne ekteskapsideologien lukket

øynene for kvinneoverskuddet, 110 kvinner pr. 100 menn. Hvilken «bestemmelse» ventet de ugifte?

Dette borgerlige kvinneidealet ville neppe hatt gjennomslagskraft hvis det ikke hadde passet inn i en økonomisk struktur. Det var et sterkt borgerskap som dominerte, og her ble den passive hjemmehustruen idealet. I Norge ble adelen avskaffet i 1821, og borgerskap/embetsstand ble toneangivende og modellskapende.

1800-tallets kvinner visste ikke at de hadde sterke formødre. Loven som tillot «svagelige, uforsørgede Kvinder» å drive handel og håndverk ble nok betraktet som et fremskritt. Tradisjonen med de dyktige håndverks- og handelskvinner og de «lærde kvinner» var forsvunnet. Kvinnesakskvinne som i 1880-årene stilte krav om utdanning og flere yrkesmuligheter, hadde også mistet sin historie, og de måtte bekjempe det lammende borgerlige idealet: kvinnen som fulgte sin «bestemmelse», som ble terrorisert av det «passende», som skulle være «engelen i huset» – istedenfor å bruke sine evner også utenfor de fire veggene.

*Elisabeth Aasen
statsstipendiat*

*Senter for humanistisk kvinneforskning
Universitetet i Bergen*

Noter

- * Foredrag på Nordisk kvinnekongress i Oslo 17.-19. oktober 1991 om «Kvinner, verdier og ledelse».
1. «Milepæler i norske kvinners historie gjennom 150 år», brosjyre utg. av Likestillingsrådet 1989.
 2. I *Laksdølasagaen* var Torgjerd Torsteinsdotter blitt enke. Hun drog til Norge med sin del av godset og giftet seg igjen med Herjolv, «lendmann av rang, rik og vel vörd. /.../ Torgjerd syntet snart at ho var ei framifrå dugande kvinne. Folk meinte òg at Herjolv no stod seg mykje betre enn før, og han vart enda meir vörd då han hadde fått ei slik kone som Torgjerd.» (1968-utg. s. 27-28)
 3. I kapitlet «Kvinden i Vikingetiden» i *Vikingerne. Billeder fra vore Forfædres Liv*, 1904, s. 87 sier Alexander Bugge: «Efter Kristendommens Indførelse i Norden /.../ Vilde Kvinden nu virke selvstændig eller selv bryde sig sin Bane, maatte det være i Religionens Tjeneste.»
 4. Sigrid Undset har en kort omtale av Hildegard av Bingen i *Etapper. Ny række*, 1933, s. 76, men det er idéhistorikeren Grete Børsand Heyerdahl som har introdusert henne for norske lesere. I artikkelen i *Den skjulte tradisjon* (se litteraturlisten) sier hun bl.a. at pavens oppmuntring til Hildegard var å oppfatte som et pålegg om å formidle sine visjoner.
 5. En eldre hovedkilde er Christian C.A. Lange: *De norske Klosters Historie i Middelalderen*, 1856, som har opplysninger om eiendommer, make-skifte, abbedissenes navn etc. *Foreningen til norske Fortidsminnesmerkers bevaring. Årbok 1987* er viet klosterliv i Norge.
 6. Erik Gunnes: «Nonner i Norge» i *Kvinnenes kulturhistorie*, bd. 1, s. 131.
 7. Sidsel Vogt: «Kvinner arbeid i Europa gjennom 800 år» i *Kvinnenes kulturhistorie*, bd. 1, s. 260-270. *Kvinnenes sosialhistorie...* (se litteraturlisten) 1991, s. 42 f.
 8. Lauritz Opstad i *Norges kulturhistorie*, bd. 3, red. Ingrid Semmingsen o.a., s. 5.
 9. I «Kvinner i bynæringer» i *Kvinnekår i det gamle samfunn ca. 1500-1850*, red. Anna Tranberg og Harald Winge, 1986, s. 67 f. beskriver Hilde Sandvik et tilfelle fra 1700-tallets Christiania: syersken Pernilles kamp mot skredderlauget for å få fortsette med søm og lære opp unge jenter. Hun var gift for annen gang, men argumenterte med at mannen ikke kunne forsørge henne og barna. Hun fikk bevilging, men hadde stadig problemer med skredderlauget. Håndverkerne ønsket ikke kvinnelige konkurrenter.
 10. Etter Leonora Christinas død havnet manuskriptet til *Jammers Minde* hos sønnen i Wien. Først i 1868 kom manuskriptet tilbake til Danmark, og ble utgitt i 1869. Det som var igjen av manuskriptet til *Hæltinners Pryd* ble utgitt først i 1977.
 11. Georg Brandes i anmeldelse av *Jammers Minde i Ill.Tid.*, Kbh. 1868/69 s. 391.
 12. Hans Eyvind Næss: «Elisabeth Mikkelsdatter og Elisabeth Sørensdatter. To kvinnelige bedriftsledere i Stavanger Anno 1700» i *Ætt og Heim*, 1988, s. 9-17.
 13. Dette er behandlet i tre artikler av Sidsel Aamodt, Anne Holden Rønning og Elisabeth Aasen i *Nytt om kvinneforskning* 3/90.
 14. Rousseau: *Émile ou de l'éducation*, Ed. Garnier 1961, s. 461/463, dansk utg. 1962, III del, s. 22-23.
 15. Else Viestad behandler det borgerlige kvinneidealet i *Kjønn og ideologi* (se litteraturlisten) s. 42 f.
 16. Fire norske kvinner født i perioden 1764-1800, Christiane Koren, Conradine Dunker, Hanna Winsnes og Gustava Kielland, skrev dagbøker, brev og memoarer, som viser at de hadde lange arbeidsdager. Av disse var tre embetsmannshustruer på landsbygda (en sørenskriverkone og to prestekoner – med tilnavnet «Mor»). Alle bidro til økonomien med sine mange gjøremål og administrasjon av gårdens produkter. Den fjerde, Conradine Dunker, var et utpreget barn av opplysningstiden, en kunnskapsrik pedagog i bymiljø som drev skole – et vesentlig bidrag til familiens økonomi. Disse fire (og Leonora Christina og Dorothe Engelbretsdatter) er presentert i Elisabeth Aasen: *Fra gamle dage...* (se litteraturlisten).

Litteratur

- Bell, Susan Groag, red. *Women from the Greeks to the French Revolution*. Belmont, California 1973.
- Bennett, Judith M. et al., red. *Sisters and Workers in the Middle Ages*, Chicago 1989.
- Birch, H.J.: *Billedgallerie for Fruentimmer, indeholdende Levnetsbeskrivelser over berømte og lærde danske, norske og udenlandske Fruentimmere*, I-III. Kbh. 1793-95.
- Bridenthal, Renate et al., red. *Becoming Visible. Women in European History*. Boston 1987.
- Clayhills, Harriet. *Kvinnohistorisk oppslagsbok*. Stockholm 1991.
- Dagsland, Sissel Hamre o.a., red. *Foreningen til norske Fortidsminnesmerkers bevaring. Årbok 1987*. Oslo 1987. (Om klosterliv i Norge.)

- Eckenstein, Lina *Women under Monasticism*. Cambr. 1896.
- Erler, Mary og Maryanne Kowaleski, red. *Women and Power in the Middle Ages*, Athens. Georgia 1988.
- Gunnes, Erik. «Gjennom tusen år» i *Kvinnernes kulturhistorie*, bd.1, s. 69-80, «Nonner i Norge», ibid.s. 131-132.
- Heyerdahl, Grete Børsand. «Det kosmiske menneske, en idéhistorisk presentasjon av Hildegard von Bingen» i *Den skjulte tradisjon* (se Kari Vogt), s. 35-53. Også i *Kvinnernes kulturhistorie*, bd.1.
- Holberg, Ludvig. *Adskillige Heltinders og Navnkundige Damers sammenlignede Historier efter Plutarchi Maade*, Kbh. 1745.
- Lange, Christian C.A. *De norske Klosters Historie i Middelalderen*, 2. omarb. Udg., Chra. 1856.
- Power, Eileen. *Medieval Women*, ed. by M.M. Postan, Cambr.1975.
- Schulenberg, Jane Tibbetts. «Female Sanctity: Public and Private Roles, ca. 500-1100» i *Woman and Power* (se Erler), s. 102-125.
- Schulenberg, Jane Tibbetts. «Women's Monastic Communities, 500-1100: Patterns of Expansion and Decline». I *Sisters and Workers* (se Bennett), s. 20-239.
- Schönau, Fr. Chr. *Samling af Danske lærde Fruentimer*, I-II, Kbh.1753.
- Tryti, Anna Elisa. «Kvinnernes stilling i klostervese-
- net» I *Årbok 1987*, s. 187-208 (se Dagsland).
- Undset, Sigrid. *Kristin Lavransdatter I-III* (*Kransen 1920, Husfrue 1921, Korset 1922*). Her: 1972-utg.
- Undset, Sigrid. «Den hellige Angela Merici. En kvindesagskvinde» i *Etapper. Ny række*, Oslo 1933, s. 59-113.
- Viestad, Else. *Kjønn og ideologi. En studie av kvinnesynet hos Locke, Hume, Rousseau og Kant*. Oslo 1989.
- Vogt, Kari, red. *Den skjulte tradisjon - skapende kvinner i kulturhistorien*. Bergen 1982.
- Vogt, Kari, Sissel Lie, Karin Gundersen, Jorunn Bjørgum. *Kvinnernes kulturhistorie. Fra antikken til år 1800*, bd. 1, Oslo 1985.
- Vogt, Sidsel. «Kvinnernes arbeid i Europa gjennom 800 år» i *Kvinnernes kulturhistorie*, bd. I, s. 260-270.
- Vogt, Sidsel. *Kvinnernes sosialhistorie. Kvinnesyn og kvinneliv i England, Frankrike og USA ca 1650-1920*. Oslo 1991.
- Zwilmeyer, Valdis. *Vikingkvinnen. Liv. Lov. Virke*. Oslo 1986.
- Øye, Ingvild, red. *Middelalderkvinner - liv og virke*. Onsdagskvelder i Bryggens museum, IV, Bergen 1989.
- Aasen, Elisabeth. *Fra gamle dage. Memoarer, dagbøker, salmer og dikt av kvinner ca. 1660-1880*. Oslo 1983.

Å kjønne organisasjonsteori

Av Joan Acker¹

Det finnes brudd mellom den kjønnete virkeligheten og den kjønnsnøytrale tenkningen i organisasjonsteori, hevder Joan Acker i denne artikkelen. Som professor i sosiologi betrakter hun problemet fra en samfunnsvitenskapelig synsvinkel, men ser det også som tekst. En tekst skrevet av og for menn, noe som sjelden kommer åpent til uttrykk. Hvordan er dette mulig? Hvordan kan store organisasjoner produsere og reprodusere kjønnsstereotyper og maktforhold basert på kjønn? Skyldes det at det er selve *kunnskapen om kjønn* som undertrykkes i teoriene? Acker pretenderer ikke å gi endelige svar, men åpne opp for nye tanker om de mangfoldige prosessene som foregår i organisasjoner, og hvor kjønn spiller en sentral rolle.

De tidlige kritiske analysene av organisasjonsteori (f.eks. Acker og Van Houten 1974; Kanter 1977 a) ble ikke umiddelbart ført videre, mens feministiske studier av organisasjonsteori til gjengjeld har utviklet seg svært raskt i løpet av de siste årene (Ferguson 1984; Calás og Smircich 1989a, 1989b; Hearn og Parkin 1983, 1987; Burnell 1984, 1987; Mills 1988b; Heran et al. 1989; Acker 1990; Martin 1990a, 1990b). De som står bak denne kritikken er i ferd med å legge et solid grunnlag for en fundamental endring innen organisasjonsteori, som kan forklare hvorfor menn har så mange fortrinn i mannlige organisasjoner. Samtidig legges grunnlaget for nye kritiske og kjønnete teorier om organisasjonsteori som kan gi bedre svar på hvorfor vi mennesker har organisert våre aktivi-

teter som vi gjør i dagens samfunn.

Forutsetningene for den nye kritikken var den raske vekst i antall undersøkelser om kvinner og arbeid som brukte teoretiske termer hentet fra prefeministisk samfunnsvitenskap. For eksempel kan studier av kvinners økonomiske og arbeidsmessige vilkår, kjønnsrollemønsteret og lønnsgapet mellom menn og kvinner dokumentere problemenes omfang. Men dette gir oss ingen overbevisende forklaringer på hvorfor det er så seiglivet, eller på den tilsynelatende endeløse reorganiseringen av kjønn der mannlig makt tar stadig nye former. På samme måte kan den fyldige litteraturen om kvinner og ledelse dokumentere problemer og forskjeller, men uten å gi noen adekvat teori om den kjønnete maktubalansen. Behovet for ny teori lå innbakt

i utilstrekkeligheten ved de gamle teoriene.

Utviklingen innen feministisk teori gir oss også grunnlag for en ny kritikk av organisasjonsteori. For eksempel kan Dorothy Smiths analyser (1987, 1990) av de tekstoverførte, abstrakte, objektiverte, intellektuelle forhold ved ledelse og styring, peke i retning av en ny kritikk. Komplekse organisasjoner er jo sentrale tilholdssteder for slike forhold. Hun peker på at organisasjonsteori har sin opprinnelse i – eller et nært forhold til – de gruppene som leder, organiserer og kontrollerer samfunnet. Begreper, forklaringer, tenkemåter og relevante spørsmål som benyttes av organisasjonsforskere, stemmer overens med vanlig tenkemåte hos ledere og beslutningstakere. Forskere og teoretikere er derfor selv en del av styringssammenhengen.

Feministiske teoretikere er åndsarbeidere som befinner seg innenfor disse sammenhenger, men de står også utenfor dem, fordi de er kvinner. Smith hevder at denne doble bevisstheten oppstår som et resultat av å være innenfor og utenfor på en gang, og at dette gjør det mulig (ikke uunngåelig) å se sammenhenger som før har vært skjult. Å se det som har vært skjult er vanskelig, fordi våre tenkemåter er blitt til i de samme maktforholdene. Å bli samfunnsviter innebærer å lære at kritikk av organisasjonsteori også må være kritikk av våre egne måter å gjøre ting på, måter vi sjelden opplever som kjønnspregete.

Andre feministiske teoretikere forsøker å unngå essensialistiske og universalistiske forklaringer på kvinners situasjon, og leter etter måter å tenke omkring kjønn, klasse og rase på ved hjelp av situasjonsspesifikke forståelse (Hill-Collins 1990). Den oppfatning at sosiale forhold er kjønnnet gjør at en f.eks. også ser klasseforhold som kjønnete prosesser (Acker 1988). Dette åpner for den mulighet at i mange tilsynelatende kjønnsnøytrale prosesser foregår det likevel produksjon av kjønn. Organisasjons-

prosesser av ulike slag kan ha mønstre av kjønnsforskjeller og underordning i seg.

Feministisk forskning om kjønn og seksualitet som har vært påvirket av Foucault (1979) og andre postmodernister har gitt støtet til å utvikle andre teorier om organisasjoner. Ved å argumentere for at det finnes sammenhenger mellom seksualitet, vold og makt (MacKinnon 1982), har feministene flyttet seksualiteten fra privatsfæren til offentligheten, til området for offentlig organisering av kontroll (Burrell 1984, 1987; Hearn og Parkin 1987; Hearn et al. 1989).

Og endelig har postmodernismen, post-strukturalismen og særlig dekonstruksjonen budt på sterk kritikk av de modernistiske teorier som tradisjonell organisasjonsteori er eksempel på. Uansett om vi ser den postmoderne kritikken som en vei mot forståelse av kjønnsunderordning i praksis eller ikke, vil slike tilnærminger være en utfordring til å foreta grundige undersøkelser av den tenkning som vi har tatt for gitt. Noe av den mest interessante kritiske feministiske forskningen i dag er nettopp *dekonstruksjon* av organisasjonsteori (Calás og Smircich 1989a, 1989c; Czarniawska-Joerges 1991).

Den teoretiske litteraturen som nå vokser fram fra disse og andre kilder er så stor og mangfoldig at jeg ikke vil begi meg inn på noen oppsummering av alle de former for kjønnning av organisasjonstenkning som pågår. I stedet bygger jeg her videre på en av mine egne artikler (Acker 1990), med den hensikt å undersøke betydningen av «kjønnete organisasjoner» og foreslå noen elementer i en prosess som skal sette kjønn på organisasjonsteori.

Tenkning om kjønn

Til tross for alt som er skrevet og sagt om kjønn er betydningen av begrep som

kjønnete prosesser, kjønnete praksiser eller *kjønnete organisasjoner* ofte tvetydig. Blant feminister er det uenighet om betydningen av begrepet kjønn (*gender*; Butler 1990). De mange former og sammenhenger kjønn forekommer i, gjør at en viss tvetydighet ikke er til å unngå og til og med er ønskelig. Uenighet er knapt noen overraskelse tatt i betraktning at «kjønn» er forholdsvist nytt i sin nåværende bruk; en bruk som vokste fram gjennom feministenes forsøk på å gi stemme til en endret bevissthet. Jeg vil her verken beskrive disse uoverensstemmelsene eller prøve å skape enighet. I stedet håper jeg å kunne klargjøre mine egne tanker omkring kjønn og hvordan denne måten å tenke på kan bidra til at vi bedre kan forstå hvordan organisasjoner virker og hvordan underordningsstrukturer opprettholdes og reproduseres.

Kjønn refererer til strukturerte, samfunnsskapte forskjeller mellom kvinnelig og mannlig, feminint og maskulint. Kjønn er ikke noe man er, i en naturnødvendig og iboende forstand, selv om vi i vår bevissthet oppfatter oss selv på den måten. Det er snarere – både individuelt og kollektivt – noe som daglig skapes (West og Zimmerman 1987), som oppstår ved deltakelse i arbeidsorganisasjoner så vel som på mange andre steder.

I den nye kvinnebevegelsens yngre dager skjelnet feministiske samfunnsvitere mellom sosialt og biologisk kjønn. Dette er i dag blitt mer problematisk i og med vår forståelse av kroppen, såvel som seksuelle handlinger og forhold som sosialt konstruert (Burrell og Hearn 1989). Ikke for å benekte kroppens og seksualitetens materielle beskaffenhet, men for å understreke hvor viktig forståelsen er når det gjelder bruk og oppfatning av kroppen. I den diskusjonen som følger, inngår seksualitet som del av den pågående produksjon av kjønn.

Kjønn sett som et mønster av ulikheter innebærer vanligvis kvinnenes underord-

ning, enten konkret eller symbolsk, og som Joan Scott (1986) påpeker er kjønn et gjennomtrengende maktsymbol.

Betegnelsen *kjønnete prosesser* «betyr at fordeler og ulemper, utnyttelse og kontroll, handling og følelse, betydning og identitet, danner mønstre som opptrer gjennom og ved hjelp av et skille mellom mannlig og kvinnelig, maskulint og feminint» (Acker 1990, se også Scott 1986; Harding 1986; Connell 1987; Flax 1990). *Kjønnete prosesser* er konkrete handlinger, det er hva folk gjør og sier, og hvordan de tenker om disse handlingene, for tenkning er også en handling. Den daglige konstruksjon – og iblant dekonstruksjon – av kjønn opptrer innenfor materielle og ideologiske rammer som setter grenser for hva som er mulig. For eksempel vil de skillelinjene som kjønns-segregeringens grenser skaper – og som selv kontinuerlig er gjenstand for konstruksjon og rekonstruksjon – begrense de handlinger som kan utføres av bestemte kvinner og menn i en bestemt tid.

Kjønnete prosesser opptrer ikke på utsiden av andre sosiale prosesser, men er en integrert del av dem – for eksempel av klasse- og rasemessige forhold – og lar seg ikke fullt ut forstå uten en forståelse av kjønn (Connell 1987). Samtidig er klasse- og raseprosesser integrert i kjønnsforhold. For eksempel er toppsjefen i alle vanlige høyteknologiske bedrifter i det sørlige California en rasjonell, aggressiv, kontrollerende hvit mann (av og til en kvinne, men i så fall en som har lært seg teknikkene i klasse/rasestrukturen), mens de på bunnen ofte er fargede kvinner som jobber ved samlebånd der de har liten kontroll over arbeidet sitt (Fernandez Kelly og Garcia 1988). Ser vi nærmere på hvordan en slik organisasjon ble startet og blir kontrollert av akkurat disse bestemte mennene og hvordan akkurat disse, bestemte kvinnene kom til å bli produksjonsarbeidere, fører det oss tilbake til klasse-, kjønns- og rase

Læringer. (Foto: Ellen Halvorsen)

forholdene på akkurat den bestemte tiden og det stedet. Hvis vi på samme måte ser på arbeidsprosessene og organisasjonsledelsen som holder bedriften i gang, ser vi sammenflettingen av kjønn, rase og klasse.

Kjønnsprosessene og handlingene er noen ganger åpne og utilslørte, som når bedriftsledere velger bare menn eller bare kvinner til bestemte stillinger eller når grove vitser som krenker kvinner er en del av arbeidskulturen. På den annen side kan kjønn være dypt skjult i organisasjonsmessige prosesser og beslutninger som ikke ser ut til å ha noe med kjønn å gjøre. For

eksempel har dereguleringen og internasjonaliseringen innen bankvesenet forandret kjønnsstrukturen i bankene både i Sverige (Acker 1991) og i Storbritannia (Morgan og Knights 1991). I Sverige bidro disse forandringene til en økende lønnsforskjell mellom kvinner og menn, der kvinnene ble værende i lavtlønnsjobber i filialene, mens mennene fikk ansvaret for den voksende internasjonale virksomheten, og fikk uforholdsmessig store lønnsforhøyelser. I Storbritannia var dereguleringen og den derav følgende økningen i konkurransen innen virksomheten en viktig årsak til

reorganisering i en bank. Her fikk kvinnene nye oppgaver på bekostning av noen menn, men fortsatt ble mennenes privilegier i tradisjonelle lederstillinger beskyttet. For å forstå hvor hårdnakkede slike kjønns-mønstre er, selv når det er eksterne endringer som forårsaker intern omstrukturering i en organisasjon, tror jeg vi bør se på den kjønnete grunnstrukturen i organisasjonene og hvordan kjønn blir brukt som en organisasjonsmessig ressurs. Disse temaene blir drøftet i det følgende.

Kjønnete prosesser

Kjønnete organisasjoner kan beskrives som fire sett prosesser som alle er deler av samme virkelighet, selv om de – for fremstillingens skyld – kan sees som analytisk atskilt. Som skissert ovenfor kan kjønning opptre i kjønnsmessig eksplisitte eller kjønnsnøytrale handlinger; det opptre gjennom konkrete organisasjonsaktiviteter; og de kjønnete prosessene har som oftest også klasse- og rasemessige implikasjoner. Seksualitet, i dens ulike former og betydninger, er underforstått i hver av disse prosessene for å kjønne organisasjoner.

Det første sett av prosesser er etablering av kjønnsdeling. Vanlig organisasjonspraksis produserer kjønns mønstre når det gjelder arbeidstype, lønn, hierarki, makt og underordning (Kanter 1977 a). Mens bedriftsledere bevisst tar beslutninger som gjensker og noen ganger endrer disse mønstrene (Cohn 1985), er fagforeningene – der de finnes – ofte med på spillet enten de er klar over det eller ikke. For eksempel har ikke arbeidsgivere lenger lov til å annonserer etter kvinner til noen typer arbeid og menn til andre, men mange mener likevel at kvinner passer bedre til noe arbeid og menn bedre til noe annet. Slike oppfatninger bidrar i utvelgelsesprosessen. Ny teknologi som kunne gi mulighet til å redusere

kjønnssegregeringen, resulterer som oftest i at den mannlige overmakten blir reorganisert, ikke fjernet (Cockburn 1983,1985).

Kjønnssegregeringens dybde og type varierer dramatisk fra ett samfunn til et annet, såvel som over tid. I Storbritannia ble det f.eks. innredet egne kontoravdelinger da kvinnene gjorde sitt inntog som sekretærer, slik at kvinner og menn ikke behøvde å møtes i arbeidstiden. Dermed unngikk man muligheten for flørting og resultatet var en ekstrem kjønnsisolering (Cohn 1985). Til tross for den variasjon som finnes, er det overveldende materiale som peker i retning av at hierarkier er kjønnet og at kjønn og seksualitet spiller en sentral rolle i reproduksjonen av hierarki.

Kjønning består også i å skape symboler, bilder og bevissthetsformer som forklarer, legitimerer og – om ikke så ofte – oppponerer mot kjønnsdelingen. Sammensatte organisasjoner er noen av de viktigste stedene der det skapes slike bilder og bevissthetsformer i våre samfunn. Fjernsyn, film og reklame er klare eksempler, men alle organisasjoner er åsteder for symbolsk produksjon. Kjønnsbilder, som alltid innebærer noe seksuelt, gjennomtrenger organisasjonsstrukturen. Toppsjefen i en organisasjon eller virksomhet er alltid sterk, besluttsom, rasjonell og mektig – og ofte forførerisk (Calás og Smircich 1989b). Selve organisasjonen blir ofte definert gjennom bestemte maskuline metaforer. I dag er organisasjonene slanke, slemme, aggressive, resultatorienterte, effektive og konkurrerende, men sjelden empatiske, støttende, snille og omsorgsfulle. Delta-kerne i organisasjonen skaper selv aktivt slike bilder i sine bestrebelser for å danne en organisasjonskultur som bidrar til konkurrerende suksess.

Det tredje sett med prosesser som produserer kjønnete organisasjoner er interaksjon mellom individer: Kvinner og menn, kvinner og kvinner, menn og menn, i det

mangfold av former som utviser dominans og underordning og som skaper allianser og utelukkelse. I disse samhandlingene dannes det på ulike nivåer i hierarkiet en praksis som utvikler kjønnsinndelinger som skaper og opprettholder kjønnsbilder. Seksualiteten er med også i dette bildet, skjult eller åpenlyst; sammenhenger mellom dominans og seksualitet former interaksjonene og hjelper til å opprettholde hierarkier som favoriserer menn (Pringle 1989). Interaksjoner kan foregå mellom inspektører og underordnede, mellom kolleger på samme nivå, eller mellom arbeidere og kunder, klienter eller andre utenforstående. Interaksjoner er en del av organisasjonens konkrete arbeid, og produksjonen av kjønn foregår ofte «på innsiden av» de aktivitetene organisasjonen selv består av.

Den fjerde dimensjon ved kjønn i organisasjoner er det interne, mentale arbeidet som utføres av enkeltindividene når de bevisst skaper sin forståelse av organisasjonens kjønnete arbeidsstruktur og muligheter og kravene til kjønnsmessig passende atferd og holdninger (Pringle 1989; Cockburn 1991). I dette ligger at det skapes en korrekt kjønn «persona», der uønskede aspekter av ens liv, som f.eks. homoseksualitet, må skjules. Pringle sier det slik: «Seksuelle spill er innebygget i maktspillet på jobben. Om kvinner skal lykkes i dette spillet avhenger av hvordan de formidler sin seksualitet». Denne form for intern aktivitet bidrar til å reprodusere kjønnsdeling og kjønnsbilder, samtidig som det sikrer individets overlevelse i organisasjonen.

Kjønn og seksualitet som ressurser

Kjønn, seksualitet og kropp kan ses på som ressurser i organisasjonen, først og fremst tilgjengelig for ledelsen, men også for

enkeltindivider og arbeidskolleger. Samtidig er kjønn, seksualitet og kropp også et problem for ledelsen. Løsninger på disse problemene blir ressurser til kontroll. Både den kvinnelige og den mannlige kropp har fysiske behov på jobben. Ledelsen kontrollerer ofte matpauser og toalettbesøk såvel som annen fysisk bevegelse rundt omkring på arbeidsplassen, som integrerte styringselementer for å fremme produktivitet. Mange forskere, fra Croziers og fremover (Acker og Van Houten 1974), har observert at kvinnelige arbeidere utsettes for strengere kontroll enn menn. Ansatte på høyere nivåer blir derimot ofte premiert med færre fysiske begrensninger og spesielle privilegier i forhold til sine fysiske behov – som for eksempel egen kantine og eget toalett.

Seksualitet og reproduksjon er ofte gjensidig og kilde til kontroll. Som Burrell (1984) hevder: «Den enkelte organisasjon innvarsler på et svært tidlig stadium i sin utvikling mekanismer for å kontrollere seksualiteten». Reproduksjon og seksualitet kan forstyrre arbeidet og undergrave organisasjonens regulære og rasjonelle bestrebelser på å nå sine mål. Kvinners kropp, seksualitet og forplantningsevne blir brukt som grunnlag for utelukkelse og tingliggjøring. På den annen side dominerer den mannlige seksualiteten de fleste arbeidsplasser og forsterker menns makt i organisasjonene (Collinson og Collinson 1989). I tillegg bidrar alt snakket om sex og mannlig seksuell overlegenhet til å etablere solidaritet og samarbeid fra bunn til topps i mange organisasjoner, slik at stabilitet og kontroll fremmes.

Kjønn er også en ressurs ved endringer i organisasjonen. Hacker (1979) viser hvordan innføringen av ny teknologi ved ATT i 1970-årene ble gjort lettere ved at man forflyttet kvinner til tidligere mannsjobber som skulle opphøre. I dag er det vanlig at bedriftsledelsen, i sin iver etter «fleksibilitet» bevisst oppretter deltidsstillinger med

dårlig lønn og uten fremtidsutsikter og fyller dem med kvinner (Cockburn 1991). Det er kjønn, og ofte også rase, som gjør kvinner til den «ideelle arbeidskraft». Dette er bare eksempler fra det mangfold av prosesser som antyder muligheter for forskning omkring kjønn og seksualitet i organisasjonsmessig kontroll og endring.

Organisasjoners kjønnete understruktur

De mer eller mindre åpenbare uttrykk for og utslag av kjønn i organisasjonsmessige prosesser som er skissert ovenfor, bygger på – og bidrar i sin tur til å reproducere – en kjønnet understruktur i organisasjoner. Denne understrukturen har å gjøre med måten tid og rom ordnes på, med reglene som foreskriver atferd på arbeidsplassen, og med forholdet mellom arbeidsplass og hjem. Disse forholdene, som er nedfelt i regler og overenskomster, blir understøttet av antagelsen av at arbeidet er atskilt fra resten av livet og at det har første krav på arbeideren. Mange – og da særlig kvinner – har problemer med å få dagliglivet til å stemme med disse forventningene og antagelsene. Følgelig er det i dag to slags arbeidere: De (flest menn) som antas å kunne tilpasse seg organisasjonens regler, ordninger og antagelser, og de (flest kvinner) som antas ikke å kunne det, på grunn av annerledes forpliktelser overfor hjem og familie.

Organisasjonene avhenger av denne delingen, for i en markedsøkonomi kan de – i motsetning til under en slaveøkonomi – ikke eksistere uten en organisasjon utenfor som tar seg av reproduksjonen og dermed tilgangen på fremtidig arbeidskraft. I denne forstand er organisasjonens kjønnsmessige understruktur koblet sammen med familie og reproduksjon. Dette forholdet er ikke bare funksjonelt. Det er nedfelt i og gjen-skapes daglig i den vanlige organisasjons-

aktiviteten, som ikke framtrer som kjønnet på overflaten. Når man utforsker noen av disse prosessene er det mulig å se hvor integrert denne kjønnete understrukturen er i moderne organisasjoner, og hvor uimottakelig for endringer den forblir.

Jeg åpnet denne drøftingen med å forsøke å se på noen av de problemene som reises av at organisasjonsteori og -praksis som angivelig er kjønnsnøytral, i realiteten er kjønnet. De fleste feministiske kritikere av tradisjonell teori er i dag oppmerksomme på at dette teoretiske området er kjønnet, at det implisitt forutsetter at ledelse og arbeidere er av hankjønn, med mannsstereotyp makt, holdninger og forpliktelser (se f.eks. Acker 1990; Calás og Smircich 1992; Martin 1990; Mills 1989).

Problemet ligger i diskontinuiteten eller motsetningen mellom realitetene i organisasjonen – som åpenbart er bygd opp omkring kjønn – og måter å tenke og snakke om disse realitetene på, som om de var kjønnsnøytrale. Hva slags handling eller praksis er det som danner en slik kjønnsnøytral fasade og opprettholder en slik uoverensstemmelse mellom liv og lære i organisasjonene? Disse spørsmålene kan antyde en retning inn i de underliggende prosessene som er med på å opprettholde kjønnsdeling, kjønnsbilder, kjønnsinteraksjoner og kjønnsidentiteter.

Denne analytiske strategien er basert på Dorothy Smiths *The Conceptual Practices of Power* (1990), der hun argumenterer for at begreper som feminister kan ha en tendens til å se på som fordreininger av virkeligheten – som her begrepet «kjønnsnøytral struktur» – sier noe om de sosiale forholdene de representerer. Med andre ord: Slik begreper er ikke «gale». Tvertimot er de dannet ut fra den praktiske kunnskapen til de som styrer og kontrollerer, og sier dermed noe om maktprosessene, herunder undertrykkelsen av kunnskap om kjønn. Å «dekonstruere» disse begrepene og finne

den skjulte betydning bak dem er viktig nok, men samtidig kan vi undersøke de konkrete handlingene som produserer dem.

Bruddet mellom den kjønnete virkeligheten og den kjønnsnøytrale tenkningen

Jeg tror at bruddet mellom den kjønnete virkeligheten og den kjønnsnøytrale tenkningen lar seg opprettholde gjennom en upersonlig, tingliggjørende praksis i organisering, ledelse og kontroll i store organisasjoner. Som Smith (1987) hevder, blir disse prosessene i økende grad formidlet i form av tekst. Byråkratiske regler og skrevne retningslinjer for organisasjonsprosesser har eksistert lenge, men de former seg stadig etter som rasjonaliseringen av produksjon og ledelse sprer seg på verdensbasis. Det forhold at mye av dette nå er innebygd i dataprogrammer, kan mystifisere prosessen, men forsterker samtidig tingliggjøringen og den kjønnsnøytrale masken. At antagelsen om kjønnsnøytralitet stadig blir gjentatt, gjør at den er del av den tekstproduksjonen som kan anvendes på arbeidere, arbeidsprosesser, produksjon og ledelse som «alminnelige fenomener». Dermed blir kjønnsnøytraliteten – undertrykkelsen av kunnskap om kjønn – nedfelt i organisasjonsmessige kontrollprosesser.

Dette arbeidet med å gjenskape kjønnsnøytralitet som del av det å konstruere generelle fenomener som kan bli organisert og kontrollert gjennom anvendelse av dokumentasjonsprosesser, er åpenbar i jobbevaluering.² Dette er et tilsynelatende kjønnsnøytralt tekstuert verktøy som ledelsen benytter til å rasjonalisere fastsettelse av lønn og opprettelse av organisasjonshierarkier. Andre ledelsesprosesser skaper

også antagelser om kjønnsnøytralitet, men jobbevaluering er et spesielt godt eksempel, fordi det er utbredt i alle industrialiserte land (International Labour Office 1986).

De som utfører jobbevalueringen bruker dokumenter – eller instrumenter – til å beskrive generelle aspekter ved jobber som kunnskap, ferdigheter, kompleksitet, ansvar, for å fastsette «verdien» av bestemte, konkrete jobber, sammenlignet med andre, bestemte, konkrete jobber. Dokumentenes innhold og måten de som foretar evalueringen, diskuterer og fortolker dem underveis i jobbevalueringssprosessen, gir et bilde av hvordan konkrete organisasjonsmessige aktiviteter reproducerer antagelsen om kjønnsnøytralitet (Acker 1989, 1990).

Jobbevalueringen evaluerer arbeidet, og ikke dem som utfører arbeidet, vil de fleste eksperter si. De som gir opplæring og råd i slik evaluering, er nøye med å understreke overfor dem som skal evaluere at de bare skal vurdere jobbkravene, og at det bare er det som er relevant for selve jobben, ikke kjønn eller andre særpreg ved den som utfører den. Oppgavene, kravene til ferdighet og ansvaret som knytter seg til en jobb lar seg beskrive og vurdere på en pålitelig måte, mens menneskene som fyller jobbene varierer svært med hensyn til kunnskap og engasjement. En jobb kan rasjonaliseres og standardiseres, men ikke mennesker. En jobb eksisterer uavhengig av den personen som fyller den, som en posisjon i organisasjonens hierarki. Den er en tingliggjort, objektivt kategori. Men den abstrakte jobben må inneholde antagelsen om en abstrakt arbeider, skal den bli noe annet enn en liste med oppgaver på et ark papir. En slik arbeider har ingen forpliktelse ut over det jobben krever, som er en avgrenset, abstrakt enhet. For å møte jobbens krav må denne abstrakte arbeideren ikke spise, tisse eller avle barn, for slikt

hører ikke med til jobben. Den abstrakte arbeideren har ingen kropp og dermed ikke kjønn. Jobber og hierarkier fremstår som kjønnsnøytrale, og hver gang et system for jobbevaluering blir brukt, blir ideen om den kjønnsnøytrale strukturen og den atferden som baserer seg på denne ideen, skapt på ny i organisasjonen. Kjønnsnøytrale organisasjonsteorier reflekterer denne kjønnsnøytrale gjengivelsen av organisasjonen.

I virkeligheten er arbeidet og arbeiderne naturligvis i aller høyeste grad utstyrt med både kjønn og kropp. Omformer man en abstrakt arbeider til en konkret arbeider, får vi en mann som har arbeidet som sitt liv og som har en kone til å ta seg av alt det andre. På den måten er begrepet *jobb* kjønnnet, til tross for at det presenteres som kjønnsnøytralt, fordi bare en mannlig arbeider har mulighet til å møte de kravene jobben implisitt stiller. Skjult i begrepet om en «jobb» ligger antagelsene om skillet mellom de offentlige og private sfærene, og den kjønnete organiseringen av reproduksjon og produksjon. Selve reproduksjonen med seksualitet, unnfangelse og omsorg for barn, syke og gamle, befinner seg utenfor arbeids- og organisasjonslivets grenser, hvis den da ikke overføres til den offentlige sfæren. Den som involverer seg for mye i slike aktiviteter blir en person som ikke passer i organisasjonen. Kvinner passer ikke til forestillingene om den abstrakte arbeider. De er dermed mindre ideelle deltakere i organisasjonen, og bør helst plasseres i jobber som atskiller dem fra *virkelige* arbeidere.

Den kjønnsnøytrale, abstrakte arbeideren

At reproduksjonen faller utenfor er – som jeg har vist ovenfor – koblet til ideologien om den kjønnsnøytrale, abstrakte arbeide-

ren som ikke har kropp eller følelser, og heller ikke kjønn. Med denne abstraksjonen er det lagt til rette for ideen om at organisasjonen og dens mål kommer i første rekke, før individets og samfunnets reproduksjonsbehov som f.eks. behovet for å bevare og fornye det naturlige miljø. Forestillingen om den abstrakte arbeideren som er fullstendig hengitt til sitt arbeid, støtter også opp under ideen om at sterk forpliktelse i forhold til jobben på bekostning av familie og samfunn er nødvendig og normalt (Calás og Smircich 1992). Som følge av dette kan ledelsen enklere foreta egenrådige, tøffe beslutninger om f.eks. å nedlegge en fabrikk og være mot alle forsøk på å verne eksisterende og konkrete mennesker gjennom lovregulering av fabrikknedleggelse.

Kjønnsnøytralitetens teori og praksis dekker over og utydeliggjør den underliggende kjønnsstrukturen, og sikrer den et fortsatt liv til tross for at forsøk på å redusere kjønnsmessige ulikheter også er i gang (Cockburn 1991). Ledelsens tekstuelle verktøy – slik det brukes i organisasjoners dagligliv – bidrar ikke bare til å skape og deretter tilsløre kjønnsstrukturer som rammer kvinner ufordelaktig, men er også en del av komplekse prosesser som daglig gjensker det forhold at reproduksjonen er underordnet produksjonen, og forsvarer en rangordning der produksjonen går foran alle andre menneskelige behov.

Forestillingen om en kjønnsnøytral jobb og arbeider, som er så sentral i de organisasjonsmessige prosesser og teorier jeg har diskutert ovenfor, hviler helt på antagelsen at arbeideren ikke har noen kropp. Denne arbeideren uten kropp er en manifestasjon av den universelle borger, det individet som er fundamental for ideer om demokrati og sosiale kontrakter. Som Carole Pateman (1986) påpeker, er den mest grunnleggende abstraksjonen i den liberale individualismen abstraksjonen av «individet» fra

På like fot? (Foto: Ellen Halvorsen)

kroppen. For at individet i liberal teori skal fremstå som en universell figur som representerer alle og enhver, må kroppen fjernes fra individet. Hvis individet skulle ha kropp, ville det bli klart at det representerte det ene kjønn, og det ville ikke lenger være universelt. Det universelle individet er konstruert ut fra kroppen til en mann, så hans identitet er alltid maskulin (Pateman 1988). Selv med fulle borgerrettigheter blir kvinnen stående i et tvetydig forhold til dette universelle individet. På samme måte må forestillingen om en universell arbeider, som er så vanlig i snakk om arbeidsorganisering, «utelukke og marginalisere kvinner, som nærmest pr. definisjon ikke kan oppnå egenskapene til en virkelig arbeider, fordi det ville være det samme som å bli mann.» (Acker 1990)

Oppsummering og konklusjon

En kjønnnet organisasjonsteori bør gi bedre

svar på spørsmål om både organiseringen av produksjon og reproduksjonen av organisering (Burrell og Heran 1989). Jeg har foreslått en strategi for å utvikle en slik teori, med utgangspunkt i kartlegging av kjønnete prosesser som nødvendigvis inkluderer uttrykk for seksualitet. I enhver konkret organisasjon forekommer slike prosesser i konkrete samhandlinger. Kjønnete prosesser er ofte ressurser til organisatorisk kontroll og omskaping. Under disse prosessene, og nært knyttet til dem, ligger en kjønnnet understruktur i organisasjonen som kobler de mer overflatiske kjønnsarrangementene med kjønnsforhold på andre samfunnsområder. Tilsynelatende kjønnsnøytrale, dagligdagse aktiviteter for å organisere og lede store organisasjoner reproducerer den kjønnete understrukturen i organisasjonen selv, såvel som i storsamfunnet. Jeg tror at dette er den siden ved prosessen som det er viktigst å forstå, fordi den ligger skjult bak forhold som det er vanskelig å få øye på, som er abstrakte,

tingliggjørende og formidles som tekst. Den fiktive forestillingen om den universelle arbeider tilslører hvilken kjønnet virkning de tilsynelatende kjønnsnøytrale prosessene har, og bidrar til at spørsmålet om kjønn blir forvist fra teoretisering om de komplekse organisasjonenes grunnleggende karakter. Kjønn, seksualitet, reproduksjon og kvinners emosjonalitet ligger utenfor organisasjonens grenser og er kontinuerlig og aktivt forvist til dette sosiale rommet av den aktuelle organisasjonsmessige praksis. Komplekse organisasjoner spiller derfor en viktig rolle ved å definere kjønn og kvinners ufordelaktige stilling for hele samfunnet.

Hva er de praktiske implikasjonene av analyser som denne, som viser at vanlig organisasjonspraksis og tenkning omkring denne er basert på forutsetningen om utelukkelse av kvinner? Implikasjonene er ikke å gå tilbake til en tenkt og utopisk fortid der produksjonen foregår i liten skala og reproduksjon og produksjon er fullt integrert i dagliglivet. Det kan heller ikke være en fremtid à la Orwell der seksualitet, fødsler og oppfostring av barn er integrert i superorganisasjoner hvor alle livets aspekter er patriarkalsk regulert.

I stedet kunne vi heller vurdere alternative muligheter, noen på kort og andre på lengre sikt. Kortsiktige nye strategier for å forandre deler av større organisasjoner fra innsiden er mulige.³ En måte å gjøre dette på er å ta makt over, eller iallfall øve innflytelse på og benytte seg av, ledelsens tekstuelle verktøy. Det er dette en gruppe aktivister prøver å gjøre når de går inn for å påvirke oppbygningen og bruken av metoder for jobbevaluering, for å heve verdien av kvinners arbeid. Deres erfaringer viser at dette er vanskelig og tidkrevende, men ikke umulig (Acker 1989, Blum 1991). Mye annen praksis kan endres på samme måte, men det krever at kvinnene får kontroll i fagorganisasjonene. I mellomtiden kan

enkeltkvinner bli eksperter på å bruke og manipulere med organisasjonens tekst: Den som har stor kunnskap om regler og fremgangsmåter kan ofte bevirke endringer.

Ledere og eksperter på ledelse prøver å endre strukturen i mange organisasjoner, i forsøk på å redusere hierarkiet og øke de ansattes medansvar for og deltagelse i beslutningsprosessene. Mens ledelsens mål er å øke effektivitet, produktivitet og konkurransedyktighet, kan disse endringene også føre til en ny bevissthet omkring de mulighetene en mer demokratisk arbeidsorganisering kan gi. Det blir neppe arbeidere på de laveste nivåene – de som har rutinejobber foran skjermen eller samlebandet, mange av dem kvinner – som vil nyte godt av den nye ledelsesteknologien. Men det at de blir utelukket, vil også kunne danne grunnlag for spørsmål og bevisstgjøring.

Langsiktige strategier vil måtte utfordre et verdsett der «økonomi» er viktigere enn livet, og stille spørsmål om rasjonaliteten ved fenomener som engasjement i organisasjon og arbeid (se Calás og Smircich 1992) såvel som ved legitimiteten ved organisasjonenes påstand om at deres målsettinger er viktigere enn andre og mer bredt anlagte mål. Organisasjonenes kjønnete struktur kan bare endres fullstendig gjennom en grunnleggende reorganisering av både produksjon og reproduksjon. Det langsiktige aspekt er svært langsiktig, og umulig å konkretisere nærmere, men dette må ikke få oss til å oppgi letingen etter andre måter å organisere komplekse, kollektive menneskelige aktiviteter på.

Joan Acker
professor i sosiologi
University of Oregon, USA

Oversatt av Mari Toft, Tove Beate Pedersen og Elin Svenneby

Litteratur

- Acker, J. «Class, Gender and the Relations of Distribution.» *Signs: Journal of Women in Culture and Society* 13: 473-97, 1988.
- Acker, J. *Doing Comparable Worth: Gender, Class and Pay Equity*. Philadelphia: Temple University Press, 1990.
- Acker, J.»Hierarchies, Jobs, Bodies: A Theory of Gendered Organizations.» *Gender & Society* 4:139-58, 1990.
- Acker, J. «Thinking About Wages: The Gendered Wage Gap in Swedish Banks.» *Gender & Society* 5: 390-407, 1991.
- Acker, J. and D.R. Van Houten. «Differential Recruitment and Control: The Sex Structuring of Organizations.» *Administrative Science Quarterly* 19(2):152-63, 1974.
- Blum, L.M. *Between Feminism and Labor: The Significance of the Comparable Worth Movement*. Berkeley: University of California Press, 1991.
- Burrell, G. «Sex and Organizational Analysis.» *Organization Studies* 5(2):97-118, 1984.
- Burrell, G. «No Accounting for Sexuality.» *Accounting, Organizations, and Society*. 12:89-101,1987.
- Burrell, G. and J.Hearn. «The Sexuality of Organization.» In *The Sexuality of Organization*, ed. by J. Hearn et al. London: Sage, 1989.
- Butler, J. *Gender Trouble: Feminism and the Subversion of Identity*. New York: Routledge, 1990.
- Calás, M.B. and L. Smircich. «Voicing Seduction to Silence Leadership.» Paper presented at the Fourth International Conference on Organizational Symbolism and Corporate Culture, Fontainebleau, France, 1989 (a).
- Calás, M.B. and L. Smircich. «Using the «F» Word: Feminist Theories and the Social Consequences of Organizational Research.» Pp. 355-59 in *Academy of Management Best Papers Proceedings*. Washington, DC: Academy of Management,1989 (b).
- Calás, M.B. and L. Smircich. «Re-writing Gender into Organization Theorizing: Directions from Feminist Perspectives.» In *Re-thinking Organization: New Directions in Organizational Research and Analysis*, ed. by M.I. Reed and M.D. Hughes. London: Sage,1992.
- Cockburn, C. *Brothers: Male Dominance and Technological Change*. London: Pluto,1983.
- Cockburn, C. *Machinery of Dominance*. London: Pluto, 1985.
- Cockburn, C. *In the Way of Women: Men's Resistance to Sex Equality in Organizations*. Ithaca: ILR Press, 1991.
- Cohn, S. *The Process of Occupational Sex-Typing*. Philadelphia: Temple University Press, 1985.
- Collinson, D.L. and M.Collinson. «Sexuality in the Workplace: The Domination of Men's Sexuality.» In *The Sexuality of Organization*, ed. by J. Hearn et al. London: Sage, 1989.
- Connell, R.W. *Gender and Power*. Stanford, CA: Stanford University Press, 1987.
- Czarniawska-Joerges, B. «Gender, Power, Organizations: An Interruptive Interpretation.» Paper presented at the New Theory in Organizations Conference at Keele, England, 1991.
- Ferguson, K.E. *The Feminist Case Against Bureaucracy*. Philadelphia: Temple University Press, 1984.
- Fernandez Kelly, M.P. and A.M.Garcia. «Invisible Amidst the Glitter: Hispanic Women in the Southern California Electronics Industry.» In *The Worth of Women's work*, ed. by A. Statham, E.M. Miller, and H.O Mauksch. Albany: SUNY Press,1988.
- Flax, J. *Thinking Fragments: Psychoanalysis, Feminism, and Postmodernism in the Contemporary West*. Berkeley: University of California Press, 1990.
- Foucault, M. *The History of Sexuality*. Vol. 1. London: Allen Lane, 1979.
- Hacker, S.L. «Sex Stratification, Technology and Organizational Change: A Longitudinal Case Study of AT&T.» *Social Problems* 26:539-57,1979.
- Harding, S. *The Science Question in Feminism*. Ithaca, NY: Cornell University Press, 1986.
- Hearn, J. and P.W. Parkin. «Gender and Organizations: A Selective Review and a Critique of a Neglected Area.» *Organization Studies* 4(3):219-42, 1983.
- Hearn, J. and P.W. Parkin. «Sex» at «Work»: *The Power and Paradox of Organizational Sexuality*. Brighton: Wheatsheaf, 1987.
- Hearn, J. et al. *The Sexuality of Organization*. London: Sage, 1989.
- Hill-Collins, P. *Black Feminist Thought: Knowledge, Consciousness. The Politics of Empowerment*. Boston: Unwin Hyman, 1990.
- Kanter, R.M. *Men and Women of the Corporation*. New York: Basic Books,1977.
- MacKinnon, C. «Feminism, Marxism, Method and the State: An Agenda for Theory.» *Signs: Journal of Women in Culture and Society* 7:515-44, 1982.
- Martin, J. «Deconstructing Organizational Taboos: The Suppression of Gender Conflict in Organizations.» *Organizational Science* 1:1-21,1990 (a).
- Martin, J. «Re-reading Weber: Searching for Feminist Alternatives to Bureaucracy.» Paper presented at the annual meeting of the Academy of

- Management, San Fransisco, 1990 (b).
- Mills, A.J. «Organization, Gender and Culture.» *Organization Studies* 9(3):351-69, 1988 b.
- Mills, A.J. «Gender, Sexuality, and Organization Theory.» In *The Sexuality of Organization*, ed. by J. Hearn et al. London; Sage, 1989.
- Morgan, G. and D. Knights. «Gendering Jobs: Corporate Strategy, Managerial Control and the Dynamics of Job Segregation.» *Work, Employment & Society* 5:181-200, 1991.
- Pateman, C. «Introduction: The Theoretical Subversiveness of Feminism.» In *Feminist Challenges*, ed. by C. Pateman and E. Gross. Winchester, MA: Allen & Unwin, 1986.
- Pateman, C. *The Sexual Contract*. Cambridge, MA: Polity, 1988.
- Pringle, R. «Bureaucracy, Rationality, and Sexuality: The Case of Secretaries.» In *The Sexuality of Organization*, ed. by J. Hearn et al. London: Sage, 1989.
- Scott, J. «Gender: A Useful Category of Historical Analysis.» *American Historical Review* 91:1053-75, 1986.
- Smith, D. *The Everyday World as Problematic: A Feminist Sociology*. Toronto: University of Toronto Press, 1987.
- Smith, D. *The Conceptual Practises of Power: A Feminist Sociology of Knowledge*. Toronto: University of Toronto Press, 1990.
- West, C. and D.H. Zimmerman. «Doing Gender.» *Gender & Society* 1:125-51, 1987.

Noter

1. Joan Acker er professor i sosiologi ved University of Oregon. Hun har i mange år vært professor i sosiologi ved Arbetslivscentrum i Stockholm og forøvrig hatt engasjementer i Norge og Finland. For tiden er hun gjesteprofessor NAVF ved Institutt for samfunnsforskning i Oslo. Hun har levert viktige bidrag til diskusjonen om kjønn og har en særlig omfatlelde ekspertise med hensyn til kjønn og klasse og innenfor arbeidsmarkedsstudier og lønnsdannelse. Artikkelen er hentet fra Albert J. Mills og Peta Tancred (eds.). *Gendering Organizational Analysis*. Sage, Newbury Park, California, 1992. Copyright 1992 Sage Publications Inc. Originalens tittel er «Gendering Organizational Theory». Den er oversatt og trykket med tillatelse fra forlaget. (Red.anm.)
2. Den diskusjonen som følger om jobbevaluering baserer seg på Acker 1989.
3. Dette har også vært foreslatt av Beatrice Halsaa, Hildur Ve og Cynthia Cockburn, som gar inn for en internasjonal konferanse om dette emnet for kvinneaktivister og -forskere.

Ledelse som strategi for profesjonalisering

Av *Wenche Sommervold*

Høyskoleutdannede kvinnedominerte yrkesgrupper i helsesektoren har begynt å vise en offensiv holdning i forhold til legenes posisjon. Spesielt kommer dette til syne når det gjelder lederstillinger i helsesektoren. Med dette utfordres også etablerte oppfatninger om hva ledelse og funksjoner handler om.

I helsesektoren har ledelse og styring ved sykehusene fått økt oppmerksomhet. Legenes hegemoni når det gjelder lederstillinger er ikke lenger selvsagt; andre yrkesgrupper hevder også retten til å lede, f.eks. avdelinger ved sykehusene.¹ Når en er opptatt av styring i helsevesenet, blir det derfor – som en av flere faktorer, viktig å se på hva disse ledelseskonfliktene dreier seg om og hvorfor de oppstår. En måte å se konfliktene på er å oppfatte ledelse som en strategi for profesjonalisering der det vil foregå en kamp om arbeidsområde og autoritet mellom en eller flere yrkesgrupper. I denne artikkelen vil jeg først og fremst ta utgangspunkt i sykepleieryrket.

Før jeg går videre skal jeg si noe om hvordan ledelsesbegrepet kan forstås. I denne sammenheng kan vi skille mellom to typer ledelse; en administrativ ledelse og en faglig ledelse. Som jeg vil komme inn på etter hvert, vil disse to ledelsestypene på ulike måter vektlegge betydningen av personlige egenskaper og faglig kunnskap med tanke på en organisasjons muligheter for å nå bestemte mål. Jeg oppfatter det imidlertid

ikke slik at person og fag er gjensidig utelukkende, men mer som et uttrykk for hvilke sider det legges mest vekt på ved ledelse. En kan forvente å finne ulike blandingsforhold mellom ledelsestypene. En viktig forskjell i forståelsen av ledelsesbegrepet er knyttet til hvorvidt det oppfattes som et analytisk eller et empirisk begrep.

Ledelse som management

Ledelse, og spesielt administrativ ledelse, blir ofte koblet til management-begrepet. En måte å definere dette begrepet på er å forsøke å identifisere et sett av spesielle ideer og praksiser som «er ledelse». Imidlertid vil en slik framgangsmåte ha sine begrensninger. Noe kan bli løst ved å stille spørsmål om hvordan disse ideene og praksisen er knyttet sammen, kombinert og utviklet (Pollitt 1990). En vanlig forestilling om management er at det er en separat og distinkt funksjon i organisasjonen, og spiller en avgjørende rolle for planlegging og utvikling av organisasjonens

produktivitet. En bedrifts suksess vil avhenge av kvaliteten og ferdighetene i management. Innen denne tradisjonen oppfattes ledelse som en selvstendig funksjon, som ikke er knyttet til ledelse innen bestemte fag eller felt. Imidlertid vil enkelte innen tradisjonen hevde at ledelse i seg selv er et selvstendig fag. Samtidig tillegges de personlige egenskapene stor vekt. Det heroiske ledelsessynet kan sees som en del av tradisjonen. Her tenker en seg at det å lede er noe en kan lære seg uavhengig av hva som skal ledes. Argumentene for å inneha denne typen lederstillinger, er knyttet til personlige egenskaper og kunnskaper om ledelse/management. Tradisjonen kan sies å representere en individuell forståelse av ledelse, og der ledelse forstås som et analytisk begrep. Teorier om ledelse innen management-tradisjonene tar mål av seg å være universelle, dvs. ikke knyttet til en bestemt del eller sektor av arbeidslivet (Pollitt 1990:19-20). I Andersland-utvalgets rapport om Ledelse i sykehuset kommer også et slikt ledelsessyn til uttrykk (Sosialdepartementet 1990, s. 12). Det er et bilde av lederen og ledelse som har et kjønnsaspekt, der ledertypens image kan beskrives som maskulint (se Pollitt 1990; Kanter 1977).

Faglig ledelse – ledelse som profesjonsstrategi

Innledningsvis har jeg vært inne på at ledelse også kan defineres som det jeg har kalt faglig ledelse. Innen denne forståelsen av ledelsesbegrepet kan ledelse innebære å ha et overordnet faglig ansvar, der de faglige kvalifikasjonene er de viktigste. I prinsippet er de personlige egenskapene av mindre betydning for denne typen ledelse enn innen det en kan kalle management-ledelse.

Faglig ledelse kan imidlertid forstås på

flere måter. En måte kan være å oppfatte faglig ledelse som det å ha et faglig ansvar for en oppgave eller funksjon. Imidlertid kan en også til en del av feltet faglig ledelse knytte særinteresser og profesjonalisering. Med profesjon mener jeg her en yrkesgruppe som ønsker å framstå som et selvstendig fag og yrke i forhold til andre yrkesgrupper – for dermed bl.a. å unngå usikkerhet i forhold til andre yrkesgrupper, og oppnå kontroll og autoritet over eget fag og arbeidsfelt (se Johnsen 1972; Freidson 1973). Ved å koble ledelse og fag til profesjon, vil faglig ledelse kunne sees på som en strategi for å oppnå kontroll og autoritet over eget arbeidsfelt, dvs. ledelse som strategi for å ivareta interesser knyttet til profesjonalisering/ yrkesgruppers særinteresser. Konkret kan dette bety at en yrkesgruppe ønsker å oppnå monopol på lederstillinger som omfatter personale av egen yrkesgruppe eller er dominert av egen yrkesgruppe. Som jeg skal komme tilbake til, vil det typiske være gråsoner mellom yrkenes arbeidsområder, og dermed uklarheter om hvem som bør inneha de enkelte lederstillinger. I motsetning til en management- og person-orientert ledelsestradisjon, der ledelse er gitt en *individuell* forståelse, vil et perspektiv som knytter ledelse til profesjon innebære en *kollektiv* forståelse av ledelsesbegrepet. Argumentasjonene for å inneha en faglig lederstilling er knyttet til faglige kunnskaper, som kan åpne for at en hel yrkesgruppe får adgang til lederstillinger. En individuell forståelse av ledelse åpner ikke automatisk for at en yrkesgruppe får tilgang til lederstillinger; det er enkeltindividers kunnskap om ledelse som åpner denne adgangen.

Når yrkesgrupper bruker ledelse som en profesjonsstrategi, kan en anta at der flere yrker opererer i nærliggende arbeidsområder oppstår uklarheter om hva som tilhører det ene og det andre faget, og derav *hvilke funksjoner* som skal kunne ledes av *hvilke*

yrkesgrupper. Et eksempel på dette kan være spørsmål om hvorvidt en lederfunksjon bør tillegges sykepleierne eller legene. Her kan en tenke seg at mens sykepleierne mener at en aktuell funksjon handler om sykepleie og bør ledes av en sykepleier, vil legene si at den samme funksjonen først og fremst handler om medisinsk behandling og derfor bør ledes av en lege. De enkelte yrkene ønsker gjerne å fremstille spørsmål knyttet til arbeidsområde som tekniske, hvilket de mener legger føringer på hvilke(n) yrkesgruppe(r) som kan inneha aktuelle lederstillinger.

I forlengelsen av uklarheter knyttet til yrkesgruppens arbeidsområde, kan en også tenke seg at oppfattelsen av *hva* som primært er en *faglig funksjon*, og av *hva* som primært er en *administrativ funksjon*, vil være uklar. Ett eksempel på denne typen konflikt ser en når det gjelder spørsmålet om hvem som skal lede avdelingene ved sykehusene. Problemstillingen er her om avdelingsledelse ved sykehusene er så intimt knyttet til det medisinske feltet at bare leger bør inneha disse lederstillingene, eller om det først og fremst dreier seg om en administrativ funksjon der flere yrkesgrupper innen helsesektoren like godt kan inneha dem. En ser altså at *defineringen* av hva en funksjon handler om får følger for hvilke yrkesgrupper som får tilgang til lederstillinger. Denne defineringen kan imidlertid tenkes å endre seg der to yrkesgrupper har ulike oppfatninger om hva en stillingstype handler om (jfr. Abbott 1989).

Spørsmål om hvem som kan inneha lederstillinger kan sees på som uttrykk for en konflikt om relasjoner mellom yrkesgrupper der noen grupper ønsker å konsolidere sitt arbeidsfelt og posisjon, mens andre ønsker å utvide dette. Denne typen konflikter utspiller seg gjerne i forhold til arbeidsfelt som ligger i gråsoner, der det ikke automatisk er klart hvilken yrkes-

gruppe de(t) aktuelle arbeidsfelt(et) tilhører. Dette indikerer også at spørsmål om yrkesgruppens arbeidsområde, inkludert ledelse, ikke kan oppfattes som et teknisk spørsmål, men som et spørsmål om å ivareta særinteresser. På denne måten kan ledelse også inngå som et ledd i en strategi for profesjonalisering.

Ledelse, kjønn og profesjonalisering

En side ved ledelsesbegrepet som jeg til nå i liten grad har berørt, er den som knytter an til kjønn. En innfallsvinkel kan være å problematisere den situasjon at sykepleien har vært og er dominert av kvinner. Legene på sin side har som et behandlingsyrke vært, og er, dominert av menn. Samtidig blir sykepleie som et pleie- og omsorgsyrke knyttet til et feminint image, på den måten at sykepleiernes oppgaver historisk sett knyttes til kvinners oppgaver i privatsfæren. Ledelse har tradisjonelt vært forbundet med en posisjon besatt av menn, og som jeg tidligere har sagt, knyttet til et maskulint image (jfr. Pollitt 1990 og Kanter 1977). Dette kan knytte an til to typer hierarkier, der det ene dreier seg om arbeidsdeling og det andre om kunnskap. Legene har befunnet seg på toppen av begge disse hierarkiene, hvilket kan gjøre det aktuelt å snakke om at en her har å gjøre med et patriarkalsk system.

Når det gjelder kunnskap kan dette videre kobles til den formelle kunnskapsproduksjonen innen helsesektoren, der legene har stått, og står, sentralt. Her blir det et poeng at legene som kunnskapsprodusenter skaffer seg et grunnlag for å legge premisser for hvilken pleie og omsorg som bør gis i de enkelte behandlingsopplegg. De nevnte hierarkiene kan knyttes til det jeg alt har sagt om ledelse og fag/profesjon. Her tenker jeg på at sykepleien er blitt, og,

ifølge legene, blir oppfattet som en del av den medisinske behandlingen, hvilket altså har medført at sykepleien er blitt oppfattet som underordnet medisinen. Dette har hatt, og synes fremdeles å ha, implikasjoner for hvilke yrkesgrupper som skal inneha ulike lederstillinger.

En videreføring av det jeg her har pekt på, vil være å se på hvilke strategier som er brukt – for på den ene siden å opprettholde de relasjonene som eksisterer mellom sykepleiere og leger, og på den andre siden forsøkene på å endre disse. Dette kan igjen sees i sammenheng med ledelse som strategi for profesjonalisering.

Legenes forsøk på å definere sykepleierne som en del av det medisinske feltet, men likevel underordnet dette, mener jeg kan oppfattes som en strategi for å ekskludere sykepleiere fra f.eks. avdelingslederstillinger. For å eliminere en potensiell konkurranse fra kvinner, mener Witz (1992) at menn tar i bruk det hun kaller kjønnede eksklusjonsstrategier for å oppnå dette. Med kjønnede strategier mener hun at dette er strategier som brukes av menn for å hindre kvinner i å få adgang til attraktive strukturer og posisjoner. Innen helsesektoren ser en at legene forsøker å ekskludere alle andre yrkesgrupper enn sin egen fra å inneha lederstillinger innen felter der de selv er en personalgruppe. Strategier knyttet til ledelse og eksklusjon, synes å være strategier som brukes av legene for å konsolidere sin profesjonsstatus.

I de senere år har en imidlertid sett at flere kvinneedominerte yrker har utfordret eksisterende og etablerte arbeidsområder, spesielt i forhold til nærliggende mannsdominerte yrkesgrupper og spesielt i forhold til lederstillinger innen helsesektoren. Ifølge Witz (1992) svarer kvinneedominerte yrker som føler seg truffet av kjønnede eksklusjonsstrategier – og som ikke er villige til å akseptere en praksis med patriarkalsk utestenging – med å ta i bruk strate-

gier der de prøver å inkludere seg i de attraktive strukturerne. Dette skjer ved at de forsøker å utvide sitt virkeområde slik at de kan få veid opp for sin underordnede plassering i den patriarkalske strukturen. Som et ledd i dette forsøker de å nøytralisere seg kollektivt som kjønn, eksempelvis som et yrke dominert av kvinner. I stedet for å legge vekt på at de er kvinner, prøver de å legge vekt på kjønnsnøytrale, individuelle kriterier for å bli inkludert. I lys av dette blir det også mulig å se hvorfor flere av de kvinneedominerte høyskoleutdannede yrkene i helsesektoren vektlegger ledelse. Debatten om avdelingsledelse ved sykehusene, synliggjør at legene mener at disse stillingene handler om å ha et overordnet medisinsk-faglig ansvar, hvilket fører til at bare leger kan inneha avdelingslederstillinger. I forhold til en ensidig faglig argumentasjon synes det som om sykepleierne ikke har nådd fram med tanke på å oppnå autoritet i forhold til lederstillinger på avdelingsnivå. Sykepleierne mener at den faglige siden er viktig, men at de har tilstrekkelig faglig kunnskap til å inneha lederstillingene. Sykepleierne mener imidlertid at avdelingslederstillingene også handler om administrasjon, slik at det blir viktig også å ha kunnskaper om dette. Det synes derfor som om sykepleierne i tillegg til å legge vekt på *faglig ledelse* også har lagt seg på en linje der de går i retning av *managementledelse* (se Norsk Sykepleierforbund 1989 og 1992). Argumentasjonen for at sykepleierne kan inneha ulike lederstillinger er altså knyttet både til en kollektiv og en individuell argumentasjon, men der sykepleierne konkurrerer med legene om lederstillinger, synes vekten å legges på den individuelle.

Et eksempel fra Haukeland Sykehus kan illustrere det siste. Her finner en f.eks. en sykepleier som avdelingsleder ved medisinsk avdeling. Argumentene for å tilsette henne var at hun ble oppfattet å være dyktig

«Klart du kan hvis du vil!» (Foto: Ellen Halvorsen)

som *leder*; det var ikke først og fremst hennes sykepleie-kvalifikasjoner som førte til at hun ble tilsatt. En kan spørre seg om en argumentasjon som legger vekt på individuelle egenskaper i praksis er mer akseptabel for legene når personer fra andre yrker enn legeyrket inntar en lederstilling som tradisjonelt har vært legenes, enn om argumentasjonen gjøres kollektiv. I så fall kan dette bety at en har å gjøre med betingelser for at sykepleierne oppnår tilgang til lederstillinger som tradisjonelt har vært knyttet til legene. Dersom det er slik at sykepleierne beveger seg i retning av også å inkludere en management-ledelse i sin forståelse av ledelse, og en ser dette i forhold til Witz (1992), kan dette oppfattes som en strategi som har utgangspunkt i *kjønn*. Det er sykepleiernes plass i en hierarkisk og patriarkalsk struktur som kan antas å legge premisser for deres vektlegging av individuelle argumenter. Målet for sykepleierne

kan fremdeles være å oppnå en oppvurdering av sin yrkesgruppe og profesjonelle status, der dette gjøres gjennom å få innpass i lederstillinger via dyktiggjøring i management-ledelse. Det er nemlig verdt å merke seg at sykepleierne også argumenterer med at de skal lede det sykepleiefaglige arbeidet, der den faglige argumentasjonen gjør seg gjeldende. Dette kommer spesielt til syne i forhold til hjelpepleierne.

Et eksempel på dette kan være tolkningen av forskrifter for godkjenning av hjelpepleiere, der det heter at en hjelpepleier skal arbeide under ledelse av en offentlig godkjent sykepleier (Helsedirektoratet 1987). Mens hjelpepleierne forstår det slik at vedkommende sykepleier må inneha en formell lederstilling for å kunne lede hjelpepleierne, mener sykepleierne at enhver sykepleier uansett formell lederstilling eller ikke kan lede en hjelpepleier. Sykepleierne kobler dette til en faglig

argumentasjon. Ledelse på dette nivået er ifølge sykepleierne så tett knyttet til fag at det blir umulig å følge hjelpepleiernes syn (Norsk Sykepleierforbund 1989 og 1992). I forhold til hjelpepleierne synes det altså som om sykepleierne fører en eksklusjonsstrategi.

Avslutning

Ledelse som profesjonsstrategi knytter ledelsesbegrepet først og fremst til en kollektiv forståelse og en empirisk kategori. Jeg har imidlertid også pekt på at ledelse synes å kunne kobles til en individuell forståelse, men samtidig oppfattes som en strategi for å ivareta særinteresser. Her blir det viktig å se på under hvilke betingelser de to forståelsene av ledelse brukes. Jeg har pekt på at det kan synes som om sykepleierne benytter seg av begge typer ledelseforståelse avhengig av om de forholder seg oppover eller nedover i yrkeshierarkiet. Sistnevnte bærer preg av å være en klar faglig strategi, nært knyttet til det en kan beskrive som strategi for profesjonalisering. Sykepleiernes argumentasjon for å inneha lederstillinger der de beveger seg i retning av det legene oppfatter som sitt felt, kan ifølge Witz (1992) først og fremst sees i forhold til kjønn, dvs. sykehusets og helsesektorens patriarkalske struktur.

Spørsmål knyttet til ledelse i helsesektoren, og spesielt sykehuset, kan bidra til å

kaste lys over noen av de konflikter en opplever innen sektoren i dag. Det kan også bidra til å synliggjøre de ulike kjønnsrelasjoner i sykehusets yrkeshierarki og hvordan disse kommer til uttrykk.

Wenche Sommervold
NAVF-stipendiat
LOS-senteret

Note

1. I de senere årene har dette kommet til uttrykk f.eks. ved ansettelse av avdelingsleder ved regionsykehuset i Tromsø, sykehuset i Førde og nå nylig ved Haukeland sykehus.

Litteratur

- Abbott, Andrew. *The system of Professions. An Essay on the Division of Expert Labour*, The University of Chicago press, 1988.
- Freidson, Eliot. Professions and the Occupational Principle i Eliot Freidson (ed.). *The Professions and their prospects*, London 1973.
- Helsedirektoratet. Forskrifter for godkjenning m.v. av hjelpepleiere. Oslo 1987.
- Johnsen, Terrence. *Professions and Power*, Brithish Sociological Association, 1972.
- Kanter, Rosabeth Moss. *Men and Women of the Corporation*, Basic Books, 1977.
- Norsk Sykepleierforbund. *Sykepleietjenesten i fremtiden*, 1989, ny utgave 1992.
- Pollitt, Christopher. *Managerialism and the Public Services*, Basil Blackwell, 1990.
- Sosialdepartementet. *Ledelse i sykehus*, Oslo 1990.
- Witz, Anne. *Professions and Patriarchy*, Routledge, London 1992.

Døtrenes inntog og sønnenes opprør i fedrenes hus

Om kvinner – og menn – i mannsdominerte organisasjoner

Av Elin Kvande og Bente Rasmussen

Artikkelen tar for seg kvinner som bryter barrierer ved både å gå inn i et mannsdominert yrke og i høyere stillinger i norske bedrifter, nemlig kvinnelige sivilingeniører. Kvinners fravær i ledende stillinger og i tradisjonelle mannsyrker i norsk arbeidsliv har i hovedsak blitt forklart på to måter. Enten forklarer en det ved at det er «feil ved kvinnene», eller en forklarer det ved at det er «feil ved mennene».

Artikkelforfatterne bygger på en undersøkelse der de har intervjuet kvinnelige og mannlige sivilingeniører og deres ledere i et utvalg store norske bedrifter. De fant at de kvinnelige sivilingeniørene både ville og kunne ta imot utfordringer og ledende stillinger. Mulighetene de hadde til dette varierte imidlertid.

Vi skal her se nærmere på den *andre* forklaringen; at kvinner blir hindret av menn og «gubbeholdninger» i norske bedrifter. Og vi skal se at problemet er mer sammensatt enn man gjerne tror.

Forklaringen om at det er «feil ved kvinnene» er at kvinnene mangler sjøtillit, mangler motivasjon, har feil utdanning eller prioriterer feil ved å ønske seg familie og barn.

Når mennene får skylden for at kvinnene ikke kommer inn på menns enemerker, skyldes dette at menn ikke ønsker kvinner

som ledere og at de derfor diskriminerer og utelukker kvinner fra viktige jobber og posisjoner. Mennene har «gubbeholdninger»: antikverte oppfatninger som en spesielt finner hos eldre sjefer. «Slike gammel-dagse holdninger må vi nok leve med til den generasjonen menn er forsvunnet.» De som legger skylden på menn, mener at yngre

generasjoner menn har mer moderne holdninger og ikke diskriminerer kvinner. Det vil derfor bare være et spørsmål om *tid* før problemet med kvinnekategorisering er borte.

Menn, og for den saks skyld «gubber», er ikke en ensartet gruppe. Holdningene til kvinner er forskjellige blant de mannlige sivilingeniørene, og de har forskjellige *muligheter* til å ha innflytelse på de kvinnelige sivilingeniørenes karriere avhengig av hvor i bedriftens hierarki de befinner seg. Noen er ledere og deltar i avgjørelser om kvinners avansement, mens andre konkurrerer med kvinner om ansvar og høyere stillinger. Det er dette som utgjør vårt perspektiv.

Med utgangspunkt i deres ulike posisjoner i bedriften og deres forhold til de kvinnelige sivilingeniørene, skiller vi mellom fire hovedtyper menn i bedriftene. De fire typene er:

- «kavalerene»
- «konkurrentene»
- «kameratene» og
- «kometene»

De fire gruppene har ulike oppfatninger om kvinner i ledelse og tiltak for å øke kvinneandelen og de har ulike *utgangspunkt* for sine holdninger til kvinner i karrieresammenheng. Vi vil i det følgende gå inn på hva disse holdningene er og hvordan de påvirker kvinnes muligheter til utvikling og karriere i arbeidsorganisasjonen.

«Kavalerene»

Disse mennene er eldre ledere med lang erfaring som ikke opplever konkurranse fra kvinner. Vi har kalt dem «kavalerer» for å understreke at de i hovedsak er representanter for den eldre garde, med en høflig, beskyttende holdning til kvinner. Det er i denne gruppen at vi finner igjen den for-

men for underordning av kvinner som vi vil kalle *paternalisering*. «Kavalerene» har en tradisjonell oppfatning av kvinners kjønnsrolle, og de har ofte en hjemmевærende eller deltidsarbeidende kone. De har ingen kvinnelige konkurrenter og har heller aldri hatt dem i sin egen karriere. Etter hvert opplever de å få kvinnelige underordnede og kvinnelige søkere til stillinger innenfor sin avdeling. De eldre lederne har problemer med «å se» kvinner i et teknologisk yrke og i ledende stillinger. Det er vanskelig for dem å forholde seg til kvinner i slike yrker og posisjoner, og de vil helst slippe det. De har behov for å plassere kvinner i noen for dem kjente kvinneroller. De oppfatter seg som saklige og sier de ansetter den som er best, men de har liten erfaring med kvinner med høyere utdanning som medarbeidere i sin stab. De er usikre på slike kvinner og kjenner dem dårligere enn menn.

Ifølge de eldre lederne er kvinners antatte prioritering av familie og barn en hindring for deres karriere. Visse typer arbeid tviler de på egner seg for kvinner, fordi det f.eks. krever fysisk styrke som kvinner ikke har. De innrømmer at de nok ville hatt problemer med å akseptere en kvinnelig overordnet: «Jeg har aldri hatt en kvinnelig sjef, og det er litt fremmed for meg å tenke meg en slik situasjon. Jeg tilhører kanskje den eldre garden som kanskje ville hatt problemer med det,» sa en av dem. En annen sa det slik: «Hvis jeg hadde tapt i konkurranse med en kvinne på grunn av kjønnskvolter, ville jeg ikke likt det. Det kunne enda gått an dersom kvinnen hadde høyere kompetanse.»

De sier at de er litt bekymret for satsing på kvinner og kjønnskvotering: «Kvinner trenger ikke være så dyktige som menn for å lykkes i vår bedrift. Vi har opplevd at kvalifiserte gutter har blitt holdt igjen lønnsmessig, men det har aldri skjedd med kvalifiserte jenter», fortalte en av lederne. «Det er

«Det er så hyggelig med jenter!» (Foto: Ellen Halvorsen)

positivt med kvinneprogram, men det må skje på den måten at vi gir kvinner like sjanser i konkurransen. De må ikke få stille uten konkurranse,» formulerte en annen av lederne det.

«Kavalerene» passer godt på stereotypen «gubber» som vi nevnte innledningsvis. De har tradisjonelle oppfatninger om kvinners rolle og de er skeptiske til kvinner i sivilingeniøryrket og i ledende stillinger. Dermed er de også skeptiske til kjønnskvoteering og kvinnetiltak i bedriften. Kvinnene som er blitt ansatt eller overflyt tet til avdelinger med tradisjonelle ledere som «kavalerene», har imidlertid ikke alltid opplevd samarbeidet med dem som særlig problematisk. I praksis synes de at de såkalte «gubbene» er saklige, og de er tydelige og klare i sin skepsis til kvinner. «Jeg vet hvor jeg har ham, i motsetning til de ulne og progressive,» sier en av kvinnene. «Du må

bevise at du kan, men om du gjør jobben bra, får de respekt for deg og gir deg godkjenning.» Kvinnene kan altså bryte gjennom skepsisen og bli akseptert som fagpersoner dersom de er flinke og gjør bra arbeid.

«Kavalerene» er ikke et hinder for kvinner først og fremst gjennom hva de gjør, men ved hva de lar være å gjøre. Der kvinner ønsker tilbakemelding, saklig kritikk og oppmuntring, får de lite eller ingenting, «bortsett fra at det var så pent skrevet», som flere kunne fortelle. De er derfor ikke aktivt brysomme for kvinnene, men *passive* og avholder seg fra å støtte kvinner slik de støtter menn. En av kvinnene hadde hørt mange kvinnelige sivilingeniører fortelle om hvordan deres sjefer pleide å overta presentasjonen av prosjektet når de var ute hos kunder eller i faglige fora. Denne beskytterholdningen hos «kavalerene» hindrer kvinnene i

å prøve seg og å gjøre egne erfaringer.

Når «kavaleren» har problemer med å kombinere kvinnekjønn og teknologi og kvinnekjønn og ledelse, kan han løse dette på iallfall to måter. Forholdet mellom «kavalerene» og deres underordnede kvinnelige sivilingeniører, kan enten være et forhold av *usynliggjøring*, dvs. blindhet overfor denne kvinnen som ikke passer inn i et teknologisk yrke oppe i bedriftshierarkiet, eller det kan karakteriseres som et *far-datter*-forhold. Aldersforskjellen kan presentere far-datter-relasjonen som en kjent modell for lederen. Dette er et forhold som innebærer beskyttelse fra faren. Vi kan forstå mentor-forholdet mellom eldre og innflytelsesrike menn og kvinnelige lederemner som et slikt forhold. Parallelt vil eldre ledes forhold til yngre mannlige sivilingeniører kunne beskrives som et *far-sønn*-forhold. Mentorsituasjonen blir utfra en slik forståelse forskjellig for personer av ulikt kjønn. En sønn skal tradisjonelt etter hvert overta farens posisjon, *men det skal ikke datteren*.

Tilbakemelding og anerkjennelse er svært viktig i den tidlige fasen i sivilingeniørkarrieren for å bli akseptert og innlemmet i det profesjonelle fellesskap. Dette er utgangspunkt for videre muligheter og ambisjoner. «Kavalerens» praksis vil derfor gi de mannlige sivilingeniørene fortrinn framfor kvinnene i konkurranse om muligheter, ansvar og belønninger. Dersom kvinnene vil ha reaksjoner på hva de gjør, må de be «kavalerene» direkte om det. Da får de svar. Om de klarer seg bra i en slik situasjon, er avhengig av om de har annen støtte, fra kolleger og andre, og om de er klar over at det de gjør er bra, også uten ros for det.

Oppsummert kan vi si at det er blant «kavalerene» at vi finner de «gammeldagse» beskytterholdningene, det som vi foran har kalt paternalisering. Denne gruppa menn fremmer ikke kvinners utvikling og kar-

riere. De motarbeider dem som oftest heller ikke *aktivt*, men kvinnene blir for dem *usynlige* som teknologer og lederemner. Siden kvinnene nok ønsker støtte og oppmuntring, men slett ikke forventer å få det, opplever de ikke «kavalerene» som de verste *gubbene*. «Kavalerens» beskyttelse og snillhet er imidlertid en farlig snillhet fordi den også underordner kvinner i organisasjonen. Den forskjellsbehandling som kavalerene foretar, er i praksis en *kvotering* – av menn.

«Konkurrentene»

Den andre typen menn kvinnene møter i organisasjonene, er «konkurrentene». De er i starten på sitt avansement i bedriften eller underveis i sin karriere. De er interessert i å flytte på seg i den nærmeste framtid; å flytte oppover mot en teknisk eller administrativ karriere. De har kvinnelige kolleger i bedriften på samme nivå og med samme utdanning, og disse kvinnene er mulige konkurrenter i en karrieresammenheng. Det er få posisjoner og muligheter å konkurrere om, og de risikerer å bli vurdert opp mot kvinnelige søkere til høyere stillinger.

Det var mange av mennene i denne gruppa som enten hadde hjemmearbeidende eller deltidsarbeidende koner. Dette gjør at de kan ha et «konkurransefortrinn» sammenlignet med de kvinnelige sivilingeniørene. Det store flertallet av de kvinnelige sivilingeniørene er gift med heltidsarbeidende menn, som regel sivilingeniører.

«Konkurrentene» er ikke udelt positive til tiltak for å bedre mulighetene for kvinner i sivilingeniøryrket. Den offisielle like stillingspolitikken har nedfelt seg i de aller fleste, og alle vet hva som er legitime holdninger når det gjelder likestilling. De tenker først og fremst formell likestilling. De mener at kvinner og menn i dag *har* like

muligheter, og de er meget skeptiske til kvotering og spesiell satsing på kvinner. «Det minner om omvendt diskriminering, og det skremmer meg,» som en av dem sier. «Jeg er ikke helt enig i kvotering,» sier en annen, «det er ikke likestilling, men diskriminering av menn i likestillingsens navn».

«Konkurrentene» konstruerer aktivt forestillinger om kvinner som legitimerer deres underordning som sjølvalgt og naturlig og som opprettholder menns overordning. De kan nok se at det kan være vanskelig for kvinner å vinne fram, men de tror det er en myte at kvinner må være så mye dyktigere. Kvinnene må heller lære seg *de rette tingene* og få *de rette kvalifikasjonene*, da går det nok bra. De tror heller det er kvinners manglende vilje og moderskap som hindrer kvinners karriere. Med dette utgangspunktet blir den eksisterende kjønnsordning også den eneste logiske og naturlige.

De er ikke negative til en kvinnelig overordnet eller til å bli forbigått av kvinner, «hvis hun er *best* kvalifisert». Best kvalifisert er helt tydelig mer enn like godt kvalifisert, og utsagnet blir forståelig ettersom de her er konkurrenter. De er skeptiske til at det skulle finnes en egen kvinnelig lederstil preget av omsorg for medarbeidere og særegne kvinnelige kvalifikasjoner i f.eks. kommunikasjon som ville være viktig for lederfunksjoner. De tror at kvinner kanskje heller ikke egner seg så godt som ledere fordi de ikke kan ta upopulære beslutninger, eller at mange kvinner ser ut til å bli mer «sjefete» enn menn når de kommer i lederposisjon.

«Konkurrentene» gjør altså kvinners kjønn relevant på en for kvinner ufordelaktig måte i konkurransen om utfordrende oppgaver og ledende stillinger. De opplever at likestillingspolitikken og fokus på kvinner som ledere kan komme til å true deres muligheter, og de argumenterer derfor mot at kvinner skulle kunne ha noe ekstra *posi-*

tiv å bibringe i lederposisjon. I stedet er de flinke til å trekke fram alt det som måtte tale *mot* kvinner i ledende stillinger. I intervjuene med oss brakte de til torgs mange stereotype holdninger om kvinners manglende prioritering av jobb og karriere.

Kvinner som jobber sammen med menn i konkurransesituasjoner, har erfart å få problematiske samarbeidsforhold og en tøff arbeids situasjon. Et eksempel på dette er en av kvinnene i vårt materiale. Hun fikk tilbud om en koordinatorstilling i avdelingen og tok den. Hun fortalte: «Mine kolleger, som jeg var i klinsj med, rotta seg sammen til jeg trakk meg. De fikk lov til å formulere stillingsinstruksen for jobben på vegne av gruppa, og da ble jobben definert som en ren sekretærjobb. Sjøl om noen av disse mennene er helt spesielle og sære, var min reaksjon å trekke meg tilbake og si fra meg jobben.»

Dette er et eksempel på en ganske åpen diskriminering av en kvinnelig sivilingeniør. Hennes mannlige kolleger som er konkurrenter til en posisjon, krever, og får, rett til å definere innholdet i en stilling som hun har fått tilbud om. Vi ser her en sterk kopling mellom kjønn og teknologi på en slik måte at en ledende teknisk stilling som en kvinne skulle fylle, måtte omdefineres til en «kvinnestilling», en sekretærjobb.

Andre forteller også om meget vanskelige samarbeidsforhold der den mannlige kollegaen ikke aksepterer likeverd og den kvinnelige sivilingeniørens kvalifikasjoner. Det er «konkurrentene», dvs. menn som er i «klatreposisjon» og har kvinnelige kolleger som kan konkurrere med dem om begrensede muligheter, som kvinnene opplever som mest problematiske i en karrieresammenheng. Denne gruppe menn er i *ord* «for likestilling», men har diverse motstrategier eller bruker andre argumenter når menn og kvinner konkurrerer om samme posisjoner. Argumentet om at ikke alle stillinger egner seg like godt for kvinner fordi

de krever fysisk styrke, mye overtidarbeid, mye kontakt med utlendinger som ikke aksepterer kvinnelige ledere eller fordi mannlige fagarbeidere ikke aksepterer en kvinnelig sjef, er andre svært vanlige eksempler i vårt materiale. Her er det vennene og kollegene som vender seg mot kvinnene og argumenterer for at det er best, både for kvinnene sjøl og for foretaket, at de *ikke* tar på seg denne spesielle jobben. Paternalisering i forhold til kvinner er altså en vanlig underordningsform også i denne gruppen menn.

«Kameratene»

Den tredje typen menn kvinnene møter i bedriftene, er «kameratene». De er hovedsakelig yngre sivilingeniører og er ikke i en konkurransesituasjon i forhold til sine kvinnelige kolleger ennå. De har enten såpass kort erfaring at det ikke er aktuelt å søke jobber med mer ansvar, eller de har ingen ambisjoner om å flytte på seg med det første. De kan komme i konkurranseposisjon i forhold til kvinnene senere. For tida har de kvinnelige kolleger på samme nivå i bedriftshierarkiet.

«Kameratene» setter pris på kvinnelige kolleger og et arbeidsmiljø med ansatte av begge kjønn. En av dem sa det slik: «Det blir mer fargerikt om det er flere kvinner. Kvinner og menn har forskjellige måter å takle problemer på. At det er positivt merker en både på kontoret og på prosjektene der det jobber både kvinner og menn. Miljøet tjener mye på at det er begge kjønn. Med bare menn blir det et gubbemiljø. Når det er flere av begge kjønn blir det mer normal oppførsel av både menn og kvinner.»

«Kameratene» er, i motsetning til konkurrentene, enige med de kvinnelige sivilingeniørene i at kvinner stort sett har mindre muligheter til utvikling og karriere enn menn. Men mange synes at situasjonen

de senere årene har bedret seg slik at det begynner å bli like muligheter for begge kjønn. De føler seg *litt* truet av kvotering og kvinnesatsing i forhold til sine egne muligheter i bedriften i framtida. Flere av de yngste blant «kameratene» har hatt kvinnelige studiekamerater og venner, og noen har samboere eller ektefeller i samme yrke. De har et godt forhold til kvinnelige sivilingeniører. De ser at kvinner er flinke sivilingeniører, og de ser enkelte gode, kvinnelige ledere rundt seg. De foretrekker et blandet miljø på arbeidsplassen når det gjelder kjønn, fordi et rent mannsmiljø er altfor tøft, overflatisk og stereotyp: «men det behøver ikke være en overvekt av kvinner». De som sier de har tenkt over det, mener at kvinner har egenskaper som er positive i en ledersammenheng, spesielt ved å ha evne til å ta vare på folk, lytte til sine medarbeidere og samarbeide. De er positive til både kvinnelige kolleger og kvinnelige ledere.

Deres kvinnelige kolleger opplever at det går greit på jobben og at de blir behandlet som kolleger og ikke bare som kvinnekjønn. De synes de blir behandlet «likt» og at kjønn ikke spiller noen rolle i samarbeidet med de andre unge sivilingeniørene. Både kvinnene og mennene er opptatt av å lære jobben og bedriften godt nok å kjenne: de er nybegynnere og underordnede, og ser felles interesser i å få prosjektoppgaver der de kan lære noe. De ønsker å få lov til å prøve seg, og de ønsker ledere som gir dem muligheter og tilbakemelding på det de gjør.

For svært mange av «kameratene» er dette en fase i deres karriere. Det er mulig at de senere kommer i en konkurranseposisjon i forhold til sine kvinnelige kolleger, og at de da forandrer sin oppfatning i takt med posisjonsskiftet. Men det kan også være at disse representerer en «ny» generasjon menn med mer likestilte holdninger.

«Kometene»

«Kometene» er en mindre gruppe blant de mannlige sivilingeniørene som skiller seg både fra «kavalerene», «konkurrentene» og «kameratene». De er etablerte, gjerne yngre, ledere eller spesialister som har gjort karriere og er fornøyd med det de har oppnådd. De er faglig og personlig trygge. Sin egen videre utvikling ser de som avhengig av hva de gjør, og ikke som en konkurranse situasjon der de må hevde seg i forhold til kvinnelige kolleger. De har bevist sin kompetanse i bedriften og funnet sine egne nisjer, og de føler seg verdsatt og ikke truet av kvinner.

«Kometene» er positive til at flere kvinner kommer inn i organisasjonen og til kvinnelige overordnede. De mener at kvinner *ikke* har like muligheter som menn, men at kvinner må være atskillig dyktigere enn menn for å lykkes. «Det burde ikke være slik, men det er dessverre det. Tradisjoner er vanskelige å bryte.» De vet at det er mye viktig informasjon i bedriften som fås på uformelt vis og som kvinner mangler adgang til, og «det er ikke sikkert at de ville få den om de spurte». «Kometene» ser at kvinner må være aktive for å oppnå noe, men ikke uten videre ved å følge det som oppfattes som tradisjonelle spilleregler: «Kvinnene som er aktive kvinnepolitisk har nok en større sjanse enn de tradisjonelle kvinnene fordi de ikke tar verden som den er, men krever å forandre den,» formulerte en av dem.

«Kometene» ser kvinners egenskaper som viktige i en lederstilling, og en jevnere kjønnsfordeling er et mål for dem. De kunne tenke seg å prioritere kvinner inntil det var jevn kjønns fordeling, og de mener også at mange menn ville likt å ha kvinnelige ledere. De er opptatt av at jobben blir gjort så godt som mulig. De synes de ser mange dyktige kvinner rundt seg, og mange dårlige mannlige ledere. Deres holdning til

kvinner i arbeidsorganisasjonen er altså udelt positiv. De er interessert i kvinner som arbeidskolleger på grunn av både deres faglige dyktighet og deres egenskaper.

«Kometene» føler seg ikke truet av kvinner som konkurrenter i forhold til sin egen karriere. Liksom de eldre mannlige lederne, «kavalerene», kan de nærme seg problemet kvinnetiltak, likestilling og kvinnelige ledere utfra en «overlegenhetsposisjon». Flinke kvinner i organisasjonen ser de ikke som en trussel, men som noe positivt.

Gubber, menn og organisasjoner

Det er altså ikke uten videre eldre ledere eller «gubber» og deres gammeldagse holdninger til kvinner som vanskeliggjør kvinnenes karriere. De fremmer ikke kvinners karriere, men dersom kvinnene er dyktige og vil videre, blir de gjennom sitt arbeid akseptert av «gubbene». «Gubbene» er dessuten tydelige i sin skepsis, og de kvinnelige sivilingeniørene vet hvor de har dem.

De menn kvinnene har størst problemer med, er de som *ikke* gir sin skepsis til kjenne, men motarbeider dem med ulike argumenter som det ikke er lett å gripe fatt i (jfr. også Baron & Abrahamson 1981). Dette er spesielt aktuelt i situasjoner der mennene ser kvinner som konkurrenter om muligheter i bedriften. Der det er få avansementsmuligheter og mange kandidater, har det vanligvis vært slik at kvinnene har vært definert som uaktuelle, eller de har ikke vært tilstede. Nå er kvinnene der og ønsker videre utvikling og karriere, og da er de konkurrenter om knappe goder. Det er da mennene bruker stereotype forestillinger om kvinner til å *utdefinere* dem fra konkurransen, eller til å *framheve* seg sjøl som

«Men du må ikke tro du er bedre enn meg.» (Foto: Ellen Halvorsen)

menn som mer relevante. Med dette bidrar de til å opprettholde kvinners underordning innen arbeidsorganisasjonen.

I vår undersøkelse av kvinnelige og mannlige sivilingeniører og deres karriere og muligheter i norske bedrifter, fant vi at kvinners muligheter varierte etter hvilken type bedrift de arbeidet i (Kvande & Rasmussen 1986, 1990). Bedriftene kunne samles i to grupper:

- et mindretall bedrifter der vi fant «likestilling» eller ingen systematiske forskjeller i muligheter mellom kvinner og menn, og
- et flertall bedrifter der menn systematisk hadde bedre muligheter enn kvinner.

Flertallet av bedriftene, der menn hadde bedre muligheter enn kvinner, var kjenetegnet ved en tradisjonell organisering med en *hierarkisk* struktur med streng arbeidsdeling. Det vil si at arbeidet var delt opp i enkeltoppgaver. Hver mann hadde sitt

«bord». Lederen hadde ansvaret for helheten; han fordelte oppgavene og vurderte resultatet. Beslutningene ble tatt sentralt og alt skulle følge «tjenestevei». Disse bedriftene hadde et stabilt og kjent marked som de kunne planlegge i forhold til, og derfor blir repetisjon av *det kjente* mest vanlig. Vi kalte dem *statiske hierarki*.

Mindretallet av bedriftene, de «likestilte», hadde en flatere nettverkstruktur og organiserte arbeidet som teamarbeid. I teamet var alle like viktige og alle måtte ta ansvar for helheten. Lederen koordinerte, men beslutningene ble tatt etter felles drøftinger. Oppgavene var ikke faste, men forandret seg over tid og etter hva omgivelsene krevde. Bedriftene var fleksible; de var tilpasset et marked og en teknologi i stadig forandring. Disse bedriftene kalte vi *dynamiske nettverk*.

Vi kan forstå kvinners gode muligheter i

dynamiske nettverk som et resultat av at disse bedriftene er åpne for å ta imot signaler fra omverdenen, å prøve ut nye ting og forandre måten å gjøre arbeidet på. En kultur der en er åpen for det nye, *åpner også for å gi kvinner muligheter* i ansvarsfulle jobber. I et team der alle er likeverdige og samarbeider for et felles resultat, trives kvinnene, og deres mannlige kolleger og ledere får se hva de kan. De blir *synlige*. Alle må også ta ansvar og blir kastet ut i nye utfordringer. Det blir ikke kvinnene i de statiske hierarkiene. Der er det bare lederen som ser det den enkelte ansatte gjør. Muligheter til avansement eller ansvarsfulle jobber, er det lederen som fordeler. Når alle beslutninger tas sentralt, får lederen stor betydning og stor makt. Da blir det viktig å *velge* leder, og det viser seg at slike organisasjoner velger ledere som er lik de lederne som er der: med samme bakgrunn, samme utdanning og samme *kjønn*. Kvinnene har få muligheter til å delta i *konkurransen* om de få posisjonene det er å klatre til.

Det er ikke bare for kvinnene at de to typene bedrifter fungerer forskjellig. Vi skal se at disse to typene bedrifter også blir arenaer for ulike typer menn.

Det statiske hierarki

Det statiske hierarki kan sees som en tradisjonell patriarkalsk struktur: menns organisasjon for å ordne hverandre. Det statiske hierarki er en organisasjon der eldre menn har makt over yngre menn og der de eldre lederne velger de yngre som får komme oppover i hierarkiet og bekle viktige posisjoner. Dette disiplinere de yngre mennene ved å la dem konkurrere om mulighetene, og det gjør dem avhengig av de eldres gunst og godkjenning. Kvinner er i prinsippet ikke-personer i menns reproduksjon av maktsystemet i denne typen bedrift. Det er

primært et spill om maktfordelingen mellom menn; det er arvtakere, sønner, eller kronprinsere det dreier seg om, ikke døtre eller prinsesser. Statische hierarki er «kavalerens» arena: de eldre menn som i paternalistisk ånd beskytter sine kvinnelige underordnede. Det er en organisasjon der de underordnede må konkurrere om «fars» gunst og om å bli sett av «far», og faglig *synlighet* er derfor viktig for kvinner og menn. Her finner vi «konkurrentene» som også forsøker å påvirke normene for god oppførsel i organisasjonen slik at de får gode muligheter. I statiske hierarki finner vi altså «fedre» med paternalistisk makt og «sønner» som konkurrerer om «fars» gunst og gode gaver. «Døtrene» blir usynlige og får mindre plass i dette systemet.

Dynamiske nettverk

Dynamiske nettverk er organisasjoner i endring uten en fasttømret maktstruktur. Der er det ikke gitt hvem som kan ivareta sannheten og har fasiten. Det gir de yngre (og dynamiske) mennene, og som vi har vist tidligere, også «de nye» kvinnene, muligheter til å utvikle seg og eksponere seg ved å ta på seg ansvar og viktige oppgaver, på en helt annen måte enn i de statiske hierarkiene. Dynamiske nettverk gir mange ansatte muligheter til makt og innflytelse. De passer til menn som vil vise seg fram og få lov *nå*, og ikke om mange år. I hierarkiet er de svenner og lærlinger for de gamle gudene, mens de i nettverket får prøve seg uten å bli kontrollert av «far». I dynamiske nettverk skal de ansatte ikke konkurrere og kvalifisere seg for «far». Dette er organisasjonene til de yngre mennene, «kometene» og «kameratene», som er positive til kvinner og ikke føler seg truet av dem. I dynamiske nettverk er det behov for *alles* innsats, og kvinnene *synliggjøres* som fagpersoner. Paternalistiske «kavalerer» og

«konkurrenter» og deres underordningsstrategier har derfor ikke noen plass her.

Dynamiske nettverk er organisasjonen til de unge mennene, slik som «kometene», som ikke vil gå inn i «fars» hierarki og vente på mulighetene. I opprøret mot «fedrenes» tradisjonelle organisasjoner allierer de seg med de «nye» kvinnene; her de kvinnelige sivilingeniørene. I vår tid passer det seg også å gi kvinner plass, iallfall de kvinnene som deltar på samme premisser som de «nye» mennene. De kvinnelige sivilingeniørene er gode representanter for de «nye» kvinnene; kvinner som velger yrker og karrierer som likner menns. De vil og de kan ha utfordringer i arbeidet. Vi har sett at kvinnelige sivilingeniører fikk gode muligheter i dynamiske nettverk. Ser vi nærmere på *hvilke* kvinner som gjør karriere og blir ledere i disse organisasjonene, er det spesielt den gruppen blant kvinnene som har valgt både karriere og familie og som utformer sivilingeniørrollen og lederrollen på egne premisser. Vi har kalt dem «utfordrerne» fordi de utfordrer de tradisjonelle, mannlige normene for lederatferd i sin lederrolle og sivilingeniørrolle (Kvande & Rasmussen 1990).

Vi har kalt de kvinnelige sivilingeniørene «fars datter» fordi de svært ofte har fedre som har motivert dem til å velge tekniske fag og en utradisjonell karriere for en kvinne. «Utfordrerne» er typisk «fars dat-

ter» ved at de som regel er døtre av sivilingeniører. Dermed har de fått med seg både den tekniske interessen og en klassebakgrunn som gir dem sjøltillit og ballast i yrkeslivet som sivilingeniør.

Dynamiske nettverk er organisasjonen for de utålmodige unge mennene, de opprørske «sønnene» og de nye kvinnene, «fars døtre». I de dynamiske nettverkene ser vi en allianse mellom «fars døtre» og de opprørske «sønnene». De finner sin plass i andre strukturer enn de tradisjonelt hierarkiske. I det statiske hierarkiet regjerer «fedrene», de gamle mennene, over sine lydige «sønner» og «døtre» som aksepterer å vente på sine muligheter og belønninger.

*Elin Kvande og Bente Rasmussen
førsteamanuenser
Institutt for sosiologi
Universitetet i Trondheim*

Referanser

- Baron, A.S. and K. Abrahamsen. Will he - or won't he work with a female manager? I *The Management Review*, 1981.
- Cockburn, C. *Brothers. Male Dominance and Technological Change*, London: Pluto Press, 1983.
- Kvande, E. og B. Rasmussen. Hvorfor gir den offentlige sektor kvinner dårligere karrieremuligheter? I *Nytt om kvinneforskning*, nr. 5, 1986.
- Kvande, E. & B. Rasmussen. *Nye Kvinneliv. Kvinner i menns organisasjoner*. Oslo: Ad Notam, 1990.

Rangordning och ritual

Av Gerd Lindgren

I ett pågående projekt «Lokala hjälter och moderna kvinnor» är det författarens ambition att utveckla förståelsen av vardagens ritualer, i synnerhet de som har relevans för genus- och klassordningen. Denna lilla artikel skall betraktas som ett första trevande bidrag i denna riktning.

När kvinnor lämnar ett sammanträde, seminarium eller annat möte där män dominerar i antal är det inte ovanligt att de mumlar något i stil med följande citat:

«Jag förstår inte varför dom måste säga samma saker om och om igen. Dom upprepar allting som redan sagts och det tar en evinnerlig tid att komma fram till ett beslut.»

«Dom» syftar givetvis på de manliga deltagarna på mötet och visst har vi alla varit med om denna situation otaliga gånger. Men vad handlar det hela egentligen om och vad är det som gör att kvinnor som regel inte begriper vad männen sysslar med i dessa sammanhang?

Jag skall här försöka mig på en tolkning av «de tjugatiga upprepningarnas» mening i manliga församlingar med hjälp av begreppet «social ritual». Själva begreppet ritual har sitt ursprung i Durkheims analys av religionens funktion men dess mer omedvetna former är det väl framförallt Goffman som med stor inlevelse observerat och beskrivit.¹

De ursprungliga stammarnas religiösa ritualer har under århundraden institutionaliserats och slutligen fördelats över kyrkoåret som speciella högtider och händelser där den gudomliga maktens budskap

repeteras och reproduceras. I takt med sekulariseringen, differentieringen och det moderna samhällets framväxt avtar emellertid de religiösa ritualernas makt över människors liv. Det är i detta förhållande Goffman tar sin utgångspunkt. Han menar att gudarna fått ge vika för det enda «heliga objekt» som nutidsmänniskorna har gemensamt, nämligen det individuella jaget eller självet. Det är med andra ord i de vardagliga interaktionsritualerna som den relationella makten reproducerar sig. Dessa är viktiga tillfällen då man kan kamma hem poäng, genera varandra, slå ut rivaler, skaffa kontakter och försäkra sig om status. Dessa ritualer som nu mestadels är omedvetna som sådana, håller samhället samman som en hierarkisk struktur genom att skapa självnen och också rangordna dem i olika kategorier.

Mitt intresse är att förstå hur reproduktionen av relationell makt sker i det vardagliga samhandlandet. Det är väl ganska så uppenbart att denna maktform bara kan upprätthållas om den garanteras upprepning och bekräftas av deltagarna i det löpande sociala samspelet. Jag skall nu försöka tolka en vanlig samhandlingssituation i arbetslivet nämligen sammanträdet och dess rituella innebörd.

Gåvor och investeringar

I en hierarkisk organisation är det svårt för en medlem att få någon uppfattning om den egna positionen relativt konkurrenterna genom det vardagliga arbetet. Ändå är det i detta som medlemmarna mer eller mindre medvetet investerar för att förbättra sin ställning. Om man observerar den sociala interaktionen på en mansdominerad arbetsplats framträder ett investeringsmönster baserat på parvisa kontakter mellan över- och underordnad.² Dessa kontakter sker på tjänsterum, i fikarum, vid luncher eller på stående fot i korridoren och de karaktäriseras som jag förstått det av att den underordnade «ger» något till den överordnade. I praktiken pågår därmed en ständig ström av förtroenden, kompetens, lojalitet och ideer nerifrån och upp genom hierarkin. De underordnade gör sig på detta sätt attraktiva för de överordnade. De sistnämnda kan i sin tur transformera vad de «fått» vidare uppåt om de finner detta värdefullt. Här kan de välja att lansera idén som sin egen eller att dela äran med upphovsmannen. Den som är «gett» något har inget inflytande över mottagarens val härvidlag. Befinner han sig i hierarkins nedre del kan han helt enkelt inte räkna med att behålla äganderätten till sin «gåva». Det hela handlar snarare om att vara beredd på att transformera en serie av gåvor uppåt i hierarkin innan man kan räkna med belöning genom bekräftelse från mottagaren/-na. I oturliga men ej ovanliga fall kan han dessutom stöta på en «propp» som behåller allt för sig själv. Definitionen på en «propp» är väl just att den hindrar flödet av gåvor och således är till hindras för underordnade såväl som för överordnade. På de flesta arbetsplatser överflyglas propparna efter det att de identifieras. Man kan kommunicera med dem men bryr sig inte om att «ge» dem något av värde.

Det är av central betydelse att gåvogivan-

det sker mellan fyra ögon. Endast under dessa villkor får händelsen sin lojale och förtroendeingivande innebörd för mottagaren som alltså faktiskt «får» något att använda efter eget behag och utan risk för avslöjande. Närvaron av andra förtar hela värdet av gåvan, som nu inte kan brukas av mottagaren för egen del utan prestigeförlust. Det är i realiteten så att även den underordnade tjänar på att överlämna brukbara gåvor eftersom de höjer anseendet hos de som ingår i hela gåvolinjen i förhållande till andra konkurrerande koalitioner som eftersträvar den verkställande maktens gunst.

Dessa ständiga gåvoutbyten leder på sikt till förändringar i anseende och status hos deltagarna men dessa förskjutningar kan inte avläsas i det vardagliga samhandlandet. Det är här som ritualerna fyller sin funktion. Först i gruppssammanhanget – i detta fall ett sammanträde – framträder värdet och utbytet av bakgrundsscenen givande och tagande.

Sammanträdesritualen

Tänk er ett sammanträdebord med majoriteteten män och en och annan kvinna. Vid bordets ena ände sitter toppskiktet vanligen bestående av ledaren och hans två närmaste män (löjtnanterna A och B). Dessa utgör den triad utifrån vilken initiativet utgår. Ledaren intar som regel en låg profil medan löjtnanterna tvärtom är mycket aktiva. De sistnämnda redogör för frågan för dagen och initierar diskussionen ofta genom att presentera en ram för dess inriktning. Ledarens roll är oftast formell kringordförandeskapet. Budgivningen sker efter det att en eller båda löjtnanterna gjort sin inledning. Övriga deltagare begär ordet och ledaren noterar namnen på talarlistan och sätter så småningom streck i densamma. Den förste talaren efter A och B i vårt exempel tar kanske fasta på vad löjtnant A sagt

genom att upprepa innebörden i detta samt göra någon form av eget tillägg. Nästa person som får ordet väljer att ställa sig som nummer tre i linjen efter löjtnant A eller att haka på löjtnant B:s utgångspunkt. Han kan givetvis också starta upp ytterligare en ram för diskussionen, dvs utmana löjtnanterna. Efter en stund framträder kanske två dominerande och konkurrerande grupperingar som inbördes stödjer och sinsemellan bekämpar varandra. Inom grupperingarna är det några vars namn ofta nämns. Detta sistnämnda är väsentligt.

Att uttala sig är inte tillräckligt. Det hela handlar i stället om de andras respons på detta uttalande. Det är i bekräftelsen som rangen fastställs. Detta sker först om andra upprepar och hänvisar till vad man sagt. Sker inte detta har man inte fått någon erkänd position i den grupp man önskar bli inordnad i. Den som gjort ett inlägg i debatten och sedan får de efterföljande inläggen att anknyta till detta genom formuleringar typ: «som XX så riktigt sade...», har å andra sidan en hög och stabil position i gruppen.

De rituella upprepningarna och relaterandet till andras inlägg är alltså en rangordningsprocedur där medlemmarna kan testa sina inbördes placeringar och få information om sin status i den informella hierarkin eller kördningen.

Hela denna procedur kan dra ut på tiden. Mötet upplevs som tjatigt och ineffektivt av de kvinnor som är närvarande därför att de som regel inte har något eget utbyte av den rituella rangordningsproceduren.

Kvinnor tycks vara oförstående om vad som pågår. För det första har de inte lyckats investera några gåvor på bakgrundsscenen. De har inte «gett» något på tu man hand med överordnade. Dels därför att de sällan får tillfälle till det och dels för att kvinnor som regel ger sina bidrag i smågruppssamtal (dvs allmängods) eller till kollegor (ofta andra kvinnor) på samma nivå i hierarkin

som dom själva befinner sig på. För det andra går de sällan in i ritualen på det sätt som reglerna kräver. För det tredje bekräftas deras inlägg sällan av de andra då de gör regelriktiga inlägg. Antingen blir deras inlägg betraktat som ett avvikande intermezzo eller som en kränkning av de andras tillkämpade statuspositioner. Dessa reaktioner kommer sig av att en kvinna oftast inte tydligt refererar till vad som tidigare sagts. Anledningen kan vara att hon inte tycker att hon skall ta upp tiden med att upprepa vad som redan sagts, eller att hon helt enkelt har ett tidigare inte nämnt perspektiv på vad som diskuteras. Oberoende av anledningen blir reaktionen densamma och hennes inlägg upplevs som ett brott i det rituella utbytet. Hon ger ingen bekräftelse till någon och får heller inte någon på sitt eget inlägg, snarare utvecklas en homosocial misstro till försvar av rangordningsproceduren som strax återupptas som om inget hänt.

Om hon refererar till de tidigare utsagorna och ställer sig i en kö med sitt inlägg på samma sätt som männen blir det ändå svårt för henne att bli bekräftad och inordnad. Det tycks snarare bli fråga om en utdefiniering. Efterföljande talare nämner henne inte därför att de inte tolkar en kvinnlig utsaga på samma sätt som en manlig. När en kvinna gör samma sak som en man tilldelas detta som regel ett annorlunda och lägre värde.³ Vanligen blir de kvinnliga inläggen obekräftade och hängande löst utanför den rituella aktiviteten. Efter själva sammanträdet kan dock enskilda deltagare ge bekräftelse och hänvisa till att «du vet, dom andra förstår inte...» Ja till och med majoriteten av de manliga deltagarna kan i efterhand komma med samma typ av «tröstande bekräftelse».

Under själva ritualen råder en sorts «social täthet» där gruppen (dom andra) tar över. De som har investerat i förväg och deltar i budgivningen låter sig inte så lätt

«For da får du klare deg alene.» (Foto: Ellen Halvorsen)

avbrytas. De vill komma fram till var de står i rangordningen innan ritualen avstannar och mötet avslutas. Löjtnanterna agerar ofta som en sorts poliser till försvar av denna ordning. Frågor som leder till oföberedda diskussioner avvärjs och bordläggs och de ser till att ledaren får behålla ansiktet genom hela mötet. Han skall inte

gå in och riskera att hamna i den förlorande falangen. Gör han ändå detta försöker löjtnanterna ställa saken till rätta genom att precisera frågan eller omdefiniera ramen eller genom annan åtgärd som innebär att ritualen avbryts eller startar om. Normalt går ledaren in med sina synpunkter när en stark rangordning redan tydligt har

framträtt och säller sig till denna. De män som vet med sig att deras status är låg säger som regel inte någonting utan nöjer sig med att genom nickningar markera vilken falang de ger sitt stöd.

Slutsatsar?

Temat för denna ytterst avgränsade framställning härrör från de organisationsstudier som jag under åren genomfört.⁴ Iakttagelserna har blivit en sorts ansamlade biprodukter från observationer och intervjuer med kvinnor och män. Jag har tidigare förstått fenomenet som en homosocial tendens bland män som konfronteras med kvinnlig konkurrens. Med ritualbegreppet ges fenomenet en utvidgad förståelse. Männen utför sin ritual med eller utan kvinnornas närvaro. Ritualbegreppet pekar snarare på att det är den enkönade (manliga) rangordningen som är det centrala syftet med upprepningsproceduren. En homosocial tendens är av tillfällig och temporärt slag och inträffar bara när en ritual avbryts genom ett kvinnligt intermezzo.

Hur är det då med kvinnorna och hur ser deras enkönade ritualer ut? Det förefaller som om kvinnor har sina ritualer förlagda till bakgrundsscener. Och alla situationer som jag kunnat studera visar tecken på likhetsordning snarare än rangordning som ledstjärna för dessa ritualer (jentelagen mao). Ett exempel från flickornas värld (undersköterskor och biträden): Flickorna strålar samman i sköljrummet och berättar historier ur familjelivet för varandra. När en berättat får hon instämmande skratt och nickar från de övriga. Någon annan kan ta vid och berätta etc. Man ifrågasätter inte varandras berättelser utan känner igen och menar att man själv skulle gjort likadant och att man tycker att hon som berättar har rätt. Det är nästan alltid plats för skratt,

stämningen är trivsamt och alla känner sig glada efteråt. En historia handlar om bullbaketen dagen före. Maria kom hem tidigare den dagen och bakade kanelbullar – två plåtar. När det hela var klart gick hon ut med hunden på en längre promenad. Tillbaka igen finner hon sin man och sina tonårsbarn ifärd med att dricka mjölk och äta bullar ca en timme före middagen. Alla flickor i sköljrummet skrattar och håller med henne om att det var tur att hon hade mer av ingredienserna så att hun kunde baka fler bullar vilka annars inte skulle räckt till det kalas de var planerade för. Men en av de unga flickorna sätter nu skrattet i halsen. Hon ifrågasätter om det verkligen var Maria som borde bakat fler bullar. Det kunde väl hennes man gjort, han var väl vuxen nog att förstå att bullarna var avsedda för den stundande släkträffen. Den glada ritualen för bekräftelse bryts och en snabb blick på klockan får alla flickor att lämna sköljrummet. Denna ritual innehåller information om äktenskapskontraktet i Marias och i de andras familjer. Kontraktet bekräfts av alla utom en som faktiskt kränkar de andra genom att ifrågasätta det. De andra ser historien som en kärlekshistoria men den nya som en historia om kvinnoförtryck. De har således olika uppfattning om vad kvinnlighet skall betyda. Likhetsritualen rörande kvinnlighet bryts av den nya flickan och utstötningsprocessen mot avvikaren kan börja.

Är det så att de centrala ritualer som utspelas bland kvinnor företrädesvis sker på bakgrundsscener (informella sammanhang) och går ut på likhetsordning medan manliga diton dominerar på förgrundsscenerna (i formella sammanhang) och går ut på rangordning? Om så är fallet reproducerar männen rangordning i hierarkins vertikalexel medan kvinnorna reproducerar likhet på horisontalexeln. Män åstadkommer karriärer och kvinnor sin underordning. Jag slutar med dessa alltför generella och

vidlyftiga funderingar trots att det är nu som den verkliga analysen måste börja.

Gerd Lindgren
högskolelektor
Sociologiska institutionen
Umeå Universitet

Noter

1. Durkheim, E. *The elementary forms of the religious life*, 1954. Goffman, E. *Interaction Ritual:*

Essays on face-to-face behavior, New York 1967. Goffman, E. *Frame-Analysis: An essay on the organization of experience*, New York 1974.

2. Se Lindgren, G. *Doktorer, systrar och flickor*. Carlssons, Stockholm 1992, s. 71 ff. Se också Whyte, W.F. *Street corner society; the social structure of an Italian slum*, Chicago 1955.
3. Se Haavind, H., side 403 ff. i Holter, H. *Kvinner i fellesskap*, Oslo 1982.
4. Se note 2, Lindgren 1992, och Lindgren G.: *Kamrater, kollegor, kvinnor*, RR Soc. Inst., Umeå 1985.

Fire flotte damer

Kvinnelige statsråder 1945-1963

Av Ingunn Norderval

Hvem var de første norske kvinner som oppnådde status som statsråder? Det var en milepel i norsk politikk da kvinner kunne ta plass ved kongens bord som ledere med ansvar for viktige arbeidsområder i samfunnet. Likevel har ingen av disse pionerene – Aaslaug Aasland, Aase Bjerkholt, Rakel Seweriin og Karen Grønn Hagen – fått annen omtale enn den dagspressen ga dem da de satt i sine embeter, behørig ros på «store» fødselsdager etter pensjoneringen, og vakre nekrologer da den tid kom. Ingunn Nordervals artikkel bøter på vår kunnskapsmangel.

Menneskenes første forsøk på å analysere de samfunn de var en del av, konsentrerte i stor grad oppmerksomheten om enkeltindividet, helten, som gjennom sin innsikt, handlekraft og inspirasjonsevne maktet å forme og omforme sin samtid. Som Wiatr sier: «Since antiquity, the study of politics has focused on men who have ruled and led others: kings, commanders and prophets.» (Wiatr, 1988, s. 91).

I moderne samfunnsforskning har de individorienterte forklaringsmodellene måttet vike for andre tilnæringsmåter. Institusjonsforskning og analyse av sosiale rammebetingelser for gruppers atferd har erstattet interessen for den enkelte leder. Til og med elitestudier har hatt en tendens til å fokusere på elitene som kollektive forvaltere av makt. Enkeltmenneskene som utgjør eliten forblir anonyme.

Interessen for individuelle ledere og for forskning på dette området har imidlertid

gjort seg gjeldende igjen i løpet av de siste årene. «Political leadership» har vært emnet for konferanser, utallige bøker, artikler og spesialnummer av *International Political Science Review*. Viktigheten av komparativ forskning og forståelse av ledere og ledelsesprosessen understrekes av mange samfunnsvitere. Om ikke av andre årsaker så er dette viktig simpelthen av rent praktiske grunner, fordi ledere har mer innflytelse enn andre. Skal politikken innhold forbedres, må lederne påvirkes.

Philip G. Cerny (1988) peker på at politiske strukturer forandres på grunn av individuelle handlinger, og at selv om «den store mann»-teori titt har gitt seg utslag i banale forenklinger, må enkeltindividets rolle likevel tillegges vekt:

«The 'great man' (or woman) approach to political stasis and change has been rightly excoriated for its misleading oversimplifications, and yet it seems blindingly obvious

that personalities do matter: that the relationship between individual psychologies, social structures, and political/historical conjunctures can vary dramatically and unpredictably; that political outcomes depend upon a complex conjunctural nexus in which «leadership» can be both a crucial and a relatively independent variable; and that even political structures can undergo incremental – or, more significantly (if very rarely), paradigmatic – change as the result of individual interventions.» (s. 131).

Men ledelsesstudiene har, som Wiatr sa, «focused on men». Moses, Gomulka, de Gaulle, Yoshida Shigeru, Alexander Hamilton, Nkrumah og Sekou Toure – fra bibelske dager til vår egen tid er det den mannlige leder som utforskes og utredes. Hans karisma og visjoner kartlegges. Hans betydning for sitt samfunn understrekes.

Norske kvinner fikk fulle politiske rettigheter på linje med menn i 1913. Ikke før i 1921 ble en kvinne valgt som fast medlem av Stortinget, og i perioden fram til andre verdenskrig var det totalt bare seks kvinner som ble betrodd en stortingsplass. De var bokstavelig talt enslige svaler: Fra 1930 til 1936 satt det to kvinner blant de folkevalgte, ellers var regelen tilsynelatende at det fikk greie seg med *en* kvinnelig stortingsrepresentant i hver periode.

Det første etterkrigsvalget bar bud om viktige endringer: I alt syv kvinner ble valgt høsten 1945. Samtidig gjorde kvinnene sin entré ved regjeringbordet. Kirsten Hansteen var konsultativ statsråd i Einar Gerhardsens samlingsregjering i noen få måneder; da Gerhardsen dannet sin andre regjering, ble hun erstattet av Aaslaug Aasland. I årene som fulgte, gjentok mønsteret fra mellomkrigstiden seg, denne gangen på statsrådsplan: Fra 1945 til 1965 var det i alt fem kvinnelige statsråder, men aldri mer enn en om gangen. Alle ble satt til å skjønne tilbørlig feminine ansvarsområder, det var sosialdepartementet eller familie- og for-

brukerdepartementet som ble deres arbeidsplass. Partimessig sett tilhørte de fleste naturlig nok Arbeiderpartiet. Kirsten Hansteen var kommunist, mens Karen Grønn Hagen fra Senterpartiet var den første kvinnelige statsråd i en borgerlig regjering. Som medlem av John Lyngs kortvarige regjering i 1963, gjorde hun tjeneste i kun en knapp måned.

Bare tre av de fem første kvinnelige statsrådene satt altså lenge nok i sine stillinger til i noen grad å kunne prege dem med sine visjoner. Det gjaldt Aaslaug Aasland, som gjorde tjeneste i om lag åtte år, Aase Bjerkholt, som fikk en fartstid på vel ti år, og Rakel Seweriin med knapt to år på statsrådstaburetten. Kirsten Hansteen fikk aldri noe departement å bestyre.

I dette arbeidet vil jeg derfor konsentrere meg om de fire som ble «ordentlige» ministre, og prøve å kartlegge noen av de kvalitetene som karakteriserte disse første kvinnelige statsrådene. Det er ikke min hensikt å foreta noen dyptpløyende analyse av kvinnene som ledere – til det er materialet jeg har til rådighet for tynt. Men ut fra samtidens vurderinger av dem kan vi skissere portrett som viser deres menneskelige egenskaper, hvordan de ble rekruttert til politiske tjenester, og deres egne definisjoner av politiske problemområder de ønsket å takle.

Kildematerialet for artikkelen består for det meste av intervjuer og avisartikler. For noen av dem er dette stoffet uhyre sparsomt. Karen Grønn Hagen var for eksempel statsråd bare i noen få uker, og det lille som finnes om henne er naturligvis meget spinkelt. Familien hennes har imidlertid overlatt meg en rekke brev fra henne til hennes senere mann, Nils Hagen, skrevet i årene fra hun som 16-åring dro til Trondheim for å gå på gymnas, og fram til tiden like før de giftet seg. Det er brev som gir uhyre interessante innblikk i utviklingen til jenta som skulle bli den første kvinnelige, borgerlige

statsråd nesten et halvt hundreår senere. Jeg kommer tilbake til Karen Grønn Hagen.

Aaslaug Aasland

«Den sjarmerende Stavanger-kvinnen»

Den første norske kvinne som fikk fullmakt til å bestyre et departement, var Aaslaug Aasland. Det var i 1948 at cand.jur., tidligere fengselsinspektør og direktør og mye annet, Aaslaug Aasland, overtok sosialdepartementet etter Svein Oftedal. Mange ble visst overrasket over Einar Gerhardsens valg, for Aaslaug Aasland var ikke noen fremtredende partipolitiker. Som Aftenposten skrev om henne da hun fylte 70 år: «Hennes styrke har aldri ligget i å holde politiske taler omsorgen for den enkelte har vel i grunnen alltid preget henne sterkere enn omsorgen for partiet.»¹

Men hvorfor skulle utnevnelsen være en overraskelse? Aaslaug Aasland hadde sannelig gått læretida i sosialdepartementet. Siden 1945 hadde hun vært konsultativ statsråd, slik vår første kvinne ved Kongens bord, Kirsten Hansteen, var det i noen få måneder. Det var som en ikke riktig turde slippe dem til, disse damene, men måtte ansette dem «på prøve» en tid for å se om de dugde til noe. Ytterst forsiktig måtte en være – Aasland fikk ikke engang tittelen sosialminister da den dødssyke Svein Oftedal overlot henne det fulle ansvaret. I tre år var hun «bestyrer» for departementet, før hun endelig i 1951 ble minister på lik linje med og på samme vilkår som brødre-flokkene.

For Aaslaug Aasland dugde. I sine åtte år som statsråd satte hun spor etter seg. Pensjons- og trygdeordninger ble bygd ut, husmorvikarordningen kom inn i faste former, arbeidet for de psykisk utviklingshemmede kom i skikkelig gjenge, og Radiumhospitalet ble utbygd til et senter for

Aaslaug Aasland (Foto: Arbeiderbevegelsens Arkiv og bibliotek)

behandling og forskning som kunne måle seg med de fremste i verden.

Aftenposten kommenterte i 1960 kvinnes innsats på det sosial politiske området på følgende vis: «Kvinnene har etter krigen inntatt en bemerkelsesverdig bred plass i norsk sosialpolitikk. To kvinnelige sosialministre fulgte etter hverandre, frk. Aasland var den første.» At to kvinnelige sosialministre, som til og med «fulgte etter hverandre» var «bemerkelsesverdig» forteller vel mye om tiden og dens forventninger til kvinnelig politisk innsats. Kvinnene hadde «spesielle forutsetninger for nettopp denne del av den politiske virksomhet», fordi deres interesser gikk «naturlig» i retning av problemer som de, mer enn menn, hadde føling med og forståelse for.

Men samtidig som kvinnene berømmes for sin menneskelighet og hjertevarme,

Riktige leker? Aaslaug Aasland åpner barnebutikken. (Foto: Arbeiderbevegelsens Arkiv og bibliotek)

synes det også som nettopp disse egenskapene blir betraktet som handikap i det politiske liv. De hindrer dem i å vise den styrke som skal til i den politiske kappestrid om ressursene. Dagbladet skriver for eksempel om Aasland at hun «ikke alltid var sterk nok i kampen på regjeringsskammerset når pengene skulle vristes ut av finansministeren til de forskjellige formål». Ifølge avisen trengs det i slike situasjoner «sikkert andre og hardere egenskaper enn de den sjarmende Stavanger-kvinnen er i besittelse av. Vi nevner ikke dette som kritikk, men for å sette tingene i perspektiv og for å understreke hvorfor også den gode sosialministeren Aaslaug Aasland måtte finne seg i å komme i den politiske skuddlinjen, ikke minst fra vår side».²

Utbyggingen av de sosiale tjenestene og trygdeordningssystemet i Aaslaug Aaslands statsrådsperiode var av en dimensjon

som gjør at vurderingen ovenfor synes merkelig. Det som ikke kan diskuteres er imidlertid at Aasland i sjelden grad maktet å få politikere fra alle partier til å samarbeide for å skape et samfunn der de små og de svake skulle få vern og hjelp. Og hun tapte ikke av syne enkeltmennesket bak de statistiske grupperingene. «Å stelle med mennesker, det å komme et annet menneske inn på livet, det er vel det mest interessante og givende som fins», svarte hun en journalist som ville vite meningen med livet.³

Som sosialpolitiker beholdt Aasland alltid den varme omsorgen for de som var kommet skjevt ut i samfunnet, og den følelsen av personlig ansvar som til syvende og sist er kjernen i solidaritetsbegrepet. Hennes syn på kriminalpolitikken lå tiår foran opinionen, hun ville nok hilst Inger Louise Valles kriminalmelding velkommen med glede. Om det å bli innesperret sa hun

en gang i et intervju: «Å bli satt bak en låst dør som en ikke kan komme gjennom uten ved andres hjelp, det er en fryktelig påkjenning for det enkelte menneske.»⁴

Sammenhengen hun så mellom kriminalitet og alkoholbruk, gjorde at hun som sosialist følte seg forpliktet til et avholdsstandpunkt.

Aaslaug Aasland sto aldri på barrikadene som teoretisk feminist. Men kvinnesak praktiserte hun, og understreket behovet for at kvinnene via organisasjonsapparatet kom med i det politiske livet. Da en journalist en gang spurte om det var nødvendig at kvinnene deltok i samfunnsarbeidet, kom svaret kontant: «Det er klart. De samme lover som gjelder for det enkelte menneske og for et hjem, gjelder også i samfunnet. Hvordan tror De det ville være i hjemmene dersom det bare var fedre der?»⁵

Samfunnet er tokjønnnet. Det bør de politiske forsamlinger også være. Så enkelt er det.

Aase Bjerkholt

«Konsultativ masekopp»

Som sine to forgjengere, måtte Aase Bjerkholt gjennom «forskolen» til statsrådsposten. Hun var også konsultativ statsråd, men læretiden var nå bare ett år. I 1965 ble Familie- og forbrukerdepartementet opprettet, og Aase Bjerkholt ble forfremmet til «virkelig» statsråd. Heretter skulle hun slippe å være «konsultativ masekopp», som hun kalte det, henvist til å fremme alle saker gjennom andre departementer. Det hadde ikke vært lett. Som hun sa i et intervju, førte de «konsultative» et rart liv, og hun hadde ofte tenkt at det kunne være på sin plass med denne annonsen: «Ensom statsråd søker hyggelig departement. Interesser: familiesaker og forbrukerspørsmål.»⁶

Det var tydelig at verken regjeringss-

Aase Bjerkholt (Foto: Arbeiderbevegelsens Arkiv og bibliotek)

sjefen, andre politikere eller publikum hadde noen klare forestillinger om ansvarsområdet og funksjonene til den nye «familie»-statsråden og hennes departement. Verken arbeiderpressen eller borgerlige aviser stilte store forventninger til departementet. «Det ligger ellers i sakens natur at et slikt departement ikke hører til de 'store' departementene», skrev Akershus Arbeiderblad senere.⁷ Aftenposten kommenterte nedlatende at «Å sitte som leder for Familie- og forbrukerdepartementet har utvilsomt hatt sine sider, men vi har hele tiden hatt inntrykk av at fru Bjerkholt på sin side har forsøkt å gjøre det best mulige ut av det lille som er.» Skal vi ha et slikt departement, fortsatte avisen, burde forutsetningen være at det «skaffes de oppgaver og

gjøremål som naturlig hører inn under et slikt departement». Slik det nå var, klaget selv statsråden over å ha for lite å gjøre.⁸

Men Aase Bjerkholt hadde klare forestillinger om hva hun ønsket å gjøre. Hun konstaterte at det var særlig tre problemområder man måtte konsentrere seg om for å bedre familienes kår:

På det økonomiske området gjaldt det å få en økning av barnetrygden, boligsubsidiering og en undersøkelse av virkningen av skatteordningene for familien.

For det andre gjaldt det arbeidshjelp i hjemmet. Den moderne husmoren sto uhyre alene, det sosiale nettverket og den hjelpen som tidligere hadde vært tilgjengelig fantes ikke lenger, og det var behov for støtteordninger: «Husmødrene må nå skaffes hjelp gjennom husmorvikarer, timelønnet hjemmehjelp og hjemmesykepleiersker som virkelig blir tilgjengelige og ikke bare kommer på tale i rent desperate tilfeller.»⁹

Det tredje problemområdet Aase Bjerkholt var opptatt av, var familierådgivning. Det trengs hjelp til å orientere seg i en moderne, kronglete velferdsstat, og hun så hvordan personlige vansker ofte vokste folk over hodet uten at de maktet å finne fram til de rette hjelperne. Ja, som familiemedlemmer og forbrukere, var kanskje folk flest mye mer hjelpeløse enn som yrkesutøvere. Fagorganisasjoner og yrkesorganisasjoner sto rede til å støtte arbeidstakere i vanskelige stunder, men for enkeltmennesket var vel ofte de største problemene å finne i de nære ting, mente Bjerkholt, og pekte på at her dugde det ikke med lover og regelverk som ellers i livet: «Går det for eksempel an å gjennomføre 8 timers dag og 5 dagers uke for en husmor?» spurte hun.

Som så mange andre Arbeiderpartipolitikere begynte Aase Bjerkholt sin politiske karriere i fagorganisasjonen og i AUF. Tretti år gammel ble hun leder av Oslo og Akershus AUF. I neste omgang var det kvinnesekretariatet i AP som fikk hennes

arbeidskraft. Hun ble nestleder i 1953, og leder av sekretariatet to år senere. På dette tidspunktet var hun også vararepresentant til Stortinget.

Portrettet som tegnes av denne myndige damen i avisintervjuer og omtaler er underlig pregløst. Det er vanskelig å få tak på hva hun står for og har utrettet. Jeg tror grunnen ligger i reporterne og skribentenes holdning til intervjuobjektet. Det stilles ikke viselige spørsmål, hennes innsats blir ikke forsøkt vurdert i forhold til oppgavens art. I stedet fokuseres det på den *kvinnelige* statsråden – hennes sjarm, hennes varme, hennes gode smil, og det at det slett ikke er så greit å være kvinne i det politiske selskap. Aftenposten skriver for eksempel at «Som sjef for Departementet for familie- og forbrukersaker er Aase Bjerkholt ofte kommet i skuddlinjen, men med sitt vinnende vesen og varme smil har hun klart seg gjennom alle vanskeligheter».¹⁰ Vanskelighetene blir ikke utdypet noe videre, de skyldes «misforståelser» eller simpelthen at «hun ikke har passet sin munn». Men statsråden har «likevel klart å beholde smilet. Hun står fremdeles som det lyse og vennlige innslag i Regjeringen – så lenge det varer».

En undres – ville en mannlig statsråd blitt berømmet for å takle vansker med sjarm? Kunne kanskje dyktighet og saklig innsikt være vel så viktige årsaker til at politikeren lykkes?

Rakel Seweriin

«Som politiker er hun enøyet og sint, lite medgjørlig og lite likt»

Denne knusende dommen over den tidligere sosialminister Rakel Seweriin var det Nihil i bladet Quo Vadis som kom med.¹¹ I et tosidert rasende oppgjør med Rakel og hennes legemann Alf frakjente journalisten

Rakel Seweriin (t.h.)
(Foto: Arbeiderbevegelsens Arkiv og bibliotek)

henne det meste av intelligens, toleranse, integritet og humor, og spådde at «det neste skrittet er at hun blir kastet fra Oslo Arbeiderpartis valgliste ved Stortingsvalget 1957».

Kastet ble hun nå ikke – tvert imot ble hun gjenvalgt både i 1957 og de to påfølgende valgene. Alt i alt satt hun seks perioder – 24 år – og er altså den kvinne som har sittet lengst noensinne på tinget. Hun ble leder av sosialkomiteen, sosialminister under Oscar Torp og senere i Gerhardsens regjering. Dette til tross for alle hennes handikap som Nihil lister opp:

«Hun ble tatt inn i regjeringen av Oscar Torp som Aaslaug Aaslands efterfølger, og det skjedde vel nærmest på ansiennitet og fordi hun hadde vært formann i Stortingets sosialkomite. Forøvrig var kvalifikasjonene svært mangelfulle. Rakel Seweriin hadde mine, en sterkt hoverende og makt-syk mine. Hennes arroganse tiltalte få – om

noen – og hennes ovenfra og nedad ble så langt fra forstått i Stortinget.»¹²

En kvinne som kan utløse så mye aggresjon, må ha ben i nesen. Hun må ha stått for noe for å fortjene slik forargelse. Ikke for det, den litt nedlatende tonen som de mer velvillige politiske kommentatorer tillot seg, var vel egentlig heller ikke så mye å trakte etter? Slik som Anton Beinset i Dagbladet:

«Det er en hyggelig og oppbyggelig og meget riktig ting at søte stenografdamer som vi danset og flørtet med i ungdomslagene, som vi gikk søndagsturer med og på kino med følge til porten (i heldig fall kysst til god natt), kommer sterkt og dyktig i første rekke i vårt politiske liv.»¹³

Men rett skal være rett, Beinset ga Rakel Seweriin gode karakterer for hennes politiske væremåte:

«Helt fra de første gangene jeg la merke til fru Seweriin i Oslo bystyre, ga hun et

bestemt inntrykk av intelligens og innsikt, klar politisk vilje og respekt for det saklige. Hele hennes debatt-måte var kultivert og sympatisk.

Jeg syntes egenskapene var forsterket da hun kom igjen på Stortinget og jeg synes de er blitt forsterket etter hvert. Det ligger snublende nær å spå at hennes politiske karriere ikke er slutt som formann i sosialkomiteen.»¹⁴

Beinset pekte også på at ved siden av Claudia Olsen, var Rakel Seweriin den første representant for den «såkalte middelstand, kontor- og butikkfunksjonærer» av en støpning en husker. Og det han husker henne best for er at hun «har øye for og mot nok til å ta opp hverdagsproblemene for oss vanlige mennesker».

Hun het Rakel Solberg da hun tok til med politikken, og hun vokste opp på Eidsfoss i Vestfold, hvor faren var stasjonsmester. Rakel beskriver han som «en drømmer». Moren derimot, var en aktiv og handlekraftig kvinne, og svært religiøst engasjert. Men hun var også nok kvinnesakskvinne til å insistere på at døtrene måtte få seg en utdanning; «vi måtte ikke tenke på å gifte oss før vi hadde skaffet oss den,» minnes Rakel Seweriin.¹⁵ Så Rakel ble en av de relativt få unge jentene som tok eksamen artium i 20-åra, da Norge både var et klasseudiskriminerende og kjønnsdiskriminerende samfunn. Rakel mintes mange år senere inntrykk fra barndommen som satte spor: «Overklassen bestod bare av de to verkseierne, og den ene av dem slet mest av alle. Likevel – jeg husker fattigforstanderen Elias, jeg husker den veldige friheten som ble erobret da alderstrygden kom, jeg husker verkseierne som var mot fagbevegelsen og ville ha en patriarkalsk struktur der de gjorde avtaler med hver enkelt arbeider.»¹⁶

Etter artium dro hun til Oslo for å utdanne seg som stortings stenograf, og tjene til livets opphold og studiene ved å ta

seg post som hushjelp. I tillegg til skole og huspost, fant hun tid til å bli aktivt medlem i AUF. Her fikk hun bryne sitt intellekt i samvær med andre unge radikalere, som var langt mer interessert i å debattere sosialistiske teorier enn kriseplaner og praktiske arbeidsoppgaver. Rakel var med i et utall av studiesirkler, pløyde seg gjennom bindsterke marxistiske verk, og ble en dyktig sosialistisk debattant. Den praktiske krisepolitikken som nå var i ferd med å vinne fram i Arbeiderpartiet, hadde hun lite sans for, og en av de aller første artiklene hun skrev var et oppgjør med «kompromissmakerne», i det sosialistiske studentbladet «Berget».

«Det var en herlig periode», sier Rakel Seweriin, «det var diskusjoner om psykoanalyse, det var kirkestrid og helveteslære, det var heftige samtaler om litteratur og teater. Men miljøet var også preget av en ovenfra og nedad-holdning.»¹⁷

Men Rakel Solberg skulle snart bevege seg bort fra «tesediskusjonen» om de sosialistiske grunnsetninger. Hun var blitt kjent med legen Alf Seweriin, som tidligere hadde tilhørt det sosialistiske ungdomsmiljøet, og nå var kommet tilbake til Oslo etter praksis nordpå. Alf Seweriin stilte ubehagelige spørsmål til de unge fudentastene. Var det nå så sikkert at praktisk krisepolitikk var så foraktelig? Kunne det ikke tenkes at for desperate arbeidsledige ungdommer var det bedre med praktiske tiltak som ga dem arbeid og klingende mynt i lomma, enn «endeløse diskusjoner om pavens skjegg?».

Rakel måtte svare ja på dette spørsmålet. «Ja» svarte hun også til å bli Alf Seweriins kone, og det ble opptakten til et unikt politisk partnerskap. Som Arbeiderbladet skrev:

«Rakel Seweriin kom til å spille en betydelig større rolle enn Rakel Solberg gjorde. Hun hadde arbeidet seg fram til et solid politisk syn, og i stedet for å bruke det

til tesefortolkning, ble det grunnlag for arbeidet med dagens sosiale og økonomiske spørsmål.»¹⁸

I 1937 ble hun nominert og valgt som medlem av Oslo bystyre. Hun minnes at det ble «knurret blant enkelte: ikke var jeg gammel nok, (31 år!) og ikke hadde jeg vært lenge nok med i bevegelsen».

I disse årene begynte også de steile antimilitaristiske synspunktene å bli gjenstand for debatt innad i Arbeiderpartiet, på grunn av utviklingen i Tyskland. Da krigen brøt ut, kom Rakel og mannen tidlig med i motstandsarbeidet, og i 1942 måtte de flykte til England. Tilbake i Norge ble hun valgt som fast medlem av Stortinget. Fire år senere ble hun leder av sosialkomiteen, den første kvinnelige komiteleder fra Arbeiderpartiet. Den viktige innstillingen om folketrygden var en av de store sakene hun løste gjennom komiteen.

Da Aaslaug Aasland gikk av som sosialminister i 1953, utnevnte regjeringen Torp Rakel Seweriin som hennes etterfølger. Hun ble sittende i nesten to år – det siste halve året som «gissel under Einar Gerhardsen», som hun selv uttrykker det. Rakel Seweriin ser ikke tilbake på statsrådstiden som den beste tid i sitt politiske liv – hun innrømmer at hun likte seg bedre i Stortinget. Slik beskriver hun hvordan hun opplevde denne situasjonen:

«Det var statsminister Torp som spurte. Selv hadde jeg aldri drømt om å bli statsråd og syntes heller ikke de 22 månedene var noen vesentlig periode. Ingen er flink i alle situasjoner; jeg hadde følelsen av ikke å få gjort noe.»¹⁹

De to sakene hun nevner fra sin statsrådsperiode var revisjon av rusdrikkloven og oppheving av behovsprøvet alderstrygd.

Da Torp gikk av i 1955 fortsatte Rakel Seweriin noen måneder i Gerhardsens regjering. «Jeg satt som gissel der et halvt års tid, ja,» svarer hun på spørsmål om sitt

samarbeid med Gerhardsen. «Jeg fikk ikke gjennomslag for en eneste viktig sak den tiden.»²⁰ Og hun kommenterer sitt forhold til Gerhardsen i kjølige og knappe ord: «Han overkjørte meg,» sa hun enkelt. Kuld mellom de to var vel kjent i stortingsmiljøet.

Da Rakel Seweriin fylte 50 år, skrev Verdens Gang at «hun må regnes som vår fremste kvinnelige politiker i dag».²¹ Komplimentene i den forbindelse var imidlertid ofte kombinert med forsikringer om at kvinnesakskvinne var hun i hvert fall ikke. O.Br. i Arbeiderbladet skrev for eksempel slik om hennes forhold til kvinnesak da han laget en profil om sosialkomiteens påtroppende leder:

«Trass i de gode betingelser for å kunne bli en førsteklasses kvinnesakskvinne, har hun aldri vært det, og blir det heller aldri. Noen synes kanskje det er en svakhet, mange synes det er en styrke. Med sitt brede samfunnssyn kan hun ikke få seg til å se kvinneproblemene isolert. Hun er både yrkeskvinne, mor og husmor, og interesserer seg levende for kvinneproblemer, både de som angår yrkeskvinnene, husmødrene og kvinnesakens deltakelse i det offentlige liv. Men hun mener problemene blir best løst når man ser det i sammenheng med andre samfunnsproblemer og i samarbeid mellom kvinner og menn med sosial forståelse.»²²

At det skulle være noen motsetninger mellom slike holdninger og det å være kvinnesakskvinne, er vel i dag uforståelig for de fleste. I sitt arbeid virkeliggjorde Rakel Seweriin nettopp kvinnesakens målsettinger. Hun er en av dem som har bidratt til å gjøre kvinnesakens hverdag i Norge bedre, og hun var da også leder av Arbeiderpartiets kvinnesekretariat i ti år. Ikke alle var like begeistret for at hun tok på seg *det* vervet. Om Haakon Lies reaksjoner, forteller Rakel at «Han likte dårlig at jeg var blitt leder for Kvinnesekretariatet, så ikke

på meg da jeg kom på kontoret første gang. Men det forandret seg jo.»²³

Karen Grønn Hagen

«Alle andre kvinner kan vera med, berre itte kjerringa mi»

Senterkvinnenes første stortingsrepresentant og den første kvinnelige borgerlige statsråd, var ikke selv av bondeætt. Karen Grønn var datter til bakeren på Tynset. Politiske interesser fikk hun med fra barndomshjemmet – faren var ivrig venstremann, og satt i kommunestyret i Tynset. Erfaringene fra Bondeungdomslaget i Trondheim mens hun gikk på gymnaset der, virket også sterkt bevisstgjørende på den gløgge ungjenta.

Karen fikk en relativt sen politisk start. Hun kom først med i Bondekvinnelaget, og ville ikke at interessegruppearbeid skulle ha partipolitisk kulør. Men i 1951 ble hun valgt inn i kommunestyret i Tynset som representant for Bondepartiet, og satt i tre perioder. Siste perioden var hun varaordfører. Da var hun også forlenget medlem av partiets landsstyre såvel som av landsstyret i Norges Bondekvinnelag.

Til Stortinget kom Karen Grønn Hagen første gang som vararepresentant, da den faste representanten fra Hedmark, Einar Frogner, ble syk og døde i 1955. Men hun nektet å la seg nominere på nytt i 1957. I 1961 lot hun seg imidlertid overtale til å stå på kampplass for partiet, og med det knappest mulige flertall klarte de å vippe Emil Løvlien ut av hans mandat. Dette betydde også at Arbeiderpartiet mistet sitt flertall og at SF kom i vippeposisjon med sine to representanter på tinget. Dermed var det duket for den labile politiske situasjonen som førte til at John Lyng dannet regjering i 1963, en regjering hvor Karen Grønn Hagen satt som sjef for Familie- og forbruketdepartementet i en måned. Det var

Karen Grønn Hagen (Foto: Scan-foto)

naturligvis altfor kort tid til å sette noe spor etter seg. Kanskje gjorde hun seg mest bemerket ved på sitt jordnære vis å slå fast at departementet hun hadde fått å bestyre var vel og bra det, hvis det bare fikk noe fornuftig å stille med. Et tiår senere, da hun fylte 70 år, kommenterte *Aftenposten* dette utsagnet med den lakoniske bemerkning at «Det skulle gå år før de som senere ble sittende med ansvaret, sørget for den nødvendige omlegging av departementsstrukturen, men det er ikke hennes skyld.»²⁴

Hva slags statsråd Karen Grønn Hagen kunne ha blitt, får vi en liten pekepinn om ved gjennomsyn av *Stortingstidende* fra det siste året hun satt på Stortinget. Hun engasjerte seg i så forskjellige ting som utenriksdebatt, samferdselsspørsmål, kringkastingssaker, kommuneinndelingssaker, skole- og utdanningsspørsmål og vassdragsregulering. Vidtfaende interesser og intellektuell nysgjerrighet hadde karakterisert henne helt fra tenårene, og hun

kommenterte det en gang i et brev til mannen Nils: Hun kunne ikke slå seg til ro med *en* ting, men hadde slik umettelig tørst på kunnskap om alt mulig.

Karen Grønn Hagen tilhørte den gruppe bevisste kvinner som synes å bli mer utålmodig med alderen. Ja, hun sa det faktisk selv til *Sentrum*, Senterkvinnenes blad, da hun var blitt 74 år: «Jeg blir mer og mer radikal til eldre jeg blir.»²⁵ Var det noen som mente at kvinnene fortrenget mannen på forskjellige samfunnsområder? Karen Grønn Hagen snudde på flisa. Problemet var at mannen hadde fortrenget kvinnen fra det ene virkefelt etter det andre:

«Det var nemlig kvinnene som var de første jordbrukerne, mennene drev jakt og fiske. Senere tok mannen over dyrking av jorda, mens kvinnen tok seg av foredlingen av de råstoffer som ble mat og klær. Så kom industrien og fortrenget henne fra dette feltet, og hennes virkeområder ble mer innsnevret.»²⁶ Nå var det på tide å få en endring på tingene, og mens mange yngre kvinner vek tilbake for kvotering, var det ikke tvil i Karen Grønn Hagens 74 år gamle, unge sjel: «... jeg trur vi er nødt til å sette kvinner på listene og i tillitsverv fordi de er kvinner, vi kan itte lenger sitte å vente på at mennene sine holdninger skal bli forandret, og de har lenge nok hatt posisjoner fordi de er menn. Kvinnene må gjøre opp med seg sjøl om de vil ofre noe, for et offer er det, og ta de vanskene som kjem.»²⁷

For Karen Grønn Hagen var politisk deltagelse en samfunnsplikt – for begge kjønn. Og hun arbeidet hele sitt voksne liv for å skape anerkjennelse for det syn at både ansvar og arbeid må bli likelig fordelt mellom de to kjønn. «Det gjelder å få kvinnene aktivt med i det politiske liv,» sa hun i et intervju på slutten av sekstitallet. Så la hun til: «Jeg blir syk når jeg hører kvinner si at de ikke er interessert i politikk. Det betyr jo at de i virkeligheten ikke interesserer seg for noen verdens ting!»²⁸

Hun møtte nok motbør både i eget parti og i egen heim. Hun syntes det gikk for smått med likestillingspolitikken i Senterpartiet. Selv ble hun et kraftsenter i arbeidet med å organisere partiets kvinnelag, Senterkvinnene. Hun la heller ikke skjul på at det ikke var noen overvettes begeistring i det hagenske hjem for hennes politiske farting. Da Aftenpostens intervjuer spurte om ikke mannen var stolt av sin statsrådpartner, kom svaret kontant: «Å nei, han har nok aldri vært begeistret for mine politiske sprell.»²⁹ Nils Hagen var kanskje ikke så ulik alle de andre menn som Karen Grønn Hagen holdt litt spas med i sine taler og kåserier: «Alle andre kvinner kan vera med, berre itte kjerringa mi.»³⁰

Som ganske ung jente hadde Karen møtt mannen som hun senere skulle komme til å gifte seg med, Nils Hagen. I mange år, mens hun gikk på gymnas i Trondheim, var lærerinne og senere «taus» på en gard på Hadeland, korresponderte de med hverandre, og unge Karen avslørte allerede i disse tidlige brevene de kvalitetene som mer enn en mannsalder senere skulle gjøre at hun både som den første Senterpartikvinne og første kvinne fra et borgerlig parti fikk plass ved regjeringsbordet.

I brevene fra Trondheim er det mest bondeungdomslaget som opptar henne. Hver eneste helg var det møte eller fest, hver torsdag var det «leikøving». «Og ikke bare det, nu har vi fått lagsrom på Gildevangen, så vi er der *mindst* 1 gang for dagen.» Selveste Klara Semb hadde vært der og gitt «leikkursus».

Norskdømmiljøet i BUL fikk stor innflytelse på Karen. Hun begynte å skrive på landsmål, og snakker foraktelig om de moderne dansene: «Sjølvsagt kan eg hoppe med i dei fleste, men det regner eg ikkje eingong. Eg kan aldrig verta so *glad* i nokon dans som songdansane. 'ÅroLilja' og alle dei andre vakre.» Ellers unnskylder hun seg litt for sin danseglede: «Det var det eg

tenkte at eg vilde danse i frå meg med tida, um eit par år tenkjer eg verste dansehugen er yver.» Det er altså en yr, sprell levende jente vi møter, og som kommenterer lesehestene i klassen: «Ikkje skal eg misunda dei karakterjagarane i klassa som fær ein fin-fin examen til løn for å ha øydelagt (etter mi meining) dei beste ungdomsåra sine, og dertil fått bleike kinner og nervøse augo. Nei, *det* hev eg alltid halde klårt for meg, at ungdomen min vil eg nytta, det gjeld då ikkje berre um å få fine karakterar og få samla turre bokkunnskapar heller, eg trur det er andre sider av sin eigen karakter som ein har vel so stor plikt til å utvikla.»

Men alvoret lå aldri langt under overflaten. Karen funderte over landsungdommens situasjon i byene, og kulturskillet mellom by og land. Det kunne være vel og bra dersom det hadde vært slik at «landsungdomen fekk gå på gymnaset om det fanst på heimstaden, so dei kunde liva under same forhold som fyrr, men når dei skal rykkjast upp med rota og sendes til byen – omplantes i ei jord der dei slett ikkje høyrer heime, og anten vert blenda av alt det nye, og gjeng upp i det utan eigentlig å liva med, heller finn det heile tomt og keisamt og vert hatug på alt som høyrer byen til, sjølv det den har *framfor* landsbygda. Nei, eg kann ikkje skyne at dette kan verta rett».

Kulturforskjellene gjorde det også vanskelig å bli kjent med «byjentene», syntes Karen: «Ein trur ein er på god veg til å verta kjendt t.d. med ei byjente, men nett når ein tykkjer å kjenna ho best, so står ein der, veit korkje att eller fram, og skynar mindre enn ingen ting. Det kjem sagte frå dei forskjellige forhold som dei er vakse upp i. Tankegangen er so reint ulik Eg kann ikkje anna enn å skjille folk i to slag: *Byfolk* og *landsfolk*.»

Første jobben Karen fikk var som lærerinne i Engen i Tyllidalen, og brevene til Nils forteller om hennes erfaring med

læreryrket og gryende overbevisning om at det nå slett ikke er lærerinne hun er eslet til, selv om familien gjerne vil ha henne inn på den veien og maser om «lange ferier og høy lønn».

«Ja, no har eg alt sete på katetret i 6 vikur. Korleis eg likar arbeidet, tenkjer du vel. Ja, eg veit mest ikkje. Eg kann slett ikkje segja at eg mislikar det, men for kvar dag som går, vert det verre å tenkje på at eg skal verta lærarinne for alvor. Nei, eg trur mest ikkje det vert til det, eg *vil* ikkje på lærarskulen.»

Samtidig merker vi utviklingen av et tolerant og reformistisk syn på mennesker og samfunn. I omtalen av en kjenning, som er av det skråsikre slaget, føler vi motviljen mot den enøyde fanatisme:

«Ein kan ikkje gå fram på det viset, jamvel um det kunne synest aldri so rett. Nei verdi *er* ikkje slik, diverre, – ein må fara med lempe. Skal ein retta noko som er gale, so lyt ein freista setja seg inn i dei ymse synsmåtar, og *det* er ikkje so lett sak.»

Unge Karen var også tidlig bevisst på det menneskeverdet som knytter seg til enkeltindividet – simpelthen i kraft av det å være menneske, har en krav på andres respekt. En aner også en gryende kvinnebevissthet i denne lille utblåsningen:

«... sume tider so vert eg so lei alt dette at me stødt dømer eit menneskje etter dei meiningar som han (eller ho) har. Hans verd som menneskje skulde då ikkje ha noko å gjera med det. Sjølv sagt er det ikkje meir enn rimeleg at me helst held lag med deim som har same meining som me sjølve um dei fleste ting. Men sume gonger tykkjer eg me er for trongsynte alle ihop. Me skulde ha sjels-storheit nok til å setja oss ut yver meiningar og sovore, me skulde kunne sjå gjenom alt dette, inn åt sjølve *menneskje*. Eit einskiltmenneskjes verd som individ skulde ikkje bestemmas tå enten han er socialist – høgremann – avholdsmann – målmann eller kva han ellest kunde vera. Dette er no likevel berre

noke me menneskje har funne på, – det har ingen ting å gjera med det høgre verd hjå oss.»

Høsten 1923 tok Karen Grønn seg jobb som tjenestetaus på en gard på Gran på Hadeland, og fikk ansvar for fem unger og seks kyr. Jordnære Karen ville bruke seg i «skikkelig» arbeid. Og et slit var det: «Kl. 6 om morgonen er eg nede og set yver kaffekjelen og finn fram mat ellers går dagen med opvask og golvvask og matlagning i eit kjøer til omtr. 9 um kvelden. Dei fyrste kveldane var eg så trøyt og kjei at eg mest ikkje hang saman – eg sjangla upp troppi. Og hendene var såre og slog sprekker so eg kunde mest ikkje halde ei penn – men no er alt likare, for eg har då kreftene, det er berre øvingi som vantar.»

Foreldrene likte nok dårlig at Karen «kastet bort» utdanningen sin på dette viset. De ville at hun skulle gå på lærerskolen. Men når Karen gjorde opp status, var hun ikke i tvil om hva hun likte best: «Når eg no tenkjer på ifjor etter jol – korleis eg hadde det då. Låg til kl. 8 um morgonen då dei lagde i omnen og kom med kaffe på senga. Gjekk ner til eit dekt bord, sat på skulen til 3-4, og hadde so å segja fri resten tå dagen. Ikkje bry med korkje mat heller anna, fekk upvaring på alle kantar. Og for dette fekk eg kr. 240.- per mnd. minus 100,- der eg budde. – Men trur du eg vilde bytt no? Nei, aldri i verda! Eg var ikkje nett lei arbeidet, so lenge hadde eg ikkje halde på, men eg hadde aldri glede av det, – stødt var det som ei utfriing kvar gong klokka ringde ut. – No er eg tilfreds og i godt lune kvar dag. Um eg kann henda er litt trøyt ender og då – er eg aldri lei meg.»

Brevene vitner om en usedvanlig moden tenåring, med et svært bevisst forhold til de oppgavene hun ble satt til. Dette gjorde nok også at det kunne være vanskelig for den bestemte unge damen å innordne seg i arbeidstakerens rolle. Hun klager for eksempel over at husbondsfolket kan være

«ein grand urimelege», og da er det særlig barneoppdragelsen hun stiller seg kritisk til.

«Serleg har eg vanskeleg for å beherska meg når dei er inkonsekvante mot ongene. Når eg nektar deim ein ting som eg veit dei er neкта fyrr, t.d. sukker på vassgrauten – og dei so fær sett vilja si igjennom likevel, enddå mor deira godt hev høyrte at eg har sagt nei – ja, då held det hardt å bita ihop tennene og tigje. Ongane kann ikkje få respekt på slik vis. Og slik kann det vera med mange ting. Det er ikkje alltid like greidt å halde på meininga si og endå syne seg like blid.»

Karen Grønn Hagen hadde evnen til å begeistre fordi hun selv lot seg begeistre. Hun visste hva hun sto for, og var en uredde talskvinne for det hun trodde på.

Sammendrag og konklusjoner

Hva kan en så si om egenskapene til disse fire statsrådene? Hva slags fellestrekk finner vi? En statstråd er naturligvis aldri repre sentativ for massen. I og med at en oppnår en slik status er en nødvendigvis «annerledes», en «avviker». La oss likevel slå fast at disse fire kvinnene skiller seg fra den norske gjennomsnitts-Kari både i bakgrunn, utdanning, yrkesvalg og organisasjonserfaring.

Ingen av dem kan sies å være «proletarer». De tilhører så absolutt samfunnets middelklasse, bondekona fra Østerdalen, legefruen, kontorsjefens frue, juristen og fengselsdirektøren. Heller ikke var de født til armod: Alle fikk videregående utdanning på en tid da det store flertall av norske jenter nøyde seg med grunnskole, og betraktet arbeidslivet som en mellomstasjon på vei til «ekteskapets trygge havn». Tre tok artium, mens den fjerde tok handelsutdanning. Alle påtok seg plikter

*Karen Grønn Hagen
med barnebarnet Nils
(Foto: Scan-foto)*

utenfor hus og hjem. Som bondekone var Karen Grønn Hagen i høyeste grad yrkesaktiv, selv om hun ikke ble tatt med i norske offisielle statistikker. De andre tre var «konvensjonelt» yrkesaktive.

Når det gjelder organisasjons- og partiarbeid, gikk tre av de fire «gradene» i sine partier, de var aktive i kvinneorganisasjonsarbeidet, og gjorde en innsats som lokalpolitikere før de ble stortingsrepresentanter som siste trinn på stigen til statsrådstaburetten. Bare en av de fire, Aaslaug Aasland, kom inn i statsrådstillingen via «lateral entry».

James MacGregor Burns skjeller i sin bok *Leadership* mellom to forskjellige ledertyper som han kaller henholdsvis «the transactional» og «the transforming». Den første ser på politikk som noe man kjøpslår om, og nærmer seg sine tilhengere med «an eye to exchanging one thing for another:

jobs for votes, or subsidies for campaign contributions». (Burns, 1978, s. 4. Sitert av Keren, 1988, s. 71). For den andre typen leder er det moralske aspektet ved politikk viktig. Forholdet mellom en «transforming leader» og hans følgesvenner er et «relationship of mutual stimulation and elevation that converts followers into leaders and may convert leaders into moral agents». (Ibid.)

I sin studie «Moses as a Visionary Realist», har Michael Keren argumentert for at vi i dag har behov for slikt «transforming leadership», for «visionary leadership, one that blends idealism and realism». (Ibid., s. 74). Den visjonære realist, sier Keren, er klar over strukturelle rammebetingelser og begrensninger på sin visjon. «He is a visionary seeking historical transformations in a real world rather than in utopia.» (Ibid.)

Som nykommere i det politiske liv, hadde de første kvinnelige statsrådene lite erfaring med politikk som kjøpslåing og transaksjoner. Det virker som de var mer i slett med Burns «transforming leaders», med tro på at de gjennom sitt politiske virke ville påvirke moralske endringer i samfunnet.

Begrepene «omsorgsrasjonalitet/ansvarsrasjonalitet» og «teknisk/økonomisk rasjonalitet» brukes ofte av kvinneforskere. Kvinners historiske oppgaver og erfaringsverden har ført til at deres særlige tenke- og væremåte preges av ansvar og omsorg for andre, mens mennenes erfaringer tilsvarende har ført til at de har utviklet en typisk teknisk begrenset rasjonalitet.

De fire statsrådene vi har stiftet bekjentskap med her, karakteriseres definitivt av «omsorgsrasjonalitet». Nå kan en naturligvis innvende at dette var en påtvunget omsorgsrasjonalitet. Alle kvinnene fikk «kvinnelige» departementer å bestyre – det ville vært utenkelig på 60-tallet å gi en kvinne ansvar for et «tungt» departement som f.eks. samferdsel. Men det er ikke noen «påttatt» omsorgsrasjonalitet som preger disse kvinnene slik vi møter dem i intervjuer og gjennom andres omtale. De er opptatt av nære, mellom menneskelige forhold. Den unge Rakel Solberg vendte ryggen til tesedebatten og konsentrerte seg om praktiske arbeidsoppgaver som ville gjøre folks hverdag bedre. Som sosialminister hadde hun «øye for og mot nok til å ta opp hverdagsproblemene for oss vanlige mennesker», som Anton Beinset sa.

Aase Bjerkholt pekte på enkeltmenneskets problemer i det byråkratiske masse-samfunnet og var opptatt av hvordan de kunne lempes på. For Aaslaug Aasland var det «å stille med mennesker», komme et annet menneske nær, «det mest interessante og givende som finnes». Karen Gønn Hagen, den ene borgerlige statsråden blant de fire, viste fra hun var ung jente tydelig at omsorgen for og omgangen med andre

mennesker var det som ga livet mål og mening.

I tiårene siden Karen Grønn Hagen overlot kontornøkkelen til sin etterfølger har kvinnene etablert seg solid i regjeringsbyggenes toppetasjer. Det er nå et politisk imperativ for enhver regjering å fordele taburettene omtrent likelig mellom de to kjønn.

Likevel er det vel påfallende at «tunge» departementer som UD, Finansdepartementet, Forsvarsdepartementet og Næringsdepartementet ser ut til å være forbeholdt menn. En kan også spørre om kvinnene har lyktes i å prege politikkenes toppsjikt med en særegen lederstil, og om de har klart å gi politikken nytt innhold. Har omsorgsrasjonalitet fått større plass der hvor toppsjefen heter Eva?

Utfordringen for fremtidig lederforskning må nå være å sette søkelyset på kvinnelig politisk ledelse – både dens stil og substans.

*Ingunn Norderval
førsteamanuensis*

Møre og Romsdal distriktshøgskole

Noter

1. Aftenposten, 10.8.1960.
2. Dagbladet, 10.8.1960.
3. Arbeiderbladet, 10.8.1960.
4. Samme sted.
5. Samme sted.
6. Arbeiderbladet, 25.8.1956.
7. Akershus Arbeiderblad 16.1.1965.
8. Aftenposten, 15.1.1965.
9. Arbeiderbladet, 26.8.1956.
10. Aftenposten, 15.1.1965.
11. Quo Vadis nr. 3, 1956.
12. Samme sted.
13. Dagbladet, 18.11.1950.
14. Samme sted.
15. Vårt Land, 10.3.1990.
16. Samme sted.
17. Samme sted.
18. Arbeiderbladet, 9.4.1949.
19. Vi Eldre 4/1982.
20. Vårt Land, 10.3.1990.

21. VG, 25.6.1956.
22. Arbeiderbladet, 9.4.1950.
23. Vårt Land, 10.3.1990.
24. Aftenposten, 27.11.1973.
25. Sentrum, nr. 4-5, 1977.
26. Donali, 1992, s. 26.
27. Sentrum, 4-5, 1977.
28. Aftenposten, 15.2.1969.
29. Donali, op.cit., s. 29.
30. Samme sted.

Litteratur

Generelt:

- Cerny, Philip G. «The Process of Personal Leadership: The Case of de Gaulle.» *International Political Science Review*, 1988 nr. 9, s. 131-142.
- Keren, Michael. «Moses as a Visionary Realist.» *International Political Science Review* 1988 nr. 9, s. 71-84.
- Migdal, Joel S. «Vision and Practice: The Leader, the State and the Transformation of Society.» *International Political Science Review* 1988 nr. 9, s. 23-42.
- Miroff, Bruce. «The Aristocrat as Visionary.» *International Political Science Review* 1988, nr. 9, s. 43-54.
- Ve, Hildur. «Likestilling, nye læresituasjoner og nye kunnskaper.» I Runa Haukaa (red.), *Nye kvinner, nye menn*. Ad Notam, Oslo 1991, s. 247-260.
- Wiatr, Jerzy J. «Introduction: Political Leadership from a Comparative Perspective.» *International Political Science Review* 1988 nr. 9, s. 91-94.

Om Aaslaug Aasland:

- «Aaslaug Aasland 70 år.» *Daqbladet*, 10.8.1960.
- «Aaslaug Aasland død.» *Arbeiderbladet*, 31.8.1962.
- «Aaslaug Aasland død.» *Aftenposten*, 31.8.1962 (aftenutgaven.)
- «Statsråd Aaslaug Aasland.» *Morgenbladet*, 1.9.1962.
- Oddv. E., «Forgrunnsfigur i sosialpolitikken.» *Aftenposten*, 10.8.1960.
- Dan Segundo, «Aaslaug Aasland – 60 år.» *Arbeiderbladet*, 10.8.1950.

Om Aase Bjerkholt:

- P.B., «Statsråden som tror på familien og vil gjen-

- reise husmoren.» *Arbeiderbladet*, 25.8.1956.
- «Den kvinnelige statsråd.» *Aftenposten*, 15.1.1965.
- «'Familiestatsråd' Aase Bjerkholt.» Stortingets klip-parkiv, udatert avisklipp, avis ikke angitt.
- T.K., «Mens vi venter.» *Østlandets Blad*, 9.10.1959.
- Turid Veber, «Politiske veteraner savner visjonene.» *Arbeiderbladet*, 20.3.1991.
- «Aase Bjerkholt 50 år.» *Akershus Arbeiderblad*, 16.1.1965.

Om Rakel Seweriin:

- Anton Beinset, «Stortingsprofiler.» *Dagbladet*, 18.11.1950.
- O. Br., «Komiteformannen.» *Arbeiderbladet*, 9.4.1949.
- Nihil, «Profilen. Rakel Seweriin.» *Quo Vadis*, nr. 3, 1956.
- Rakel Seweriin, «Muntre og alvorlige minner fra Stortinget.» *Arbeiderkvinnen*, nr. 5, 1969.
- Aftenposten*, 26.6.1981.
- Arbeiderbladet*, 25.6.1976, 23.1.1984, 26.6.1986, 30.4.1988.
- Bergens Arbeiderblad*, 25.6.1976.
- Dagbladet*, 5.2.1987.
- Nordisk Kontakt*, 26.4.1960.
- Vi eldre*, nr. 4, 1982.
- «Et liv i vår tid.» *Vårt Land*, 10.3.1990.

Om Karen Grønn Hagen:

- Ingeborg Donali, «Karen Grønn Hagen - bondekona som vart rikspolitiker og FN-delegat.» *Årbok for Glåmdalen*, 1992.
- A.F., «Senterpartioner runder 75 år.» *Nationen*, 27.11.1978.
- Karen Grønn Hagen, «Ord på fallrepet.» *Verdens Gang*, 10.7.1965.
- Johan J. Jakobsen, «Karen Grønn Hagen til minne.» *Nationen*, 21.12.1982.
- Thor Solberg, «Seterkulla i Gammeldalen.» *Kvinner og Klær*, nr. 42, 14.10.1964.
- «Sp's første stortingskvinne fyller 70 år.» *Nationen*, 26.11.1973.
- «Uredd seterbudeie og politiker 70 år.» *Aftenposten*, 27.11.1973.
- Aftenposten*, 15.2.1969.
- Sentrum*, nr. 4-5, 1977.
- Personlige brev fra Karen Grønn til Nils Hagen, 1919-1925.

«Lille speil på veggen der»: Thatchers politiske image

Av Anne Krogstad

Politikerens *image* er et uttrykk som har gått inn i dagens vokabular. Image dreier seg om de oppfatningene og tolkningene folk danner seg på grunnlag av hvilke bilder politikerne skaper av seg selv. Begrepet brukes i norsk hverdagssjargong, i journalistisk samfunnsdiagnose og i politisk reklame. Hittil er det medie- og reklamebransjen som har hatt mest systematisk kunnskap om politikerens image og de muligheter for innflytelse som denne kunnskapen gir. Fenomenet har i liten grad vært gjenstand for samfunnsforskeres interesse. I artikkelen rettes søkelyset mot en topp-politiker som er spesielt egnet til å belyse spørsmål om image og kjønn – tidligere statsminister Margaret Thatcher.

Estetisering av politikk

Dagens politiske systemer framstår for mange som fremmede og fragmenterte. Når en føler seg usikker på et saksforhold, er det lett å gripe til de mer iøynefallende trekkene ved forholdet. Mange har heller ikke tid til eller interesse av å gå så mye lenger enn til en politikers utseende eller avisbildenes undertekst for å orientere seg om hva som skjer i politikken. Særlig i den grad politikk fortoner seg som abstrakt og uoversiktlig, vil politikerens *image*, formidlet ved delvis manipulerbare overflatebilder, utgjøre en konkret form for informasjon – og desinformasjon.

Begrepet *image* refererer vanligvis til

bilde, gjenspeiling eller forestilling. Politisk image handler om hvordan en politiker framstår når det gjelder politisk lederskap, erfaring, kvalifikasjoner, i filosofisk grunnsyn, i enkeltsaker, i forholdet til partiet, vanlige folk osv. (Nimmo 1974). Hvilket bilde kan man danne seg av vedkommendes personlige kvaliteter? Hva betyr utseende, framtoning, personlige trekk og bakgrunn?

Den økte oppmerksomheten omkring politikerens image og symbolhåndtering ses gjerne i sammenheng med tendensene til fallende klassestemmegiving, økt velgervandring og stigende sak-til-sak-orientering i vestlige land. Jørn Loftager (1991) knytter eksplisitt nedgangen i partienes

*Feil signal: Hvis barnet gulper, er drakten ødelagt
(Foto: NTB)*

betydning sammen med tendensen til prioritering av politikkenes fremtoning og innpakning. Denne «estetiseringen», som han kaller det, fokuserer på lederes medietekke, svinnende ideologiske særpreg og partiers bredt favnende appell med henblikk på å maksimere stemmeandelen.

Men er det slik som Jean Baudrillard (1980) påstår, at politikken er forvandlet til et gigantisk skuespill iscenesatt for og med massene, og at politikken, slik vi hittil har kjent den, er død? Er det riktig, som det så pessimistisk hevdes, at kosmetikk og skuespillerkunst har fortrent politikken og ideologi som de felter en politiker forventes å kunne mestre? Er det blitt slik at politikere i denne mediatid nærmest konkurrerer med den onde dronningen i eventyret «Snøhvit

og de syv dverger» om plassen foran mediespeilet?

Mangelen på store ideologiske forskjeller mellom politikere vil gjøre den personlige image-oppbyggingen av dem desto mer avgjørende. Siden politikere ofte må være forsiktige og ikke *si* for mye, blir inntrykket av hva de *er* desto viktigere. Måten politiske personligheter rivaliserer seg imellom, har dermed endret seg, og dette er spesielt knyttet til medienes rolle. Der det ideologiske innholdet engang var det viktigste, spiller nå posisjonen av 'selvet' i det offentlige øyet – i mediespeilet – en større rolle (Hayward 1988).

Dersom image-begrepet skal danne utgangspunkt for en samfunnsvitenskapelig analyse, vil jeg argumentere for et åpent og lidenskapsløst syn på image som, i likhet med den opprinnelige betydningen av retorikk, kan ses som en effektiv måte å kommunisere på. Image hjelper oss til å gripe og erfare de politiske omgivelsene våre og er, til tross for visse grelle utslag, en viktig form for informasjon – ikke bare en polemisk måte som politikere bruker for å forføre folk. Image viser dessuten til den «gamle» erkjennelsen om at mennesker skaper seg selv, at de skaper egne definisjoner av hvem de er og hva de er. Dette gjelder ikke minst for kvinner som meisler ut roller på et område som tidligere har vært dominert av menn – på det politiske toppplan.

Margaret Thatcher: «Hvem er vakrest i landet her?»

I sin 11-årige regjeringstid fikk Margaret Thatcher stadig nei på spørsmålet om hun «var den vakreste i landet». Til tider ble hun regnet for å være Englands minst populære kvinne. Dette var hun klar over, for hun fikk hver uke foretatt gallup på «image» sin, noe hun så på som en uvurderlig

pekepinn om hvordan hun gjorde det i politikken (Tyler 1987).

Siden Thatcher ble statsminister i 1979 var hun, med unntak av den kortvarige perioden til Baroness Young, den eneste kvinne i en regjering bestående av 20 menn. Hun ble den første britiske statsminister som fikk en «isme» lagt til navnet sitt, og hun var den første britiske statsminister på 160 år som vant tre valg etter hverandre (1979, 1983 og 1987). I løpet av sin regjeringstid gjennomførte hun en liten, men kontant krig (1982), tøylet inflasjonen og loste landet gjennom en av de lengste og bitreste industrielle konfliktene landet hadde hatt. Ifølge Harold Wilson ønsket Thatcher alltid å være best(emann) blant sine mannlige kolleger (Abdela 1989). Og det ble hun. Hennes kraftfullhet og målbevissthet fikk mange til å sammenlikne henne med lederskikkelser som Winston Churchill og Charles de Gaulle. Mindre generøse sammenlikninger inkluderte Djenghis Khan og Attila, hunnerkongen.

Enkelte hevder at kvinnelige topp-politikere ville sette sin unike posisjon og nyhetsverdi i fare dersom de hjalp andre kvinner til å gjøre som dem. De blir betraktet som «dronningbier» som det bare kan være en av i hver kube (Kanter 1977). I den grad Thatcher er blitt sammenliknet med andre kvinneskikkelser, har også disse vært suverene dronningbier, slik som dronningene Elizabeth I og Victoria. Men i motsetning til dem, har ikke Margaret Thatcher arvet tronen, men kjempet seg til den. Med sin lavere middelklasse-bakgrunn har hun heller ikke hatt naturlig adgang til overklassens «old-boys»-nettverk, som fremdeles betyr mye i Englands politiske toppskikt.

Thatcher brøt ikke bare opp fra sin opprinnelige klassebakgrunn – gjennom sin utdanning ved Oxford og ved sitt ekteskap med den velbeslåtte Denis Thatcher. Hun brøt også med tradisjonelle kjønnsbarrierer. På 50-tallet argumenterte Thatcher for

en liberal feminisme, men innen 1960 hadde hun forlatt feminismen og begynt å lansere et syn som siden skulle prege hennes syn på kjønn – at andre kvinner ikke kunne likne henne. Kjønn ble vanligvis bare omtalt unntaksvis, som et lite irritasjonsmoment på en ellers jevn vei. Individualisme, karakter og personlighet, og ikke kjønn, var det hun framholdt som viktigst. Ifølge Wendy Webster, som har skrevet boka *Not a man to match her: The marketing of a Prime Minister* (1990), har Thatcherismen nesten ingenting å si om kvinner, men blir samtidig forstått gjennom Margaret Thatchers kvinneskikkelse.

Før jeg går nærmere inn i drøftingen av denne kvinneskikkelsen, vil jeg forsøke å sirkle inn begrepet image ved å introdusere et skille mellom politikerskapte og velgerskapte bilder.

Politikerskapte og velgerskapte bilder

Statsviteren Dan Nimmo (1974) hevder at det er to hovedsyn på hva politisk image innebærer. Det første, og kanskje mest allmenne, ser image som noe en politiker, gjerne i samarbeid med profesjonelle konsulenter, skaper og selger. Slike *politikerskapte* bilder vil først og fremst ses i forhold til hva politikere selv formidler i sine taler, på radio, i fjernsyn, gjennom personlige kontakter, via markedsføring osv.

Det andre synet lokaliserer image i mottakernes hoder, i folks oppfatninger, som dermed er det politiske ledere må tilpasse seg – «skjønnhet ligger i betrakterens blikk». Politikerens image ses her som *velgerskapt*; det vil si at politikere framstiller sin image innenfor snevre grenser som har å gjøre med velgeres klasseidentitet, parti-lojalitet, vaner osv. Ifølge dette synet på image gjør velgerne opp sin mening tidlig i en valgkamp, ofte lenge før den begynner,

og det er lite den enkelte politiker kan gjøre for å endre den. Politisk tilhørighet og partitiljalitet gjør at velgere oppfatter politikere selektivt. Vanligvis oppfatter de sitt eget partis politikere positivt og andre partiers politikere negativt.

Nimmo hevder at det er belegg for både det politikerskapte og det velgerskapte synet, og at ingen av dem er fullstendige. Han framholder at formingen av en politikers image er en subtil transaksjon mellom på den ene siden de symboler politikere benytter for å markere sine evner til å styre, og på den andre siden de bilder velgere bruker i vurderingen av politikere.

De bilder velgerne har av en politiker, kan skilles analytisk fra den «egentlige» politikeren. Og videre: akkurat som velgere danner seg bilder av hvem en politiker er, danner en politiker seg bilder av hvem mottakerne er. En politikers framtrede og presentasjon vil altså ikke rettes mot faktiske/egentlige mottakere, men mot de bilder politikeren og hennes/hans medarbeidere har av velgerne.

Image blir en «instans» mellom politiker og velger og kan ses som politikeren «andre selv», en idealisert versjon lansert av politikeren, men også skapt og gjenspekt av velgerne. Det er denne idealiserte projesjonen jeg tenker på når jeg bruker begrepet politikeres image.

Dersom man tar utgangspunkt i politikerskapte bilder – og ikke i spørreundersøkelser om ulike menneskers vurdering av en politiker til ulike tider, studerer man politikernes egen regisering av seg selv og sin politikk. Det er denne skapelsesprosessen, eller meningsproduksjonen, fra politiker, via medier og til velger jeg her legger vekt på. Dette utelukker selvsagt ikke et visst blikk for velgeres oppfatninger slik de kommer til uttrykk i meningsmålinger og valg. Men spørsmålet er først og fremst hvordan Margaret Thatcher, i samråd med sine image-konsulenter – seremoni-

mesterne – lanserte seg i ulike faser av sitt politiske liv.

Thatchers hamskifter

I løpet av sin karriere foretok Thatcher en rekke bearbejninger av sin kvinneskikkelse. Med fare for å ta for hardt i vil jeg kalle dem hamskifter.

Tidlig på 1970-tallet, da Thatcher var utdanningsminister i Heaths regjering, ble hun først og fremst sett på som «*the Tory Lady in a Hat*.» Det å bære hatt ble for kvinner i hennes generasjon regnet for et tegn på ærbarhet. Men i den grad hattene var store og iøynefallende, var de gjerne et symbol på «klasse.» Ifølge Webster (1990) var det først og fremst den sistnevnte tolkningen folk hadde av Thatcher før 1975, og ikke, som hun senere skulle oppfattes, som en yppersteprestinne for det «klasseløse» kapitalistiske samfunn der alle som ville, kunne «få det til».

Thatchers hatter ble symboler på et overklasseliv med privilegier. Selv om hun ofte trakk fram sin forholdsvis beskjedne bakgrunn som kjøpmansdatter i den lille byen Grantham, noe som sikkert var ment å gjøre hennes påstand om at hun forsto det britiske folk mer troverdig («også jeg har levd uten varmt vann og innendørs toalett»), var det bildet av «overklassekvinnen med hatten» som dominerte. En kvinnelig reporter hevdet at Thatcher lød som om hun hadde på seg hatt, selv når hun ikke hadde noen hatt på seg (Webster 1990).

Et annet bilde, direkte koblet til en kontroversiell politisk sak, klistret seg til Thatcher på 1970-tallet – «*Thatcher, the Milk Snatcher*». Som utdanningsminister hadde hun stengt kranene for gratis melkeutdeling til barn mellom 8 og 12 år. Dette ga henne et image som kald og ufølsom i forhold til vanlige folk. I 1971 var hun ifølge avisa *The Sun* «Storbritannias mest upopulære kvinne.»

Mens Thatcher tidlig på 1970-tallet hadde et image som selvgod, nedlatende, snobbete og kald, gikk «overklassekvinnen med hatten» imidlertid gjennom en forvandling. Forvandlingen skjedde i desember 1974. En måned etter at hun hadde annonsert at hun ville stille til valg som det konservative partiets leder, byttet Thatcher ut de berømte hattene til fordel for et kjøkkenforkle. Hennes image som «vanlig husmor» ble lansert, med bilder av fru Thatcher som laget frokost, skrelte poteter, stelte huset og rakte i hagen. Retorikken innebar sammenlikninger mellom organiseringen av en familie og av en nasjon, med paralleller mellom en families husholdningsbudsjett og nasjonalbudsjetter.

Den tradisjonelle *husmoren* ble seinere brukt systematisk i lanseringen av Thatcher ved valget i 1979 og delvis i etterspillet av Falklandskrigen i 1982. Da Thatcher for eksempel ble spurt om det å være kvinne hadde gjort noen forskjell under Falklandskrisen, trakk hun fram hvordan kvinner og mødre, som styrer hus og hjem, alltid hadde vært gode til å organisere, tenke framover og være på jobb 24 timer i døgnet (Webster 1990).

Den unge Thatcher hadde kledd seg i mer gammelmodige klær enn det alderen tilsa. På 1980-tallet begynte hun imidlertid å kle seg mer som en moderne enn en tradisjonell kvinne. Hun ble stadig mer ungdommelig, stilig og elegant – «glødende av helse og vitalitet» (Webster 1990). I 1986, etter Westlands-krisen, hadde hun kontaktet en spesialist på klær og kvinners image for å utarbeide en ny «look». «Makt-draktene» ble nå hennes varemerke, elegante drakter med kraftige skulderinnlegg og skarpe, enkle snitt, gjerne pyntet med perlekjede eller en sløyfe i halsen. Men det var ikke typiske moteplagg hun her viste fram. I likhet med dronningens garderobe var Thatchers klær korrekte og nærmest hevet over moten og dens hyppige svingninger.

Godt forsøkt: Hjemmekos med jernladyen (Foto: NTB)

Husmoren ble altså skjøvet ut til fordel for andre bilder – den «nye» *kvinnen*, *krigeren*, *dronningen* og *jernkvinnen*. En annen tendens kan også spores i Thatchers ytre framtoning. Samtidig som hennes stilling og autoritet ble befestet utover på 1980-tallet, ble hun, kanskje som resultat av samarbeidet med alle de profesjonelle mediestrategene, ikke bare mer og mer «kvinnelig» i sin ytre framtoning, men også stadig mer glamorøs og *filmstjerneaktig*. Men den fornuftige og dyktige husmoren ble, sikkert av identifikasjonsgrunner, alltid tatt fram når hun snakket med kvinner.

Spørretimen i Underhuset

En vesentlig, og ganske særegen, del av den britiske statsministerens jobb, er å forklare regjeringens politikk i det engelske Underhuset. Jeg skal her fokusere på den tradisjonelle «spørretimen», som for en utenforstående kan virke som en støyende og kaotisk affære. Denne timen ble ifølge Thatcherbiografien til Wapshott og Brock (1983) en spesiell utfordring for Thatcher og mediaspesialisten Reece.

Siden poenget var å bli hørt, fantes det få andre muligheter for Thatcher utover å snakke høyere. Dette førte også til et høyere stemmeleie, som for kvinner ligger vesentlig høyere enn for menn. De faktiske forskjellene i lengden på de mannlige og kvinnelige stemmebånd, og dermed i toneleiet, har kulturelt gått i favør av mannen. Høyt stemmeleie assosieres ofte med følelsesmessig ubalanse og nervøsitet, både for kvinner og menn. Siden kvinner fra naturens side har et høyere stemmeleie enn menn, skal det ikke mye engasjement til før stemmen lyder skingrende og dermed kan bli vurdert negativt. For å bryte dette mønsteret, der Thatchers stemme ble høyere og mer skingrende desto kraftigere motbør og protester hun fikk, foreslo Reece, sammen med skuespillforfatteren Ronald Millar, som ikke bare skrev mange av talene til Thatcher, men også instruerte henne i hvordan de skulle framføres, en ny strategi. Akkurat som Thatcher allerede som tenåringsring hadde tatt kurs i uttale for å forbedre aksenten i retning av en overklasse-modell, la hun seg nå opp til en «mannlig» modell hva angikk stemmeleie.

For å senke sitt naturlige stemmeleie, gjennomgikk Thatcher et treningsprogram med en lærer ved The National Theatre. Ved hjelp av lydåndopptak av Thatchers taler før og etter treningsprogrammet kan man konstatere en markert forskjell. Målinger viser at hun senket stemmeleiet

sitt med 46 Hz, nesten halvparten av den gjennomsnittlige forskjellen i stemmeleie mellom menn og kvinner (Atkinson 1984). Sammen med senkingen av stemmeleie begynte Thatcher også å snakke saktere, noe som også fikk henne til å høres mindre stridslysten ut. Som nevnt ovenfor, var poenget med tiltakene å få henne til å virke mindre agitert og til å høres *gjennom* braket, ikke over eller under.

Jeg skylder å gjøre oppmerksom på at Thatchers egen begrunnelse for å senke stemmen rett å slett var å spare den, noe som avgjort var viktig. Men det betyr ikke at det ikke også ga andre fordeler.

Thatcher som «nanny» og «headmistress»

Forandringene i Thatchers språk og stemme nedtonet både opprinnelig klassetilknytning og kjønn. Man kan betrakte dem som strategier der målet var å være *lik* og *best* i forhold til mannlige overklassepolitikere. Men på andre områder kan man se eksempler på at Thatcher spilte ut og nærmest overkommuniserte sin «kvinnelighet». Strategien var da å være *ulik* og *best*.

To bilder som naturlig kan føyes inn i en slik «ulik-og-best-strategi» er Thatcher som *nanny* og *headmistress*. I den grad hun faktisk levendegjorde disse «komplementære» bildene overfor sine kolleger, førte de, ironisk nok, ofte til motsetninger. Mange av hennes mannlige kolleger uttrykte stor irritasjon over det de oppfattet som nedlatenhet og bedreviten fra hennes side.

Her må man ta i betraktning den spesielle rekrutteringen til toppskiktet i det konservative partiet. Selv om mange kunne ha et relativt nyansert og positivt syn på kvinner, fantes det en god del konservative som strevde med å akseptere en kvinnelig leder. Storbritannias mannlige politikere er

overveiende produkter av en tradisjonell over- eller middelklasseoppdragelse og har gått fra barnehage, guttekostskole, universitet og militærtjeneste til politikk og en repetisjon av foreldrenes ekteskap. Ifølge Rodney Tyler (1987) gir ikke dette akkurat den beste bakgrunnen for å omgå en oppkomling av en kvinne med en hjerne som kunne fungere som en rottefelle, som ofte avbrøt andre, som ofte kjente til saker like godt eller bedre enn dem selv, og som desuten hadde veldig klare meninger om hva som burde gjøres. Når ting gikk bra, ville de nøye seg med å mumle seg imellom på en godmodig måte om sine siste møter med «Hun som må adlydes». Men når ting gikk dårlig, kom all bitterheten og frustrasjonen til overflaten. Tyler sier at for mange ledende konservative var det ikke noen overdrivelse å hevde at sist de ble tilsnakket av en kvinne på samme måte som Thatcher av og til gjorde, var det av deres barnepiker, deres *nannies*.

Misnøyen gikk helt tilbake til 1975, til partiledervalget. Sett på bakgrunn av at den indre krets i det konservative partiet ved Thatchers politiske inntreden i 1975 hovedsakelig besto av konsensus-pregede teknokrater og en godseierklubb uten særlig høye tanker om kvinner, hadde Thatchers seier vært bemerkelsesverdig. I *Time* (3.12.90) hevdes det at denne seieren overrasket og foruroliget «the old boys» så grundig at mange spekulerte i om «palassrevolusjonen» i november 1990, som førte til hennes avgang, var en måte å balansere gammelt regnskap på.

Det ble hevdet at det ikke bare var politikk, men vel så mye form, særlig leder-skapsform, som gjorde at Thatcher ble frosset ut som leder for det konservative partiet. Etter å ha vunnet tre folkevalg, var det krefter i hennes eget parti som til slutt ga henne nådestøtet. William Powell, konservativt parlamentsmedlem, begrunnet det slik: «She's reached the point where every-

one else is wrong and she's right» (*Time* 3.12.90). Thatcher hevdet selv at det var et element av mannsjåvinisme i kritikken av stilen hennes.

Til tross for at Thatcher indikerer at hun som kvinne hadde hatt spesielle problemer som politiker, har hun også vist eksempler på hvordan man kan *rekode* sin klasse- og kjønnsidentitet, omgjøre den til et fortrinn, en positiv og fargerik annerledeshet, framfor noe negativt. Da Thatcher i et intervju med John Cole i BBC ble konfrontert med de litt negative sidene ved et av Englands få tradisjonelle kvinnebilder som rommer lederskapskvaliteter, den britiske *headmistress* (den kvinnelige skolestyreren), svarte hun ved å trekke fram de positive sidene ved denne rollen.

Kvinnen med kjøkkenforkleet

Ved partiledervalget i 1975 var det de mannlige kollegene Thatcher først og fremst hadde måttet posisjonere seg i forhold til. Som tidligere nevnt, var det i denne situasjonen «husmoren» dukket opp. Dette image var ikke, som man kanskje skulle tro, funnet opp av utkrøpne Thatcher-motstandere, men, etter som jeg har forstått, utviklet av henne selv. Siden, særlig ved valget i 1979, ble «the housewife champion» videreutviklet av Gordon Reece og Tim Bell, som ved en kombinasjon av PR-instinkter, forskning og lang erfaring med TV-mediet brukte det symbolmettede husmorbildet som ledd i en relativt finurlig plan.

Thatchers tidlige image som kald og kompromissløs overklassekvinne med overklassemanerer hadde ikke skilt henne nevneverdig fra de tradisjonelle mannlige «godseierpolitikerne». Som i spørretimen hadde strategien vært å kjempe på menns premisser, å være *lik og best* -

«The Tory Lady in a hat» (Foto: NTB)

«best among equals», som britene ville kalt det.

Husmor-imaget kommuniserte imidlertid særtrekk både ved hennes beskjedne bakgrunn og ved hennes kjønn, og markerte slik kontrasten til andre politikere. Gjennom en strategisk iscenesettelse av disse særtrekkene, der hun var *ulik* og *best*, kunne Thatcher presentere sin klasse- og kjønnsidentitet som en alternativ, men *likeverdige* identitet i forhold til mannlige politikere. Ved slik å vri strategien over i en komplementær retning kunne hennes stadig mer «kvinnelige» image utløse stadig sterkere forestillinger om en tradisjonell mannlige motpart av typen «politics as usual». Et av hovedslagordene i valgkampen i 1979 var da også det velkjente «It's time for a change». På bakgrunn av det som i ettertid

er kalt «the winter of discontent», med sprengkulde, streiker, søppel som hopet seg opp, trafikk som stoppet opp, lik som ikke ble begravet, stengte sykehus og skoler osv., fikk slagordet en enda dypere mening. Den konservative opposisjonen hadde i denne situasjonen et overtak. Nytt friskt blod fortonet seg for mange som bedre enn «mer av det samme».

Samtidig som Thatcher på denne bakgrunn kunne framstille seg som ny og spennende (siden hun var kvinne), ønsket hun også å vise at hun ikke brøt over tvert med konservative tradisjoner. Daily Mail, en avis hovedsakelig rettet inn mot kvinnelige lesere, ble i så måte et viktig redskap allerede under lederskapsvalget i 1975. I denne lot hun seg fotografere med krøllspenner i håret under hårtørkeren. Denne forsiktige bruk av kjønn blir av Webster tolket som et bevisst forsøk fra Thatchers side på å skape respektabilitet og konvensjon. Webster hevder at det er vanskelig å tenke seg et image som kunne fungert bedre når det gjaldt å frikoble fru Thatchers kandidatur fra forestillinger om feminisme og å motbevise forestillinger om at hun som kvinnelig lederskapskandidat ville utfordre atferdsmønstre og kjønnsroller og true den etablerte orden (Webster 1990). The «housewife champion», med krøllspenner i håret, representerte både nytenkning og kontinuitet og kunne, ved sin appell til vanlige husmødre, slå en kile inn i arbeiderklassen, som tradisjonelt hadde stemt «Labour».

Konene til fagforeningsmedlemmer ble nå blinket ut som strategisk målgruppe – via artikler, annonser og gjettekonkurranser i dameblader. Spørsmålssettene i en av gjettekonkurransene ble satt opp slik at det tredje svaralternativet, svar c, alltid var det opplagt «riktigste» – Bell hevdet selv at det var umulig ikke å svare c. For eksempel:

«Bør valget av skole for ditt barn avhenge av: a. Hvem som tilfeldigvis er utdanningsminister på det tidspunktet, b. Hvor mye

penger du har i banken, c. Ditt personlige valg basert på ditt barns behov og evner.»

Det er også verdt å merke seg det siste spørsmålet:

«Hvem av de følgende personene vil sannsynligvis vite mest om hva det vil si å handle inn for en familie? a. James Callaghan, b. Mannen din, c. Fru Thatcher.»

Gjettekonkurransen konkluderer med at dersom du har svart c på minst ett av spørsmålene, er du enig med de konservative i noe. Har du svart c på alle «overrasker det oss ikke at du er en av de millioner av kvinner i Storbritannia som vet hva som er best for landet».

Overfor arbeiderklassekvinnene la Bell spesiell vekt på å framstille det konservative partiet som et *common sense*-parti, ofte ved å spørre «If you were a government, what would you do?» Til dette formålet var den fornuftige og dyktige husmoren godt egnet.

Husmor-imaget var antakelig ment å vise at Thatcher ikke bare var opptatt av sin egen classes interesser, og at hun i motsetning til den snobbete overklassekvinnen og den kalde «milk snatcher», hadde omsorg for andre. Som vi så, var Thatchers «pseudo-image» som husmor (de fleste visste at hun ikke var noen tradisjonell husmor) først laget i en bestemt situasjon, i forbindelse med partiledervalget, der det var viktig for henne å markere seg gjennom begivenheter som kunne framstille henne som *noe annet* og *mer* enn sine mannlige kolleger. Seinerne, ved valget i 1979, ble det brukt til å legitimere seg overfor andre kvinner, og særlig arbeiderklassekvinner. I 1982-83 ble det brukt til skape et bilde med «varme» assosiasjoner som kunne mildne den imperialistiske Falklands-krigeren.

Men alt dette er det lett å si i etterhånd. Husmor-imaget var et dristig image å velge, et image som lett kunne ha falt på steingrunn både med hensyn til mannlige og kvinnelige velgere: 1970-tallet var sterkt

preget av kvinners radikale bevisstgjøring og selvrealisering – en streben vekk fra kjøkkenforklær og intime privatliv. Dessuten assosieres ikke en husmor med de egenskaper en gjerne forventer seg hos en regjeringssjef – suksess, autonomi, intelligens og status.

Spill med image

En politikers image «likner» originalen (den virkelige/egentlige politikeren), som det betegner eller står for. Imidlertid kan likheten etter hvert komme til å gå den andre veien; politikeren må prøve å leve opp til sitt image, til sitt pseudo-ideal. Man kan kanskje leke seg med tanken om at spill med image ikke bare omfattet Margaret Thatchers image vis-à-vis sine kolleger eller vanlige velgere, men også vis-à-vis sine egne konstruerte bilder, som kunne løpe løpsk, bli selvforsterkende eller slå tilbake.

For Thatchers styrke, en egenskap som enhver ledende politiker må ha, ble ofte holdt mot henne – den ble hennes svakhet. En hovedkritikk, som opposisjonen brukte gang på gang, var at hun ikke var i stand til å vise omsorg og medfølelse overfor andre. Dette var en kritikk som ifølge Tyler (1987) gikk særdeles hardt innpå henne, kanskje fordi den gjelder noe av kjernen i det man tradisjonelt har oppfattet som «kvinnelig». Kritikken gjenspeiler også stereotype forestillinger om vanskeligheten ved å forene styrke og omsorg.

Men Thatcher fant også muligheter til å gjøre svakhet om til styrke, ikke bare ved hjelp av politiske tiltak, men ved kroppsspråk. I en bok om politikeres språk og kroppsspråk leker Max Atkinson (1984) med tanken om at Thatchers utvilsomt feminine ytre kanskje ga henne større spillerom og handlekraft ved å motvirke tendensen til å bli kategorisert som mann med

«mannlige» egenskaper. Man kan tenke seg et spill der mer tøffhet og besluttsomhet i politikken blir oppveid av et mer feminint ytre.

Det bildet som kanskje best reflekterer disse to sidene ved Thatcher, styrke og kvinnelighet, er *the Iron Lady*. Thatcher har selv ved flere anledninger knyttet an til dette bildet. Under valget i 1983 sa hun: «The Russians said that I was an Iron Lady. They were right ... Britain needs an Iron Lady» (Atkinson 1984). Ved en annen, mer selskapeleg anledning, presenterte hun seg slik: «Her står jeg, med mitt blonde hår og min røde chiffonkjole – the Iron Lady ...» Hun antydte med dette at det er en liten, men viktig, forskjell mellom en «femininitet» som nærmest er pålagt kvinner og en «femininitet» som blir forvaltet av en kvinne som har styrke nok til samtidig å ironisere og bryte med den.

Eksemplene på Thatchers spill med image er mange. «Kvinnen med hatten» hadde i sin tid spilt på en klassebakgrunn Thatcher ikke hadde. «Den unge kvinnen med de gammelmodige klærne» plasserte henne i en generasjon hun ikke tilhørte. Den aldrende kvinnen med de ungdommelige klærne og den kunstig glatte huden

gjorde henne yngre enn årene tilsa. Senkingen av stemmeleiet var inspirert av et «mannlig» ideal som satte til side de faktiske forskjellene i lengden på mannlige og kvinnelige stemmebånd. «Kvinnen med forkleet» spilte på en tradisjonell kjønnsrolle som hun umulig kunne kombinere med den krevende stillingen som statsminister og «Kriger». Som «Iron Lady» var Thatcher tøff «som en mann», likevel ytterst «kvinnelig» i sin røde chifffong. «Den glamorøse stjernen», som hun i sin siste tid som statsminister framsto som, hevet henne over både menn og kvinner.

Kanskje lurte Margaret Thatcher speilet til å tro, eller i alle fall til å svare, at hun var «den vakreste i landet».

Anne Krogstad
forsker

Institutt for samfunnsforskning

Note

Jeg vil takke Fredrik Engelstad, Henrik Sinding-Larsen, Ulf Torgersen, Astrid de Vibe, samt forskere på NAVF-prosjektet «Kvinner og offentlighet», for kommentarer på et tidligere utkast til artikkelen.

Litteratur

- Abdela, Lesley. *Women with X Appeal*. London: Optima, 1989.
- Atkinson, Max. *Our Masters' Voices*. London: Methuen, 1984.
- Bateson, Gregory. *Steps to an Ecology of Mind*. London: Paladin Granada Publishing, 1973.
- Baudrillard, Jean. «The Implosion of Meaning in the Media and the Implosion of the Social Masses». I K. Woodward, *The Myths of Information: Technology and Postindustrial Culture*. London: Routledge and Kegan Paul, 1980.
- Bell, Tim. «The Conservative's Advertising Campaign.» I R.M. Worcester og M. Harrop, *Political Communications. The General Election Campaign of 1979*. London: George Allen & Unwin. S. 11-26. 1982.
- Chatman, Seymour B. *Story and Discourse*. London: Cornell University Press Ltd. 1978.
- Current Biography Yearbook. *Thatcher, Margaret (Hilda)*. S. 567-571. 1989.

- Delaney, Tim. «Labours Advertising Campaign». I R.M. Worcester og M. Harrop, *Political Communications. The General Election Campaign of 1979*. London: George Allen & Unwin. S. 27-31. 1982.
- Eidheim, Harald. *Aspects of the Lappish Minority Situation*. Oslo: Universitetsforlaget. 1971.
- Elder, Charles D. og Roger W. Cobb. *The Political Uses of Symbols*. New York: Longman, 1983.
- Harris, Kenneth. *Thatcher*. London: Little, Brown and Company, 1988.
- Hayward, Susan. «Television and the Presidential Elections April-May 1988». I J. Gaffney, *The French Presidential Elections of 1988*. Vermont: Gower Publishing Company, 1988.
- Johansen, Anders. «Troverdighet». *Sosiologi i dag*. 2-3:71-113. 1989.
- Kanter, Rosabeth Moss. *Men and Women of the Corporation*. New York: Basic Books, Inc., Publishers, 1977.
- Krogstad, Anne. «Kvinnelige topp-politikere: I menns fotspor?» *Norsk Statsvitenskapelig Tidsskrift*, (7) 2:87-104, 1991.
- Loftager, Jørn. «Den offentlige Mening og den Politiske Proses». *CFK-Nyt*, 1991, 28, februar.
- Nimmo, Dan D. *The Political Persuaders*. London: Prentice-Hall, Inc. 1970.
- Nimmo, Dan D. *Popular Images of Politics*. New Jersey: Prentice-Hall, Inc. 1974.
- Patterson, Thomas E. *The Mass Media Election. How Americans Choose Their Presidents*. New York: Praeger, 1980.
- Sharkey, John. «Saatchi's and the 1987 Election». II. Crewe og M. Harrop, *Political Communications: The General Election Campaign of 1987*. Cambridge: Cambridge University Press, 1989.
- Tyler, Rodney. *Campaign! The Selling of the Prime Minister*. London: Grafton Books, 1987.
- Wapshott, N. og G. Brock. *Thatcher*. London: Macdonald, 1983.
- Webster, Wendy. *Not a Man to Match Her. The Marketing of a Prime Minister*. London: The Women's Press Limited, 1990.

Feminisering av den kvinnelige lederen

Av Marit Husmo

Et nytt ideal har avløst 70- og 80-tallets draktkledte kvinnelige leder. Dengang skulle kvinner i ledelse ikke skille seg ut fra sine mannlige kolleger. Gjennom tidsskrifter og bøker skulle kvinner gjøres i stand til å takle konkurransen på arbeidsmarkedet like godt som menn. I dag står den suksessfulle kvinne i ledelse fram i skjørt og høye hæler, synbart sminka og med dertil hørende pyntesaker. Hun beskrives som intuitiv, kommunikativ, forståelsesfull, og omsorgsfull, der hun smiler mot oss fra ukeblader og tidsskrifter. Femininitet er nøkkelordet, og hennes forskjellighet fra mannlige kolleger poengteres. Marit Husmo belyser dette problemfeltet ut fra sin forskning innen fiskeindustriæringen.

«Den store forskjellen»

Under overskrifta «Den store forskjellen» avslører avisa Dagens Næringsliv (Haugli 1992) det endelige biologiske beviset på at kvinner og menn er ulike. Avisen må kunne karakteriseres som en «næringslivsguru», og dermed talerør når det gjelder rådende normer for ledelse her i landet. Ifølge Dagens Næringsliv framfører Anne Moir og David Jessel, den ene genetiker, den andre journalist, vitenskapelig bevis for at kvinner og menns hjerner er forskjellige, i sin nyutgitte bok *Hjernen – den store forskjellen*. De sosiale forskjeller vi observerer mellom kvinner og menn er et resultat av biologi, og dermed medfødt, og ikke et resultat av kultur, som samfunnsforskere har forøkt å få oss til å tro.

Moir og Jessel baserer boka si på det nyeste innen «hjerne forskninga». Høyre og venstre hjernehalvdel har ulike funksjoner. Hos kvinner er den funksjonelle delinga mellom halvdelene mindre klart definert enn hos menn. Det flyter mer informasjon mellom de to hjerne halvdelene hos kvinner, mens menns hjerne er mer spesialisert. Hjernestruktur (og hormoner) bestemmer holdninger, adferd, intellekt og følelser. Den har betydning for hvordan vi tenker, lærer, ser, lukter, føler, kommuniserer, elsker, slåss, lykkes eller mislykkes, og for hvordan vi tar beslutninger. Ut fra påståtte biologiske forskjeller trekker en så de slutninger at de sosiale forskjeller mellom kjønnene vi observerer i dag er medfødte.

I artikkelen i Dagens Næringsliv presenteres dette som ny forskning. Det er derfor

interessant å se at denne type forskning på kjønnsforskjeller har en lang, men kanskje ikke særlig gloriøs historie – sett fra en kvinnes ståsted. Derimot har «hjerneforskere» og andre meningsberettigede siden «arilds tid» forsøkt å bevise at de til enhver tid gjeldende sosiale ulikheter kjønnene imellom er biologisk betinga – og universelle. Ulike teorier om kvinners og menns forskjellige hjerner som opphav til sosiale forskjeller har i tur og orden vært lansert. Alle disse teoriene er deretter i en liknende tur og orden blitt kritisert, imøtegått og etter hvert avvist (Fausto-Sterling 1985).

Kjønn og ledelse

Hva har så dette å gjøre med kvinnelige ledere? Også diskusjonen om kvinner i lederposisjoner – deres marginalitet – og kvinnelige ledere – deres lederstil – handler bl.a. om kvinners likhet eller ulikhet med menn. Kvinner og menns likhet eller ulikhet har vært debattert i hele feminismens historie (Bacchi 1990). Det har vært parallelle debatter, men «frontene» var tidligere ikke så åpne fordi enkelte spørsmål ble holdt utenom diskusjonen. Det var ingen uenighet om kvinners ansvar for barn og husholdning, som ble sett på som naturgitt eller gudgitt. Ideene om likhet/ulikhet ble tydeligvis ikke sett på som logiske motsetninger. En og samme kvinnesaks-kvinne eller kvinnesaksorganisasjon kunne hevde begge standpunkt (Hirdman udatert; Bacchi 1990). Bacchi (1990) knytter debatten om likhet og ulikhet til ulike politiske og kvinnepolitiske strategier. Hun viser hvordan mulighetsstruktur og politisk historie får konsekvenser for hvilken strategi som vektlegges. Diskusjonen om kvinners marginale andel av lederposisjoner og kvinners ledelse «deltar» også i denne debatten.

Kvinnens lederegenskaper adskiller seg ikke fra menns

På den ene siden hevdes det med styrke at kvinner ikke er forskjellige fra menn i sin evne til og sin utøvelse av ledelse. I boka *Myths of Gender* gjennomgår Anne Fausto-Sterling (1985) forskning hvor biologiske forskjeller mellom kjønnene brukes som forklaring på kjønnenes ulike sosiale stilling. Hennes konklusjon er at det finnes ingen vitenskapelige bevis på kjønnsbundne egenskaper, og at de «vitenskapelige bevis» som er framsatt, er en konsekvens av forskernes manglende evne til å tolke resultatene annet enn gjennom sine egne kulturelle «prismer» (ibid).

Sterkt forenklet kan teorier om lederskap sies å ha utviklet seg fra lederskapskarakteristika-tradisjonen (trait), via lederstilteorier, til mer komplekse modeller hvor lederstrategier sees i sammenheng med den kontekst lederen befinner seg i – såkalte adferdsteorier (Marshall 1984; Powell 1988; Stokkeland 1985). De karakteristika trait-tradisjonen vektlegger er slike som assosieres med maskuline kjønnsstereotyper (Powell 1988). Mange studier om kvinnelige ledere har tatt utgangspunkt i stil-tradisjonen i sin søken etter forskjeller kjønnene imellom. Tradisjonen skiller mellom oppgaveorientert og medarbeiderorientert ledelse (Stokkeland 1985). De to dimensjonene sees som uavhengige, men ulike lederskapsteorier kombinerer dem forskjellig. I The Managerial Grid-teorien (Blake & Mouton 1966) argumenteres det for at de beste lederne skårer høyt på begge egenskapene, mens andre hevder at kombinasjonssuksessen er situasjonsavhengig (Powell 1988). En rekke studier konkluderer imidlertid med at det ikke er, eller er ubetydelige, kjønnsforskjeller i lederstil (Bartol 1978; Feber, Hubert & Spitze 1979; Tkach 1980; Osborn & Vicars 1976; Brief & Oliver 1976;

Renwick & Tosi 1978; Field & Caldwell 1979; Rieger & Calligan 1980).

Powell (1988) påpeker i boka *Women and Men in Management* at det eksisterer to hypoteser når det gjelder ledelse. Den ene er at menn er bedre ledere enn kvinner. Den andre at de maskuline egenskapene er bedre lederegenskaper enn de feminine. Powell mener å kunne avvise begge hypotesene. For det første viser studier at kvinner i ledelse, i like stor grad som sine mannlige kolleger, uttrykker maskuline egenskaper. For det andre mener han at tendensen til at ledere er maskuline ikke betyr at de nødvendigvis av den grunn er bedre ledere, men at det heller er forståelsen av det maskuline som gode lederegen skaper som gjør at mennesker som viser disse egenskapene rekrutteres til ledelse. Han viser til «*Managerial Grid-teorien*», hvor både oppgaveorientering (en mannlige stereotyp) og medarbeiderorientering (en kvinnelig stereotyp) er viktige for en vellykket leder. Det er forventningene til, eller kvinnelige og mannlige stereotypier om hva kvinner og menn passer til, og hvordan de bør være i sin ledelse, som skaper forskjellene. Sjøl om likhetstanken har sine sterke advokater, ser ikke disse tankene ut til å ha «medvind» i dagens ledelsesdiskusjon.

En egen kvinnelig lederstil

På den andre siden hevdes det med like stor styrke at kvinner er svært forskjellige fra menn i sin utøvelse av ledelse – og at kvinners særegne evner gjør dem til like gode – om ikke bedre – ledere enn menn. Loden (1987) argumenterer i sin bok *Kvinnelig lederskap – en annen dimensjon?* for en særegen kvinnelig lederstil på siden av den tradisjonelt mannlige. Hun mener å kunne påvise at kvinnelige ledere har andre verdier og opptrer annerledes i ledelse enn sine mannlige kolleger. Loden mener at den

tradisjonelle ledermodellen baserer seg på aksepterte standarder for mannlige adferd. Ved siden av denne modellen finner man så en utradisjonell modell for ledelse som baserer seg på feminine egenskaper. Beskrivelsen av det maskuline lederskap inneholder en konkurranserettet arbeidsstil, en hierarkisk organisasjonsstruktur, hvor hovedmålet er å vinne, problemløserstilen er rasjonell, og nøkkelbegreper er full kontroll, strategisk, usentimental og analytisk. Til forskjell blir den kvinnelige lederskapsmodellen beskrevet som samarbeidsrettet, gruppeorganisering som struktur, hovedmålet er et kvalitetsprodukt, problemløserstilen er intuitiv og rasjonell, og nøkkelbegreper er mindre kontroll, innlevelsessevne, samarbeid og høye krav til prestasjoner.

Loden belegger sin mening om kjønnsforskjeller både biologisk og kulturelt. Hun sier også at hovedtrekkene er som hun har presentert, men at det også finnes menn som har feminine ledelsestrekk og kvinner som viser maskuline. Hovedpoenget i Lodens argumentasjon er at den kvinnelige og den mannlige lederstilen bør kunne eksistere side om side, fordi det er behov for begge. Likevel argumenterer hun for at den kvinnelige lederstilen i større grad enn den mannlige er i stand til å tilpasse seg dagens normer og krav til ledelse, og at den utradisjonelle stilen derfor bør vinne fram, nettopp fordi den representerer egenskaper hun mener vårt samfunn bør legge vekt på. Dette synet på kvinner og menn i ledelse ser ut til å ha stor gjennomslagskraft i dagens ledelsesdiskusjoner.

Den androgyne lederen – et intermezzo?

Gisela Asplund (1984) trekker i sin bok *Karriere* opp linjer for en ny lederrolle.

Asplund, som Loden seinere, legger vekt på at framtidens lederrolle i større grad enn tidligere må basere sitt lederskap på mellommenneskelige relasjoner, enn den tradisjonelt autoritære lederrollen har gjort. Hun profeterte, som mange andre, det androgyne mennesket, som er både prestasjons- og relasjonsorientert, som en framtidig lederprofil. Asplunds argument for et slikt syn var at samfunnet hadde et stort behov for lederressurser, og samtidig skuslet bort halvdelene ved å stenge kvinnene ute. Hun så en åpning for kvinner i en lederskapsnorm som vektla sosiale og verbale evner, samtidig som hun advarte mot å knytte disse egenskapene til kvinnekjønn. Risikoen var at kvinner ble tvunget inn i roller der våre «tradisjonelle» kvinnelige egenskaper utgjør motivet for rekruttering.

Powell (1988) påpeker at sjøl om ledere tenderer til å være maskuline, betyr ikke det nødvendigvis at de beste lederne er maskuline. Han viser til at ledelsesteorier har variert gjennom årene, men hittil er det ikke oppnådd noen universell enighet om hvilken teori som er best. De fleste teorier har henvist til såvel feminine som maskuline kjønnskarakteristika. Sammenhengen mellom kjønnsstereotyper og adferdsteorier i lederskap er klar. En oppgaveorientert leder tar initiativ, setter mål, tar beslutninger – karakteristika som assosieres med maskuline stereotyper. En medarbeiderorientert leder viser omtanke for sine underordnede, ber om sine underordnedes oppfatninger og viser interesse for sine underordnedes tilfredshet i jobben – egenskaper som assosieres med feminine stereotyper. Ingen av adferdsteoriene hevder at de beste lederne er maskuline eller at de er feminine, utenom i spesielle tilfeller. Powell argumenterer videre for at alle som arbeider i en organisasjon vil ha fordel av at kvinner og menn i lederposisjoner oppmuntres til å framvise den adferdsmessige fleksibiliteten hos androgyne ledere. Troen

på den androgyne lederen som løsningen på lederspørsmålet ser imidlertid ut til å måtte betraktes som et intermezzo.

Fiskeindustriledelse

I 1983 hadde over 50% av norske fiskeindustribedrifter færre enn 10 ansatte, og bare 10% hadde flere enn 50 ansatte. Bare 3% av bedriftene hadde mer enn 100 ansatte (Kystkompetanseutvalget 1990). Dette indikerer at ledelse i norsk fiskeindustri sammenheng først og fremst er småbedriftsledelse. Lederrolla er svært allsidig og forut setter en tverrfaglig kompetanse. Bedriftslederen ivaretar både produksjonsteknologiske og økonomisk/administrative oppgaver. I tillegg er bedriftslederen i svært mange bedrifter direkte engasjert i praktisk produksjonsarbeid (Jentoft 1987). Små bedrifter medfører i fiskerisammenheng en lederrolle preget av «ensomhet», allsidighet og selvutbygging, sier Jentoft. Det er karakteristisk for småbedriftene at de har en uformell og lite byråkratisk lederstil. Det praktiseres et «papirløst» lederskap, uten skriftlige planer og/eller saksframlegg, og avstanden mellom ledelse og ansatte er kort og uformell. Sjøl om dette sikrer handlekraft og tillitsforhold, har det også negative sider. Konsekvensen kan ofte bli en 'lukket' og autoritær lederstil (Jentoft 1991).

Av de få studier på temaet organisasjon og ledelse i fiskeindustrien som er gjennomført hittil, har ingen hatt et kjønnsperspektiv. Gjennom Jentofts (1987) rapport har vi fått innsikt i ei industrigrein hvor det som karakteriserte lederne kort fortalt var en gjennomsnittsalder på 40, liten «turnover» i lederskiktet, utstrakt bruk av intern rekruttering i næringa, et gjennomgående lavt utdanningsnivå – men høy etterutdanningsgrad – en lederstand med røtter i de lokalsamfunn hvor bedriftene var

«The Chilly Climate for Women»? (Foto: Ellen Halvorsen)

lokalisert. Sjøl om bedriftslederne er «en-somme» i sine lederposisjoner, er de ikke «isolerte». Kontaktflaten utad er brei, det knyttes stabile relasjoner til eksterne partnere, som aktiviseres for bestemte formål eller i visse situasjoner. Lederne er ofte på reise, de deltar aktivt i fiskeindustriens organisasjoner, de har eksterne styreverv, de samarbeider med andre bedrifter, og benytter seg ofte av konsulenttjenester. Det bildet som tegnes av fiskeindustrilederen korrelerer sterkt med en tradisjonell mannsrolle. Og den kommer i konflikt med tradisjonelle kvinnetilpasninger.

Kvinnelige ledere i fiskeindustrien

Norsk fiskerinæring er, nå som tidligere, svært kjønnsesifikk i sin arbeidsdeling (Balsvik 1989; Gerrard 1986; Larsen &

Munk-Madsen 1989). Dette gjelder også fiskeindustrien, som ellers omtales som en kvinnearbeidsplass i yrkessammenheng. Fiskeindustribedriftene har vært og er viktige som sysselsettere av kvinner i kyststrøk med få andre «åpne» yrkesalternativer for kvinner. Sjøl om kvinner utgjør omlag halvparten av de ansatte i fiskeindustrien (Munk-Madsen 1991), utfører de bare et fåtall av arbeidsoperasjonene (Larsen & Munk-Madsen 1989). Av arbeidslederne utgjør kvinner et fåtall, og disse finner vi i all overveiende grad på filet- og ferdigvareavdelingene, hvor også kvinnene i hovedsak er ansatt. Kvinnelige ledere i det øvre hierarkiske skiktet er en sjeldenhet innen norsk fiskeindustri (Husmo 1991).

Men sjøl om andelen kvinner i ledelse er forsvinnende liten og usynlig innen denne industrigreina, har vi hatt og har vi kvinnelige ledere. Kvinnelige fiskekjøpere fantes både i forrige århundre og tidlig i dette,

men mange har de riktignok ikke vært. Det er imidlertid dagens kvinnelige ledere som har vært fokus for min forskning. Det er kvinner som hovedsakelig har kommet til det siste tiåret.

Kvinneres lederstrategier

I vinter portretterte NRK-Finnmark to av disponentene i fylkets fiskeindustrilegg. Begge kvinner, døtre som har overtatt etter sin far, en tradisjonell rekrutteringsvei i norsk fiskeindustri når det gjelder *far og sønn* (Jentoft 1987). Det ene portrettet viste oss ei ung kvinne i støvler og anorakk som ikke var redd for å bevege seg «i sloget» ned på kaia og som behersket omgangstonen med sjarkfiskerne som leverer til bruket. Fiskerne som ble intervjuet, beskrev henne som «snytt ut av nesa» på faren, og var godt fornøyd med lederskiftet. Hun var jo «godt opplært» av sin far, het det, og det ble ikke forventet noen endring i lederstil. I det andre portrettet møtte vi en kvinne i 40-åra med lengre «fartstid» som leder. I intervjuet ble vi tatt med hjem på «morgenstellet». Det var tydeligvis viktig for henne å vise at hun vektlegger morsrolla, sjøl om noe av husmorpliktene måtte «fires» på for at hverdagen skulle kunne innpasses i lederoppgaven. Far, som var arbeidende styreformann, og datter tilkjennega enighet i ledelsesspørsmål.

Hvorfor trekke fram disse tv-portrettene? Som representanter for kvinnelige ledere i fiskeindustrien kan de stå som bilder på mulige valg av lederstrategier kvinner står overfor. De kan vektlegge sin likhet med menn eller de kan vektlegge sin forskjellighet fra menn. I den perioden disse to kvinnene har vært ledere har det vært den første strategien, 70- og 80-tallets kvinnelige lederideal, som har hatt størst mulighet til å lykkes – både med tanke på rekruttering og gjennomslag for ideer. Gjennom tv-programmet får vi også innblikk i at dette idea-

let kan være vanskelig å håndtere, når kravet til kvinnelighet også skal oppfylles. Det må signaliseres gjennom å vise fram «husmoderlige» plikter. Kvande & Rasmussen (1990) sier at kvinners adferd i karrieresammenheng har to adskilte og motstridende målsetninger. For det første ønsker vi å bli akseptert som fagperson, dvs. nøytralisere betydninga av kjønn, og samtidig «være kvinne».

Merton (1938) har utvikla en typologi for å forstå mindretallets, eller det han kaller avvikerens, konsekvente adferd i forhold til det sosiale system de befinner seg i. Kvinnelige ledere er forskjellige fra flertallet av ledere. Mindretallet kan velge ulike strategier i denne situasjonen. Merton har isolert fem ulike strategier. Ifølge denne typologien kan kvinner handle og oppføre seg konformt med menn, delta og konkurrere på menns måte og premisser. Kvande & Rasmussen har kalt denne strategien «en av gutta»-kvinner. Denne tilpasningsformen er typisk for nybegynnere som er blitt godt mottatt i organisasjonen, men er også blitt brukt av kvinner som har måttet streve for å bli anerkjent fordi de var kvinner. *Ritualismeadferd* kan en kalle det når kvinner tar avstand fra de rådende verdier, men deltar på menns premisser og følger alle regler. Opptatthet av regler og prosedyrer kan oppfattes som en protest mot rådende normer og en kultur som utelukker kvinner. Kvande & Rasmussen kaller disse kvinnene «de hjemløse». De hjemløse er også typisk nybegynnere. De har ennå ikke funnet ut hva de vil i sin yrkeskarriere, og de er usikre på hva det betyr for dem å være kvinne, og i hvilken grad de har felles interesser med andre kvinner og deler deres verdier. *Flukt* kalles adferden når kvinner ikke forsøker å bli som mennene, men melder seg ut og holder seg til egne verdier og fellesskap med kvinner. «De kom-penserende» har meldt seg ut av menns konkurranse, og oppfatter at de har felles

interesser med andre kvinner. De truer ikke mannsdominansen fordi de delvis går inn i en velkjent kvinnerolle. Denne adferden kan en finne i organisasjoner der kvinner ikke har videre utviklingsmuligheter. Når kvinner ikke utfordrer de rådende verdier, men handler på sin egen måte, som kvinner og kanskje ifølge stereotype oppfatninger av kvinner, kan dette ifølge Merton karakteriseres som *innovativ adferd*. Når personer utfordrer de rådende verdier, og vil endre dem etter egne og alternative verdier, blir de ifølge typologien opprørere. Både innovatørene og opprørerne blir i Kvande & Rasmussens (1990) materiale kalt «utfordrerne». Denne gruppa omfatter både kvinner som setter spørsmålsteget ved de rådende verdier, og kvinner som aksepterer dem. Det som forener dem er deres avvisning og kritikk av visse sider ved kulturen og normene i organisasjonen.

Kvinnelige fiskeindustriledere er mangfoldige i sin utforming av lederrolla. I sin beskrivelse av egen situasjon er konformitet et nøkkelord, som forteller oss om kvinner som handler og oppfører seg konformt med menn. Flere av kvinnene i mitt materiale er opptatt av at kjønn ikke har betydning for dem som ledere. De benytter seg med andre ord av «en av gutta»-strategien. Noen av dem har i tillegg en oppfatning av at andre kvinner diskvalifiseres pga. kjønn, og oppfordrer eller rekrutterer gjerne andre kvinner til lederstillinger. I en slik henseende kan de opptre som opprørere eller «utfordrerne». Andre kvinner i materialet «takker nei» til tradisjonelle lederstillinger fordi de oppfatter dem som konstruert for menn. De «kompenserende» kvinnene henviser til sin oppgave som husmor for å forklare sitt valg. Kvinner som har sagt nei til en formannsjobb kan gjerne gå inn i ei av de «nye» lederoppgavene, f.eks. ringleder og kvalitetsleder, uten forbehold. De oppfatter kravene til ledelse i «de nye stillingene» som mer i tråd med sin egen oppfattelse av

å være kvinne. Her blir de samme kvinnene å betrakte som, ifølge Mertons typologi, innovatører. Det spennende med mine funn er at det ser ut til at samme kvinne velger ulike strategier, ikke nødvendigvis avhengig av personlighet, men som følge av de muligheter organisasjonen og situasjonen gir.

Kjønnrekruttering til ledelse

Kjønnssegregeringa i vårt samfunn, og dermed også kvinners marginale andel av lederposisjoner, har vært forklart ut fra mange teorier. Kjønnsforskjeller er forklart ut fra biologi, sosialisering, holdninger og rolleidentifikasjon (Acker 1990). Ifølge Kvande & Rasmussen (1990) kan teoriene oppsummeres som *trekk-teoretiske* forklaringer hvor det fokuseres på kvinners personlighetstrekk, og hvor det hevdes at kvinner har avvikende verdier i forhold til det som kreves av en leder. *Motivasjonsstudiene* fokuserer på kvinners manglende sjøltillit og motivasjon når det gjelder lederoppgaver. *Strategitradisjonen* fokuserer på kvinners mangelfulle kjennskap til – og bruk av – uformelle kanaler. Denne forklaringsmodellen legger vekt på at kvinner og menn har ulik oppfatning av karrierebegrepet, hvor kvinner legger vekt på personlig vekst og sjølrealisering, mens menn definerer det som status og anerkjennelse. *Valgteoriene* legger vekt på at kvinner prioriterer hjem og familie framfor yrkeskarriere. Sjøl lanserer Kvande & Rasmussen en teori om kvinners *kritiske potensiale*, som ifølge forfatterne gjør det uviktig for oss å avansere i organisasjoner som ikke tilfredsstillt kvinners moralske standarder, hvordan de synes det bør være.

Ifølge Acker (1990) er imidlertid kjønnsstrukturen i organisasjoner like viktig som andre faktorer i forståelsen av kjønnsforskjeller i organisasjoner eller organisasjonsmessig adferd, og gir en alternativ

forklaring eller tilleggsforklaring av kjønnsforskjeller. Organisasjonsstrukturen skaper kjønnssegregering innen organisasjoner, hva angår arbeidsoppgaver og lederansvar (Acker & Van Houten 1974; Moss-Kanter 1977). Acker argumenterer i seinere arbeider mot en forståelse av organisasjoner som kjønnsnøytrale strukturer, og hevder at organisasjoner er *kjønna* (Acker 1990). Organisasjoner påvirkes ikke bare av samfunnet, organisasjoner påvirker også samfunnet (March & Olsen 1983). Kjønnsstrukturen som eksisterer utenfor organisasjoner blir derfor delvis produsert innenfor organisasjonene (Acker 1992). Kjønnsrolleforventninger og kjønnsforskjeller skapes slik gjennom organisasjonsmessig praksis (Acker 1990). Kjønnsforventninger og praksis bekrefter hverandre og er slik med på å vedlikeholde hverandre (Larsen & Munk-Madsen 1989).

Kvinner og menn i fiskeindustrien utfører separate oppgaver, og har ulik plassering i bedriftshierarkiet. I den etablerte bedriftskultur tæs spørsmålet om kvinner i ledelse i liten grad opp til vurdering. Den tradisjonelle lederen er en mann. Ser vi på grunnlaget for kvalifisering til arbeidslederstillinger er dette i første rekke – og alt overveiende grad – lang praksis fra fiskeindustriarbeid. Ikke all praksis er like meriterende for en stilling som arbeidsleder. Den type kompetanse menn opparbeider gjennom den kjønnssegregererte arbeidsdelinga, legges mer vekt på enn den kompetanse kvinner opparbeider. Når det gjelder de rettigheter og plikter som er tillagt arbeidslederrolla er disse av en karakter som harmonerer med mannsrolla i større grad enn kvinnerolla (Husmo 1992a). Lederfunksjonen tillegges ofte oppgaver som krever erfaring fra «mannsarbeid». I tillegg pålegges lederen ei arbeidstid som både er lang og ukurant. Dette stemmer dårlig overens med kvinners tradisjonelle omsorgsoppgaver i hjemmet. Slik leder-

rolla er utforma med sine rettigheter og plikter, krever den et «fullt bakkemannskap» hjemme.

I de tilfeller hvor kvinner etterspørres til ledelse er det ofte i forbindelse med søken etter en ny lederstil, hvor lederegenskapene sammenfaller med definerte kvinnelige lederegenskaper. Eller det gjelder kvinner som behersker de strukturelle og kulturelle forhold som en mann forventes å gjøre. Det ser samtidig ut til at det er en åpning for kvinner i «nye» lederposisjoner, samt når nye perspektiv på ledelse får innpass. Da legges det positivt vekt på «kvinnelige særegenheter».

Jeg finner lite som bekrefter hypotesa om at kvinner velger bort lederjobber pga. moralske anfektelser. Det virker heller som om kvinner diskvalifiseres gjennom arbeidsdelinga, samt at kvinnelige stereotypier står i veien for rekruttering. Når dessuten lederoppgavene tilpasses en tradisjonell mannsrolle, blir konsekvensen få kvinner i lederposisjoner, også i norsk fiskeindustri.

Feminisering av den kvinnelige lederen

Det institusjonelle rammeverket rundt norsk fiskerinæring er i ferd med å endres radikalt. Endring av Fiskerilovverket, som gir tilvirkerne større rettigheter innen kjøp og eksport, fører samtidig med seg et økt kunnskaps- og arbeidspress. Dette fordi nye funksjoner og relasjoner blir tillagt tilvirkerne. Kvalitetsstandarder stiller nye krav til organisering av produksjon, til ledelse og arbeidstakere. Endring av tollbarrierer gir muligheter til eksport av nye produktgrupper. Samtidig medfører dette forventninger om engasjement innen produktutviklingsområdet, og dermed større belastning for små administrasjoner.

Kompetanseheving og utdanningsnivå gjennom allmennutdanning, fagbrev, omstillingsprosjekter og kvalitets-utviklingsprosjekter, fører med seg nye forventninger om arbeidsinnhold og deltakelse (Husmo 1992b). Likestillingstanken vil føre til at kvinner etter spør og forventer nye arbeidsoppgaver og avansement i bedriftsorganisasjonen (Larsen & Munk-Madsen 1989; Husmo 1991).

Det institusjonelle rammeverket som tidligere satte snevre rammer for fiskeindustribedriftene er slik i ferd med å løses opp. Slike endringer stiller bedriftene overfor nye muligheter, men også overfor nye krav. De eksisterende organisasjonsstrukturer, administrative systemer, ledelsesformer og rollemodeller i bedriftene er tilpasset og utgjør en del av det gamle institusjonelle rammeverket. I hvor stor grad tilvirkningsbedriftene kan utnytte de mulighetene som åpner seg, er et spørsmål om hvordan de klarer å utvikle nye organisasjonsmodeller og ledelsesformer. Hvilke lederstrategier vil stå åpne for kvinner i denne omstillingsfasen?

Det synes nå å være en tendens innen fiskeindustrien at kvinners forskjellighet fra menn vektlegges ved rekruttering inn i nyopprettede lederoppgaver, mens rekruttering til de «gamle» lederstillingene stadig knyttes til en tradisjonell mannsrolletilpasning. Spørsmålet er om en kan se trenden til å tillegge kvinner særlige lederegenskaper som en seier, som et tegn på at kvinnesfæren endelig har fått likeverd? Betyr det at kvinner sjøl har fått makt til å definere hva det vil si å være kvinne i ledelse?

Det debatteres fortsatt langs de to linjene likhet eller forskjellighet fra menn. Dette fordi de er de eneste muligheter som synes åpne – delta på systemets premisser eller forbli utenfor (Bacchi 1990). Ulikhetsstrategien kan sees på som en reaksjon på at i kampen om likestilling har de kvinnelige ansvarsområder gitt tapt. Likestilling har i stor grad betydd en vektlegging av mannskulturen. Svaret på dette har for mange vært å vekt-

legge ulikhet mellom kjønnene, og påberope seg likeverd. Parallelt pågår likhetsstrategien, hvor det argumenteres for kjønnenes likhet. Det påpekes at kjønnsstereotyper hittil har gått i kvinners disfavør, og vært brukt til å undertrykke kvinner. Å tillegge kvinner særegne egenskaper, betyr at kvinner fremdeles pålegges ansvaret for å ivareta samfunnets omsorgsforpliktelser.

Yvonne Hirdman (1988) har framført teorien om *genussystemet*. Genussystemet er en ordning av kjønn som danner basis for andre sosiale ordninger. Systemet er bygd opp rundt en todelt logikk, hvor det ene er prinsippet om dikotomien – kvinners og menns forskjellighet. Det andre prinsippet er hierarkiet, der mannen rangeres over kvinnen. Mannen er mennesket og normen. En oppspalting av kjønnene i både praktisk og eksistensiell natur får genus-systemkarakter gjennom at samfunnet vokser og blir mer sofistikert. Jo mer differensiert et samfunn blir, jo mer stabil og kompleks blir segregering og konsekvensen av systemet. Derigjennom aktiveres det andre prinsippet – den mannlige normens prinsipp, som setter det mannlige over det kvinnelige. Hirdman sier at det er gjennom særart, eller ulikhet, at den mannlige normen legitimeres. Jo kraftigere segregeringa mellom kjønnene fungerer, jo mer sjøklart, jo mer legitimt, jo mindre stilles det spørsmål ved den mannlige normens overlegenhet. Motsatt medfører lavere segregeringsgrad at det stilles spørsmål ved mannen som norm, og jo mer illegitim blir mannens maktposisjon.

Kvinnelige ledere i fiskeindustrien, som i andre næringer, stilles overfor valget om å definere seg i forhold til mannen. Så lenge det tenkes i dikotomier vil genus-systemet sørge for at kvinner må gjøre dette valget.

Marit Husmo
NFFR-stipendiat
Norges fiskerihøgskole/
Universitetet i Tromsø

Litteratur

- Acker, J. Hierarchies, Jobs, Bodies: A Theory of Gendered Organizations. I *Gender and Society*, 1990, vol.4, nr.2, s.139-158.
- Acker, J. A theory of gendered organizations. Innlegg på seminaret 'Gender research in organizations', Institutt for samfunnsforskning, Oslo 1992.
- Acker, J. & Van Houten, D. Differential Recruitment and Control: The Sex Structuring of Organizations. I *Administrative Science Quarterly*, 1974, vol.19, s.152-163.
- Asplund, G. *Karriere. Menn, kvinner og lederskap*. Gyldendal Norsk Forlag, Oslo 1984.
- Bacchi, C.L. *Same difference. Feminism and sexual difference*. Allen & Unwin, Sydney 1990.
- Balsvik, R.R. *Vardø. Grensepost og fiskevær 1850-1950*. Vardø kommune/Dreyer Forlag, 1989.
- Bartol, K.M. The sexstructuring of organizations: a search for possible causes. I *Academy of Management Review*, oktober 1978.
- Blake, R.R. & Mouton, J.S. Managerial facades. I *Advanced Management Journal*, juli 1966.
- Brief, A.P. & Oliver, R.L. Male-female differences in work attitudes among retail sales managers. I *Journal of Applied Psychology*, 1976, vol.61, nr.4.
- Fausto-Sterling, A. *Myths of Gender. Biological Theories About Women and Men*. Basic Books, Inc., Publishers, New York 1985.
- Feber, F., Hubert, J. & Spitze, G. Preferences for men as bosses and professionals. I *Social forces*, 1979, vol.58, nr.2.
- Field, H.S. & Caldwell, B.E. Sex of supervisor, sex of subordinate, and subordinate job satisfaction. I *Psychology of Women Quarterly*, 1979, vol.3.
- Gerrard, S. *Kvinnens makt og avmakt. Et kjønnsrolleperspektiv på forvaltning av faglige interesser i fiskeindustrien*. FDH-rapport, Alta 1986, nr.6.
- Haugli, Å. Den store forskjellen. I *Dagens Næringsliv*, 20.6.1992, s.20-21.
- Hirdman, Y. Genussystemet - reflexioner kring kvinnors sociala underordning. I *Kvinnovetenskaplig tidskrift*, 1988, nr.3, s.49-64.
- Hirdman, Y. *Rosa Mayreders stora förtvivlan. En analys av det kvinno(vetenskap)liga dilemmat smart - sårart*. Udatert.
- Husmo, M. Kvinnelige ledere i fiskeindustrien. Prosjektnotat NFH/UiTø, Tromsø 1991.
- Husmo, M. *Karrieremuligheter for kvinner i fiskeindustrien*. NFFR-rapport, 1992a.
- Husmo, M. Institusjonelle endringer og kjønn. Konsekvenser for kvinners karrieremuligheter. Prosjektsøknad NFFR, 1992b.
- Jentoft, S. *Organisasjon og ledelse i nord-norsk fiskeindustri*. Institutt for fiskerifag/UiTø, Tromsø 1987.
- Jentoft, S. *Hengende snøre. Fiskerikrisen og fremtiden på kysten*. Ad Notam, 1991.
- Kystkompetanseutvalget. *Handlingsplan for ledelse og kompetanseutvikling i norsk fiskerinæring*. 1990.
- Kvande, E. & Rasmussen, B. *Nye kvinneliv. Kvinner i menns organisasjoner*. Ad Notam, 1990.
- Larsen, M. & Munk-Madsen, E. *Kjønnsmyter med konsekvenser. En analyse av skillet mellom kvinner og menn i industriell fiskebearbeiding til lands og til vanns*. NFH/UiTø, Tromsø 1989.
- Loden, M. *Kvinnelig lederskap - en annen dimensjon?* Bedriftsøkonomenes Forlag, 1987.
- March, J.G. & Olsen, J.P. The New Institutionalism: Organizational Factors in Political Life. I *The American Political Science Review*, vol.78, s.734-749.
- Marshall, J. *Women Managers. Travellers in a male world*. John Wiley & sons, Chichester 1990.
- Merton, R.K. Social Structure and Anomi. I *American Sociological Review*, 1938, vol.3.
- Moss-Kanter, R. *Men and Women of the Corporation*. Basic Books, Inc., Publishers, New York 1977.
- Munk-Madsen, E. *Kvinner og EFs indre marked*. NORAS, Oslo 1991.
- Osborn, R.N. & Vicars, W.M. Sexstereotypes: an artifact in leader behavioural and subordinate satisfaction analysis. I *Academy of Management Journal*, 1976, vol.19.
- Powell, G.N. *Women & Men in Management*. Sage Publications, USA 1988.
- Renwick, P.A. & Tosi, H. The effect of sex, marital status, and educational background on selection decisions. I *Academy of Management Journal*, 1978, vol.21.
- Riger, S. & Calligan, P. Women in management: an explanation of competing paradigms. I *American Psychologist*, 1980, vol.35, nr.10.
- Stokkeland, H. *Ledelse. Innføring i ulike ledelsesteorier*. Lederoppplæringsrådet i Norge, 1985.
- Tkach, H. The female executive. I *Managing*, 1980, nr.1.

Leder og kvinne

Hva handler det om?

Av Nina Amble

Som leder handler det om lange arbeidsdager. Som kvinne handler det om møtet med en lederkultur som er lite imøtekommende og integre- rende. Å være leder og kvinne handler om å styre oppmerksomheten bort fra det faktum at hun er kvinne, uten å bli oppfattet som mannhaf- tig. Etter hvert handler det om å komme til et punkt hvor kvinnene re- orienterer seg som kvinner og ledere. Det resulterer ofte i ny jobb som også gir tid til et etterlengtet sosialt liv.

Kvinner i mannsyrker: Potensiale eller unntak?

(Copyright 1991: Les Éditions Albert René/
Gosciny-Uderzo)

I 80-årene ble kvinner oppfordret til å gjøre utradisjonelle yrkesvalg, dvs. å velge mannsyrker. På byggefagslinjene var det inntil 1986 501 kvinnelige elever, av disse

fikk 70 lærlingkontrakter. Frem til 1988 var det 51 kvinner som tok fagbrev i et av hovedbyggefagene. I min hovedfagsopp- gave «Kvinner på bygg og anlegg – En kul- turkollisjon med ukjent virkning?», fulgte jeg disse 51 kvinnene. Undersøkelsen bekreftet antakelsen om at de kvinnelige fagarbeiderne i byggefagene ikke slo seg til ro i bransjen. I 1990 hadde 75% av dem sluttet som bygningsarbeidere. Kvinnene begrunnet sin avgang med graviditet, syke- melding, dårlige utviklingsmuligheter, og et fysisk og sosialt belastende arbeidsmiljø. Undersøkelsen reiste mange nye spørsmål som jeg ønsket å belyse ved å intervjuer inn- gående et mindre antall kvinner.

I det samme tidsrommet, 80- årene, hadde byggavdelingene på universitet og høyskoler kvinneandeler helt opp i 25%, uten at disse kvinnene så ut til å dukke opp som ledere i den private del av bransjen (Albriksen & Aasen 1989). Byggebransjen er sterkt mannsdominert på alle nivåer i

organisasjonene. Kunne kvinnene representere noe nytt i denne bransjen? Var kvinnene et potensiale til endring og omstilling for en bransje som var på felgen? Hva erfarte kvinnene som prøvde og hvor ble det av dem? Dette var prosjektets utgangspunkt. To av kvinnene er med i begge undersøkelsene.

Jeg har fornorsket og omformulert Judi Marshall's intervjuguide fra «Woman managers. Travellers in a male world.» (Marshall 1984). Jeg har brukt denne fordi den har åpne spørsmål som gir kvinnene anledning til å snakke om det som er vesentlig for dem. Intervjuguiden vinkles mot kvinnes utvikling og endring over tid, samtidig som den vektlegger kvinnes erfaringer og refleksjoner rundt betydningen av kjønn.

Ressurssterke og arbeidsomme kvinner

Jeg har intervjuet tolv kvinnelige mellomledere/toppledere med tilknytning til byggebransjen. Byggebransjen er her begrenset til private entreprenører/utbyggere og offentlige byggherrer/entreprenører. Definisjonen er lik den Statistisk sentralbyrå bruker i sin arbeidsmarkedsstatistikk. Byggebransjen har en kvinneandel på 7%. Disse kvinnene jobber i forpleiningen (=kokker og vaskepersonell) eller som kontoransatte. Kvinnelige ledere på mellomledernivå eller høyere finnes omtrent ikke, bortsett fra disse jeg har funnet frem til.

Kvinnene har forskjellig teknisk-naturvitenskapelig utdanning, på høyskole/universitetsnivå.

Alderen varierer fra 28 til 47 år. Syv av de tolv kvinnene hadde barn, i snitt to hver. Kvinnene har hatt to eller flere arbeidsforhold, en av dem har bare hatt en arbeidsgiver. Syv av kvinnene har arbeidet i både

offentlig og privat sektor. En har bare jobbet i offentlig sektor, mens fire bare har jobbet i private bedrifter.

(Copyright 1991: Les Éditions Albert René/Gosciny-Uderzo)

Jeg fant en gruppe ressurssterke, arbeidsomme kvinner som var veldig forskjellige, men også like. Hver for seg blir de helt sikkert beundret av sin nærmeste, som kvinner som har gått utradisjonelle veier og fått til noe. Kvinnene har tatt utfordringer og gjort erfaringer de ikke vil være foruten. De har gjennomgått kriser og fått ny selvsikt som har ført til endrede strategier for hvordan de skal være ledere og kvinner i en mannsdominert bransje.

I denne artikkelen er det noen funn og mønsteret i disse som er temaet. I løpet av yrkeskarrieren gjennomgikk de fleste kvinnene en reorienteringsprosess, de begynte å sammenlikne egne verdier med verdiene i jobbene sine. Resultatet var at ni av de tolv kvinnene byttet arbeidsplass eller stilling. Kvinnene med småbarn gikk gjennom prosessen skrittvis mens de tilpasset arbeidssituasjonen til ansvaret for barna. Mens kvinnene uten småbarn og kvinnene med naive, uklare forventninger til arbeidslivet jobbet seg frem til et mer brutalt møte med denne reorienteringen. Kvinnene valgte jobber med mindre arbeidsbelastning, de ønsket å

balansere en jobb som leder med tid til et sosialt liv utenom jobben.

Kvinnenes forventning til arbeidslivet

Kvinnene beskrev studietiden som et skjermet liv. De følte seg faglig og sosialt likeverdige med de mannlige studentene. Som en av kvinnene sa det:

«I universitetsmiljøet var man like, navlebeskuende og beskyttet. Jeg var 24 år og helt ubevisst på alt.»

De fleste forventet at forholdet til nye mannlige arbeidskolleger skulle bli like ukomplisert som forholdet til de mannlige medstudentene hadde vært. De færreste fortalte om tanker rundt kombinasjonen jobb, familie og barn.

Fire av kvinnene hadde likevel en annen mer pessimistisk forventning til arbeidslivet og spesielt til betydningen av kjønn. Klarest var dette uttalt av de to kvinnene som hadde jobbet som bygningsarbeidere før de tok sin tekniske utdanning. De hadde opplevd tøff behandling og diskriminering. De var innstilt på å få ekstraproblemer fordi de var kvinner, men de mente de kunne takle dem. En av dem sa det slik:

«Vi er ikke likestilt, menn har fremdeles større autoritet enn kvinner, det ser jeg stadig. Det kan ikke jeg la bli et problem for meg. Dette er en langsom prosess. Dess flere jenter som kan få ting til å fungere, dess bedre er det. Sånn sett gir jeg «f» i det.»

Ingen av kvinnene i mitt materiale hadde tro på at kvinner generelt egnest seg bedre som ledere enn menn.

Hvorfor kvinnene blir ledere – «oppgjøret med teknikken»

Som nyutdannete begynte kvinnene å jobbe innenfor de tekniske fagene. Før kvinnene

ble ledere, har de tatt et «oppgjør med teknikken». Fordypning i tekniske fag ble etter hvert opplevd som spennende eller uoverkommelig, smalsporet, eller dødt og meningsløst. I stedet ønsket de lederoppgaver hvor de kunne fikse og ordne, styre og administrere, få ting til å skje, se samfunnsnytte og helhet i byggeprosjektene.

Mer nærkontakt med mennesker var vesentlig for noen, mens andre søkte større påvirkningskraft helst uten å måtte ta personalansvar for underordnede. En av kvinnene beskrev «oppgjøret med teknikken» slik:

«Jeg har aldri følt at jeg er en person som liker å grave meg ned i beregninger, kan like å grave meg ned i en oppgave en stund. Men så må jeg ha luft, føle at jeg har totaloversikt. Etter et par år på fagsiden byttet jeg avdeling. Der har jeg helheten, ikke bare en liten del.»

Kvinnene var først og fremst opptatt av lederskap fordi det ga oversikt og større mulighet for påvirkning. Det at de var kvinner, var i denne sammenhengen av underordnet betydning.

Møtet med virkeligheten: Arbeidstidsordningene

Hverdagen som leder artet seg forskjellig for kvinner med og uten småbarn. Kvinnene med barn var avhengige av fleksible arbeidsordninger; en langt større fleksibilitet enn det som lå innenfor rammen av Arbeidsmiljøloven. En av dem fortalte:

«Hele svangerskapet gikk til planlegging av situasjonen etterpå. Det var bittert. Jeg var så sint fordi Norge ikke har et system som gjorde at jeg kunne holde trådene. Jeg gikk på kontoret til siste dag, og fødte. Så var jeg hjemme de få ukene jeg måtte. Fikk til en ordning, helt under bordet, stod ikke skrevet, kunne opphøre når som helst. At jeg fikk til en slik ordning var unikt og

fantastisk for meg. Det var en inspirasjon og ikke et hinder. Det verste av det som hindret meg, det var at alt var så problematisk og firkanta, vanskelig å få til ting. Selvfølgelig dette med barnehageplass, det var et mareritt.»

Det var kampen for arbeidstidsordningen som hindret, ikke kombinasjonen jobb, svangerskap og barn! Kvinnene som jobbet i egen bedrift vektla nettopp muligheten for fleksibilitet som et av godene ved å være «dame i eget hus». Kvinnene uten småbarn fulgte arbeidsvanene til mennene rundt seg, og slik beskrev en av dem den situasjonen:

«Tør nesten ikke si det. Vi begynte kl. 7, ikke en gang gikk vi hjem før kl. 21. Kom hjem helt utkjørt. Jobben var interessant, men jeg følte det var litt bortkastet – hele sommeren og bare jobb.»

De seks kvinnene som ikke hadde småbarn beskrev alle den samme situasjonen: Mye jobb og mye overtid, i perioder jobbet de 14-16 timer i døgnet.

Strategiene

1. Nøytraliseringen av det kvinnelige

I utgangspunktet forventet kvinnene at kjønn, det at de var kvinner, ikke skulle hindre dem som ledere. Samtidig beskrev alle, bortsett fra en, strategier hvor de var opptatt av å trekke oppmerksomheten bort fra sin kvinnelighet. De dempet det kvinnelige og omtalte seg selv bl.a. som intetkjønn, på jobb. Kvinnene forsøkte å nøytralisere betydningen av kjønn (Kanter 1977, Johannessen 1986). De gjorde det ved måten de kledde og sminket seg, gjennom språk og valg av ord. Det var viktig å være saklig, ikke vise følelser, utelate tøv og tøyseprat, holde folk litt på avstand, unngå nærhet, kroppskontakt og flørt, ikke vise seg påvirket sammen med kolleger eller underordnede, være blid og omgjengelig. En av kvinnene sa det sånn:

«Kutt ut neglelakken. Ta på deg lompen (arbeidstøy). Du er nødt til å ha på deg lompen. Tro ikke det går an å spille svakt kvinnfolk ute på byggeplass. Kutt ut det og flørtten. Glem at du er kvinnfolk, det tror jeg du er nødt til. Så lenge det er så få kvinnfolk i bransjen, er vi nødt til å gå på mannlige premisser.»

Hun uttrykte det de fleste var enige om, nemlig at det taktisk var klokt å lede oppmerksomheten bort fra alt som viste at hun ikke var som dem. Og at nedtoningen av det kvinnelige var en av premissene for å lykkes som kvinne i et mannsdominert miljø.

Den av kvinnene i mitt materiale som ikke var innforstått med nødvendigheten av å dempe det kvinnelige, mente selv hun var vant til å omgå gutter og at hun behandlet sine underordnede åpent og greit. Hun fortalte:

«De tok det mer som en flørt, i verste fall helt utsvevende. Ting jeg tok veldig tungt. Det jeg tok aller tyngst var vel det her med morsrollen min, og den er det lett å bruke mot oss... Det var sånne sjokk, sjokkopplevelser underveis som gjorde at jeg lå hjemme og gråt og lurte på om jeg måtte forandre meg som person, eller om jeg skulle fortsette. Du er nødt til å holde dem på avstand, du må hele tiden takle det at det er to kjønn, og det hadde jeg ikke tenkt over. At det liksom skulle være et problem?»

Hun hadde tidligere fått beskjed om at hun kledde seg for jålete på jobb, noe hun i ettertid så også var et signal om at hun var for kvinnelig.

2. Nøytraliseringen av det mannlige

Det var den selvfølgeligste ting i verden og helt nødvendig strategi, slik kvinnene beskrev det, å dempe det kvinnelige. Men på den motsatte siden lurer et annet spørsmål, å bli oppfattet som mannhaftig. En av kvinnene som etter hvert fikk beskjed om at

(Copyright 1991: Les Éditions Albert René/
Gosciny-Uderzo)

hun både var autoritær og mannhaftig, beskrev det slik:

«De kalte meg snøfreser bl.a., face to face. Det er jo deler av det jeg er litt stolt av også. Det er ok å være en som får til ting, setter ting i gang. Det som har gjort at jeg har virket så mannhaftig er at det har vært så få kvinnelige idealer tror jeg? Gikk med jeans men la inn noen kvinnelige effekter, sminke og velstelt hår. Når jeg ser tilbake på det var det sikkert litt satt. En måte å kjøpe seg kvinnelighet på.»

Mannhaftigheten ble forsøkt nøytralisert ved å bruke kvinnesymboler som skjørt og sminke, eller ved rett og slett å fremheve at de var mødre og hadde menn.

3. Det kvinnelige og det mannlige

Kvinnene viste i sine beskrivelser at det de forholdt seg til er menns nokså fordomsfulle definisjoner av hva som er kvinnelig og mannlig. Hva begrepene omfatter og utelater. Alle kvinnene i mitt materiale så at det var den «forføreriske, pludrende og svake» delen av kvinnelighetsbegrepet de ikke måtte forbindes med; da mistet de seriøsitet og tyngde som ledere. Ved å forsøke å være intetkjønn på jobb unngikk de å få flyttet oppmerksomheten bort fra den

dyktige lederen og fagpersonen de ville være. En av kvinnene eksemplifiserte det sånn: «Jeg hørte et foredrag om et prosjekt med et leverandørfirma hvor det var en kvinnelig sexy og tøff direktør. Det ble nærmest sagt at de valgte denne leverandøren fremfor de andre for det var så hyggelig å ha med henne å gjøre.»

Mens unngåelsen av det kvinnelige var en selvfølgelig strategi var unngåelsen av det mannlige ikke så klart uttrykt. I definisjonen av det mannlige lå det egenskaper og verdier kvinnene «var stolt av», f.eks. dette «å sette ting i gang og få til ting», men da var altså omkostningen et stempel som mannhaftig og autoritær, slik kvinnen i sitatet foran uttrykte det.

Reorienteringen

Alle kvinnene jobbet mye, lange kontordager og kveldsjobbing hjemme. Etter hvert meldte suget seg, suget etter tid til et sosialt liv utenom jobben, synge i kor, gå på kino, ha venninner, være med i fotoklubb, spille håndball eller bare være hjemme å kose seg. En av kvinnene fortalte:

«Har lyst til å gjøre andre ting enn bare å jobbe. Jeg har jobbet veldig mye før. Masse overtid. Det ga meg ingenting, eller i hvert fall ble det uholdbart å leve med. Har måttet snu i farta, gå ned igjen, er nok her nede nå, for så å ta det litt rolig opp igjen for å ta med hele meg. Jeg har prøvd å være noe annet (enn meg selv, forf. kom.) for å virke seriøs».

Mens kvinnene med småbarn justerte jobbsituasjonen i takt med svangerskap, fødsel og småbarnsperiode, jobbet kvinnene uten barn intenst frem til et mer akutt behov for endring av arbeidssituasjonen. Resultatet var at de fikk nye jobber eller posisjoner hvor de kunne være 8-10 timers ledere. De ønsket seg jobber med tid til å få igjen pusten, sette ned benet og finne ut hva som er viktig for dem. Kvinnene brukte

uttrykk som «rømme», «snu i farta», «gå i sikk-sakk» og «hoppe av» når de sammenliknet sin egen karriereutvikling med karriereutviklingen til mennene rundt seg.

Hva er det å være leder og kvinne?

Kvinnene befinner seg i «skjeve grupper», hvor de som kvinner og ledere utgjør et bitte lite mindretall. Kvinnene som er teknisk utdannete og ledere, møter bedriftskulturer hvor de som kvinner utgjør mindre enn 15% av helheten. Innenfor slike kulturer vil kvinnene pga. sitt relativt lave antall ikke kunne påvirke kulturen. Kvinnene blir stigmatiserte symboler for det kvinnelige, slik menn definerer det, og de må forholde seg til det (Kanter 1977, Haavind 1985).

Etter hvert som kvinnene blir ledere vil de møte en lederkultur som bygger på verdier og idealer sterkt knyttet til mannsstereotypiene, der den ideelle leder samtidig er den ideelle mann (Johannessen 1986).

Kan kvinnene representere noe nytt, et potensiale for endring og omstilling i denne bransjen? I løpet av 80-årene har de fleste i bransjen møtt en kvinnelig fagarbeider eller en kvinnelig ingeniør eller to. Den private del av bransjen, entreprenørene og de små utbyggerne, har registrert at det kom noen kvinner, men at de sluttet. I den grad bransjen har reflektert over fenomenet antar man kanskje at kvinnene går til offentlig sektor når de skal ha barn? Kvinnene i mine undersøkelser bekrefter for så vidt dette, bortsett at kvinner uten barn også slutter og at det under denne forklaringen skjuler seg et problemfelt knyttet til bransjens struktur og kultur. Selv om de kvinnelige ingeniørstudentene i løpet av 80-årene har kommet opp i andeler på 25% av kullene, må vi enda vente i 30 år før de

slår gjennom med samme tyngde generelt i bransjen. De siste par årene har kvinneandelen ved byggavdelingene ved høyskoler og universitet dessuten vist en avtakende tendens. På den andre siden ser det ut til at kvinnene søker seg til rådgivende virksomhet og den offentlige del av byggebransjen. Der kan de raskere gjøre seg gjeldende. Det er først når kvinnene som minoritet kommer opp i en andel på 35% av organisasjonene at de kan bygge allianser og bli et potensiale til endring av kulturen (Kanter 1977). Pr. i dag er det høyt opp og langt frem før kvinnene kan komme opp i den andel Kanter beskriver som utgangspunkt for endring.

Hva erfarte kvinnene og hvor ble det av dem?

Slik jeg oppfatter det, møter kvinnene en lederkultur som betinger at de er på jobb veldig mange timer i døgnet. Selv om store organisasjoner har posisjoner som innebærer mindre arbeid, er dette knyttet til karrieremessige blindtarmer. Ved å velge disse posisjonene settes kvinnene utenfor muligheten til videre avansement, i hvert fall forsinkes deres gang mot toppene. Kvinner med barn blir nødt til, i perioder, å velge slike posisjoner. Det overraskende er at kvinner uten småbarn, også de enslige, etter hvert gjør det samme. Jeg vil forklare det med de konfliktene og dilemma kvinnene kommer opp i. Konflikter og dilemma knyttet til kvinners problem med å jobbe i en kultur hvor de ikke kan være seg selv, eller i en kultur som ikke anerkjenner dem når de er seg selv. Gjennom sitt fysiske kjønn tildeles alle kvinner egenskaper som står i direkte motsetning til egenskapene som kreves av en god leder. Selv om kvinnene verken viser eller har disse egenskapene er de på en måte «disponert», via sitt fysiske kjønn. Som en følge av

denne situasjonen nøytraliserer kvinnene sin kvinnelighet. Dilemmaet er imidlertid at de ikke klarer å nøytralisere sitt fysiske kjønn, selv om de prøver ved ikke å bruke ettersittende klær, korte skjørt (over kneet), singlets osv. Omkostningen ved å bruke denne strategien, nemlig mangelen på helhetlig selvbekreftelse (Johannessen 1986), leder kvinnene til jakten etter det sosiale liv.

Det ser ut til lederkulturen kvinnene beskriver, godtar kvinner, men på følgende betingelse: At du er slik vi vil ha deg, for vi vil fortsette å ha det slik vi har det! Kvinnene møtes verken med nysgjerrighet, åpenhet eller den inkluderende holdningen: Nettopp *du som kvinne* kan være en spennende tilvekst her hos oss! Kvinnene selv vil heller ikke ha oppmerksomhet på dette grunnlaget. Kvinnene vil anerkjennes som dyktige ledere og fagpersoner, og dette forstyrres når oppmerksomheten fokuserer kjønn. Selv om kvinnene merker at det er hyggelig å ha dem i det sosiale miljøet, er det ikke akseptert at kvinnene, som en minoritet innenfor organisasjonen, trenger annen støtte og oppfølging enn mennene. Det virker truende når kvinnene som «odde» personer i organisasjonene søker sammen på et personlig grunnlag. Kvinnene kjenner og forholder seg til disse reaksjonene og flytter slikt samvær til utenom arbeidstid. De

søker et sosialt fellesskap utenfor jobb, et sted hvor de kan være mer seg selv, som et substitutt for en arbeidssituasjon som ikke tillater dem å vise frem verken sitt kulturelle særpreg eller mangfold.

På den ene siden bruker kvinnene nøytraliseringsstrategiene som en gest og et signal om underkastelse til den del av organisasjonskulturen de vil bli medlem av. På den andre siden reageres det når kvinnene er som menn. Da tolkes de innenfor andre rammer enn mennene. Det rommet de kvinnelige lederne får til å være hele personer, blir for lite. I dette lille rommet føler kvinnene seg verken diskriminerte eller mindreverdige, men annerledes og ensomme, etter hvert også i forholdet til andre kvinner. Den forførelsesrike, overfølsomme, småpratende og svake kvinnen er en myte kvinnene klarer å forholde seg til, men hvorfor er det så ekkelt og truende når de kvinnelige lederne også er tøffe, aggressive og pågående? En mannhaftighet kvinnene synes det er vanskelig å leve med. Kvinnene beskriver at det utvikles et gjensidig kulturelt ubehag i samspillet med mennene som er rundt dem, et ubehag mellom det kvinnelige og det mannlige som kanskje ingen av dem er representanter for, men som likevel knyttes til fysisk kjønn. Det er vanskelig å sette ord på dette ubehaget, men det gjennomsyrer intervjuene.

Offentlig og privat sektor, hvor går kvinnene?

Som nyutdannede fra høyskoler og universitet går kvinnene til offentlig eller rådgivende virksomhet (rådgivende ingeniør- og konsulentvirksomhet regnes statistisk ikke inn under bygg- og anleggsnæringen). Blant kvinnene i studentmiljøene snakkes det lite om muligheten for å gå inn i noe annet. De mangler informasjon om mulighetene innenfor det private næringsliv.

Kvinnene velger jobb etter et pakkelsesningsprinsipp. Stillingsannonser som fremhever lønn, utfordring og avansementsmulighet appellerer bare delvis til kvinnene. I sin pakkelsesning inkluderer de også muligheten til egenutvikling, oppfølging, mulighetene for mann, barn, barnehageplass, hus og sosiale goder. Kvinnene har menn med likeverdig utdanning som dem selv. De får mye støtte og hjelp av sine menn, særlig de første årene. Kunne dette åpne for tandemrekruttering av par, spesielt på mindre steder?

Kvinnene anbefaler arbeid i privat virksomhet til dagens kvinnelige studenter. De beskriver det som en positiv erfaring, som spennende, utfordrende, fult og fart, som veldig lærerikt og viktig å ha med seg! Men dette forblir et lite intermesso i den delen av livet hvor kvinnes fleksibilitet og arbeidsiver er stor.

Mitt materiale er altfor lite til å si noe bombastisk om forholdet offentlig/privat sektor. Kvinnene i min undersøkelse uttrykte ingen tiltrekning til offentlig sektor, heller tvert imot. Kvinnene søker frihet til selv å bestemme over sin arbeidssituasjon, rom til barn og et sosialt liv. Snarere burde kvinnene oppfordres til å starte egne bedrifter. Kvinnene som leder egne bedrifter, går på mange måter klar av de andre kvinnes problemer. De unngår å få den mannlige lederkulturen så nært inn på kroppen, og de har handlingsfrihet til f.eks. å «råfleke» ved å forskyve arbeidstiden og investere i bedriftsbarnhage eller dagmammabrukke.

Skjevheten mellom antallet kvinnelige ledere i offentlig og privat sektor skyldes dels kvinnes førstevalg, men kanskje også større og flere muligheter for 8-10 timers-lederen innen offentlig virksomhet.

Sannsynligvis vil kvinnene hope seg opp i begge systemene, stanse sitt avansement i hierarkiene der lederfunksjonen krever arbeidsinnsats utover dette, gitt en lederkultur som bygger på dagens definisjoner av det kvinnelige, mannlige og «lederlige».

Dersom private bedrifter ønsker flere kvinner inn i topplederstillingene, ser det ut til at de må ta et oppgjør med 14-16 timers-lederne og de kulturelle verdiene dette kravet bygger på.

En konsekvens av å betrakte kvinners

uteblivelse fra det private næringsliv som følge av en kulturkonflikt, er å akseptere at kvinnene trenger annen støtte og oppfølging enn menn, å våge å tilby arbeidsbetingelser tilpasset kvinners livsløp. Tausheten rundt temaet kvinner, svangerskap, fødsel og barn er for enkelte kvinner nok til å utløse tanker om at denne organisasjonen må de bort fra!

Samtidig er det noe i kvinnes egen forventning til og kunnskap om dagens arbeidsliv som både er naivt og preget av 80-åras individualisering av samfunnsproblemer. Kvinnene som hadde jobbet som bygningsarbeidere, fremhevet da også hvor viktig praksisen hadde vært for deres utvikling som ledere. Kvinnene foreslo både krav til yrkespraksis og lengre praksisperioder i studietiden. Men også bevisstgjøring rundt likestillingsproblematikken f.eks. i studentmiljøet, ble fremhevet som viktig.

Leder og kvinne, eller kvinne og leder?

Hvordan vi enn ser det, er det et paradoks at den dyktige mannlige lederen blir mandig, mens den dyktige kvinnelige lederen blir mannhaftig. Er hun ikke mannhaftig så er hun heller ikke dyktig. Dagens situasjon ser ut til å gi de kvinnelige lederne valget og utfordringen «å lykkes» som mannhaftig kvinne eller som udyktig leder!

*Nina Amble
stipendiat og konsulent*

*Lederopplæringsrådet
Landsforeningen for bygg og anlegg*

Litteratur

Albriktzen, R.O. & Aasen, T. *Arbeidskraftundersøkelsen for bygg og anlegg*. Byggforsk Norges byggforskningsinstitutt, Oslo 1989.

Amble, N. Kvinner på bygg og anlegg – En kultur-kollisjon med ukjent virkning? Hovedoppgave. Psykologisk institutt, Universitetet i Trondheim 1990.

Haavind, H. «Förändringar i förhållandet mellan kvinnor och män.» I *Kvinnovetenskaplig tidskrift*, 1985 nr.3, s. 17-28.

Johannessen, B.F. Ledere – organisasjoners styringssymboler. Hva med kvinnene? I *Nytt om kvinneforskning* 1986, nr.5, s. 4-14.

Kanter, R.M. *Men and Women of the Corporation*. Basic Books, New York 1977.

Marshall, J. *Woman Managers – Travellers in a Male World*. John Wiley & sons, 1984.

Kvinner og lederskap – hva skal kjønn bety?

Av Gry Cathrin Brandser

Artikkelen henter sitt tema fra Brandsers hovedoppgave, som handler om forholdet mellom ledelsesforskningen og litteraturen om kvinners lederskap. Hovedspørsmålet er her hvordan konvensjonell ledelsesforskning, med sine forutsetninger om «organisasjon» og «heroisk lederskap», skaper rammer og mulighetsbetingelser for litteraturen om kvinners lederskap. Hvilke «krav» og «betingelser» må oppfylles, og hvilke konsekvenser har dette for den betydning «kvinne» kan tillegges? Forfatteren har gjort et utvalg av litteraturen om kvinners lederskap, deriblant Marilyn Lodens bok fra 1987.

Det meste av litteraturen om kvinners lederskap beveger seg i en teoretisk «gråsone» mellom kvinneforskning og etablert organisasjons- eller ledelsesforskning. Den er kvinnesentrert, heller enn kvinne politisk bevisst, og den er ledersentrert. Slik vil både biologisk essensialisering og en forenklet framstilling av organisasjoner være nærliggende problem.

Tematisk forholder den seg til organisasjoners implisitte krav om effektivitet og de mer eksplisitte moralske krav om realisering av kjønnspolitiske idealer. (Billing/Alvesson 1989) Grunnleggende sett er det disse *to normative* idealene som løper gjennom litteraturen og skaper et *spenningsforhold som har betydning for den forståelse av kvinners lederskap som lanseres*. Slik kan litteraturen leses som ulike løsninger på *et dilemma* om hva «kjønn» betyr for lederskap, der både kjønnspoli-

tiske og organisatoriske idealer aktiveres. Hvordan kvinners lederskap forstås vil dessuten avhenge av om man ser kjønnene som fundamentalt *forskjellige*, eller som grunnleggende *like*, (uansett om en her henviser til biologi eller sosialisering).

Det kan se ut for at forståelsen av organisasjoner som rasjonelle og handlingsorienterte systemer, der krav om effektivitet sammen med et *heroisk lederskapsbegrep* (Meindl et al. 1985) gir den viktigste rammen for den mening «kvinne» får i denne litteraturen. En *heroisk lederskapsforståelse* kjennetegnes først og fremst av at organisasjoners historier *personliggjøres* på måter som tillegger ledere usannsynlig stor betydning for det som skjer i og med organisasjoner (Pfeffer 1977, March 1982). En slik lederskapsforståelse har innenfor etablert ledelsesforskning medført en sentring rundt lederpersonen – og funksjonen –

der individtrekk har blitt det sentrale forskningstema.

I litteraturen om kvinners lederskap betyr dette at en opererer med en forståelse av kjønn som bekrefter (heller enn utfordrer) en implisitt forståelse av organisasjoner som «instrument» i hendene på rasjonelle og potente ledere.

Kvinnelig lederskap – en annen dimensjon?

Marilyn Lodens bok «Kvinnelig lederskap – en annen dimensjon» (1987) er å regne blant «klassikerne» innenfor den del av ledelselitteraturen som har kjønn som sitt eksplisitte fokus. Boken er et populært og ofte sitert bidrag i debatten om hva kvinner kan tilføre lederfunksjonen, og kjent blant mange kvinner, kvinnelige ledere og kurskonsulenter.

Fordi Loden helt eksplisitt tar opp betydningen av kjønn, representerer hun både en *reaksjon* mot de råd som «hadde til siktemål å viske ut enhver forskjell mellom kvinner og menn» (jfr. f.eks. Kanter 1977), og en *protest* mot de «eksperttråd» som oppfordret kvinnene til å være mer strategiske, mer selvsikre, mer konkurrerende og mindre følsomme og «kvinnelige» (jfr. f.eks. Hennig/Jardim 1982). Her er vekten lagt på, som Brit Opjordsmoen i forordet til den norske utgaven sier: «kvinnernes sterke sider (...) kvinners bidrag inn i lederfunksjonen».

Lodens hovedpoeng er at ledelse består av ulike funksjoner der kjønnsforskjellen på en *komplementær* måte kan bidra til å øke bedriftens effektivitet. At den kvinnelige lederstilen utfyller den tradisjonelle viser hun ved å ta for seg det hun mener er hovedtrekkene av det som gjør en organisasjon effektiv.

Når hun etablerer mening til «kvinnernes lederskap» blir hun nødt til å forholde seg til «lederskap» og «kvinnelighet» som

begrep og forestilling. Måten hun gjør dette på, viser imidlertid at det er næringslivets krav om effektivitet, ikke kvinners krav om likeverd, som står i fokus. Svaret på hva kvinner kan bidra med er entydig: økt produktivitet på en «annerledes» måte.

Dette betyr at hun argumenterer for verdien av det særegent «kvinnelige» ut fra en forutsetning om iboende kjønnsforskjell. Slik utgrenses «kvinnelighet» som et alternativ til den tradisjonelle lederstilen:

«En av de viktigste forskjellene mellom den kvinnelige lederstilen, og den tradisjonelle lederstilen, er at kvinner støtter seg på følelsesmessige data like fullt som på rasjonelle. Kvinnelige ledere ser verden gjennom to konkurrerende linser, og som et resultat av dette, reagerer de både på de rasjonelle og følelsesmessige plan i situasjoner.»

Ved å legge faktorer som makt, deltakerstyring, håndtering av konflikter og sosial dyktighet på en *kjønnsdualistisk* formel, evner hun å presentere det kvinnelige både som komplementært og alternativt til det tradisjonelle lederskap, eller den «mannlige lederstil». Slik får vi inntrykk av at Loden både utfordrer lederskapsforståelsen og bidrar til en oppvurdering og synliggjøring av kvinners erfaringer og verdier. Men er dette egentlig tilfelle?

Heroisk lederskap – og kvinnemyter

Loden forutsetter – som annen lederskapslitteratur – at ledere har stor innvirkning på organisasjonens utfall, og at det er en grunnleggende forskjell mellom kvinner og menn. Med disse to forutsetninger blir det med andre ord nødvendig å la kvinner tilføre et «noe» som skiller kvinnelige fra mannlige ledere, *men som ikke utfordrer* en veletablert heroisk lederskapsforståelse.

Fordi lederskapsbegrepet ikke problematiseres, blir det nødvendig å gi kjønn en

mening som «passer inn» i denne heroiske essens. Slik må «kvinnerns erfaringer» rendyrkes som et «personlighetstrekk». Gjennom å benytte seg av en tilsynelatende tilfeldig og uproblematisk utvelgning av noen teoretiske elementer fra psykologi, sosiobiologi og feministisk teori makter hun dermed å skape en «kvinnelighet» større enn livet selv.

Fordi det kvinnelige som «alternativ» er det sentrale fokus, skapes det inntrykk av at det er kvinners erfaringsverden som er den viktigste referanse. Ser en nærmere etter, fremgår det imidlertid at det er det ideelle bildet av organisasjoner som et «instrument» i hendene på rasjonelle ledere, som avgjør hva «kvinne» kan bety. Resultatet blir ikke en kvalitativt ny lederskapsforståelse, men en idyllisert heroisk «kvinnelighet».

Slik blir det mulig for henne hovedsakelig (tross henvisning til sosialisering) å argumentere på «common sense»-planet både med hensyn til «lederskap» (hva dette er) og «kvinnelighet» (hva kvinner kan bidra med). At Loden med dette bidrar til å befeste ideen om organisasjonen som et handlingsorientert system, som et heroisk lederskapsbegrep er forankret i, og «myten» om kjønnesessensielle forskjellighet, blir ikke tatt opp som noe problem.

«Dette er ikke en kvinne» – biologisk essensialisering

Ved å la kjønnsforskjellen være underlagt spørsmålet om effektivitet i organisasjoner, skapes det en forestilling om at økt effektivitet kan oppnås gjennom et valg av (biologiske) kvinner til lederposisjoner. At det ikke er kvinner eller kvinnelige ledere hun her snakker om, men tvertimot kulturelle stereotypier om «kvinnelighet» viser seg bl.a. gjennom det normative ordvalget, hun sier f.eks. at:

«kvinnelige ledere har en *naturlig* delta-

kerorientert ledelse, der oppmuntring til kreativitet og økt selvstendighet...er en *grunnleggende* tankegang som styrer alt de (dvs. kvinnene) gjør, vedlikeholde gode forhold til arbeidere... er den *grunnstenen* de bygger på i sin ledelse», osv. (mine uthevinger).

Språket avslører at hun ikke opererer med kvinners erfaring, men tvertimot kulturelle stereotypier forkledd som kvinners «naturlige» egenskaper.

Loden argumenterer *særlig overbevisende* for verdien av kvinners lederskap i de tilfeller et normativt kvinnebilde mer eller mindre uproblematisk kan tilpasses de eksisterende krav om effektiv organisering, f.eks. når hun beskriver sosial dyktighet, eller intuisjon og problemløsning med analogi til kvinners omsorgsrolle.

Når analysen både blir lettfattelig og «konservativ» er det altså fordi hun *ikke gir ny mening til lederskap*, men tvertimot gjentar stereotype forestillinger om kvinner, under dekke av å gi «kvinnelighet» positiv verdi for lederskap.

Om ikke å ta kvinner på alvor

Konsekvensen av denne «kjønnsdogmatikken» er at individuelle forskjeller mellom kvinner bare vil ha gyldig mening så lenge de kan innpasses i en formel av «kvinnelighet» som står i opposisjon til «mannlighet» definert som det tradisjonelle lederskapet. Dette medfører bl.a. en stigmatisert beskrivelse av kvinnelige ledere, hvis erfaringer ikke «passer» inn i dette idealbildet. F.eks. slik hun beskriver den kvinnelige leder, «som arbeider for å bli mer lik menn og bedre likt av dem» som *førstefiolinen*, «som ønsker å beskytte sin spesielle status» som «*dronningbien*» eller hun «som på grunn av karrierens prøvelser og utfordringer er lite sympatisk innstilt til de problemer andre kvinner har» som «*den ensomme ulv*».

Disse kvinnene blir i Lodens «virkelighet»

til sørgelige utslag av den mannlige bedriftskultur – deres erfaringer brukes ikke som genuine og nyttige inntak til å forstå hvordan det å «overleve» i organisasjoner arter seg for kvinner, ei heller for å forstå hvordan kvinner takler dilemmaet de står overfor som kvinne og leder. (Ferguson 1984, Johannessen 1986)

Når Loden ikke tar opp spørsmålet om det i det hele tatt er mulig å generalisere kvinners erfaringer i en idealmodell om «kvinners erfaring», er det fordi hun i praksis opererer med en essensialisering som har biologisk kjønn og kjønnsstereotyper som referanse.

Å være kvinne – både en belastning og en fordel?

Hvorfor verdsettes ikke kvinners erfaringer og verdier i organisasjoner? Fra Betty Friedan (1973) henter Loden betegnelsen «maskulinisme» og benytter denne som en fellesbetegnelse på det sett av verdier som den dominerende bedriftskultur og det eksisterende bedriftsklima preges av. En konkurransekultur som gjennom analogier til sportsarenaen og det militære, etablerer rasjonalitet gjennom et artikulert behov for «streng kontroll, kommandosystemer og rigide hierarkiske linjer».

Loden hevder at «kvinner har måttet tilpasse seg i samsvar med vaner og aksepterte adferdsmønstre», og at problemet er at «verken naturen eller sosialiseringen forbereder kvinnene skikkelig på deres første møte med bedriftslivets maskulinisme». I tillegg til at hun har konstatert hvordan bedriftskulturen har en «kloningseffekt» (kvinner tilpasser seg og blir som menn), peker Loden på at det er et maktforhold i organisasjoner, og at denne makten knytter seg til kjønn.

En naturlig konsekvens av å påvise kvinners problemer innenfor «maskulinismen» ville vært å rette søkelyset mot denne kulturens maktgrunnlag. Når dette ikke skjer sit-

ter en igjen med et paradoks om at det *både er en belastning og en fordel* å være kvinne i organisasjoner.

Fordi Loden overgeneraliserer sine funn, og ikke tar opp innholdet i det maktforholdet mellom kvinner og menn som hun reelt sett observerer, bærer analysen preg av en ønsketenkning. Troen på det kvinnelige lederskapet reflekterer en overdreven optimisme som da paradoksalt nok også ender med en konklusjon om at kvinner må tilpasse seg:

«Alle ledere uansett kjønn må tilpasse seg bedriftens normer... handlingene må være veloverveide, fornuftige og naturlige, uten plakater og protester.»

Kathy Ferguson (1984) hevder at litteraturen om kvinners karriere og kvinners lederskap preges av en «dobbelhet», der man innser at kvinner undertrykkes som gruppe, men knytter denne erkjennelsen til et sett av verdier og forestillinger som i praksis fører til en total aksept av status quo.

I denne litteraturen innser man på den ene siden at organisasjoner domineres av en mannlig kultur, der kvinner har måttet tilpasse seg. På den annen side hevder de at kvinner kan tilføre organisasjoner «noe» i form av andre verdier og tenkemåter. Paradokset oppstår imidlertid når de tilbakeviser at vi må bli som menn, samtidig som de innser at «å bli som menn» (dvs. tilpasse seg) er en forutsetning for å lykkes.

Ferguson sier videre at selv om man beskriver de roller kvinner må spille i organisasjoner som tåpelige, barnslige og irrasjonelle, ender man likevel opp med å gi råd om hvordan kvinner kan spille disse rollene mest mulig effektivt.

Den lille forskjells store effekt

Når det hos Loden viser seg vanskelig å skille forståelsen av kvinnelige ledere fra oppfatninger av kvinners verdier, egenskaper og trekk, generelt, er det bare tildels

pga. metodiske svakheter. Paradokser og uklarheter speiler det *dilemma* Loden møter når hun fast holder et heroisk lederskapsbegrep og vil uttrykke et «kvinnelig» alternativ. Hun blir nødt til å «presse» kvinnelighet inn som «egenskap» i en heroisk lederskapsforståelse. Fordi det her bare er individuelle trekk som er interessante blir kvinners erfaringer bare relevante når de blir operasjonalisert som personlige (leder-) egenskaper.

Loden er i likhet med store deler av den øvrige litteraturen om kvinners lederskap ikke «ute etter å legge skylden på noen», og har et velutviklet begrepsstabu med hensyn til å artikulere makt, eller kvinnepolitiske krav. Løsningen blir å appellere til «den lille forskjellens» store effekt på økt produktivitet i en vanskelig tid. Noe som igjen betyr at «kvinnelig lederskap» blir et hendig alternativ, underlagt svingninger i krav, behov eller trender på et marked.

Det er et problem at dette i sin ytterste konsekvens bare gjør en satsing på kvinner nødvendig i «krisetider», når den tradisjonelle lederstilen (den beste som menn er eksponenter for) er «ute av funksjon». Likestillingspolitisk er det selvsagt en håpløs strategi å la kvinners rett til lederposisjoner (med større muligheter, høyere lønn og mer interessante arbeidsoppgaver) være underlagt næringslivets eventuelle «behov» for et nyttenkende alternativ.

Når Loden med overbevisning evner å gi «kvinnelighet» positiv verdi, samtidig som hun forutsetter at menn og kvinner er essensielt forskjellige, er det vanskelig å komme med kritiske innvendinger mot henne, uten å «ta parti for maskulinismen», eller falle blant de som «ikke tør vedkjenne seg sin kvinnelighet». Slik benytter hun seg av en besnærende strategi når hun skal appellere til leseren, dvs. de kvinner som opplever kjønnsdiskriminering som et problem i organisasjoner.

At kvinner er lei av å høre om sine

«mangler», lei av å bli satt i «skammekroken» for sin «kvinnelighet» er ikke rart. Dette rettferdiggjør imidlertid ikke en til dels ukritisk idyllisering av de verdier og dyder som rangeres høyst på en stereotyp kvinnelighetsskala. Å operere med *kjønn som forskjell* er et tveegget sverd, som har konsekvenser for hvordan vi oppfatter kvinner og menn. Der Loden argumenterer for kvinnelighetens positive verdi i organisasjoner, er det nok av eksempler på det motsatte. Slik møter en lett seg selv i døren.

Kvinner og «kvinnelighet»: Et problem for kvinneforskningen?

Loden stiller spørsmål ved aksepterte verdier i organisasjoner, og mener kvinner representerer et potensiale for progressiv utvikling for organisasjonen som helhet. På en kvinneforskningsformel er det fristende å plassere henne under overskriften «verdighetsforskning». Dette ville i så fall være en sannhet med modifikasjoner. Årsaken er hovedsakelig den at det som hos Loden kunne ha vært en problematisering av organisasjoners påståtte kjønnsnøytralitet, blir til et spørsmål om verdier kanalisert over på grunnleggende psykologiske forskjeller mellom de to kjønn. Slik mangler hun en feministisk forståelse av den dynamikken som eksisterer i maktforholdet mellom kvinner og menn.

Jeg mener litteraturen om kvinners lederskap *tydeliggjør* et grunnleggende problem som har å gjøre med «kvinners erfaringer» som kunnskapsreferanse. Å operere med kvinners erfaringer ut fra en forståelse av kjønn som forskjell betyr at vi må definere kvinnelighet ut fra det som forer kvinner som gruppe og det som gjør oss forskjellige fra menn som gruppe. Løsningen har ofte vist seg å være en definering av kvinnelighet som står i motsetning til

«mannlighet», altså en lokalisering av en «kvinnelig erfaring» som overskrider forskjeller mellom kvinneinteresser og utgjør et enhetlig perspektiv mot «mannlighet». (Flax 1987, Scott 1988, Barrett 1987)

Når «kvinnelighet» essensialiseres på denne måten vil sosialisering, som en sosial (og individuell) utviklingsprosess der også forskjeller mellom kvinner og likheter mellom kjønnene produseres, være uinteressant. Resultatet er at forskjellen mellom å snakke om kvinners erfaringer og kvinners iboende egenskaper lett utviskes. Judith Grant (1987) setter problemet på spissen og hevder at «experiential epistemology leads feminism down a theoretical garden path in which the stereotypical ideas of «male» and «female» are structurally locked into the epistemology, i.e into the heart of the feminist theory».

Når kategorien «kvinners erfaringer» noen ganger defineres biologisk og essensialistisk, andre ganger historisk, som et produkt av politiske, økonomiske og sosiale krefter, er det viktig å se nærmere på *hva slags personer, og hva slags erfaringer som regnes som fundamentale*. (Ferguson 1991)

Hva velger vi ut, hvorfor er noen «erfaringer» mer grunnleggende og selvfulgelige enn noen andre, hvilke erfaringer utelukkes, og hva innebærer det i det hele tatt å skulle velge ut «noe» til å repre sentere kvinners erfaringer – som sådan?

Kvinnelig lederskap slik det defineres og forstås gjennom store deler av litteraturen, er en rosenrød visjon, som få faktiske kvinner er i stand til å oppfylle. Den viser hvordan artikuleringen av kvinners erfaringer ofte ender i en essensialisering som gjør kvinner til «prisoners of gender» (Flax 1987). Slik tydeliggjør denne litteraturen viktigheten av kontinuerlig å stille spørsmål ved hvordan forskjellige betydninger av «kvinne» og «mann» blir konstruert,

legitimert, utfordret og opprettholdt.

Gry Cathrin Brandser
hovedfagsstudent
Institutt for administrasjon
og organisasjonsvitenskap
Universitetet i Bergen

Litteratur

- Billing, Y.D. & Alvesson, M. «Four Ways of Looking at Women and Leadership.» I *Scandinavian Journal of Management* 1989, 5, no 2.
- Barrett, Michèle. «The concept of 'Difference'» I *Feminist Review*, no. 26, July 1987.
- Ferguson, Kathy E. «Interpretation and Genealogy in Feminism.» I *Signs*, vol. 16, nr. 2 (Winter 1991).
- Ferguson, Kathy E. *The Feminist Case Against Bureaucracy*. Temple University Press, Philadelphia, 1984.
- Flax, Jane: «Postmodernism and gender relations in Feminist theory.» I *Signs*, 1987, vol. 12, no 4, s.621-643.
- Grant, Judith. «I Feel Therefore I Am: A Critique of Female Experience as the Basis for a Feminist Epistemology.» I Falco, Maria, J.(ed.). *Feminism and Epistemology: Approaches to Research in Women and politics*. Haworth Press Inc., New York 1987.
- Hennig, M. & A. Jardim. *Kvinner i ledende stillinger*. Dreyer forlag, Oslo 1977.
- Johannessen, Birte Folgerø. «Ledere – organisasjoners nye styringssymboler. Hva med kvinnene?» I *Nytt om kvinneforskning*, 1986, nr. 5, s. 4-13.
- Kanter, Rosabeth Moss. *Men and Women of the Corporation*. Basic Books, New York 1977.
- Loden, Marilyn. *Kvinnelig lederskap – en annen dimensjon?* Bedriftsøkonomisk forlag, Oslo 1987.
- March, James G. «Mundane Organizations and Heroic Leaders.» Unpublished Paper presented at La Conferencia sobre Administracion Universitaria. Mexicali, mars 1992.
- Meindl, James R. On leadership: «An alternative to the conventional wisdom.» I *Research in Organizational Behavior*, 1990, vol. 12, JAI press Inc.
- Pfeffer, Jeffrey. «The Ambiguity of Leadership.» I *Academy of Management Review*, Januar 1977, s.104-112.
- Scott, Joan Wallach. *Gender And The Politics of History*. Columbia University Press, New York 1988.

Tanke og omtanke

Kvinneuniversitetets grunnfag i ledelse

Av Eva Arnseth og Anne Bystad

På Kvinneuniversitetet på Løten har det eksistert et studietilbud i ledelse i fire år. Studiet er også desentralisert. Ni kull er uteksaminert på ulike steder i landet. I år er det i alt 100 studenter fordelt på Løten, Førde, Sandnessjøen og Andøya. Her presenterer Eva Arnseth og Anne Bystad den feministiske tenkningen som ligger til grunn for studiet og hvordan læreprosessen organiseres og foregår. Sentralt i studiet er presentasjonen av alternative modeller som stiller spørsmålsteget ved vår innarbeidede hierarkiske tenkemåte.

Hvorfor et studietilbud i ledelse i kvinneperspektiv?

Kort tid etter at Stiftelsen Kvinneuniversitetet ble etablert satte man i gang arbeid for å utvikle et ledelsesstudium i kvinneperspektiv.¹ Det ble sett på som viktig av flere grunner:

Tradisjonelt er det menn som innehar lederstillinger. Både fagområdet og eksisterende studietilbud er preget av at dette er et mannsdominert felt. I de seinere åra har mange kvinner søkt seg til studier som kvalifiserer for lederstillinger, likevel er flertallet av ledere fortsatt menn, og økningen i andelen kvinner i ledende posisjoner står ikke i forhold til økningen i antall kvinner i arbeidslivet ellers. Det ble derfor nærliggende å spørre om kvinner har behov for egne studietilbud i administrasjon og ledelse for å bevirke at de ikke bare kvalifiserer seg, men motiveres til å søke stillin-

ger. Det ville også være ønskelig å bidra til en brobygging mellom kvinneforskningen og vanlige ledelsesfag.

«Fagplanen Ledelse i kvinneperspektiv – Tanke og omtanke» ble utviklet og er godkjent som et ti-vekttalls studium, etter hvert også som et grunnfag, med Hedmark distriktshøgskole som faglig- og eksamensansvarlig.

Et feministisk paradigme

Parallelt med dette utviklet Kvinneuniversitetet sin faglige profil som er blitt fundamentet for all aktivitet. Den bygger på forståelsen av behovet for et nytt paradigme; det feministiske.

Et kvinnelig paradigme vil være komplementært til det mannlige, og vil legge vekt på andre prioriteringer og verdier. Det vi nå trenger er en mer feminin ledelse, lyder det

fra flere kanter. Men hva er det som gir en mer feminin ledelse? På den ene siden kan det tenkes å være egenskaper hos kvinner, som evne til å skape arbeidsklima for gjensidig tillit og respekt og det å vise varme, ha tid til å lytte og å skape følelse av samhörighet. Men kanskje er det selve strukturene som må forandres, for kanskje er den vanligste årsaken til manglende tillit og respekt innad i en organisasjon at det er noe i veien med «maskineriet».

Et kvinnelig eller feministisk paradigme åpner for et verdensbilde ut fra en sirkulær, mer intuitiv og «helhetlig» tenkemåte, som tradisjonelt i vårt samfunn har vært undertrykt hos menn. Dersom dette kvinnelige paradigmet hadde preget samfunnets normer mer enn det gjør i dag, ville vi kanskje i større grad la hensynet til helheten i sosiale og samfunnsmessige spørsmål bli avgjørende i våre organisasjoner.

Slik vi bruker det sirkulære eller sykliske her, er det knyttet til det feminine prinsipp, mens det lineære preger det mannlige.

Linjen er symbolet på det maskuline prinsipp, den mannlige abstrakte tanke, individualisme, historisk lineær bevissthet.

Sirkelen er symbolet på det feminine prinsipp, den store rundkrets, det store kretsløp i naturen, det eviges gjenkomst, det sykliske mysterium, årstidenes skiften, den store mors mytologi og kvinnens sykliske fysiologi.

Dette finner vi igjen når vi beskjefter oss med de formale strukturer for henholdsvis det mannlige og det kvinnelige.

Det maskuline paradigmes formale struktur er hierarkiet, hegemoniet, linjen. Definisjon av hierarki er at *hieros* betyr hellig på gresk, og *arkhia* betyr å herske. Hierarkiet er det mest rigide system for beherskelse og kontroll hvor enhver ordre går fra toppen og formidles nedover i systemet.

Det tradisjonelle bildet for slike struktu-

rer er pyramiden. Men finnes det andre formale strukturer som kan erstatte den pyramidale oppbygging? Den amerikanske professor Edgar Schein, kjent for sine lærebøker i ledelsesfag, har skrevet en artikkel han har kalt «Hierarkiet forsvinner».

«Et helt nytt bilde av lederrollen er nå i ferd med å bryte frem», sier Schein. «I dette bildet vil hierarkisk autoritet ha en langt mindre plass enn i dag, mens folks evne til koordinering vil spille en langt større rolle. Vi står ved begynnelsen av en organisasjonsrevolusjon». Som bilde på en ny organisasjonsmodell bruker han den genetiske kode; der helheten kan gjenskapes av en hvilken som helst del. «Det er bare en ting som står i veien for at vi fullt ut skal kunne tenke på denne måten – og det er en bøyg som er dypt forankret i vår kultur – nemlig den at alle organisasjoner av naturen er hierarkiske, og at det ikke går an å tenke ledelse uten samtidig å tenke hierarki. Vi trenger nye organisasjonsmodeller, men de vil være vanskelig å skape fordi vi automatisk tenker hierarki.»

Ved Kvinneuniversitetet, en privat stiftelse som står utenfor det vanlige skole- og høyskolesystem, har vi arbeidet en del med en alternativ formel struktur, som vi anvender både på menneskesyn, på ledelsesstrukturer, på faglig profil og på satsningsområder. Grunnen til at vi finner det viktig å utarbeide andre formale strukturer, er at vi tror at måten vi tenker på er bestemmende for måten vi handler på. En annen handlemåte henger sammen med et annet bilde, en annen indre struktur. Det feministiske paradigmes formale struktur er det sykliske, sirkelen eller spiralen. Som det fremgår av modellen legges det vekt på relasjoner, forhold, sammenhenger mellom områder som overlapper hverandre. Sfærer bringes i sentrum for senere å vike plassen for et annet område dersom vi forestiller oss at det er bevegelse i modellen.

Hvis en forestiller seg modellen tredimensjonalt, omtrent som når man setter sammen atomer til molekyler, vil en se at det er dybde i den. Modellen er ikke en flat struktur.

Med utgangspunkt i 7 sirkler forsøker vi å fremstille en helhet, en totalitet. Ved å sette opp sirklene som komplementære til pyramiden kan vi si at det er et feministisk paradigme som uttrykkes. En organisk struktur settes istedenfor en mekanistisk. Det dynamiske, det selvorganiserende og det selvfornyende er sentralt.

Denne alternative formale struktur er også grunnlaget for et alternativt menneskesyn og modell for ledelse og administrasjon. På studiet foreleses det over disse temaene, og det blir vist hvordan man kan anvende modellen for organisering av en bedrift. Arbeidet med å videreutvikle og begrunne modellen fortsetter på Kvinneuniversitetet, og dette inngår som en del av studiet ved siden av mer tradisjonelle teorier i ledelsesfagene.

Fagplanene

Da fagplanene for studiet ble utarbeidet, var en viktig målsetting å lage en fagplan og et studium som ville gi et kvinneperspektiv på ordinære ledelsesfag, og som skulle gi kompetanse på linje med andre ledelsesstudier i høgskolesystemet.

Målet med ledelsesstudiet skulle være:

- Å dyktiggjøre kvinner til ledende stillinger på mellomledernivå.
- Å formidle grunnleggende kunnskaper i administrasjon og ledelse.
- Å skape bevissthet om hva det vil si å være kvinnelig leder i dagens samfunn.
- Å utvikle ny kunnskap om kvinner og ledelse.
- Å bidra til å øke andelen kvinnelige ledere i offentlig og privat sektor.

I den omstillingsprosessen som samfunnet er inne i, ses kvinnene som en viktig lederressurs.

Studiet er organisert i moduler: Studentene samles i 14 dager eller 1 uke ad gangen fire ganger i løpet av et studieår. Dette er gjort for å gi kvinnene mulighet til å kon-

sentrere seg om forelesningene og studiene i disse periodene, og for at studiet skal kunne kombineres med yrkesaktivitet. Ledelsesstudiets emneområder kan struktureres med de samme syv integrerte sirkler.

Studiet innledes med en modul som omhandler feministisk teori og perspektiv på ledelse. Det feministiske perspektiv er både tilgrunnliggende og overordnet. Det har vært en utfordring å utvikle denne modulen fordi tilgangen på relevant faglitteratur og forelesere med tilsvarende bakgrunn har vært begrenset. Erfaringen forteller oss at det er en stor utfordring å skulle bygge opp et feministisk perspektiv på et helt fagområde. Vi ser det slik at vi har tatt utfordringen, vi er i prosessen, men det er langt igjen til vi kan presentere et ledelsesstudium med et *gjennomgående* kvinneperspektiv.

DEL I: 10 VEKTTALL

Ved studiets oppstart legger vi vekt på å skape en trygg pedagogisk situasjon hvor studentene relativt raskt kan komme inn og ta del i undervisningssituasjonen med eksempler fra sin hverdag. Vi ser det som vesentlig å ha bredt sammensatte grupper hvor studentene kan lære mye av hverandres erfaringer.

Dette er i tråd med Kvinneuniversitetets målsetning og faglige profil.

Kvinner og ledelse i et kulturhistorisk perspektiv er med og legger et godt grunnlag. I tilknytning til denne forelesningen får studentene i oppdrag å finne fram til formødre i egne omgivelser, som så presenteres. Gjennom forelesningene og arbeidet med egne formødre opplever studentene at de blir en del av en tradisjon – det har vært kvinnelige ledere før oss og disse kan nå sees på som ledermodeller.

Hersketeknikker og symbolmakt har fått sin plass i denne modulen. Vi har sett det som viktig å sette søkelyset på hvordan vi konstituerer verden gjennom spåket, at språk er makt og at kjønnsmakten også gjenspeiles her.

I en forelesning tas forskjellen mellom kjønnene i sosialiseringprosessen opp. Her har vi særlig vektlagt det som skjer i skolen, fram mot at vi blir kvinner og menn klare for arbeidsliv. Så settes dette i sammenheng med en videre karriere mot lederskap.

Feministisk teori, kunnskap om kvinner og ledelse og kvinner og arbeidsliv/organisasjoner er en vesentlig del av denne modulen. Denne delen håper vi mer og mer kan bli en integrert del av den neste modulen hvor de ordinære ledelsesfagene organisasjonsteori, ledelsespsykologi og personaladministrasjon gjennomgås. Elin Kvande og Bente Rasmussens bok *Nye kvinnelig* (1990) ble et vesentlig bidrag til pensumlitteraturen her. Vi arbeider videre med å få integrert kvinneperspektivet i ledelsesfagene. For at studentene skal komme i gang

med sitt prosjektarbeid, gis de en innføring i samfunnsvitenskapelig metode. I tillegg får de innføring i prosessorientert skriving rettet mot å lage prosjektoppgave. Denne metoden har overføringverdi til det øvrige arbeidet med faget, noe vi også ønsker å videreutvikle.

Vi oppfordrer studentene til å arbeide i grupper både med prosjektoppgaven og med lesningen av pensum. Det ser ut til å fungere meget positivt. Vi ser det som nok en utfordring å arbeide mer med den pedagogiske delen av studiet. Her bør vi blant annet se på organiseringen av undervisningen ut fra stikkordene *gruppe* og *prosesslæring*.

I modul II er det som sagt de ovenfor nevnte ledelsesfagene som gjennomgås. På feltet organisasjon og ledelse er det en rivende utvikling, og temaer som organisasjonsutvikling og organisasjonskultur vil vi gi større plass i år. Nye emner som endring og læring i organisasjoner bør også vurderes.

Den viktigste delen av modul III er prosjektoppgaven med den overordnede, men romslig definerte, tittelen «Framtidens kvinnelige ledere». Prosjektoppgaven skal helst knyttes til arbeidsplassen eller egen arbeidslivserfaring. Dette anbefaler vi særlig fordi studentene her kan mye fra før og lettere kommer fram til et interessant problemområde å gå inn i. Mange spennende prosjektoppgaver er det blitt, og disse er nå arkivert på Kvinneuniversitetet. Noen av titlene nevnes her for å vise noe av spennvidden i valg av oppgaver:

Iverksetting av kvinnepolitikk i Finnmark
Mannsmakt i kvinnemiljø
Kvinnenettverk i kystmiljø
Kvinner mulighet til karriere i skolen
Jenter og utdanning i Sør-Hedmark
Landsorganisasjonen i Norge (LO) – en organisasjon også for kvinner
Vi blir boende! Kvinner i bygde-Norge

Som avslutning på studieåret har vi tatt opp presentasjons- og argumentasjonsteknikk og kommunikasjon i teori og praksis. I de senere årene har lederutdanning vært preget av en teoretisk tilnærming. Vi tror at lederutvikling er viktig, og særlig viktig er det å identifisere kvinners spesielle utfordringer og fokusere på disse.

Annen del av grunnfaget

Allerede i arbeidet med de første ti vektallene kom ideen fram om å utvide studiet til et grunnfag.

Det var ønskelig å videreføre arbeidet med å utvikle den kjønnspolitiske bevissthet ved å fortsette å problematisere at organisasjonsteorier ikke fokuserer på kjønn og at kvinneforskningen i liten grad fokuserer på organisasjonsteori. Ledelses- og verdi-

begrepet er knyttet sammen og aktualisert i del II av studiet. Kvinner og menn representerer ofte ulike verdinormer basert på de ulike erfaringene de to kjønn representerer. Kvinners verdier burde få sin rette plass når ledelse og verdier diskuteres. Det gis en innføring i grunnleggende teorier i etikk. Omsorgsrasjonalitet og omsorgsetikk blir fokusert. En belysning av begrepsparet som utgjør undertittelen til studiet – tanke og omtanke – er naturlig her.

Med utgangspunkt i kvinners ulike levekår og kulturbakgrunn har menneskerettighetsteorier, også knyttet til rase og klasse, fått sin plass i studiet. Internasjonaliseringen vil i økende grad angå ledere, og menneskerettighetsteorier vil være av nytte, ikke bare som en del av verdistudiet, men også som grunnlag for arbeid internasjonalt. Dette emneområdet innledes med en forelesning om kvinnebilder i

DEL II: 10 VEKTTALL

kulturhistorien knyttet til kvinners kamp for rettigheter. Menneskerettighetene sees i filosofisk, historisk og nåtidig perspektiv. Også her gis det undervisning i samfunnsvitenskapelig metode. Når studiet nå er utvidet til grunnfag, vil vi vurdere nøye å omorganisere emnene slik at den samfunnsvitenskapelige metoden i sin helhet vil være knyttet til prosjektoppgaven.

Budsjettering og planlegging er et av de øvrige emnene man forbinder med ledelsesutdanning. Vi arbeider med å utvikle kurset slik at vi ser strategisk ledelse, virksomhetsplanlegging, målstyring og budsjettering i sammenheng. Etter hvert ønsker vi her å rette søkelyset mot ny økonomisk tenkning og feministisk økonomi. Forvaltningsrett er også en del av studiet.

Kommunikasjon og konfliktløsning går man inn på i en lederutviklingssekvens på slutten av studiet. Dette ut fra de samme begrunnelser som for den første lederutviklingsdelen.

Eksamensformen varierer på de ulike delene av studiet innenfor offentlig eksamensreglement, med 8-timers skriftlig eksamen, hjemmeeksamen og muntlig eksamen. Graderte tallkarakterer benyttes.

Nettverk

Når studentene er ferdig med studiene invi-

teres de med i et nettverk av tidligere studenter. De inviteres til en samling på Kvinneuniversitetet en gang i året. Ellers oppfordres de til å danne lokale nettverk.

Evaluering

Studiet er evaluert. Rapporten viser at studentene er godt fornøyd, og at ledelsesstudiet fyller sin målsetning med hensyn til faglig kvalifisering og personlig utvikling. Når det gjelder rekruttering til lederstillinger, er det for tidlig å trekke entydige kvantitative konklusjoner; studiet er bare noen få år gammelt, og tilgangen på lederstillinger spiller også inn. Men en god del av studentene hadde lederstillinger da de startet, og en del skaffer seg også nye lederstillinger etter studiet.

Interessen og etterspørselen tilsier at det er et stort behov for et eget ledelsesstudium for kvinner. Vår hovedutfordring ligger i å integrere kvinneperspektivet i alle basisfag som inngår i studiet.

*Eva Arnseth
prosjektleder for ledelsesstudiet
Anne B. Bystad
faglig leder
Kvinneuniversitetet*

Note

Prosjektledere har vært Brita M. Gulli og Kjellaug Pettersen.

Tove Stang Dahl til minne

De siste to årene har Tove Stang Dahls venner i kvinneforskningen vært klar over at det bare var et spørsmål om tid før kreftsykdommen ville ta livet ut av kroppen hennes. Hun har kjempet for livet hele tiden, og nytet sine krefter til å lage enda en bok – om den muslimske familie. Det store arbeidet om sedelighetslovgivningen og kvinnene som ofre ble ikke ferdig, men det er flere til å ta opp tråden der hun har lagt arbeidet til rette.

For det har hun passet på hele tiden, at andre skulle komme i gang med å gå opp de veier som hun pekte ut. Hun er kvinneverdens mor i Norge. Ikke hadde hun noe imot at betegnelsen mor blir brukt om hennes posisjon. For hennes kvinneverett var ikke kjønnsnøytraliserende. Hun var ikke likestillingsorientert, men ble tvert imot stadig mer identifisert med kvinners alminnelige liv. Hun ville øke bevisstheten om forskjellene mellom kjønnene i rettsregler og i rettslig teori. Det var derfor hun søkte empiri om kvinners erfaringer, og derfor juristen Tove Stang Dahl ble en betydelig inspirator og samarbeidspartner også for kvinneforskere i de samfunnsvitenskapelige og historiske fag i Norge og i de nordiske land.

Det etiske grunnlaget for Tove Stang Dahls arbeid med å utvikle kvinneverett var en rettferdighetstenkning som ikke bare ville gi kvinner rett til arbeid og utdanning, men som anerkjente omsorgsarbeidet og ansvaret for barna. Deltidsarbeid var for henne spydspissen i kampen for at omsorgs-

arbeid skal verdsettes med penger. Den som ikke har penger i et pengesamfunn, mister selvbestemmelsesmuligheter og verdighet.

Tove Stang Dahl var hele sitt voksne liv lærer og forsker ved Det juridiske fakultet ved Universitetet i Oslo. Her var hun med å starte Fri rettshjelp for kvinner i 1974, senere kjent under navnet JURK (Juridisk rådgivning for kvinner). På hennes initiativ, og med henne som lærer, ble kvinneverett et fag ved fakultetet i 1975. En egen avdeling for kvinneverett ble fra 1978 samlingsstedet for yngre forskere som arbeidet med et bredt spekter av prosjekter om kvinners rettsstilling – alle inspirert, veiledet og støttet av Tove. De laget nye inndelinger i rettslige områder, inndelinger som var følsomme for de sosiale betingelser som var viktige for kvinner. Termer som fødselsrett, husmorrett, lønnsarbeidsrett og pengerett ble kjent langt utenfor juristenes rekke. I bøkene *Kvinneverett I og II* laget Tove en bred faglig plattform, som ble utdypet og spesifisert gjennom forskjellige arbeider fra kvinneverettsmiljøet. En rekke andre utfordringer til nytenkning og samarbeid har Tove og de andre på kvinneveretten tatt i årenes løp, med kvinnekriminologisk arbeidsgruppe, med et program for kursvirksomhet for kvinnelige jurister fra det sørlige og østlige Afrika, med Krisetelefon for mishandlede kvinner og med tribunal om voldtekt. Tove ble kreert til æresdoktor ved Københavns universitet i 1986. Professor ved sitt eget universitet ble hun først i 1988.

Tove Stang Dahl ble 54 år. Selvstendig, viljesterk og optimistisk fikk hun utrettet mye, selv når hun visste at hvert nytt år langt fra var noen selvfølge. Norsk kvinneforskning vil fortsatt ha henne med, ikke bare arbeidene hennes, men selve arbeidsstilen som var så karakteristisk for henne. Denne stilen var kjennetegnet ved at hun var strategisk og hele tiden bygget opp miljøer og posisjoner. Arbeidet i miljøet skulle utformes slik at det forente vitenskapelige krav til stringent argumentasjon med uttalt identifikasjon med vanlige menneskers liv. Hun påtok seg et akademisk ansvar for at den åpne tanke skulle ha et sted

å vokse, men hun krevet at en etisk forpliktelse skulle utgjøre selve grunnlaget for virksomheten.

Tapet av henne er smertelig. Men hun hadde intet behov for medynk. Hun hadde et rikt og gledesfylt liv. Alle som noen gang hørte hennes forelesninger, som fikk oppleve hennes innlegg på seminarer og møter, eller som fikk være med henne i uformelle samtaler, kunne ikke unngå å legge merke til det alvor og den selvbevissthet som engasjementet skapte. Hun hadde noe på hjertet, men hun var også ledig og uvøren og full av nysgjerrighet.

Hanne Haavind

B Ø K E R

En bok om å handle med ord

Ved Kjersti Halvorsen

Att handla med ord er tittelen på Barbara Czarniawska Joergers' bidrag til den svenske maktutredningen. Temaet er språklig makt i organisasjoner. Denne lille boken om makt og språk er skrevet av en forfatter som kan kunsten å fortelle enkle historier som taler med mange stemmer.

Hun bruker bedriftsrådgivere som veivisere inn i forholdet mellom språk og makt i organisasjoner. Bedriftsrådgiverne selger ord og talemåter som får betydning for hvordan deres kunder forstår seg selv og det som hender med dem.

Boken består av fire deler. Først introduseres vi til tre litteraturvitenskapelige begrep. De neste to delene omhandler hvordan bedriftsrådgivernes ord produseres, selges og kjøpes. I den siste delen viser forfatteren noen mulige veier mot en språklig

refleksjon som kan frigjøre oss fra å være marionetter (eller sceneteknikere) i andres teater.

Å forske er å se ut av vinduet

Barbara Czarniawska Joergers betegner sine studier som «fönsterstudier». Hun står i vitenskapshuset og titter gjennom vinduet på verden utenfor. Etter å ha sett ut av vinduet en stund, vender hun seg inn i huset mot forskerne for å fortelle hva hun ser. Inne i vitenskapshuset driver forskerne sitt arbeid ved å fortelle hverandre hva de ser fra sine forskjellige vinduer i huset.

Metaforen om forskeren i vinduet er karakteristisk for forfatterens sideblikk både på seg selv og på den verden hun studerer. Denne skrivestilen har gjort henne

til en fremmed også i sitt eget hus – vitenskapens. Hun bryter husets tradisjoner ved ikke å la teoriene fra ulike fag være i fred i sine spesialiserte avlukker. Hennes metode er å samle ulike begrep og fagtradisjoner i samme rom for å la dem snakke sammen. Denne eksperimenteringen med forskernes eget språk og vitenskapens strenge faggrenser viser oss verden både innenfor og utenfor vinduet på en ny måte.

Et vitenskapelig eventyr

Att handla med ord er ingen tradisjonell vitenskapelig avhandling. Boken kan like godt leses som et eventyr eller en roman. Som alle gode eventyr handler denne historien om hvordan vi kan bli etisk bevisste mennesker. Fortellingen om hvordan bedriftsrådgivere misjonerer sitt språk og sitt verdensbilde på sine kunder, viser oss noe om hvilke etiske dilemmaer vi møter, men ikke alltid ser i hverdagen.

Eventyr – slik vi hørte dem som barn – hadde alltid en enkel og oppdragende moral. Vi visste hvem som var helter og skurker. Men denne forfatteren forteller vitenskapelige eventyr for voksne, moderne mennesker. I et moderne samfunn finnes det mange og selvmotsigende moraler. Fortellingen viser oss det etiske mangfoldet som finnes i verden rundt oss ved å trekke fram det gode i det onde, det kloke i det dumme og det uvirkelige i virkeligheten.

Språklig misjonsvirksomhet

Historien om bedriftsrådgiverne viser det problematiske ved en yrkesgruppe som lever av å misjonere sitt språk og dermed sitt verdensbilde på andre. Budskapet som selges er et lite knippe moteriktige ord og formuleringer. Noen av formuleringene er ferdige «pakker» som kundene kan ta direkte i bruk, mens andre er språklige

«halvfabrikata» som må bygges ferdig av kunden selv. De språklige motene bidrar til å ensrette organisasjoners bilde av seg selv og verden utenfor.

Eksempel på en slik effektiv språklig ensretting er 60-tallets «sentralisering» og 80-tallets «desentralisering». På 60-tallet hadde «sentralisering» nærmest monopol på den rette og gode beskrivelse av organisasjoner. Et tilsvarende monopol hadde ordet «desentralisering» tyve år senere. Den som på 60-tallet brukte ordet desentralisering i positiv betydning, ville med stor sannsynlighet ikke bli tatt alvorlig. Tilsvarende ville en forsvarer av sentralisering på 80-tallet bli enten latterliggjort, oversett eller utstøtt.

I praksis viser det seg at det var de samme, eller svært like, organisatoriske løsninger som ble innført under de to merkelappene. Forskjellen ligger altså «bare» i det språklige, i valget av ord. Den som bruker rette ord i rette tid, vil øke sannsynligheten for å skape oppslutning om sine forslag. Språket i organisasjoner brukes altså ikke bare for å referere til virkeligheten, men også for å vise hvem som er «innenfor» og hvem som er «utenfor». Den som ikke taler det rette språket, kan risikere å bli overhørt eller latterliggjort fordi det reduserer ens troverdighet å snakke annerledes.

Med sitt blikk for det tvetydige trekker forfatteren også fram fordeler ved en språklig ensretting. Plattheter og klisjeer blir i litteraturens verden vurdert som en svikt i evnen til å uttrykke seg kreativt. Men i samtaler mellom personer i organisasjoner kan klisjeer få en helt annen og positiv betydning. Faste ord og vendinger kan bidra til å skape trygghet mellom mennesker. Om vi bruker et kjent språk, reduserer vi stress og usikkerhet. Som andre vaner er språklige vaner viktige for å etablere trygghet og fellesskap mellom mennesker. Bedriftsrådgivernes salg av et lite utvalg av faste ord og vendinger kan altså bidra

(Foto: Ellen Halvorsen)

positivt til å fylle igjen kommunikasjonskløfter som finnes i organisasjoner.

Å komme fri fra språklig manipulasjon

Moralen i denne historien er selvfølgelig ikke at vi bør slå oss til ro med språklige klisjeer og ensrettede verdensbilder. Forfatte-

rens strategi i kampen for åpenhet og mangfold er i denne boken å gå den indre veien gjennom bedriftsrådgivernes eget språk. Hun lytter til deres ord for å undersøke hvilket bilde av verden dette språket gir.

Alle er fanget i den samme språklige verden, og det finnes ingen veier ut. Men det finnes måter å forholde seg til sitt eget og andres språk på som er mer etisk bevisst og mindre indoktrinerende enn andre. En

større vilje til å lytte og å tolerere andres språk og virkelighetsoppfatning er en holdning som de aller fleste kan ha mulighet til å lære seg.

Som råd til dem som utsettes for misjone-
rende personer som overhodet ikke er inter-
ressert i å tilegne seg denne åpne holdnin-
gen, nevner forfatteren to forsvarsstrategier:
ironi og «mental exit». Dersom den som prø-
ver å indoktrinere deg ikke forstår humor
eller ironi, så kan du ta en foreløpig tanke-
flukt til det indre for å slippe å høre på.

Et sted i boken sier forfatteren at det er en
edel handling å forbli sine drømmer tro, på
den betingelse at vi lar andre tro på sine og
ikke påtvinger dem vår versjon av virkelig-
heten. Om det finnes noen entydig moral i
denne boken, så må den ligge her.

Barbara Czarniawska Joergers:
Att handla med ord
Carlssons Bokförlag
Stockholm 1988

Kvinner og ledelse – nok en gang?

Ved Mari Teigen

I den danske boka *Køn, Ledelse, Organisation* vil forfatterne Yvonne Due Billing og Mats Alvesson undersøke hva det kommer av at kvinner er så å si fraværende i ledende stillinger på toppnivå og dessuten meget få på mellomledernivå. De ønsker også å gi sitt bidrag til «likhet-forskjell»-debatten ved å vise hvordan kvinner i lederstillinger opplever sin situasjon.

Forfatterne mener at mye av den forskningen som har studert kvinners muligheter til å oppnå topp-posisjoner i arbeidslivet, har oversett forhold på organisasjonsnivå. Det er denne mangelen de ønsker å utfylle gjennom sin bok. Spørsmålet blir om de har lykket med dette.

Boka er delt i to. Første del gir en gjennomgåelse av noen teorier og sentrale studier innenfor feltet kvinner og ledelse. I framstillingens siste del – hoveddelen – presenteres tre case-studier. Disse omhandler Socialstyrelsen (SOS), SAS (flyselskapet) og Utenriksministeriet (UM).

Billing og Alvesson starter med å drøfte noen ytre betingelser som reduserer tilfanget av kvinnelige lederemner. Her framheves f.eks. betydningen av det kjønnsdelte arbeidsmarkedet for selve rekrutteringsgrunnlaget til lederstillinger, og det faktum at gutter og jenter stort sett velger forskjellige typer utdanning, der guttenes utdanningsvalg lettere fører til lederstillinger.

Et grunnlag for å undersøke tre ulike organisasjoner er å se på hvilken betydning kvinneandelen i en organisasjon totalt har for om det finnes kvinner i lederstillinger.

Presentasjonen av relevant teori (i hovedsak i kapittel 3) uttrykker bokas ambisiøse målsetting. Forfatterne drøfter ulike teorier som kan bidra til å forstå hvordan kjønn konstitueres og reproduseres i samfunnet. Spennvidden av teorier som presenteres, er bred. Vi får f.eks. innføringer i relevansen av marxistisk teori, patriarkat-teori, feministisk marxisme, strukturelle forklaringer på mikronivå, rolleteori, psykoanalytisk sosialiseringsteori og sosiologisk sosialiseringsteori. Forfatterne argumenterer ikke her for ett bestemt perspektiv, men synes å mene at det er fordeler og ulemper ved de fleste teorier og innfallsvinkler. Denne åpenheten er absolutt en styrke og gjør at forfatterne virker oppriktig interessert i å forstå hvorfor så få kvinner besetter sentrale topp-posisjoner i arbeidslivet. Likevel synes jeg at bokas kvaliteter hadde kommet bedre fram hvis en klarere argumentasjon var blitt gjennomført, slik at leseren kunne gripe fatt i hvordan forfatterne selv mener at fraværet av kvinner i lederstillinger best kan forklares. Et problem med de teoriene som presenteres er at de alle forsøker å forklare det kjønnstypiske, mens de i liten grad kan si noe om hvorfor enkelte kvinner er karriereorienterte og hvorfor noen av

disse faktisk innehar topp-posisjoner i samfunns- og arbeidsliv.

Dette er et hovedproblem i den første delen av boka. Forfatterne virker usikre på om de er ute etter å forklare kjønnsforskjeller i sin alminnelighet, om de vil si noe om hvordan det er å være kvinnelig leder, om det finnes noe som kan kalles «kvinnelig ledelse» eller om de er ute etter å undersøke hvorfor det ser ut til å være så vanskelig å øke andelen kvinner på toppnivå i arbeidslivet. Som leser får man en mistanke om at det er det siste de er ute etter. Men man lever i grunnen i uvisshet om dette gjennom hele framstillingen. Det er i og for seg ikke noe galt i å drøfte disse spørsmålene i sammenheng, men det krever en noe mer gjennomført argumentasjon og en skarpere avgrensning av problemstillingen.

La oss gå litt nærmere inn på de tre case-studiene som presenteres. Det kan virke som om de kommer litt hulter til bulter. Først behandles Socialstyrelsen (SOS) ganske kort og greit, deretter kommer et kapittel med en utførlig beskrivelse av SAS. Her får vi en fin metodeutgreiing. Det er imidlertid uklart hvorfor denne drøftingen ikke kommer under det første caset, eller eventuelt i innledningen. Til slutt tar Billing og Alvesson for seg Utenriksministeriet (UM), som gir gitt en noe mer utførlig presentasjon enn SOS, men mindre enn SAS. Det er høyst sannsynlig at forfatterne har sine gode grunner for å gi casene ulik vekt, men for leseren virker ikke prioriteringene like opplagte.

SOS – «Myke» menn og likestilte kvinner

I SOS er det ingen tendens til at kvinnene har dårligere muligheter for å oppnå lederstillinger enn mennene. To forklaringer på dette ganske overraskende funn lanseres, hvorav begge kan sies å ta utgangspunkt i

kulturelle forhold. For det første hevdes det at det å arbeide med sosiale spørsmål ikke er kjønnsmerket, noe som vil si at dette verken er et typisk maskulint eller typisk feminint område. Dette er en fordel for karriereorienterte kvinner, fordi det ikke ligger bestemte forventninger i organisasjonskulturen om at en leder skal være kvinne eller mann. For det andre legges det vekt på at de personer som jobber i SOS både er mer politisk og sosialt «progressive» enn tilfellet er i de andre organisasjonene. Det argumenteres indirekte for at høyt utdannede, mannlige «raddiser» er mer «åltreite» kolleger enn andre menn, og at dette er en fordel for kvinnene.

Det er synd at forfatterne bestemte seg for å gi SOS en kortere presentasjon enn de to andre case-studiene, med den begrunnelse at her var det ikke kjønnsforskjeller. På bakgrunn av at de fleste studier – i hvert fall de jeg kjenner til – finner at kvinner møter karrierebarrierer som menn ikke møter, ville det være av særlig interesse å gå nærmere inn på hvorfor kvinner i akkurat denne organisasjonen har like gode muligheter som mennene. Kanskje nettopp fordi SOS vies så liten plass blir man ikke overbevist av de forklaringene som antydes.

SAS – androgyn ledelse i en pyramidestruktur

I SAS har kvinnene klart dårligere karrieremuligheter enn mennene. En hovedforklaring tar utgangspunkt i at SAS er preget av en tradisjonell og ganske langt framskreden kjønnsarbeidsdeling. Det at kvinnene har dårligere muligheter for å oppnå lederposisjoner ser først og fremst ut til å ha å gjøre med denne kjønnsarbeidsdelingen. Lederne har tradisjonelt blitt rekruttert fra de mannsdominerte feltene. SAS er samtidig en organisasjon i forandring, f.eks. går den øverste lederen – Janne Carlzon –

eksplisitt inn for en «androgyn» lederrolle. Han hevder at den «gode» leder trekker veksler på både sine feminine og maskuline egenskaper. Det er en klar politikk i SAS å gjøre flyselskapet til en mer moderne organisasjon i forhold til kvinners muligheter. Det ble blant annet gjort forsøk på å danne et formelt kvinnettverk, Scanweb. Dette prosjektet mislyktes til tross for at tiltaket fikk støtte fra den øverste ledelsen i SAS. Forfatterne peker på at den endringsprosessen som SAS har gjennomgått, har gitt et inntrykk i offentligheten av at pyramiden er blitt revet ned, noe de hevder er en sannhet med modifikasjoner. Poenget er at SAS i utgangspunktet var en ekstremt hierarkisk organisasjon, og selv om den i dag er noe myket opp, hevder forfatterne at organisasjonen fortsatt er tradisjonell og umoderne. Reformene drukner i en konservativ organisasjon. En hovedkonklusjon blir derfor at SAS ikke utnytter sitt lederpotensiale blant kvinnene, til tross for at det i toppledelsen altså er stor interesse for å endre på dette.

Utenriksministeriet – med lyseblå tro på kjønnsnøytraliteten

I UM er ikke interessen særlig stor for å øke andelen kvinner i lederposisjoner. Det er en grunnfestet holdning i organisasjonen at stillinger blir besatt ut fra kompetanse og uten hensyn til kjønn. UM har i tillegg noen helt spesielle problemer knyttet til kvinners karrieremotivasjon. En forutsetning for å gjøre karriere i UM er at man er villig til å arbeide i ambassader og konsulater i andre land. Dette byr ifølge forfatterne stort sett på større problemer for kvinnene enn for mennene, da det er vanlig at kvinnene også har ektemenn som er karriereorienterte, og som i liten grad er interessert i å følge sine koner verden rundt. Mennene har på sin side gjerne ektefeller som enten er hjem-

meværende eller som klart har underordnet seg sine ektefeller i karrieresammenheng.

Familiære årsaker til en lavere karriereorientering blant kvinnene hevdes likevel bare delvis å kunne forklare den lave kvinneandelen i ledersjiktet i UM. Kontrasten til SAS omtales som påfallende. Mens SAS har en bevisst holdning til barrierer kvinner møter, er både kvinnene og mennene i UM enige om at kjønn ikke influerer på tildelingen av lederstillinger.

Organisasjonsnivå eller en studie av tre organisasjoner

Billing og Alvesson fører en overbevisende argumentasjon for at det må tas hensyn til organisasjonsinterne forhold når kjønnsforskjeller i karrieremuligheter skal forklares, noe som i høyeste grad gir interessante perspektiver. Likevel ble jeg skuffet. De bruker sitt organisasjonsperspektiv på en grei måte når de forklarer det særegne ved kvinners muligheter i de tre organisasjonene. Men det virker som om de forklaringsmåtene forfatterne argumenterer for, egentlig ikke befinner seg på organisasjonsnivå. Forfatterne argumenterer snarere for et slags kulturelt forklaringsnivå. Det som særlig hemmer eller fremmer kvinners karriere i arbeidslivet blir en slags kombinasjon av den rådende organisasjonskulturen og holdninger hos individuelle menn. Når f.eks. forklaringen på at SOS er vellykte i et kjønnsperspektiv koker ned til at organisasjonskulturen er kjønnsnøytral og mennene familieorienterte, progressive og velmenende menn som ikke står i veien for sine kvinnelige kolleger, da blir jeg i tvil om fruktbarheten av dette perspektivet.

Jeg er enig med forfatterne i at organisasjonsperspektivet bør få en mer sentral plass i studier av kvinner og ledelse. Likevel vil jeg tro at det i større grad bør tas

utgangspunkt i de forskjellige måter organisasjoner er organisert på, og hvordan dette på ulike måter kan gi noen mer generelle anvisninger om hva som fremmer og hemmer kvinners situasjon og muligheter i en karrieresammenheng.

Yvonne Due Billing og Mats Alvesson:
Køn, Ledelse, Organisation.
Et studium af tre forskellige organisationer.
Jurist- og Økonomforbundets Forlag,
Danmark, 1989.

Vil kvinner lede – vil menn lede?

Ved Eva Arnseth

Ligestillingsrådet i Danmark ved lektor og mag. art. Lis Højgaard har med ett års mellomrom utkommet med to interessante rapporter om kvinner, menn og ledelse i organisasjoner: *Vil kvinder lede?* (1990) og *Vil mænd lede?* (1991).

Kvinneforskere har inntil den senere tid vært lite opptatt av ledelse og organisasjonsteori. Derfor hilser vi alle undersøkelser som kan gi oss mer kunnskap på området velkommen.

I *Vil kvinder lede?* stiller Lis Højgaard spørsmål som opptar mange: «Hvorfor er kvindernes andel av lederstillingene fortsatt så lav? Dette til trods for omfattende indtog på arbeidsmarkedet. Er det fordi kvinder ikke søker lederstillinger? – børn og familie er en hindring? – mænds og kvinder arbeidsoppgaver er forskjellige? – kvinder ikke får så meget etteruddannelse som mænd? – kvinder er konfliktsky? – kvindelige ledere er bedre / værre end mandlige?»

Med interesse leser vi at hun ikke har rettet undersøkelsen mot ledere, men mot den gruppa i organisasjoner som kan betegnes som «lederrekrutteringslaget». 41 kvinner fra 4 ulike virksomheter i det offentlige og private har vært med på intervju for å belyse spørsmålet.

Lis Højgaard har vært opptatt av å se på arbeidsplassens kultur og dens betydning i denne sammenheng. Dette har hun forsøkt

å få fram ved å stille spørsmål innen tre hovedområder: Det første området omfatter stillingskategorier, oppgavefordeling, arbeidsmåter, videreutdanning evt. andre kjønnsforskjeller. Det andre handler om ledelse, lederutvelgelse, lederkvalifikasjoner og kjønn, holdninger til egen ledelse og ønsket om å bli leder. Det tredje omfatter forholdet mellom hjem og arbeidsliv.

Størstedelen av boka går med til å referere, kommentere og analysere utsagn til kvinnene på de ulike arbeidsplassene hva disse tre områdene angår. Det er interessant, en får detaljerte utsagn om kvinners forhold til disse spørsmålsområdene. Denne type dokumentasjon er viktig. Her kunne vi ønske oss litt mer analyse, og at det som ble sagt kunne bli relatert til tidligere forskning og teoriutvikling. Da ville en kanskje kunne sortere bedre vesentlig fra mindre vesentlig i boka. Det ville dessuten gitt boka større tyngde. Når en går kvalitativt til verks, må en være forsiktig med å generalisere. Forfatteren er oppmerksom på dette, og er heller ikke så opptatt av det, men som leser er det lett å oppfatte en del av det som blir sagt underveis som generelle utsagn, ofte fordi det passer så godt til «det vi vet», uten at vi har så sikker dokumentasjon for å vite om det er myter eller sannheter.

Lis Højgaard er selv mer opptatt av å vise bredden og dybden i spørsmålene/problemstillingene i forbindelse med dette

temaet, og her har hun brakt oss et stykke videre. Hun kunne faktisk ha utnyttet dette spennende materialet videre. Hvorfor er det f.eks. så viktig for så mange av kvinnene som blir intervjuet i en av virksomhetene å fremheve at det å ikke velge å bli leder er et positivt fravalg..? Lis Højgaard peker på homogenitet i alder. Her kunne det f.eks. være av interesse å peke på fenomenet blant oss kvinner om å søke likhet og vi-følelse i kvinnegruppa, jfr. f.eks. Ulla Ræssners bok «Den dolda hierarkien» fra 1985. Jeg kunne også ønsket en større grad av problematisering av dette med bevissthetsnivå, kunnskapsnivå og hva kvinner bryr seg om å vite i en arbeidslivssammenheng i forbindelse med analysen av materialet. I materialet er det så mange utsagn på ulike nivå som innbyr til denne type spørsmålsstilling hos meg som leser.

Det er et vanskelig valg å bestemme hvor mye av informantenes utsagn som skal tas med, men på denne måten som her er valgt, blir intervjuene og det som blir sagt der såpass dominerende at selve drøftingen og konklusjonene på undersøkelsen nesten kommer i skyggen, særlig når ikke drøftingen omfatter annen forskning på området. Likevel har Lis Højgaard fått fram at mange av årsakene til at kvinner ikke blir ledere nok kan antas å være myter og at det særlig er de kulturelle normer på arbeidsplassen som har betydning for kvinners avansementsmuligheter. Hvis menn er i flertall i organisasjonene, og kulturen i virksomheten er mannsdominert, er det et langt sprang med mye grenseoverskriding å ville bli kvinnelig leder. Hvilke grenser det dreier seg om, og hvor og når man møter disse, avhenger i stor grad av den kulturen som er skapt på den enkelte arbeidsplass, sier Lis Højgaard. Det hun har kommet fram til tror jeg er svært vesentlig for å forstå hvorfor det er så vanskelig å gi svar på hvorfor kvinner ikke blir ledere. Derfor burde dette inspirere Lis Højgaard eller

andre kvinneforskere til å se nærmere på dette med organisasjonskultur og kjønn i flere virksomheter.

I Lis Højgaards andre bok *Vil mænd lede?* gjengis en undersøkelse som omfatter seksten intervjuer med menn i to svært ulike organisasjoner for å belyse dette med arbeidsplassens kultur i forhold til kjønn og ledelse. Spørsmålet er om de to kjønn har ulike muligheter i samme og/eller forskjellige kulturer. Er menns andel av lederstillinger så stor fordi alle menn streber etter å bli ledere, eller holder kvinnene borte fra lederstillinger, eller er imot kvinnelige ledere, eller ikke har problemer med å kombinere arbeidsliv og familieliv?

Undersøkelsen viser at disse forestillingene har mye av mytene i seg. Lis Højgaard mener å vise at menn er svært lojale mot virksomhetens prioriteringer og mål, og at menn i større grad enn kvinner er veltilpasset til dette med å gjøre karriere. F.eks. når det gjelder spørsmålet om menn ikke har problemer med å kombinere hjem og arbeidsliv, ser nok menn dette som et problem, men hvis de må velge, velger de karrieren. Jeg synes behandlingen av akkurat dette spørsmålet gir et eksempel som viser at Lis Højgaard burde ha analysert disse mennenes utsagn litt mer i dybden, ved f.eks. å stille spørsmål om i hvilken grad er det et reelt problem å få arbeidsliv og hjem til å henge sammen når de umiddelbart aksepterer at arbeidslivet må gå foran? Hun diskuterer det, men jeg synes hun forlater spørsmålet for raskt, og det er for enkelt å si at det er «ungkarlene» som setter normene både for menn og kvinner på dette området. Vi har f.eks. undersøkelser i Norge som viser at mange menn er «i prinsippet» for likestilling, men å praktisere det er noe helt annet.

Det Lis Højgaard har fått vist med disse to undersøkelsene er at kjønnets plass i organisasjonskulturen skapes og fastholdes av både kvinner og menn. Men når hun

samtidig skriver at mennenes egne prioriteringer, foretrukken arbeidsstil og interesser er i overensstemmelse med organisasjonskulturens, og at kvinner generelt ga uttrykk for utilpassethet, blir det tydelig hvem som har lagt premissene!

Det jeg mener hun har rett i ut fra det hun har skrevet er at både kvinner og menn er med på å reprodusere kjønnsystemet i organisasjonene og at denne stadig får nye former, men at hun i for liten grad fokuserer på at det er mennene i organisasjonene med sin historie og tradisjoner bl.a. nedfelt i organisasjonsstrukturen, som legger premissene for denne reproduksjonen.

Illustrasjonene i boka er arrangerte fotografier med tekstkommentar til innholdet i rapporten. Disse er herlig befriende og gode.

Alt i alt to interessante undersøkelser som kunne vært utnyttet bedre, men som absolutt er anbefalelsesverdig og lærerik lesning, og som burde inspirere til videre forskning på området.

Lis Højgaard (red.):

Vil kvinder lede (1990)

Vil mænd lede (1991)

Ligestillingsrådet i Danmark
København

Alle tiders!

Ved Charlotte Koren

I løpet av 1990 førte et representativt utvalg på omkring 3000 personer nøye dagbok over tidsbruken sin for Statistisk sentralbyrå. Gjennom to døgn har de skrevet ned hva de har drevet på med, hvert kvarter om dagen, hver halvtime om natten. De har notert når de la seg og når de sto opp, og om de tok seg tid til å smøre matpakker eller spise frokost. De har registrert reiser til jobb, barnehage og forretninger, tid de var opptatt med klesvask, gulvvask og oppvask, besøk hos venner og kos med barna. Hva de enn foretok seg, så har de løpende notert på dagbokskjemaet: tidspunkt, varighet og hvem de var sammen med. Takk være disse flittige dagboksførerne har vi fått et spennende datamateriale som gir innsyn i det daglige liv for den voksne del av befolkningen.

I boken *Døgnnet rundt* presenterer Hege Kitterød og Gustav Haraldsen et vell av resultater fra undersøkelsen. Boken inneholder både en analyse av 1990-materialet og beskriver utviklingen fra 1970 til 1990. Tidsnyttingsundersøkelsen i 1990 er nemlig den tredje som er gjennomført i Norge. De første har data for årene 1971-72 og 1980-81. Siden de tre undersøkelsene dekker en periode med store endringer i kvinners arbeid og yrkestilknytning, har boken særlig interesse for dem som er opptatt av kvinners liv.

Døgnnet rundt

De ulike gjøremålene fra dagbøkene er kodet

til i alt 122 aktivitetskategorier, gruppert i 5 hovedaktiviteter: inntektsgivende arbeid, husholdsarbeid, utdanning, personlige behov og fritid. Disse aktivitetene konkurrerer om plass innen de 24 timene vi hver har i døgnet. Hvordan ulike grupper faktisk får tidsbudsjettet sitt til å gå opp, gir innsikt i samfunnets fordeling av byrder og gleder utover det vi vet fra statistikk over inntekter eller levekår. Her kommer noen smakebiter:

Alltid er det noen som er våkne! Selv klokken 4 om natten, når de fleste dormer under dyna, er det alltid noen som er på jobb og noen som er på kafé. Men stort sett organiseres dagliglivet med arbeid om formiddagen, fritid om ettermiddagen og søvn om natten. Ulike grupper har noe ulike rytmer: Det er faktisk sant hva enhver tenåringsmor vet: Ungdommen legger seg sent, og sover lenge utover formiddagen.

Bokens første del inneholder en analyse av faktisk *tidsbruk* for kvinner og menn, for personer i ulike aldre og livsfaser og med ulik arbeidslivstilknytning. I annen del beskrives *tidsorganiseringen*, som døgnrytmer og hverdagsrutiner. Gjennom 80-årene ser det ut til at tidsorganiseringen har endret seg mer enn selve tidsbruken: Tid brukt til arbeid og søvn er ikke endret mye, men arbeidsmønster og leggetid er forskjøvet.

Inntektsgivende arbeid

Gjennomsnittstall for tid brukt til inntektsgivende arbeid avhenger av lengden på

normalarbeidsdagen, men også av hvor stor andel av befolkningen som er på jobb. Endringene i tid brukt til arbeid gjennom 70- og 80-årene er dermed påvirket av endringer i kvinners yrkesaktivitet, endring i omfang av heltids- og deltidsarbeid, nedsatt pensjonsalder, økende uførepensjonering og varierende arbeidsledighet.

Fra 1970 til 1990 er menns gjennomsnittlige arbeidstid redusert med litt over 1 time om dagen, mens kvinners arbeidstid har økt med 53 minutter. Kjønnsforskjellene i arbeidstid utenfor hjemmet er altså redusert, men på langt nær utlignet. I 1990 var gjennomsnittlig arbeidstid over alle dager 4:30 timer for menn og 2:49 timer for kvinner.

I løpet av disse 20 årene har det altså skjedd en betydelig omfordeling av arbeidstid fra menn til kvinner. Samtidig har det foregått en omfordeling mellom aldersgrupper ved at det er blitt større forskjell i arbeidstid mellom gamle og unge. Innsatsen i yrkeslivet er sterkere konsentrert blant unge og middelaldrende, aldersgrupper som samtidig trenger å bruke tid til omsorg for barna sine. Småbarnsforeldre har økt sin arbeidstid gjennom perioden, sammenlagt jobber mor og far nesten 5 timer mer pr. uke i 1990 enn i 1980.

Husholdsarbeidet

Men arbeid er ikke bare inntektsgivende arbeid. Tidsnyttings undersøkelsene er vår hovedkilde til kunnskap om husholdsarbeidet og omfanget av verdiskapningen i husholdningene. I Statistisk sentralbyrå har disse dataene blitt brukt til å beregne den totale verdiskapningen i husholdningene – et supplement til Nasjonalregnskapets mål for nasjonalprodukt. Beregningene viser at nasjonalproduktet ville øke med nesten 40 prosent om det ubetalte arbeidet tallet med.

Kvinner bidrar med to tredjedeler av dette arbeidet.

Omfanget av husholdsarbeidet er redusert de siste 20 årene, mest fra 1970 til 1980. Mye av dette skyldes at flere kvinner er yrkesaktive, og som gruppe har yrkesaktive mindre tid til husholdsarbeid. Men i tillegg har både yrkesaktive og hjemmearbeidende kvinner kuttet ned på tiden de bruker til husarbeidet. Kvinner har redusert daglig tid til husholdsarbeid med halvannen time i løpet av 20-årsperioden.

Menn bruker i gjennomsnitt 23 minutter mer daglig til husholdsarbeid i 1990 enn i 1970. Av dette gjelder 13 minutter økning i omsorgsarbeid og 8 minutter økning i vanlig husarbeid. Gjennomsnittstallene øker mest fordi flere menn deltar i slikt arbeid, i mindre grad fordi de som deltar, bruker mer tid. Så mens kvinner har tatt på seg betydelig større arbeidsoppgaver ute, er det nokså beskjedent hva mennene har gjort for å overta hjemme. Og jeg tviler på om vi står overfor et snarlig generasjonsskifte: Aldersgruppen 16-24 år er nemlig den gruppen hvor deltagelse i husholdsarbeidet er minst, og økningen gjennom 70- og 80-årene har vært nærmest ubetydelig. Det er tvert imot blant mannlige alderspensjonister at vi finner den største økningen i innsatsen hjemme, med over en time fra 1970 til 1990.

Fritid

Gjennomsnittlig tid brukt til fritid har økt med omtrent 1 time siden 1970, men det er økende forskjeller mellom folk i ulike familiefaser. Småbarnsforeldre er den gruppen som har minst fritid, og de har fått fritiden ytterligere redusert i 80-årene. Fedre ser mer fjernsyn enn før! Det er i det hele tatt forbausende hvor viktig plass et enkelt TV-program, nemlig Dagsrevyen, har for tidsorganiseringen i de tusen hjem. Av voksne som er hjemme klokken halv åtte,

er det bare 5-10 prosent som ikke sitter ved skjermen når Dagsrevyen går! Husarbeidet legges midlertidig bort, familien samles om TVen som et annet husalter. Ikke noe rart at tidspunktet for dette programmet stadig er oppe til offentlig diskusjon.

Kommer kvinners tidsbruk klart nok frem?

Selv om tidsnyttingsundersøkelsen er den beste datakilde vi har om kvinners totale arbeidsinnsats, tror jeg ikke at slik dagboksføring fullt ut fanger opp bredden i kvinners aktiviteter. Hvis det er slik at kvinner i større grad enn menn gjør flere ting samtidig, får vi ikke frem det mangfoldet av oppgaver kvinnene utfører. For eksempel vil statistikken registrere at hun ser på TV, mens det hun faktisk gjør er å se på TV og strikke og svare på spørsmål fra et barn som gjør lekser.

Dessuten kan tidsrommet, et kvarter, være for langt til å fange opp aktiviteter som hver er av kort varighet, si fem minutter, men som gjentas flere ganger og derved summerer seg opp til en betydelig samlet tidsbruk over døgnet. Disse aktivitetene får vi ikke tall for, og jeg tror at slik oppstykket tidsbruk er mer typisk for kvinner enn for menn. Oppstykket tidsbruk kan også ha en annen kvalitet enn sammenhengende konsentrasjon om en oppgave av gangen. Syv timers sammenhengende søvn er annerledes enn syv timer avbrutt av to-tre amme-, skrike-, tisse-, vonde drømmer-, vil kose litt-seanser i løpet av natten.

Og ennå er det mye mer!

Det er ikke ofte en publikasjon fra Statistisk

sentralbyrå treffer oss så bokstavelig talt hjemme – selv om en av konklusjonene i boken er at vi er hjemme en time mindre pr. dag i 1990 enn i 1980. Under lesingen vekslet iallfall jeg mellom aha-opplevelser, gjenkjennelse og overraskelse.

Fremstillingen er spekket med opplysninger. Teksten blir iblant noe fortettet, for det er mye som kan kommenteres. Likevel er dette bare en del av de analysene som kunne gjennomføres på materialet. Her er mange andre mulige innfallsvinkler som venter på forskere som vil ta fatt på dem: for eksempel forskjeller mellom by og land, eller hvilken betydning utdanning har for hva vi bruker tiden til.

Et tema som er særlig interessant er forholdet mellom inntekt og tidsbruk. Inntekten vår setter en skranke for hva vi kan kjøpe av varer og tjenester. Døgnets 24 timer setter en skranke for hva vi kan bruke til inntektsgivende arbeid, husholdsarbeid og til å forbruke. Er det slik at de som har lite penger også har et presset tidsbudsjett?

For dem som liker statistikk og tabeller, er det enda mer stoff å hente i statistikkpublikasjonen *NOS C 10, Tidsbruk og tidsorganisering 1970-90*. Der fant jeg for eksempel mer data om menns husholdsarbeid, slik at jeg kunne skrive avsnittet ovenfor om utviklingen i dette arbeidet.

Gustav Haraldsen og Hege Kitterød:

Døgnet rundt

Tidsbruk og organisering 1970-90

Tidsnyttingsundersøkelsene

Statistisk sentralbyrå,

Oslo-Kongsvinger 1992

Krev telleretten!

Ved *Tore Halvorsen*

Marilyn Warings bok *Hvis kvinner fikk telle* er et oppgjør med de holdninger og verdier som kommer til uttrykk gjennom vårt økonomiske system. Et system som er med på å øke kløften mellom rike og fattige land, forsterke underutvikling, rasere vårt naturmiljø og opprettholde undertrykkelsen av den kvinnelige del av befolkningen. Som hun selv sier innledningsvis, er det ikke til å unngå at denne boken handler om alt i hele verden.

Boken har den betegnende undertittel «En ny feministisk økonomi», som fremhever det siktemål forfatteren har; å avkle og avmystifisere de patriarkalske ideer og forestillinger som råder i økonomisk tenkning. Det som særpreger hennes analyse er at det kritiske søkelyset rettes mot økonomisk statistikk og i særdeleshet nasjonalregnskapet.

Nasjonalregnskapet er et statistikkssystem som så dagens lys for nærmere femti år siden og som har vært en viktig brikke i det økonomiske planleggingsapparatet i mange land. Ønsket om å kunne styre den økonomiske utviklingen var en av drivkreftene bak konstruksjonen av systemet. De historiske kulissene er vel kjent; mellomkrigstidens økonomiske kriser og gjenoppbyggingen etter krigens herjinger. I Norge ble nasjonalregnskapet nært knyttet til oppstillingen av nasjonalbudsjettene, der offentlige tiltak sees i sammenheng med annen økonomisk aktivitet, alt innenfor nasjonalregnskapets begrepsrammer. Slik utvikles et gjensidig avhengighetsforhold;

politikken som etterspørre av statistikk og statistikken som premissleverandør til politikken.

Det var møtet med dette koplingsfeltet mellom politikk og fag som ansporet Marilyn Waring til å skrive boken. Som mangeårig medlem og leder av det newzealandske parlamentets finanskomite ble hun konfrontert med nasjonalregnskapet, et system som i hennes øyne viste seg ute av stand til å fortelle om fundamentale sider ved samfunnets utvikling.

Det ulønnede arbeidet

Med sitt feministiske perspektiv ble hun spesielt oppmerksom på den usynliggjøring av kvinner og deres bidrag til samfunnsøkonomien som finner sted med nasjonalregnskapets velsignelse. Hun fant ingen spor av de ulike former for ulønnet arbeid som i hovedsak utføres av hjemmeværende husmødre. Husarbeid, matlaging, barnepass og annen omsorg; ikke noen av disse tradisjonelle kvinneaktivitetene teller med når regnskapet gjøres opp. Hvordan kan et slikt system ta mål av seg til å beskrive samfunnets økonomiske verdiskapning? Med slike utelatelser undervurderes den økonomiske aktiviteten, uttrykt gjennom nivået på bruttonasjonalproduktet (BNP). Men også utviklingen i verdiskapningen blir fortegnet: Når kvinnene tar seg lønnet arbeid framfor å være husmødre, slik det har skjedd i stort omfang i etterkrigstiden, vil

den økte sysselsettingen normalt medføre vekst i det registrerte bruttonasjonalproduktet. Men nasjonalregnskapet fanger ikke opp at det skjer en nedgang i den ulønnede produksjonen av husholdningstjenester. Veksten i BNP har dermed en tendens til å overdrive økningen av verdiskapningen i samfunnet.

Konsekvensen er imidlertid ikke bare et vrengebilde av den økonomiske utvikling, men en feilslått, eller i beste fall mangelfull, politikk overfor den ene halvdel av befolkningen. Uten anerkjennelse av ulønnet husarbeid som en produktiv virksomhet, reduseres kvinners muligheter til å bli tilgodesett ved samfunnets fordeling av godene. Jfr. den aktuelle debatten om økonomisk støtte til hjemmeverende småbarnsforeldre som et alternativ til en massiv barnehageutbygging.

Den økologiske ubalansen

Som allerede nevnt er kvinnediskriminering ikke det eneste temaet i boken. Underutvikling i den tredje verden og ikke minst en klode i økologisk ubalanse settes i sammenheng med nasjonalregnskapets manglende evne til å gi en reell beskrivelse av virkeligheten og dermed avgi nødvendige faresignaler. Situasjonen i utviklingsland knyttes til statistikkens usynliggjøring av kvinners bidrag til produksjonen, f.eks. dyrking av mat. Følgen er feilslåtte hjelpe tiltak rettet mot landbruket. Fravær av tiltak mot forurensning og utarming av naturen sees i lys av nasjonalregnskapets mangel på fradragposter for de kostnader forringelsene påfører oss. Alt mens landenes utgifter til militære formål og aktiviteter som narkotikahandel, annen kriminalitet og pornografi ifølge statistikken bidrar til økonomisk vekst. Kort sagt oser nasjonalregnskapet av menn, marked og militærvesen! Hennes kritikk rammer således menns verdier generelt, projisert via den økono-

miske vitenskap inn i nasjonalregnskapets tallverden.

Strukturell kvinneundertrykking

Marilyn Waring benytter størsteparten av boken til å underbygge sine ankepunkter mot nasjonalregnskapet og beslektet offisiell statistikk ved hjelp av illustrerende eksempler på, etter hennes oppfatning, de følger for politiske beslutninger bruken av statistikken får. Et konkret eksempel henter hun fra husholdningsundersøkelser som foretas i samband med folketellinger. Der er det vanligvis husholdningen og ikke hvert enkelt individ som er enhet. Dermed er det husholdningens overhode, normalt en mann, som gjennom undersøkelsen kommer til syne. Hun lar således leseren aldri tape sikte av hovedbudskapet, statistikken som del av en strukturell kvinneundertrykking.

Men Marilyn Waring går lengre enn å avdekke svakheter i statistikken. I hennes øyne er nasjonalregnskapet, bygd på anbefalinger fra FN, å finne blant kolonialismens mest ødeleggende våpen. Våpen som kan tilintetgjøre hele kulturer og nasjoner, etniske grupper og menneskelige verdissystemer. Og holde kvinner nede.

En smule overraskende er det kanskje derfor å notere at hun ikke oppfordrer til utslettelse av dette fryktinngytende våpenet. Hennes forslag til strategi er i stedet å kreve våpenet smidd om til plog! Hun trekker selv frem den klare parallellen til kvinners kamp for stemmeretten idet hun maner til kamp for telleretten.

Et økonomisk helhetssyn

Kjernepunktet i Marilyn Waring (og andres) kritikk av nasjonalregnskapet og dets hovedstørrelse BNP, er at pengeøkonomien

eller markedstransaksjonene i overveiende grad bestemmer hva som teller med. Og det som ikke teller med oppfattes som uten verdi og dermed uten betydning. Hun innrømmer imidlertid det åpenbare dilemmaet: er den største faren at vi lar være å feste en prislapp på alle forhold ved vår tilværelse eller at vi iført rasjonalitetens tvangstrøye streber etter å måle det som ikke lar seg måle? Kan en i stedet for å tegne alt med samme penn tenke seg flere komplementære bilder av virkeligheten?

Som svar gir Marilyn Waring oss et glimt av et økonomisk helhetssyn, nedfelt i et statistikk-system der det tradisjonelle nasjonalregnskapet suppleres med oversikter over forhold som ikke uttrykkes i monetære termer. For det første en bokføringsmessig oppstilling av tidsbruk der arbeid i ulike former, både ulønnet og betalt, registreres. Videre et sett med indikatorer som måler kvalitative aspekter ved miljøet og utnyttelsen av naturressurser og som samtidig beskriver den gjensidige påvirkning mellom økonomisk aktivitet og miljø.

Inspirasjonen til denne skissen har hun funnet hos den finske feministen Hilikka Pietilä. Hun opererer med en modell der økonomien illustreres som en løk, der den innerste kjernen består av arbeid og produksjon som folk gjør frivillig for familiens skyld eller til egen og andres glede uten å få eller kreve betaling. Denne kjernen gir hun navnet den frie sektor. Derpå følger lag på lag med gradvis overgang til den rene markedsøkonomien, betegnet den låste sektor.

Et slikt bilde av økonomien danner et godt grunnlag for diskusjonen om nasjonalregnskapet eller BNP som velferdsmål, et tema som er like gammelt som systemet

selv. Dersom det aksepteres at vår velferd er et produkt av flere faktorer enn de som bringes til overflaten gjennom markedstransaksjoner, er det rimelig å tolke BNP som kun en av mange indikatorer på vår totale velferd.

Må nasjonalregnskapet erobres?

Marilyn Warings skisse til hvordan nasjonalregnskapet skal erobres og innlemmes i det godes tjeneste finner jeg å være i overensstemmelse med de linjer statistikken i dag utvikles etter. FN er i ferd med å legge siste hånd på en revisjon av sine retningslinjer for nasjonalregnskapet. Her legges det nettopp opp til et system der det ordinære regnskapet suppleres med alternative eller utvidete oppstillinger. I tråd med disse anbefalingene arbeides det i flere land med slike utvidelser som kaster lys over både generell tidsbruk, husholdningsarbeid og miljø- og ressursforhold.

Hva så med nasjonalregnskapets fremtid? Jeg synes Marilyn Warings bok tydelig understreker at statistikk som beskrivelse av samfunnsforhold aldri kan finne sin endelige form, men tvert imot vil formes av historiens gang. En annen erfaring er at statistikk fungerer som best når formålet er formulert som klarest. Debatten om formålet vil aldri avsluttes, men rulle i takt med den videre samfunnsutviklingen. Marilyn Waring har gitt sitt bidrag til denne debatten, for hva det enn er verdt.

Marilyn Waring:

Hvis kvinner fikk telle

J.W. Cappelens Forlag as, Oslo 1991

Sykepleie som arena for klassekonflikt mellom kvinner

Ved Kari Wærness

Utviklingen av den moderne vitenskapsbaserte medisin førte med seg nye former for underordning og undertrykking av kvinner og nye former for klassebestemt arbeidsdeling mellom dem. Dette har vært viktige tema i den feministiske forskningen helt fra den startet opp for omtrent tjue år siden. I starten kom det flere kritiske analyser basert på ulike feministiske og/eller marxistiske teoretiske utgangspunkt og ofte med et kanskje noe tynt empirisk grunnlag for den skarpe kritikken som ble formulert. Disse analysene ble imidlertid grundig diskutert blant yngre og uetablerte kvinneforskere og ble en viktig inspirasjonskilde for grundigere empiriske studier på problemstillinger som opplevdes som svært relevante i kvinnepolitisk sammenheng. (Jeg vil her nevne to slike viktige inspirasjonskilder, Barbara Ehrenreich og Deidre English's små illustrerte pamfletter *Witches, Midwives & Nurses: A History of Women Healers* og *Complaints and Disorders: The Sexual Politics of Sickness*, begge fra 1974).

Undertrykking av arbeiderklassekvinner

Empiriske studier fra flere land har etter hvert gitt oss et ganske nyansert bilde av

medisinens hierarkiske og patriarkalske maktstrukturer der også klassekonflikter mellom kvinner og kvinnegruppers kollektive strategier for å hevde sine interesser har hatt betydning for endring og utvikling. Agneta Emanuelssons avhandling føyer seg inn i rekken av slike interessante og vel-dokumenterte studier. Den både bekrefter og nyanserer funn fra historiske studier av sykepleiens utvikling i andre land. (Se f.eks. Davies 1980, Martinsen og Wærness 1979(1991), Martinsen 1984 og Melby 1990): I likhet med situasjonen i Norge, England og USA innebar svenske middelklassekvinner profesjonaliseringsstrategi for sykepleieryrket en avstandstakelse fra og undertrykking av sykepleierne med arbeiderklassebakgrunn. Sykepleieryrkets utvikling fra den moderne medisins fremvekst og fram til i dag er et eksempel på at arbeidsmarkedet både segregeres etter kjønn og at det samtidig skjer en hierarkisering av kvinnelige yrkesgrupper. I motsetning til studiene nevnt ovenfor analyserer ikke Emanuelsson sykepleierne konflikter og allianser med den medisinske profesjon. I stedet tar hun utgangspunkt i de samfunnsforhold som gjorde differensieringen mellom sykepleiere og pleiemedhjelpere (sjukvårdsbitråden) mulig og fokuserer på

hvordan forholdet mellom disse gruppene utviklet seg og hvilke ulike kollektive strategier yrkesgruppene valgte for å bedre sin arbeidssituasjon. For svenske sykepleiere (som for de norske) var kravet om en langvarig formell utdanning for å bli godkjent sykepleier den viktigste kollektive strategien for å oppnå privilegerte posisjoner og kontroll over yrkesområdet. Det som særpreger situasjonen i Sverige (i forhold til i Norge), er det faktum at det ufaglærte pleiepersonalet så tidlig begynner å fagorganisere seg, og at det på 1920- og 30-tallet var to fagforbund (et innenfor og et utenfor LO) som konkurrerte om å organisere dem. Selve konkurransen førte til stor fagforeningsaktivitet og høy organiseringsgrad. Nettopp ulikhetene mellom de to yrkesorganisasjonenes kollektive strategier og konfliktene mellom dem gjør klasseforholdet mellom kvinnene i helsesektoren synlig. Det hadde en ikke mulighet til å få fram i land der den underordnede gruppen ikke var organisert i den fasen sykepleiernes organisasjon utviklet seg til et profesjonsforbund og ble en viktig kollektiv aktør i helsevesenet. I de andre studiene som er nevnt ovenfor, blir det gjerne kvinners kamp for anerkjennelse og status i et patriarkalsk system som blir det mest fremtredende i analysen. At denne kampen bare omfattet middelklassekvinner og at disse sågar baserte seg på avstandtaken og undertrykking av kvinner fra andre klasser, kommer kanskje ikke så tydelig fram som i Emanuelssons studie. Den langvarige konflikten om pleiepersonalets rett til 8 timers arbeidsdag, som står sentralt i Emanuelssons studie, er en sak som viser denne klasseulikheten meget klart.

Borgerlig maternalisme i sykehuset

Så sent som på 30-tallet kunne jenter

med arbeiderklassebakgrunn avvises på svenske sykepleieskoler selv om de oppfylte de formelle utdanningskrav til opp-tak. Det kunne også bli ansett som upas-sende at en sykepleierelev praktiserte på sykehuset der hennes søster arbeidet som pleiemedhjelper. Selv om sykepleierne var underordnet legene, eller kanskje nettopp derfor, var det meget viktig å markere forskjellen mellom dem og resten av sykehuspersonalet. Fram til 1938 ble sykepleierne som regel ansatt og avskjediget av den ansvarlige legen. I egenskap av arbeidsleder ansatte og avskjediget oversykepleier eller avdelingssykepleier i sin tur pleiemedhjelperne. Emanuelsson betegner forholdet mellom disse to kvinnegruppene som «borgerlig maternalisme», knyttet til den ideologi at det borgerlige hjemmet og familien var en god modell også for samfunnets institusjoner. Denne maternalismen legitimerte at borgerlige kvinner kunne bli sykepleiere, og sykepleierne anså seg å kunne bestemme i det underordnede pleiepersonalets interesse.

Kampen for 8-timersdagen viser klart hvor viktig det var for sykepleierforbundet å markere avstand til arbeiderklassen og arbeiderbevegelsen. Spørsmålet om å regulere arbeidstiden for alt pleiepersonale i sykehusene ble tidlig et omdiskutert tema. Når sykepleierforbundet likevel motsatte seg at loven om 8-timersdagen skulle gjelde det kvinnelige pleiepersonalet, var det fordi de ikke ville sammenlignes med arbeidere, som jo 8-timersdagen gjaldt for. Det medførte også at de i den borgerlige maternalismens ånd kunne uttale seg om hvordan de underordnetes arbeidstider skulle ordnes. Sykepleierforbundet vant gehør i Riksdagen, og det kvinnelige pleiepersonalets arbeidstider ble i første omgang holdt utenfor loven om 8-timersdagen.

Den borgerlige maternalistiske struktur løses opp

For det underordnede pleiepersonalets fagforbund ble kravet på arbeidstidsregulering og kollektiv avtale et hovedspørsmål gjennom hele 1920- og 30-åra. Kravet vant gehør hos sosialdemokratene, og endelig i 1942 ble 48-timers uke en realitet for alt pleiepersonale. Det underordnede personalets fagforeningsstrategi og nært samarbeid med sosialdemokratene, hadde ført fram: «Läkarnas och sköterskornas bestämmanderätt över sjukvårdsbiträdena inskränktes och sjukvårdsbiträdena var inte längre sköterskornas tjänarinnor» (s.133). Statsmakten erstattet legenes og sykepleiernes tidligere overordning, og «... de olika kategorierna av sjukhuspersonal blev istället delaktiga parter i utvecklingen av «folkhemmet» (s. 134).

Hva kom i stedet?

Emanuelssons studie går fram til 1939 da Riksdagen endelig besluttet at pleiepersonalet skulle omfattes av kollektive arbeidsavtaler. Hun nevner at også for sykepleierne ble lønns- og arbeidstidsforhold viktigere utover på 1930-tallet, og at misnøye med lønnsforholdene førte til åpen konflikt innen sykepleierforbundet i disse årene.

I dag er ikke sykepleien i Sverige lenger en egen adskilt profesjon på samme måte som i vårt land, bl.a. fordi utdanningssystemet er bygd opp trinnvis slik at alle sykepleiere først blir hjelpepleiere. Til tross for dette finner Lindgren (1992) i en studie av et stort akademisk sykehus at det går et skarpt skille mellom «flickornas» (hjelpepleiere og pleiemedhjelpere) og «systrar» (sykepleierne) kulturer, at «flickornas» kultur er preget av likhet og nærhet, mens «systrar» kultur er konfliktfylt og domineres av at de har mest å vinne på å samarbeide oppover i hierarkiet, dvs. med legene. Likevel

finnes det «systrar» som «ångrar att de inte blev «bara» undersköterskor efter som de nu tycker att de får för lita människokontakt i arbetet» (Lindgren 1992, s. 42).

I vårt land har enda sykepleierforbundets ekskluderingsstrategi overtaket, og tildels bitre konflikter mellom sykepleierforbundet og hjelpepleierforbundet om utdanning, lønns- og arbeidsforhold dukker fortsatt opp på den offentlige arena med jamne mellomrom.

Agneta Emanuelssons studie vekker interessen for å gå videre med å studere ulikhetene i sykepleiens utvikling i de nordiske land. For, som jeg har argumentert mer for et annet sted (Wærness 1991), er et overfladisk blick på nordisk helsestatistikk nok til å få inntrykk av at arbeidsdelingen mellom kvinneyrkene i helsesektoren både har vært og er svært forskjellig i de nordiske land. Emanuelssons studie gir et godt utgangspunkt for nordisk komparativ forskning som kan øke vår kunnskap om og forståelse for ulikheter som i kvinnepolitisk sammenheng fortsatt er meget vesentlige.

Agneta Emanuelsson:

Pionjärer i vitt. Profesionella och fackliga strategier bland svenska sjuksköterskor och sjukvårdsbiträden 1851-1939.

FOU-rapport 34

SHSTF, Stockholm 1990

Referanser

- Davies, Celia (ed.) *Rewriting Nursing History*. London 1980.
- Lindgren, Gerd. *Doktorer, svstrar, flickor*. Stockholm 1992.
- Martinsen, Kari og Kari Wærness. *Pleie uten omsorg?* Oslo 1979 (1991).
- Martinsen, Kari. *Freidige og uforsagte diakonisser - sykepleiens historie 1860-1905*. Oslo 1984.
- Melby, Kari. *Kall og kamp. Norsk Sykepleierforbunds historie*. Oslo 1990.
- Wærness, Kari. «Hvem skal ta vaskebøtta?» *Social-medicensk Tidsskrift*, 1991, nr. 7-8.

Villmannen

Ved Per Are Løkke

Jeg er oppvokst på Otta, et lite tettsted oppe i Gudbrandsdalen. Jeg glemmer aldri turene med bestefar. Hver dag ruslet vi inn på et bakrom i en malerforretning. Det var matpause. Håndverkerne i bygda var samlet. Matpakker ble åpnet. Historier ble fortalt. Arbeid ble diskutert. Latteren runget. Jeg husker hvordan jeg vokste av stolthet når jeg fikk et eget malerspann å sitte på. Jeg skulle sitte som de andre. Ikke stå i skjul bak bestefar eller sitte på fanget hans som et lite barn.

Jeg glemmer heller aldri lydene, luktene og aktivitetene jeg våknet opp til hver morgen. Min far drev et bakeri sammen med sin far. Bakeriet var i underetasjen av huset hvor vi bodde. Ofte ruslet jeg ned trappa om morgenen og inn i bakeriet. Varmen slo mot meg fra ovnene. Menn i hvite frakker og luer stimlet rundt. Maskiner eltet deig. Former ble smurt. Brød og kaker ble formet av sterke hender. Tunge brett ble båret ut og inn av ovnene. Jeg var i en verden der menn arbeidet, svettet, sang og lo. Jeg var i en mannsverden.

Senere flyttet vi mot Oslo. Det er sjelden jeg senere har opplevd denne atmosfæren av nærhet til voksne menn som arbeider – av å være omringet av eldre menn som jeg var stolt av og ønsket å likne. Etter som jeg har vokst opp har kvinneverdnene blitt tydeligere, mens farsrommet og mannsfellesskapets positive sider har blitt mer utydelig. Jeg har lært om de negative betingelser som muliggjorde at min bestefar, far og deres håndverkerkolleger kunne være

stolte og sikre på seg selv. Jeg har lært om den falske bevissthet som binder menn sammen. Om volden i hjemmet. Om hulheten i latteren. Om enkelheten i fellesskapet. Om det upersonlige i samtalen. Jeg har lært om den latterlige mannen. Om den voldelige mannen. Om den fraværende mannen. Om den selvdestruktive mannen. Om den infantile mannen. Dette er helt andre bilder enn mine første erfaringer av hva mannen representerte.

Jeg nevner disse erfaringene fordi jeg tror det kan gi et enkelt bilde og en innledning på hva som er Robert Blys utgangspunkt i boka *Mannen* (1992) eller på engelsk *Iron John – A book about men* (1990).

Robert Bly hevder at far-sønn-forholdet er den kjærlighetsenheten som er blitt mest ødelagt av den industrielle revolusjon. Overføring av stolte tradisjoner og fortellinger mellom generasjoner av menn har delvis brutt sammen. Menn formidler ikke lenger en god arv til hverandre. Dermed brytes også et identitetsbekreftende mannsfellesskap ned. Og med det den enkelte manns stolthet, selvfølelse og indre handlekraft. En usikkerhet omkring egen identitet er oppstått i mannen.

Denne usikkerhet – som er et resultat av at patriarkalske strukturer brytes ned i kulturen – er nødvendig, hevder Bly. I det ligger det mulighet til utvikling av nye strukturer, nye bevisstheter, nye identiteter.

Problemet er bare at mannen ennå ikke har utviklet nye og gode nok identitets-

bekreftende tradisjoner. Isteden har mannen lært av kvinnene. På et foredrag om mannlighet og kvinnelighet i Fredrikstad fortalte barneombudet at han ikke har lært noe om det å være god mann av andre menn. Kun av kvinner. Dette er også nødvendig, men langt fra godt nok, hevder Bly. Ingen kvinne kan lære gutten eller mannen å bli en mann. Mannen må videre. Han må finne og skape sitt eget. Ikke bare for sin egen del, men først og fremst for at han skal kunne møte kvinnen og barnet fullt ut i kjærlighet, seksualitet og omsorg.

Det er i denne oppfordringen til menn om å søke etter sitt eget fundament, som verken er basert på patriarkalske røtter eller tilpasset kvinnes og mødrenes bilder av hva en gutt eller mann skal være, at boka til Bly begynner. Boka skisserer en vei det er mulig for mannen å gå, dersom han ønsker å søke etter sine emosjonelle, mytologiske og religiøse røtter. Boka er slik mer praktisk veiledende enn teoretisk. Mer nysøkende enn diagnostiserende. Mer opptatt av det personlige, nære, indre og mytologiske enn det ytre, sosiale og historiske. Slik blir boka å likne med en personlig meddelelse til den enkelte mann der gjenkjennelige konflikter i forhold til mor, far, kvinnen, barnet og ens eget indre landskap trer frem for leseren.

Den engelske og originale tittelen *Jernhans* refererer til et eventyr med samme tittel skrevet av Brødrene Grimm. Så vidt jeg vet har Bly arbeidet med fortolkninger av dette eventyret i mange år. De prøvelser Jernhans går gjennom fortolkes som stadier i en utvikling mot en moden og helstøpt mannsidentitet.

Boka er bygd opp som en gjennomgang av eventyrets åtte stadier. Jernhans, som er den hårete villmannen gutten møter i eventyret, holdes frem som veiviseren i boka. Villmannen er ikke som mange synes å tro en forkledd drapsmann, muskelmann, barbar eller patriark. Dette understreker Bly

på det sterkeste. Villmannen er snarere en vismann eller veileder, en som vet å lede gutten eller mannen i retning av å leve et liv i emosjonell sannhet. En slags indre psykoterapeut eller shaman. Det kan se ut som om mange ønsker å mistolke Bly på akkurat dette punktet – enten ved å forstå villmannen naturalistisk, som noe man har, er eller kan bli, eller ved å fortolke begrepet som en gjenopplivning av gamle mannsmyter om makt og kontroll.

Slik jeg leser Bly er det to viktige hovedperspektiv i boka. Det ene psykologisk. Det andre nyreligiøst. Begge disse poengene synes i det meste å gå tapt i debatten omkring boka.

Som psykolog er Blys viktigste poeng at menneskelig utvikling oppstår gjennom å arbeide på sine sår, – gjennom å møte sorg, smerte og ubehagelige erfaringer. Når han hevder at mannen av i dag ikke har tilgang på villmannen i seg, betyr ikke det først og fremst at mannen er aggresjonshemmet – og at han derfor må lære å bruke sin aggresjon. Nei, det betyr at mannen ikke orker å arbeide med sine sår. Mannen er lat og redd når det gjelder arbeidet med sitt indre. I fortellingen er det Villmannen som leder mannen inn i et slikt psykisk arbeid.

Bly presenterer en utviklingsmodell med åtte forskjellige stadier, der hvert stadie har sin særegne konflikt. I hans utviklingsmodell er det lett å kjenne igjen både jungianske og andre psykoanalytiske teorier. Allikevel vil jeg fremheve at aspekter som spesielt Bly'ske. For det første hans levende, ubundne, engasjerte og poetiske språk. For det andre hans poengtering av at mannens frigjøring i dag begynner med hans løsrivelse fra moren. For det tredje ved at hans utviklingsideal ikke primært er autonomi og adskillelse men kjærlighet. Det er dit villmannen leder mannen. Til kvinnen som også er møtet med det hellige.

Dermed er vi over på det andre hovedperspektivet i boka. Det er Blys gjentatte

(Foto: Ellen Halvorsen)

presisering av vår kulturs mangel på initiering. For Robert Bly er ikke det tragiske i kulturen at vi har dårlige mors- eller farsfigurer, men at kulturen mangler initiering, dvs. ritualer som symboliserer, markerer og leder mennesket gjennom det vanskelige og vesentlige i livet (s. 51, s. 55). Slik sett er boka en kritikk av hele vår kulturs verdigrunnlag. Der penger, individuell lykke, konsumliv og vilje til behag er rådende verdier. Et slikt samfunn deler befolkningen i to. En gruppe vellykkede mennesker og en gruppe ruinerte mennesker. Samfunnet mangler en tredje vei, hevder Bly. Samfunnsrommene mangler en rituell praksis som både kan hjelpe mennesker til utvikling og gi hjelp til mennesker i nød. Vi må skape ritualer, dvs. nettverk av symboler og tegn, som kan hjelpe mennesker gjennom smerte, som kan påføre sår og sette i gang utvikling, som kan gravlegge gammelt liv for at nytt kan oppstå, som kan skape delende rom imellom mennesker.

Eller slik Bly skriver det: «Religion betyr ikke her doktrine, fromhet, renhet, «tro», eller livet gitt til Gud. Det betyr å være fisk i det hellige vannet, å bøye hodet og motta antydninger fra sine egne drømmer, å leve et hemmelig liv, å be i et kott, å leve enkelt, å ete sorg slik fisken eter vann og lever. Det betyr å være fisker og fisk, ikke å bli i skaden men å ta grep om skaden. Å være fisk betyr å være aktiv – ikke med biler og fotball, men med psykisk arbeid» (s. 55).

Det er dette som er villmannens vesentligste oppgave. Å lede mannen til psykisk arbeid slik at han kommer i kontakt med det religiøse livet. Det er vel også slik Bly bruker villmannsfiguren i praksis. Som et mytisk samlingspunkt i ritualer der menn møtes for å fortelle sine historier, dele sin smerte og søke mot utvikling. Slik bidrar Bly også til å skape den tredje vei som han etterlyser i kulturen. En nyreligiøs vei.

Hvordan berører så boka? I ettertid vil jeg holde frem ett aspekt som jeg synes er

vesentlig. Bokas fremmedhet. Dette kan kanskje virke underlig, da boka tilsynelatende virker lettlest og popularisert.

Da jeg leste boka ble jeg ikke oppglødd så iallfall inspirert. Jeg møtte noen nye perspektiver. Jeg møtte meg selv og mitt eget livs vanskeligheter. Jeg møtte poeter og mytologiske figurer som jeg ikke tidligere har møtt. Jeg møtte en optimisme og tro på utvikling som er sjelden her til lands. Jeg møtte et billedrikt og assosiativt språk som innbød til vandringer i de forskjelligste retninger. Det var som om Blys verden raskt ble veldig nær. Som om jeg hadde fått en fremmed gjest inn i min stue som fortalte spennende historier. Men det underlige. Han forsvant nesten like raskt som han dukket opp. Hva var det han fortalte? Hvor var det han kom fra? Hvem var han egentlig? Det kjentes som om det var vanskelig å få plassert inntrykkene.

Hvor er det plass til Bly i vår egen kultur? Jeg tror dette spørsmålet om overføring er viktig. Jeg tror at det er altfor lett å kaste seg over gjesten – enten å omfavne ham og danse rundt i stua i et jublende ja – eller sparke ham på dør øyeblikkelig. Jeg skal presisere dette.

For det første er Robert Bly poet. Han formidler sine erfaringer i et assosiativt og billedlig språk nærmere drømmen enn begrepets logikk. Jeg tror derfor det er lett å mistolke mange av de begrepene Bly refererer til – f.eks. villmannen, kongen, krigeren. Bly legger andre og flere betydninger i disse begrepene enn det vi er vant med.

For det andre er boka skrevet utfra en praksis og erfaring. Bly har i mange år arbeidet med menn og ritualer. Det finnes ingen slike tradisjoner i Norge av samme størrelsesorden. Boka springer ut fra en praksis som rommer tusenvis av historier om menns liv, gråt og smerte. Jeg synes iallfall dette gir boka en tyngde som det er vanskelig å plassere før jeg selv har erfart noe liknende.

Det tredje er den alternative kulturen som Bly beveger seg innenfor. Jeg fornemmer en optimistisk tro på bevegelse og forandring. Jeg fornemmer en eksistensialistisk vilje til å forandre det egne livet som ikke eksisterer i de norske miljøene, der tvert imot splittelsen mellom oppsamlet kunnskap og måten vi handler og lever våre liv på bare øker og øker.

Bly fortjener å bli tatt alvorlig. Han for-

midler en viktig impuls fra en annen breddegrad. Så får vi her nord arbeide for å integrere denne impuls for å skape krefter som kan virke fornyende i våre egne liv og miljøer.

Robert Bly:

Mannen

Gyldendal, Oslo 1992

Hva gjør vi med overgrepene?

Ved Elin Johnsen

To av høstens nye bøker er *Mishandling og seksuelle overgrep. Legens faglige oppgaver i helse- og rettsvesenet*, redigert av Lisbeth Bang og Ida Hydle, og *Kvinne-mishandling på norsk. Om utvikling mot vold i moderne parforhold* av Britt Aasland. Noe disse to bøkene har felles er at de – på ulike måter – handler om hvordan vårt samfunn møter de overgrep det her dreier seg om.

Hjelp til hjelperne

Fagboka lanseres for alle yrkesgrupper i helse-, sosial- og rettsapparatet, men har først og fremst fått sin form med tanke på de som er eller skal bli leger. Boka har femten artikler, skrevet av leger, jurister og ei helsesøster, med behandlings-, undervisnings- og forskningserfaring. Den handler om de oppgaver legen har i forbindelse med vold i hjemlige og familiære sammenhenger, fysisk vold mot kvinner og eldre og seksuelle overgrep mot kvinner og barn.

Boka formidler hjelpernes hjelpeløshet og avmakt når de blir konfrontert med problemene og mangler begreper om hva de bør gjøre, og tiltaksordninger etterlyses. En stor del av boka er gjennomgang av undersøkelsesopplegg, orienterende spørsmål, anamneser, journalføring, kort sagt anvisning i framgangsmåter for dokumentasjon av overgrepene.

Teknikk og etikk

Den fagtekniske veiledningen betyr hjelp til hjelperen – handlingstrangen kan tilfredsstilles og legen skal ikke behøve å gremme seg for at «rettssaken feilet» på grunn av hennes (manglende) nedtegnelser. I sin dokumentasjonsinnretting illustrerer boka hvordan rettssystemet blir premissleverandør for det som foregår på legekontoret og for hva som blir hensiktsmessig hjelp. Et budskap blir at adekvat legebehandling, ved siden av å behandle fysiske skader, er å ta skikkelig imot de som har blitt utsatt for overgrepene – og det innebærer langt på vei å innrette arbeidet etter rettsapparatets krav.

Men boka har flere budskap. Den krever respekt og hensynsfullhet i forhold til de som skal hjelpes og flere av bidragene går konkret inn på hva det betyr, ut fra pasientens opplevelser. Den drøfter for eksempel om medikamenter og narkose er gode hjelpemidler, hvordan det stiller seg med taushetsplikten og i hvilke tilfeller legen kan og bør gripe inn. Vi finner til dels svært reflekterte bidrag, basert på personlig erfaring. Slik gir boka innsyn i de ubehagelige situasjoner og følelser hjelperen kan vente seg – og gjør det mulig å forberede seg, også med tanke på de som skal motta hjelpen.

Søkelyset rettes samtidig mot svakheter og svikt i de nåværende hjelpesystemene.

Det gjelder manglende rutiner, tiltaksordninger, opplæring og kunnskap om overgrepene og deres konsekvenser. Vi lærer hvordan ulike profesjonelle språk hos jurister og leger kan skape kommunikasjonsvikt og hvordan man prøver å erstatte seiglivet fordommer med nye begreper om ofrene og deres situasjon.

Prosessene

Overgrepene resulterer i prosesser som er både personlig, sosialt og kulturelt bestemte. Også hjelpeapparatet setter i gang sine prosesser. – Ungen bringes fra barnehagen. Ungen skriker og prøver å avverge undersøkelsene. Narkose. Dokumentasjon. Ungen er nå på barnehjem, i påvente av fosterhjem. Eller: Det iverksettes omfattende dokumentasjonsprosesser i behandlingsapparatet, fulgt av arbeidskrevende prosesser i rettssystemet – og så får de som ville hjelpe, vite at nå vil ikke kvinnen mer, hun vil ha fred og trekke anmeldelsen mot mannen som mishandlet henne. Ett av bidragene minner om at hjelpen ikke skal være farligere enn det som utløste den – og at ikke alle får helseproblemer som følge av overgrepene de utsettes for. Når forårsaker hjelpen mer lidelse enn den avverger?

Bokas refleksjoner rundt fagetiske spørsmål og tydeliggjøringen av de verdier som legges til grunn, er verdifulle. Også som utgangspunkt for videre fagkritisk debatt.

Småting?

Unntaksvis kan man stusse over formuleringer og framstillinger. Bør vi kalle svangerskap hos barn et tegn eller symptom på seksuelle overgrep? Glemmer én av forfatterne at hennes stoff ikke er offerets virkelighet, men «utdrag», formet etter forfatterens person og faglige modeller – og at vi kanskje ikke får kjennskap til forhold der

mannen slutter å bruke vold, fordi at hjelp blir unødvendig? Subjektive opplevelser må/bør man akseptere, men man vurderer vel hva man vil tro på?

Primærlegen har en sentral rolle i det arbeidet det her er snakk om, ut fra organisatoriske og formelle ansvarsforhold, men påstanden(e) om at primærlegene har omfattende kunnskap om familier og samfunn (og at de derfor har en sentral rolle), vil det herske delte meninger om. Spørsmålet om legen skal la den mishandlede kvinnen bestemme over sin situasjon, stiller i en annen kategori. Det er legitimt å lage faglige begrunnelser for at det bør være slik, men det fundamentale moralpolitiske aspektet i dette spørsmålet slipper man ikke unna med en faglig referanse. Det vil si, da gjør man moralske emner til spørsmål om faglig dokumentasjon, og er inne på en faglig vei.

I boka videreføres ideer om «helhetlig» forståelse og prosesser «på premisene til den som trenger hjelp». Skal vi ikke erstatte disse ideene med idealer om respekt, hensynsfullhet og hjelp, og en permanent fagkritisk innstilling, som rettesnor?

Boka viser veier til forbedring av det profesjonelle hjelpetilbudet, og manifesterer således ei viktig endring, at nå er det ikke lenger nøytralt å overse disse overgrepene i faglige sammenhenger. Det er vår sosiale og kulturelle ballast som avgjør om overgrepene kan finne sted, hvordan de oppleves – og om det er legitimt å ta dem faglig seriøst. Denne ballasten skapes ikke ved formelle vedtak. Vi bør ikke glemme at det var kritesentrene, og ikke en ressursrik velferdsstat som lenge hadde vært i befatning med disse overgrepsproblemene, som fikk dem fram i offentlighetens kritiske lys. Og kritesenteret var kritesenterbevegelsens verk. Det er derfor en påfallende feil når det hevdes at det var Departement og Direktorat som tok initiativet til og opprettet kritesentrene.

Kjærlighetsforholdet som volds kontekst

Det er den kulturelle og sosiale konteksten som gir rom for kvinnemishandling, som den andre boka, *Kvinnemishandling på norsk*, handler om. Formålet med denne boka er å vise at en destruktiv utvikling kan snus. Boka griper fatt i det «gamle» spørsmålet om hvorfor kvinnen blir i forholdet. Den søker «logikken» i mishandlingsforholdet, og vil vise at vår måte å være kvinne og mann på og å innlede og utvikle et kjærlighetsforhold på, legger viktige premisser for volden.

Forfatteren søker meningen med mishandlingen i norske hverdagsliv og samliv. Og hun har lært at en mann som elsket sin kone, kan mishandle henne.

Gjenkjennelse og selvkritikk

Materialet er forfatterens erfaringer fra og observasjoner av livet på Storåsen, en norsk drabantby – og spenner fra samværs- og besøksopplevelser og observasjoner på kjøpesenteret til kjærlighetsbrev. En del av bakgrunnsstoffet er hentet fra krisesenteret. Leseren får følge forfatterens opplevelser ganske konkret og detaljert – fra hun tar av seg skoene i gangen hos Lise og Lasse, til hun fortumlet kjører hjem etter å ha hørt om Lises selvmordsforsøk.

Kanskje er ikke størrelsen på materialet det avgjørende for metodens legitimitet, men at metoden baserer seg på «gjenkjennelse» hos leseren. Uansett, i denne gjenkjennelsen av mye av det som skjer, både i parenes samliv og i forfatterens reaksjoner på det hun opplever, ligger utgangspunktet for at vi kan være mer kritisk til vår egen adferd og til våre sosiale og kulturelle ordninger.

Nettverkets betydning

Forskning som knytter kvinnemishandling

til samlivet kvinne-mann, til våre forestillinger om kjærligheten såvel som de mer trivielle sidene ved dagliglivet, er ikke nytt. Men ingen annen norsk publikasjon gir en så fyldig framstilling for det brede publikum. Fokuseringen på nettverkene utvider våre muligheter til å forstå «omgivelsenes» betydning for voldens utvikling. Det dreier seg om sosiale nett, knyttet av moralske bånd – som kan beskytte, utelukke eller fange i sin tetthet, de kan være løse – og de kan rakne.

Nettverksanalysen bidrar til en framstilling som ikke bare kan gjøre voldsforholdets utvikling mer begripelig. Den gjør oss i stand til å se med nytt blick på norsk hverdag – og hvordan sosialt liv skapes og vedlikeholdes. Studien av utveksling av tjenester og hjelp, i bytte- og gaverelasjoner, må kunne ha verdi for mange ulike faglige formål.

Mishandlingsspesifikt og særnorskt?

Boka åpner både for lærdommer og spørsmål. Den forener faglig tilnærming og engasjement, og problemstillinger og språk inkluderer mange lesere. Likevel, for meg blir boka noe utflytende og preget av gjentakelser. En relatering til forskningsfeltet etter egne (empiriske, teoretiske eller analytiske) hovedpoenger, ville gjort forfatterens egne modeller tydeligere. Forlagets konsulenter kunne med fordel påkostet «innstramminger» og «rydding».

Etter min mening blander forfatteren flere steder sammen hva som foregår på det bevisste meningsplanet og hva som er implisitte/«selvfølgelige» verdier. Jeg synes heller ikke alle hennes forsøk på å si hva som er typisk i mishandlingsforholdet er like gode. Store løfter tas og gis i starten på mangt et forhold som ikke ender med mishandling. Og det er vel ikke bare mishandleren som prøver å konkretisere/realisere abstrakte idealer «i kampen for sitt liv».

Det kjærlighetsidealet og det skillet mellom offentlig og privat som beskrives, synes meg å prege vår vestlige kultur, mer enn å være særnorskt. Og jeg blir sittende med spørsmålet om det ikke er undertrykkingsforholdets logikk, ikke en særegen mishandlingsforholds-logikk, som framstilles – at det vi ser, er hvordan avhengighet skapes og hvor essensen er frarøvelse av mulighetene til å velge selv. Er det nødvendigvis, eller faktisk, annet enn voldsbruken og dens konsekvenser

som er særegent for mishandlingsforholdet?

Britt Aasland:

Kvinnemishandling på norsk. Om utvikling mot vold i moderne parforhold
Universitetsforlaget, Oslo 1992.

Lisbeth Bang og Ida Hydle (red.):

Mishandling og seksuelle overgrep.

Legens faglige oppgaver i helse- og rettsvesenet

TANO AS, Oslo 1992.

Tenk deg slank

Ved Jorunn Sundgot-Borgen

Forfatteren henvender seg til kvinner som gjentatte ganger har forsøkt å slanke seg, men som ennå ikke har nådd sitt mål. Denne gangen skal de nå målet, men metodene skal ikke være dietter og matlister. Kvinnene skal selv ta ansvaret for sin kroppsvekt. Den nye kroppsformen skal tilnærmes ved at kvinnene lærer seg til å kjenne på kroppens signal – *magesult*. Forfatteren hevder at spising for mange slankende kvinner er et resultat av følelser som gir spisetrang. «Dersom du får øye på hvilken rolle fettlaget spiller for deg, kan du velge om du vil kvitte deg med det eller ei.»

Vektproblemets mange sider

Et vektproblem dreier seg ikke om x antall kilo, men om vår livssituasjon. Flere av forfatterens kursdeltagere (slankekurs) *føler* seg tykke selv om de har slanket seg både 10 og 20 kilo.

Hvorfor legger vi på oss?

Helgesen hevder at det er vanskelig med sikkerhet å si hvorfor en legger på seg. Dette at det faktisk går an å *slanke seg tykk* vier hun stor oppmerksomhet. Fenomenet jo-jo-slanking eksemplifiseres ved en rekke kvinner som forteller at de for hver slankekur må innta færre kalorier for at vekten skal reagere.

Slanketankegangen

Kvinner som har slanket seg mange ganger,

ender gjerne opp med et spisemønster som i sterk grad er påvirket av om hun har *tenkt* å slanke seg, føler at hun *lykkes* med å slanke seg eller har «*sprukket*» i forhold til dietten. Diettslanking er fraskriving av ansvar. Du skal nå slanke deg på en måte som kroppen din er tjent med. Ikke la deg lure av nye «*vidunderkurer*». Si til deg selv at det ikke er deg, men metoden du har brukt, det har vært noe i veien med når du tidligere ikke har lyktes. Nå skal du slutte å la andre fortelle deg hva, når, og hvor mye du skal spise! Nå skal du i samarbeid med din kropp ta ansvar.

Vurdér hvorfor du vil slanke deg. Kanskje er du innerst inne redd for å bli tynn, og kanskje er det akkurat det som har hindret deg i å klare det ved tidligere forsøk?

Overvektige har et noe blandet forhold til det å være tynn. Det har vist seg ved tankeøvelser forfatteren har gjort på sine kurs, at noen har oppdaget at de knytter en del negative egenskaper til det å være tynn, som gjerrig, følelsesmessig kald, sykkelig, se dårlig ut, være ubeskyttet, være jentunge. De fleste overvektige har imidlertid sterke negative tanker omkring sin egen fedme. Når de skal beskrive sin egen overvekt, er det alltid i sterke negative vendinger. Forfatteren tror at overvekten dekker behov som vi ikke er klar over, og at det tross alt knytter seg positive trekk til det å være tykk. Som eksempel nevnes den seksuelle beskyttelse det kan være. For å hjelpe leseren mot større klarhet oppfordrer hun til tankeøvelser hvor leseren skal forsøke å

forestille seg en sosial situasjon som hun vanligvis finner behagelig og i neste omgang en situasjon som virker ubehagelig. Noen bør lese tankeøvelsene eller spille dem inn på kassett. Kan de reaksjonene en får, fortelle noe om hvilke forestillinger en innerst inne knytter til tynnhet?

Å spise som svar på følelser

Helgesen hevder at følelser som gir spise-trang, er den største utfordringen kvinner som vil slanke seg står overfor. Mange kvinner hevder at de spisesignalene som oppstår når de er i affekt, er mye sterkere enn de fysiologiske spisesignalene. Det hevdes for eksempel at forhold i vår barn-dom kan gjøre at vi i voksen alder forholder oss til mat på bestemte måter.

Matens ulike roller

Det at du blir klar over hvilken rolle du lar maten spille, vil hjelpe deg til å få bedre kontroll. Du skal kjenne etter hvilken følelse du har og hva som gjør at du får trang til å spise. Forfatteren gir også her eksempler på hvordan en kan endre den adferd som en holdning fører til.

Tenk deg slank

Mange har en tendens til sort/hvitt-tenkning eller en enten/eller-tankegang. Man setter seg et mål og tror at for å nå det, må man gjøre de riktige tingene hele tiden, ellers vil man mislykkes. Denne tankegangen vil hindre en i å bli slank. Faktisk er det slik at de som innser at de kommer til å gjøre enkelte feil underveis, som innser at de kommer til å gjøre noe bra, noe sånn passe og noe mindre bra, er de som virkelig vil lykkes med å nå sitt mål. Slanking har lite med viljestyrke å gjøre. Det er mye viktigere å ha satt seg et mål og at forholdene er lagt til rette for å nå målet.

Godta deg selv slik du ser ut nå

Selvforakt gjør deg ikke slank – snarere tvert imot. Venn deg til å se deg i speilet uten å skjelle ut deg selv. Registrer det du ser uten å fordømme ditt speilbilde. La det være en øvelse du gjør hver dag. Det er viktig å begynne å leve som slank allerede når du begynner å bestemme deg for å bli det.

Kan du tenke deg slank?

At vi skal kunne bli slanke ved tankens makt alene, er vel noe optimistisk. Men det vil hjelpe oss til å bli slanke. Forfatteren gir øvelser for hvordan en kan tenke seg slank, og hevder at hver gang du trekker frem dette positive bildet av deg selv som slank vil du merke at det bringer deg nærmere det målet du har satt deg.

Har du et vanemønster som gir vektproblemer?

Helgesen mener at mange har vaner det kan være aktuelt å endre. Dette kan gjelde det å handle på tom mage, «smake» på maten mens den tilberedes osv. Forfatteren hevder at forsøk har vist at når to personer får en viss matmengde pr. dag, og den ene forde-ler maten på mange små måltider, mens den andre konsentrerer spisingen til et par måltider, vil den som forde-ler maten, gå ned i vekt. Den som ikke gjør det står stille. Videre hevdes det at mange, men små måltider virker gunstig på kolesterolnivået.

I forbindelse med et avsnitt om vårt sosiale liv og spising, minner hun om at kos ikke behøver å være ensbetydende med fete og søte saker. Ellers tar hun opp dette med at overvektige ofte forsøker å skjule hva de spiser – noe som ofte fører til at de spiser vel så mye etter at gjestene har gått eller når de kommer hjem fra selskap.

Hva slags mat skal jeg spise?

Forfatteren hevder at jo mer du vet om hvor uheldig det er å spise mye fett og søtt, jo

mindre lyst vil du få til å spise mye av det. Det vil gi deg mer glede å spise mat som du vet virker positivt inn på din helsetilstand og ditt velbefinnende.

Forfatteren gir noen tradisjonelle kostråd som for eksempel økt inntak av fiber, riktig valg av fett, reduksjon av fett ved tilberedning, inntak av de «gode» karbohydratene og forsiktighet med saltet. Til slutt anbefales måteholden kaffedrikkning – og alkohol kun til spesielle anledninger. *Mosjonens betydning* i denne «tenk deg slank»-prosessen er listet opp. Rådene er enkle og tradisjonelle.

Program for seks uker

For å hjelpe leseren tilbake til en naturlig måte å spise på, får vi et detaljert program for hvordan en skal gå frem fra uke til uke. Det er dette forfatteren kaller *magestyrt spising*. Den slankende kvinnen skal lære å stole på kroppens signaler. Stikkordene her er «samarbeid med egen kropp» og «ansvar for egen spising». Treningsprogrammet er inndelt i 6 uker. Oppgavene dreier seg om å

registrere og bevisstgjøre sitt eget forhold til mat og spising. Treningen er tidkrevende, men skal føre til at du bare spiser ved reell *magesult*.

Eva Helgesens bok er meget lettlest. Den kan nok være til hjelp for «nye slankere» og kvinner som aldri har fått veiledning for sitt vektproblem. For det store antall kvinner som gjentatte ganger har gått på diett/slanketur, tror jeg imidlertid at Helgesens «tenk deg slank»-program er for lettvinnt til at det kan løse deres ofte komplekse problem. Kvinnene det her er snakk om, vil ofte ha et så forstyrret forhold til mat og egen kropp at de vil ha behov for profesjonell veiledning under en eventuell slankeprosess. Ser en bort fra et par av påstandene i Helgesens bok, er de godt dokumenterte og alment kjent. Effekten av det skisserte «tenk deg slank programmet» er imidlertid ikke dokumentert.

Eva Helgesen:
Tenk deg slank
Gyldendal Norsk Forlag
Oslo 1991.

Kjenn din kropp i kamp mot kreft

Ved Kirsti Løken

Det hjertet er fullt av...

Donna Dawsons mor døde av kreft. Dette er drivkraften bak et ønske om å formidle kunnskap om kreft til andre kvinner. I innledningskapitlet antyder hun to målsetninger. Den første er å bringe informasjon om kreft til kvinner for derved å øke deres mestring av sykdommen. Den andre målsetningen er å bygge bro mellom skolemedisinen og alternative terapiformer. Behovet for informasjon om kreft kan knapt diskuteres. Det gjelder både ved forebygging, påvisning og behandling av kreft. Erfaringer med kurs for pasienter og pårørende på Montebello-Senteret, et helse- og rehabiliteringssenter for kreftrammede, har vist et stort, udekket behov for informasjon både blant dem som rammes selv og i deres familier. Og som det skrives i bokas norske introduksjonskapittel, er kreft så allment forekommende at de aller fleste mennesker i løpet av livet opplever sykdommen på nært hold enten som pasient eller som pårørende.

Informasjon som nøkkel

Forfatterinnen beskriver informasjon som «nøkkelen» for å håndtere den opprivende erfaringen det vil være for de fleste å få en kreftdiagnose. Dette synet på informasjon som nøkkel til kontroll over angst, hjelpe-

løshet og avmakt preger framstillingen. Resultatet er en bok på til sammen 282 sider. Over disse sidene beskrives først generelle aspekter ved kreft, lege-pasientforholdet og kvinnens eget forhold til sykdommen. Etter dette tar forfatterinnen for seg tradisjonelle behandlingsmåter ved de fire hyppigste kreftformer hos kvinner. Det vil si kreft i eggstokker, livmorhals, livmor og bryster. Den siste tredjedelen av boka, det vil si de siste 100 sidene, er viet alternative eller supplerende behandlingsformer.

Hvilke dører åpner nøkkelen?

Mange medisinske dører åpnes. Noen gamle, mange helt nye. Ulempen ved å åpne så mange dører er at leseren kan komme til å oppleve seg som i en labyrint. Ved å bruke tid og ved å være tålmodig kan saktens den ulempen overkommes. Boka er detaljert, omfattende, oppdatert og kunnskapstung. Kunnskapsmengden er imponerende. Vurderingen av den medisinske delen av stoffet baserer jeg på det som er skrevet om brystkreft. På det feltet er jeg oppdatert. Jeg forutsetter at det øvrige medisinske stoffet er behandlet på samme vis. Jeg ville likt konseptet bedre om det av og til hadde vært lagt mindre vekt på å være detaljrik. Det gjelder for eksempel den medikamentelle behandlingen. Også når

det gjelder diagnostikken lider framstillingen av for mange detaljer, og alle er ikke korrekte. For eksempel vil ikke 20 per 200 ved mammografi få en falsk positiv diagnose, det riktige tallet er 10 per 200. Det åpnes også for dører som fort kan komme til å bli lukket igjen. Den medisinske virkeligheten endrer seg fort. Det som var sant i går er ikke alltid sant i morgen. Og da står leseren der med nøkler som ikke lenger passer...

Nøkkel til alternative innganger

Boka kan være bedre egnet som oppslagsbok enn som en bok for tvers-igjennom-lesning. Bokens sterke sider drukner litt i dens gode hensikter. Hvordan finne fram til de gode sidene? Innholdsfortegnelsen er nøyaktig, oversiktlig og brukervennlig. Ved hjelp av den finner en inngang til mer generelle deler som er allment nyttige, med beskrivelse av forholdet mellom legen og pasienten og pasientens eget forhold til sin sykdom. Her finner jeg gode ideer for klok pasientadferd. Kanskje mange av oss burde ta med både huskeliste og lydbånd når vi går til legen? Og når det gjelder alternative behandlingstilbud er boka meget godt oppdatert. OK-senteret, Oslo Kreativitetssenter og Montebello-senteret er for eksempel alle beskrevet. Likeledes finnes konkret og nyttig informasjon om for eksempel meditasjonskassetter og hvor disse kan kjøpes.

Nøkkel til dører med «Vær varsom»-plakat

Fremstillingen av alternative behandlings-

modeller er systematisk, fyldestgjørende og nokså nøktern. Men når egen kontroll av sykdom fremstilles som målsetning og mulighet er fallgruven «victim blaming» ubehagelig nær. En slik forståelsesramme åpner for at uønsket sykdomsutvikling kan tolkes, både av den syke selv og av hennes pårørende, som et uttrykk for at den syke ikke har vært «flink nok» til å bekjempe kreften. Dette berøres, men burde etter mitt skjønn vært grundigere problematisert.

Et stort knippe

Bokens intensjon om å øke kvinners mestring ved å tilby informasjon er i samsvar med psykologisk viten om positive sammenhenger mellom kunnskap om en sykdom og mestring av et sykdomsforløp. Forfatterinnens betoning av et helhetsperspektiv er prisverdig. Hun forsøker å omgå den tradisjonelle delingen mellom kropp og sjel. Samtidig demonstrerer hun hvor vanskelig et slikt prosjekt er innenfor vår kulturelle horisont. Når hun presiserer at hele kvinnen ikke er syk selv om en del av henne er syk, viser det hvor raskt en kan snuble i en dikotomisert «maskinfeil»-modell selv med de beste intensjoner om å unngå det. Boka tilbyr et stort knippe av nøkler til kunnskap. Alle passer ikke for alle, men mange vil finne en eller flere som åpner dører til viktige rom, enten en for tiden er frisk eller syk.

Donna Dawson:

*Kjenn din kropp i kamp mot kreft
Fire kvinnelige kreftformer*

J.W. Cappelens forlag, Oslo 1992.

De tauses tale

Ved Margrethe Netteland

Med artikkelsamlingen *Den lange veien til parnasset* (1991) gir kvinneforskningsmiljøet i Tromsø et viktig bidrag til den synliggjøringsstradisjonen innenfor kvinnelitteraturforskningen som tekstsamlingen skriver seg inn i. Artikkene handler om kvinner og deres forhold til skriften og det litterære systemet, om den «kampen mot tausheten» som redaktør Åse Hiorth Lervik innledningsvis setter som en slags fellesnevner for de ulike tekstbidragene. For her nærmer vi oss nemlig problematikken fra svært ulike innfallsvinkler. Fra en oversikt over menns kvinnebilder fra antikken til romantikken, via kvinners kritikervirksomhet til studier i enkeltkvinnens forfatterskap. Gjennom å gå nærmere inn på enkeltforfattere, nylese og lytte til den stemmen som taler gjennom skriften, brytes den taushetens mur som noen av disse kvinnene møtte i samtida ved å bli tiet ihjel; i ettetida gjennom å bli utelatt fra den litteraturhistoriske kanon. Konturene av mer og mindre kjente kvinnelige forfatterskap trer klarere fram, og vi får tilgang til de tauses tale. Som slett ikke er så entydig og lett å fange, som mannlige kritikere mente den gang bøkene ble avfeiet som damelitteratur, men som gir stemme til noen kvinners erfaringer med livet og den problematiske erobringen av skriften.

Bruddet med den pålagte og selvpålagte tausheten fra kvinnenes stumme leir leser vi på bakgrunn av framstillingen av vår kulturs kvinnebilder, og dette gir et nyttig perspektiv på hvorfor veien til parnasset nødvendigvis måtte bli så lang og hvorfor stem-

men så langsomt øker i volum. Artikkelsamlingen peker også på hvordan stemmenivået reguleres i forhold til det litterære system: Gjennom de begrensninger etablerte sjangerkonvensjoner og normer for god litteratur setter, og gjennom den støtte og oppmuntring mange av de skrivende kvinnene møtte hos kvinnelige litteraturkritikere.

Anne-Lise Langfeldt kaller sin gjennomgåelse av menns syn på kvinner fra antikken til romantikken for «Den ufruktbare partneren». Med utgangspunkt i Aristoteles og hans biologisk funderte teorier om mannens og kvinnens rolle i forplantningens tjeneste, der mannen tillegges den skapende og aktive rolle og kvinnen betraktes som mangelfull og uten egen kjønns karakter, geleider Langfeldt oss gjennom sentrale skrifter av Thomas Aquinas, Augustin, Tertullian, Luther, Rousseau, Henrik Wergheland, Kierkegaard, og Schopenhauer, for å nevne noen. Filosofer, kirkefedre og forfattere som har bidratt til utformingen av vår kulturs tenkning omkring kjønn og kvinnelighet. Til tross for at det med romantikken inntreier et skille i synet på kvinner, og forholdet mellom mann og kvinne endres fra å være et klart underordningsforhold til i større grad å bli oppfattet som komplementært, er Langfeldt klar i sin konklusjon: Så sent som på midten av 1800-tallet er menn opptatt av å definere kvinner som mangelfulle i forhold til dem selv. I deres framstillinger er kvinner ute av stand til å skape, ikke bare åndelig, men

også biologisk – paradoksalt nok. Hun defineres ut fra sin egen relasjon til mannen, som ufruktbar partner. Uten evne til å tale.

Mot en feministisk litteraturkritikk?

Jannik Krogh belyser i en artikkel den kulturpolitiske profilen i *Nylænde*, Norsk Kvindesagsforenings tidsskrift. Hun ser i denne kritikervirksomheten begynnelsen på en feministisk litteraturkritikk. Kvinnesakskvinnene var opptatt av hvordan litteraturen kunne virke politisk bevisstgjørende. Verkenes estetiske kvaliteter var av sekundær karakter; det viktigste var å påvirke tenkemåten, og dette oppnådde de ved å fokusere på det kvinnepolitiske innholdet i tekstene. Krogh viser avslutningsvis til parallellen mellom litteraturkritikken i *Nylænde* og den feministiske litteraturkritikken på 1970-tallet. Kravene til litteraturen om identifikasjon og innlevelse, de normative vurderingskriteriene, er de samme.

Kari Fjørtoft fortsetter med å fokusere på kritikervirksomheten i *Nylænde* i sin artikkel om redaktør Gina Krogs virke som litteraturkritiker. Artikkelen gir et godt bilde av den betydning Krog har hatt for kvinners utvikling fra bare stumme – via lesende og stumme – til aktivt skrivende og høytalende skribenter og kritikere. Det går en linje fra «Læseforening for kvinder», som hun stiftet i 1874 og som fungerte som et viktig skoleringssted for kvinnelige kritikere, via diskusjonsklubben «Skuld» og fram mot det organiserte kvinnesaksarbeidet i Norge. Gjennom sin kritikervirksomhet så Gina Krog en mulighet til å hjelpe fram, veilede og støtte kvinnelige forfattere. Artikkelen om *Nylænde* og Gina Krog supplerer (og delvis overlapper?) hverandre. Mye av stoffet vil imidlertid være kjent for dem som har jobbet litt innenfor dette feltet av litteraturforskningen.

Nylesning og nye perspektiver

Redaktør Åse Hiorth Lervik bidrar selv med innsiktsfulle artikler om forfatterne Hanna Butenschøn og Helene Dickmar, Barbra Ring og Ingeborg Grieg. Hun bruker Hanna Butenschøn som utgangspunkt for å reflektere over hvordan selve kvinneligheten fungerer hemmende i forhold til det skapende arbeidet, og søker en forklaring på hvorfor så mange kvinnelige forfattere fra perioden «ble eller måtte bli annenrangs», som hun sier. I artikkelen om produktive Barbra Ring presenterer Hiorth Lervik store deler av voksenproduksjonen hennes, og viser hvordan grensene for hvor dypt en kvinne kan trenge inn i problemer omkring seksualitet og kjønnsproblematikk settes av samtidas kvinnebilder og negative kritikerrøster. Ingeborg Grieg er bokstavelig talt «En ukjent søster i litteraturen». Hun gav ut fem ungpibe-bøker under pseudonymet Sissel Aas, og Hiorth Lervik ser forfatterskapet i lys av forfatterens bakgrunn som ugift datter og anonym søster i skyggen av brødrene Nordahl og Harald Grieg.

Romantikken i realismen og realismen i romantikken

Åse Hiorth Lerviks siste artikkel problematiserer og nyanserer forholdet mellom kvinnelige forfattere og de etablerte litteraturhistoriske periodene realisme/naturalisme og nyromantikk. Med eksempler hovedsakelig hentet fra produksjonen til Alvhilde Prydz og Bolette Gjør, viser hun at de skrev i utakt med de dominerende strømningene, men at dette ikke nødvendigvis må tolkes som et etterslep og en svakhet. De litteraturhistoriske periodene er definert nesten hovedsakelig på bakgrunn av verker skrevet av menn. En kan jo stille seg spørsmålet om det overhodet er

riktig å relatere og vurdere litteratur av kvinner i forhold til disse konstruksjonene.

Et ukjent landskap

Et bidrag jeg leste med stor interesse var Ragnhild Engelskjøns lesning av Regine Normanns to samlinger med sagn fra Nordland, *Nordlandsnatt* (1927) og *Det gråner mot høst* (1930). Artikkelen er en spennende veiviser inn i et for meg ukjent landskap av nordlandsnatur og paranormale fenomener. Engelskjøns lesning fokuserer spesielt på den betydning fortellingen har i opplevelsen av egen identitet og sosialt fellesskap og tilhørighet.

Antologiens siste bidrag er skrevet av Toril Swan og er en punktundersøkelse om hvor synlige kvinner var i norsk presse omkring 1911. Hennes bidrag faller litt på siden av de øvrige tekstene, men kan forsvare sin plass i antologien ved å utfylle bildet av kvinnene som usynliggjort og tiet ihjel.

Åse Hiorth Lervik (red.):

Den lange veien til parnasset.

Artikler om kvinnene, skriften og det litterære system

Alberte – Skriftserie om kvinneforskning
Universitetet i Tromsø 1991

Kvinner i kommuner og fylkeskommuner 1990

Den første utredningen om lønn, stilling og utdanning for kvinnelige administrative tjenestemenn i kommunene ble lagt fram av Likelønnsrådet i 1963. Den viste at de kvinnelige tjenestemennene hadde en langt lavere stillingsplassering enn de mannlige på samme alder og med samme skoleutdanning.

Denne undersøkelsen ble fulgt opp av en tilsvarende undersøkelse i 1982 av Likestillingsrådet. Den skulle gi et grunnlag for arbeidet med å fremme likestilling i kommunene, og for gjennomføringen av likestillingsloven, som var trådt i kraft i 1979. Likestillingsloven fastslår at det skal være lik behandling av kvinner og menn bl.a. ved ansettelse og forfremmelse. I lovens formålsparagraf heter det at offentlige myndigheter skal legge forholdene til rette for likestilling mellom kjønnene på alle samfunnsområder. Loven tar særlig sikte på å bedre kvinnenens stilling.

Med den foreliggende undersøkelsen har Likestillingsrådet ønsket å vise hvor langt man har kommet i utjevning mellom kjønnene i kommuner og fylkeskommuner. Hovedformålet med utredningen er å vise den aktuelle stillingen for kvinnelige og mannlige administrative tjenestemenn.

Søkelyset blir særlig rettet mot kvinnelige og mannlige tjenestemenn med samme utdanning. Man har valgt utdanningsgrupper hvor det er et tilstrekkelig antall administrative funksjonærer av begge kjønn. Blant de undersøkte gruppene er sosionomer, kommunalkandidater, funksjonærer med distriktshøgskole og sykepleierhøgskole, samt funksjonærer med kontorfaglig og allmennfaglig utdanning.

Resultatene av *denne* undersøkelsen viser at man har kommet svært kort i likestilling mellom kjønnene. På praktisk talt alle utdanningsnivåer og fagfelt har kvinnene fortsatt en betydelig lavere stillingsplassering enn menn på samme alder.

Kari Vangsnes:

Kvinner i kommuner og fylkeskommuner 1990. Administrative funksjonærer
Likestillingsrådet, november 1992.

Kjønnsroller og forhandlinger. En diskusjon om kjønnsrollers betydning for atferd i forhandlinger

Diplomoppgave ved
Handelshøyskolen BI

Forskjeller mellom kjønnene og deres kjønnsroller medfører forskjellig atferd for

den idealtypiske kvinne og mann. Definerings og bruk av feminin atferd vil kunne styrke forhandlingsteori og -praksis.

Dette er diplomoppgavens hovedhypotese, og for å belyse den velger forfatterne, Kaia Bilton og Cecilie Koller, å beskrive feminin og maskulin atferd basert på forskning om sosial læringsteori i psykologi og sosiologi. Sentral litteratur er Gilligan, Chodorow og Eichenbaum og Orbach. Med støtte i denne litteraturen antyder de hvordan forhandlingsteori kan bli mer fullstendig ved å ta hensyn til kjønnsrollenes betydning for atferd. Hoveddelen av arbeidet med oppgaven har vært litteraturstudier innenfor de nevnte fagområdene, men de har også intervjuet forhandlere både i forbindelse med definering av problemstillingen, og for å få synspunkter på sine foreløpige antagelser og senere konklusjonene. Intervjuene blir ikke referert i oppgaven.

Hypotesen belyses videre ved hjelp av eksisterende forskning om effektene av kjønn og kjønnsroller på forhandlinger og i arbeidslivet (Swap, Rubin og Brown, Kvande og Rasmussen, Greenhalgh og Gilkey, Kolb og Coolidge). Bilton og Koller ser kvinneforskning som en viktig utfordrer til eksisterende sett av verdisyn, teorier eller vitenskapelig anerkjente «sannheter». Om sitt eget arbeid med oppgaven sier de at det er et forsøk på å sette kvinners virkelighet i sentrum også i deres fag, der menn lenge har utviklet teori og dominert praksis. De ønsker bl.a. å vise at menn og kvinner kan ha forskjellig utgangspunkt for sin motivasjon og sine handlinger, og vil dermed støtte Reiters tanker (fra boka «Toward an Anthropology of Women») – at også forhandlingsteori må videreutvikles med dette for øyet.

Bilton og Koller konkluderer med at forhandlingsteori og -praksis kan styrkes ved at individuell og kjønnsrollebestemt atferd ses som et sentralt element i forhandlinger. De hevder at feminin atferd må defineres og

aksepteres som kvalifisert atferd for forhandlere, og benyttes som et alternativ til den maskuline i gitte situasjoner for å oppnå optimale forhandlinger. Konkurransesevne, evne til innovasjon og internasjonal strategiutvikling kan styrkes ved bruk av feminin atferd.

Kaia Bilton og Cecilie Koller:
Kjønnsroller og forhandlinger. En diskusjon om kjønnsrollers betydning for atferd i forhandlinger
Diplomoppgave ved Handelshøyskolen BI, oktober 1991.

Kvinnospår i medeltiden

Kvinner på medeltiden har sällan efterlämnat några skriftliga vittnesbörd där deras tankevärld, verklighet och handlingar beskrivs av dem själva. De historiska källorna är liksom historieforskningen skapade av män och reflekterar en manlig uppfattning av världen – och av kvinnorna.

Kvinnospår i medeltiden syftar till att belysa metodiska problem förknippade med olika typer av källmaterial. Samtidigt bidrar den med ny kunskap om kvinnor – och män – på medeltiden.

Boken innehåller sex uppsatser från olika ämnesområden – historia, litteraturhistoria, filologi och fysisk antropologi. Fyra av uppsatserna behandlar kvinnor i Norden och nordisk källmaterial medan de två övriga berör utomnordiska förhållanden, kvinnan i europeisk legenddiktning och Japans kvinnor.

Inger Lövkrona (red.):
Kvinnospår i medeltiden
Kvinnovetenskapliga studier 1
Red.: Inger Stjernquist
Skriftserie från Kvinnovetenskapligt forum vid Lunds Universitet

Det nordiska kvinneforskningssamarbetet inför nya utmaningar

Solveig Bergman er den første nordiske kvinneforskningskoordinatoren. Hun holder til ved Institutt for kvinnoforskning ved Åbo Akademi, som er det svenskspråklige universitetet i Finland. Solveig er selv forskarstuderande med sosiologi som fag. Fra dette nummeret av er hun fast spaltist hos oss.

Norden är inte bara ett geografiskt begrepp, utan i ännu högre grad ett begrepp som uttrycker en betydelsefull historisk, kulturell, politisk och social gemenskap. Visst finns det avsevärda skillnader mellan de nordiska länderna. Men det finns också många omisskänligt nordiska drag som speciellt utlänningarna lägger märke till. Till dessa hör det specifika i nordisk kultur, vårt könskontrakt och vår välfärdsmodell, även om den sistnämnda nu på sina håll hotas att naggas i kanterna... Dessa frågor diskuterades under den nordiska forskarkursen om «Utformning av könsidentitet i olika historiska och sociala sammanhang» på Island i juni 1992. Där fokuserade vi på skillnader och likheter i den nordiska identiteten, försökte relatera denna till en europeisk identitet och diskuterade frågan om

det existerar en specifik «nordisk kvinno-identitet».

Inom allt nordiskt samarbete nämns nu en «europeisk dimension». Jag tänker ingalunda endast på EG-integrationen, utan även t.ex. på det spirande samarbetet med Baltikum. Det nordiska samarbetet sjunger trots detta inte på sin sista vers, som det hävdats på senare tid. Jag tror tvärtom att vi kan behålla våra positiva särdrag och samtidigt vara engagerade i europeiskt och globalt samarbete. Den europeiska dimensionen kan stimulera och intensifiera det nordiska samarbetet bland kvinnoforskarna. Det är till och med möjligt att det uttryckligen är «i skuggan av EG» som intresset bland kvinnoforskarna för en nordisk organisering ökat. Vår nya nordiska kvinnoforskningstidskrift *NORA, Nordic Journal of Women's Studies*, är ett utmärkt exempel på detta. Men också övriga nordiska publikationer, nätverk och forskarkurser för kvinnoforskare utvecklas och fungerar som vår gemensamma kanal till Europa och den övriga världen.

Andra exempel är att flera nordiska kvinnoforskningscentra idag vill inleda samarbete med europeiska kvinnoforskningsmiljöer och ERASMUS-nätverk. NORD-PLUS och Nordiska Forskarutbildningsakademien stöder utbyte av studerande, forskarstuderande och forskare och kan sökas

också av kvinnoforskare. Det nordiska tjänstemannautbytet kan också (trots sitt namn) användas för att kvinnoforskningsmiljöerna vid nordiska högskolor och universitet under en tid utbyter femokrater (t.ex. bibliotekarier, administratörer, verksamhetsledare och koordinatörer).

Vi har alltså väl fungerande nätverk och goda erfarenheter av tvärnordiskt samarbete. Nu behöver vi ett « eget rum » också på nordisk nivå. En viktig framtidsstrategi och utmaning för den nordiska kvinnoforskningen är att få kvinnoforsknings-samarbetet institutionaliserat. Speciellt satsningarna på forskarutbildningen i kvinnoforskning är angelägna. Tanken på en egen « doktorskola » eller ett nordiskt center för kvinnoforskning har föreslagits. Just forskarutbildningen är ett område där vi gärna kan samarbeta. Ofta är kvinnoforskningsmiljöerna vid ett universitet och tom. inom ett land för små för en mångsidig forskarutbildning för kvinnoforskare.

I kvinnoforskningsmiljöerna i Norden rör det på sig i den forskningspolitiska debatten. I Norge ordnades t.ex. en forskningspolitisk konferens för kvinnoforskare « Viten-Vilje-Vilkår » i november 1992. Hösten 1993 är det meningen att ett motsva-

rande nordiskt forskningspolitiskt seminarium skall hållas. Vi skall diskutera frågor kring kvinnoforskningens organisering, forskningspolitiken och övriga framtida utmaningar. Konferensen kan också tjäna som kvinnoforskningsmiljöernas förberedelse inför *Nordiskt Forum 1994*.

Det nordiska samarbetets organisering i förhållande till de europeiska kvinnoforskningsnätverken är en annan fråga som bör tas upp på seminariet. Både under Europarådet och i den Europeiska Gemenskapen har kvinnoforskningsnätverk funnits sedan slutet av 1980-talet; dvs. *European Network for Women's Studies* (ENWS) och *Women's International Studies Europe* (WISE). Det förstnämnda har från början varit öppet för samtliga medlemsländer i Europarådet. Nu har EG:s kvinnoforskningsnätverk WISE beslutat att också ta med länder som står utanför EG, vilket betyder att kvinnoforskare och kvinnoforskningsenheter i Island, Norge, Sverige och Finland kan ansluta sig till WISE. Vad detta beslut i WISE innebär för samarbetet mellan de två europeiska nätverken är oklart i skrivande stund.

Solveig Bergman

Koordinator för nordisk kvinnoforskning

Gender, technology and ethics

Den internationella konferensen «Gender, Technology and Ethics», 31 maj – 2 juni 1992 i Luleå, som anordnats av Forum för kvinnor i forskning och arbetsliv vid Högskolan i Luleå, sammanförde hundratte kvinnor och fyra män. Syftet med konferensen var att samla forskare för att utifrån ett genderteoretiskt perspektiv diskutera empiriska undersökningar, utveckla teori och metodologi, forma nätverk för forskare och ge förslag till framtidsprogram.

Konferensens styrka låg i att den mer uttalat än tidigare konferenser i Sverige på området kvinnor och teknik hade en mer teoretisk ansats. Därför utgör den en bra startpunkt för en fördjupad teoretisk utveckling på området «Gender and Technology». I internationella sammanhang var den också ett steg framåt för att den visade den forskning som bedrivs framför allt i Norden, och som ofta annars kommer i skymundan. Det är den första svenska konferensen av internationell karaktär inom området «Gender and Technology». Vi hoppas att vi har möjlighet att utifrån ett urval av programmet göra en bok som kan bli mer spridd än konferensrapporten.

Ett av de konkreta resultaten av konferensen är att de tekniska högskolorna i Norden håller på att bilda nätverk. Önskemål

uttrycktes av forskare i Norden att samlas till regelbundna forskarseminarier för att vidareutveckla metodologi och teori. Det är också önskvärt att utvidga samarbetet och utbytet med europeiska nätverk, t ex ERASMUS, COMETT, TEMPUS, WISE, och även naturligtvis med resten av världen.

Konferensens tema var:

Vetenskap och teknologi ur feministisk synvinkel

- Vilka är de olika feministiska synpunkterna på vetenskaplig kunskap?

Gender och teknologi

- Vilka är nyckelfrågorna på en teoretisk nivå? Hur ser genderförhållandet ut mellan femininitet (och maskulinitet) och teknologi?
- Vilka metoder kan användas när man studerar gender i förhållande till teknologi?

Etik i teknologi

- Vilka värderingar för feminismen in i analyser av teknologi?
- Under vilka omständigheter skulle kvinnor kunna utveckla en ny typ av teknologi och använda befintlig teknologi på ett annorlunda sätt?

Kvalificerade förslag till föredrag hade

inkommit från ett femtiotal kvinnliga forskare och utav dessa valdes trettio föredrags-hållare. Två tredjedelar av talarna kom från de nordiska länderna, Danmark, Finland, Norge och Sverige, och de övriga talarna representerade England, Nederländerna, Kanada, USA, Ryssland och Estland. Material från Ungern presenterades av en ungerska som är bosatt i Sverige. En finsk och en polsk föredragshållare kunde tyvärr inte delta i konferensen.

Feministisk teoribildning – Kvinnors «skillnader» och skillnader mellan kvinnor

Den könsteoretiska debatten har genomgått olika utvecklingsstadier som till stor del fokuserat på skillnader och likheter inom könen. Dessa teorier kan sammanfattas i beteckningen «feministisk materialism» (ståndpunktsteorier) till skillnad från den andra huvudfåran «feministisk postmodernism» som dök upp i slutet av 80-talet. Den feministiska postmodernismen vill komma ifrån dikotomier och tudelning och har bl a pekat på att det finns stora skillnader mellan könen. Här kom minoritetskvinnor och kvinnor i tredje världen att spela en stor roll genom att de krävde uppmärksamhet och protesterade mot vad de kallade «vit medelklassfeminism».

Hilary Rose gjorde i sitt inledningsanförande en tillbakablick och betonade bl a vetenskapens och teknologins odelbarhet och spårade historiskt den radikala tekno-vetenskapliga kritiken. Först vänsterkritiken med dess kapitalistiska härkomst, som följdes av kvinnors kritik av de mansinriktade tänkesätten, som övergick i en «feministisk ståndpunkt» eller «efterträdarvetenskap». Rose använde sig av Sandra Hardings och Donna Haraways inflytelserika arbeten och påminde om feminismens förmåga att svara kreativt på utmaningar från postmodernism och poststrukturalism

genom att anta och tillämpa olika sammanhangs- och situationsanpassade kunskapsbegrepp utan att förlora känslan av kvinnorörelse.

På konferensen framkom divergerande synpunkter i samband med frågor som speglade likhets- och särartsideologier. Vad är kvinnospecifika kvalitéer och värderingar och hur uppstår dessa? Några författare konstaterade att «kvinnor är annorlunda än män». Andra såg tydligt «kvinnors skillnad» och «kvinnors värderingar», men hänförde dessa könsskillnader till den historiskt könsliga arbetsdelningen. Begrepp användes för att visa på olika slags könsskillnader t ex mäns resultatorientering och kvinnors processorientering, teknisk begränsad rationalitet kontra omsorgs-/ansvarsrationalitet. En inriktning försökte «gå bakom könsdikotomin», medan en annan speciellt gjorde skillnad mellan kvinnor på basis av social eller ekonomisk klass. Ytterligare en tankeskola betonade ursprungsskillnader och skillnader i attityd (och i kvinnors och mäns relativa chanser) som andra än könslig arbetsdelning (t ex Brandth & Bolso, Kvande & Rasmussen, Vehviläinen).

Rationaliteter, värderingar och normer

Skandinavisk feminism uppmärksammas för ett speciellt begrepp i epistemologi och etik, nämligen «två rationaliteter». Denna teori uttrycktes klarast vid konferensen av Ve och Gunnarsson. Ve gav en historisk redogörelse för kvinnors utveckling av det Weberianska begreppet «instrumentell rationalitet» i kapitalistsamhället och införandet av begreppet ansvarsrationalitet. Denna tankeförflyttning stred mot tidigare teoribildning om mäns rationalitet och kvinnors empati, genom att hävda att kvinnor också var rationella men att deras rationalitet främst härstammade från omsorgsrollen i arbetsdelningen. I den dominerande

rationaliteten dvs «teknisk begränsad rationalitet» används människor som medel för att gynna ekonomiska tillväxts- och effektivitetsmål. Människor betraktas som instrument och som utbytbara objekt, medan «ansvarsrationalitet» medför idéer om att människor är mål i sig själva. Därför ses de som subjekt och icke utbytbara. Ve diskuterede även konsekvenserna av dessa olika rationaliteter.

Walden skriver om «två sätt att se på världen, arbete, livets betydelse» som hon benämner mekanisk och organisk. Män reagerade på symaskinen från «en socialt nationalekonomisk synvinkel» och kvinnor «från en individuell, familjeekonomisk synvinkel».

Andra åtgärder mot ett feministiskt alternativ var mer trevande. De förutsatte inte att värderingarna eller inneboende praxis i detta skulle bli de «för kvinnor» utan hellre de för ett samhälle önskat av många kvinnor och bäst begriplig från kvinnors underkuvade synvinkel: t ex «dialog» (Nordberg) och «en mångröstad dialog» (Markussen et al) och «communality» (flocken) och en prioritering av «det privata» framför den offentliga sfären (Martin, Cronberg).

Det fanns en skillnad i presenterade föredrag mellan de som ser kvinnor som «goda» och de som ser dem som invecklade i att hålla igång sitt eget och andra kvinnors förtryck. Den senare gruppen har funnit att kvinnor är benägna att «framhäva män», att de ibland aktivt deltar i att producera sin egen underordning och att de även deltar i exploaterande och destruktiva teknologiförhållanden. Markussen et al gick bakom denna uppfattning och föreslog att både kvinnor och män skulle värdera och utveckla värdefulla kvalitéer av motsatt kön inom sig själva.

En parallellskillnad kunde även upptäckas mellan de som uppfattade att det fanns «en feministisk etik», en «rätt etik», och de som föredrog att uppehålla sig vid tidigare

frågor som t ex hur ojämlig värdering tillskrivs, hur hierarkin upprätthålls och hur etik utvecklas, och försöka hitta uttryck för det.

Pessimism och optimism

Ytterligare en särskiljande faktor bland bidragen var en positiv eller negativ orientering till teknologi och graden av optimism eller pessimism som uttrycktes med avseende på nutida teknologiska trender. Här tycktes det kulturella sammanhanget, levnadsstandarden och synen på hur teknologi påverkar oss samspela och inverka. Modern teknologi kan i länder med hög levnadsstandard ses som skadlig och distansera oss från våra känslor och förstöra våra relationer till andra människor (t ex inom vård- och hemteknologi) medan man i andra länder kan se teknologin som ett välståndsmått.

Personliga attityder till teknologi skilde också. Några minskade medvetet sitt behov av vardagsteknik medan andra inte tycktes se det som något välståndshot eller någon inskränkning i deras självständighet att skaffa sig tekniska hjälpmedel som t ex mikrovågsugn, PC med modem, telefax, telefonsvarare. Kanske hade ett mer positivt perspektiv kunna utvecklas om det hade funnits föredrag som behandlade tekniska hjälpmedel för människor med handikapp.

Den försiktiga optimismen förlades i huvudsak till teknologins flexibilitet, dess utvidgade användningsmöjligheter och hur teknologin ska kunna integreras till användaren i vardagslivet. Några pessimister hade tittat på användarna och funnit att nya teknologier kan bevara gamla missförhållanden i form av t ex könsförakt, våld och pornografi som ständigt reproduceras i dagens elektroniska nätverk.

Den mest pessimistiska analysen framförde Cronberg som menade att den

teknologi som kommer fram i vardagslivet alltid handlar om en «teknologisk framstöt» som inte är vald pga identifierade behov eller problem. Resultatet är djupgående destruktivt för vardagslivet. Det grundläggande behovet av att utvärdera teknik i ljuset av «dess konsekvenser för kvinnors vardagsliv» framförde även Morgall i sin kritik av dagens självremitterande medicinteknologiska bedömningspraxis. «Vardagsliv» och «användaren» fokuserades av åtskilliga författare som ihopparade referenspunkter för kvinnor i deras analyser, kritik och (förmodade) omformning av teknologi.

Teknologins stora spännvidd och användningsområde belystes i empiriskt material som framfördes på olika kontrasterande sätt. De trettio författarna behandlade bl a databranschen, vård- och bioteknologi, medicinsk teknologi, jordbruksmekanisering, hem- och hushållsteknologi, miljö- och levnadsförhållanden, mediekommunikation, vetenskap och organisation. Vissa forskningsresultat presenterades med ett reellt intresse av att belysa förhållandet mellan kvinnor (och män) och teknologi (t ex Burman & Randmer, Morell, Sundin, Nyberg). Andra studier gick längre och använde mer sina empiriska resultat som exempel för att föra fram teoretiska spekulationer (t ex Trojer om högavkastningsformer, van Oost om datorer, Cockburn & Ormrod om mikrovågsugnen).

Samstämmighet

Även om konferensbidragen uppvisade stora skillnader och divergenser beträffande dagens gender- och teknologiforskning så fanns det ändå en klar samstämmighet i vissa nyckelinriktningar. Alla var överens om att teknologi och gender båda handlar om sociala förhållanden, att de verkligen är sociala fenomen och som sådana mottagliga för meningsfull föränd-

ring. Den uppfattningen var inte så självklar för tjugo år sedan, kanske inte ens för tio år sedan. Vidare är kvinnoforskare överens om att teknologi är designad och producerad i en maskulin kultur som ofta influerats av militära och vinstmotiverade ändamål. Detta framförs som ett viktigt skäl till varför teknologins inflytande på miljö- och levnadsförhållanden, användaren och vardagslivet, inte har fått adekvat hänsyntagande av vetenskapliga och ingenjörsvetenskapliga yrken, industri och staten. Kvinnorna var också eniga om att teknologi produceras inom ett system av maktrelationer och att den själv är ett maktmedel. Termen «makt» i samband med teknologi och detta maktspel förstods implicit om inte explicit som inbyggda på relationsnivåer mellan regioner och länder, mellan klasser och mellan könen. Slutligen uttrycktes det klart att kvinnors ingripande och medverkan på det teknovetenskapliga fältet kunde medföra minst tre goda effekter: återföra teknologin till mer försörjande, livsuppehållande och ansvarsfulla mål, uppmuntra kvinnor med nya färdigheter och kunskaper, samt öka värdet och den hänsyn som tas till kvinnors traditionella teknologier.

Feministstrategier och interventioner

Identifikation och uppvärdering av kvinnors egen teknik var ett starkt tema i konferensmaterialet. I konferensens öppnings-session som hölls i Teknikens Hus talade Anne-Marie Israelsson om svårigheterna att föra fram teknologi på ett sådant sätt att flickor inte känner sig ytterligare distanserade och i underläge. Gaby Porter informerade om kvinnors osynlighet och frånvaro i den teknologiska representationen på museer. Hon uppmanade ivrigt: «Kom an, kvinnor! Vi har vår egen teknologi. Låt oss visa dem!»

Kvinnor har utvecklat teknologi utan att

veta att det handlade om teknik. I samband med luftkondisjonering och oppvarmning pekade Gram Hanssen p kvinnors fantasi-fulla utveckling av gardiner och draperier som en myccket godtagbar inomhus-teknologi. Elstad och Goodman bermde kvinnors omsorgs- och vrdteknologier. Goodman berttade hur barnmorskors teknikkunskap blir frroppsligad och s myccket del av dem att de kan handla p ett skert stt och koncentrera sig p mamman.

Kvinnors kritik mot teknik tog sig olika uttrycck och ngra fresprkade ett avstndstagande och en individuell vgran. Walden sade t ex: «Kp inte!» och Cronberg sg kvinnors «kalkylerade okunnighet», och deras «vgran att lra» som en potentiell frsvarsmekanism. Praktiska steg freslogs av Kramrae & Taylor som i deras fall bestod i ett frhindrande av att vld och «sexuellt missbruk» verfrs och reprodu-ceras via elektroniska ntverk och Burman & Randmer menade att kvinnors starka nrvaro som lrare i utbildningssystemet kunde vara en resurs fr att ka medveten-heten om miljn och levnadsfrhllandena i Ryssland och Estland. ven andra exem-pel p frndringsarbeite och frnd-ringsinriktade processer framfrdes. Vehvilinen hade arbeitat med en kontorsar-betsgrupp som hjlpte varandra att lra sig om och ingripa i designen i det datasystem som de arbeitade med och Goodman hade haft en lyckad forskningscirkel med barn-morskor.

Bda dessa strategier sammanlnkade medvetandehjning till akademisk forsk-ning, och ger ett hopp om att konferensen i sig kan ses, inte som ett akademiskt elfen-benstorn, utan som en workshop som pro-ducerar ny kunskap som konferensdelta-garna i sin tur kan sprida omkring sig och gra anvndbart fr kvinnor i arbeite, hem och vardagsliv.

Britt-Mari Bergstrm

First Conference on Feminist Economics

Washington D.C. 24. – 26. juli 1992

Konferansen ble arrangert ved American University med sttte fra The International Association for Feminist Economics, en ny organisasjon som ble stiftet p American Economic Association's konferanse i januar 1992. Ildsjel og primus motor bak arrangementet var Barbara Bergmann, professor ved American University, forfatter av flere bker om kvinners konomiske situasjon og mangerig deltaker i likestil-tingsdebatten i USA.

Innbydelsene til konferansen hadde gtt via elektronisk post og jungeltelegraf. Til tross for kort planleggingsperiode samlet konferansen omkring 100 deltakere, alle kvinner. De fleste var fra USA og Canada, og flere av de amerikanske konomene som har engasjert seg i kvinneforskning innen konomifaget, var tilstede. Blant europe-iske deltakere var det norske innslaget stort, vi som deltok var Iulie Aslaksen, Hilde Bojer, Torunn Bragstad, Kristin Dale og Charlotte Koren.

Mesteparten av de tre dagene gikk til pre-sentasjon og diskusjon av i alt 35 arbeider. Det var foredrag om lnnsulikheter og diskriminering i arbeidslivet, om behovet for barnetilsyn og barnehageutbygging og om svangerskapspermisjon. Sammenlignet med Norge, er arbeidende kvinners permi-sjonsrettigheter meget drlig utbygget i USA. Et foredrag om tidsbruk tok opp pro-blemstillinger som at kvinner m gjre flere ting samtidig. Arbeidsdelingen i fami-lier ble belyst ved spillteori.

Husholdningenes konomi ble belyst i en rekke foredrag, og sprsml om ulikhet innen husholdninger ble tatt opp av flere. Enslige forsrgeres konomiske situasjon ble belyst i flere fordrag, srlig er det *fat-tigdom* blant enslige forsrgere som er i fokus. En studie av inntektsfordeling i

lesbiske hushold tok opp forhold om fordeling av penger og makt innen ulike husholdstyper.

Flere av foredragene tok utgangspunkt i en mer vitenskapsfilosofisk orientert diskusjon om hvordan innsikt fra kvinnelig erfaringsbakgrunn kan utvide og berike innfallsvinkelen til økonomiske problemstillinger. Endelig var det flere foredrag om ressursøkonomi og ressurspolitikk fra et kvinneperspektiv.

Det var også med fire norske «papers». Iulie snakket om kvinners ubetalte arbeid og nasjonalregnskapet. Hilde la frem analyser av inntektsfordelingen blant norske kvinner og menn. Kristin diskuterte den økonomiske betydning av barnefødsler. Selv presenterte jeg Iulies og mitt «paper» om et kvinneperspektiv på trygdesystemet. Jeg synes våre bidrag ble godt mottatt, det var tydelig interesse for kvinners økonomiske stilling i en velferdsstat som Norge. På konferansen ble vi kjent med flere økonomer som arbeider med lignende temaer, og flere av disse kontaktene har vi fulgt opp senere.

Det var også satt av tid til diskusjon av universitetspensumet i økonomi. Siste dag ble det avholdt årsmøte i The International Association for Feminist Economics. Torunn ble valgt inn i styret, som en av to europeiske styremedlemmer.

Det var slående hvor enkelt, uformelt og tilsynelatende knirkefritt konferansen ble gjennomført. Til tross for mange deltakere og tettpakket program, rådet en vennlig, nærmest intim atmosfære. Hyggelige fellesmiddager på orientalske restauranter bidro til dette. Washington i juli betyr fuktig, trykkende hete og tunge regnfall, og økonomer som vi på tidligere konferanser hadde sett propert draktkledde, stilte i sykkelbukser og T-skjorter. Det var gjennomgående høy standard på foredragene, samtidig som den gode stemningen befordret ivrige og utprøvende diskusjoner. At vi

også hadde det festlig, behøver jeg vel ikke nevne!

Charlotte Koren

Kvinnehistorie på verdenshistorikerkonferanse i Montreal 1995

Den 3. – 4. september ble det holdt generalforsamling i Den internasjonale komité for historisk vitenskap (ICHS) i Praha. Det vesentligste punkt på dagsordenen var å bestemme programmet for verdenshistorikerkonferansen i Montreal 1995.

Kvinnehistorisk ekspertise var representert ved president og visepresident for The International Federation for Research in Women's History, IFRWH, (Ida Blom, Bergen, og Ruth Roach Pierson, Toronto). IFRWH er en av de interne komiteer innenfor ICHS, og hadde allerede i 1991 foreslått et tema som man ønsket plassert som ett av konferansens 3–4 hovedtemaer. Forslaget ble, med litt omformulering, godtatt av ICHSs styre og forelå i Praha som del av styrets forslag til program med tittelen: *Women, Men and Historical Change: the Impact of Gender History on Historical Practice*.

Programmet for verdenshistorikerkonferansen 1995

Det var en lang rekke forslag, både til hovedtemaer og til mer spesialiserte temaer. Et hovedtema får en hel dag på programmet, mens de mer spesialiserte temaer må nøye seg med tre timer. For å imøtekomme klare ønsker om å konsentrere konferansen om færre, men viktige temaer, ble det bestemt at det skulle være tre hovedtemaer og 16 spesialtemaer. I tillegg kan det organiseres endel såkalte rundebordskonferanser, som er mindre formelle tre timers møter. Konkurransen om å

komme med på programmet ble tilsvarende skjerpet, og diskusjonen om prioriteringer mellom representanter for de forskjellige nasjonale komiteer og medlemsorganisasjoner, som står for en rekke spesialfelter innenfor historiefaget, ble til tider livlig. Oppklarende innlegg ble nødvendig for å få forståelse for hva vi ønsket å legge i det kvinnehistoriske programmet, og diskusjonen førte til en liten omformulering av tittelen. *Women, Men and Historical Change: Test Cases of the Impact of Gender History* ble akseptert som 1 av 3 hovedtemaer.

I tillegg var det naturligvis også diskusjoner om alle de andre forslagene. Samtidig ble det bestemt at kongressens møteform skulle forandres. Hittil har sesjonene bestått av høytlesing av foredrag, etterfulgt av diskusjon. Ved siste verdenshistorikerkonferanse (Madrid 1990), hadde imidlertid IFRWH sin første egne sesjon, som var lagt opp på en annen måte, og som ble en meget stor suksess. Vi hadde gruppert bidragene i temaer, og lot en rapportør legge fram klaser av bidrag slik at hovedsynspunkter ble satt i fokus. Deretter gikk ordet til dem som hadde skrevet innleggene før det ble åpnet for debatt. Dette fungerte svært bra og skapte en ledig og interessert atmosfære. Det var gledelig at nettopp vår måte å organisere møtene på nå ble gjort til mønsteret for hele hovedkonferansen.

Under diskusjonen av hvordan de retningslinjene skulle formuleres som ICHS skulle sende ut til de hovedansvarlige for de enkelte sesjoner, ble denne nye organisasjonsmåten tatt med. Dessuten fikk vi inn at enhver sesjon burde ta sikte på ikke bare å skaffe innlegg som fikk fram forskning utenfor den vestlige verden, men også klart å få med et kvinne- og kjønnsperspektiv.

I den videre prosedyre skal de enkelte nasjonale medlemskomiteene og medlemsorganisasjonene skaffe fram forslag, både

til hvem som kan tenkes å organisere de enkelte sesjonene, til rapportører og til foredragsholdere. Disse forslag skal innen utgangen av mars 1993 sendes videre til ICHS. For Norges vedkommende er det Den norske historiske forening som er ansvarlig. I Praha representerte professor Sivert Langholm, Universitetet i Oslo, den norske foreningen. Styret for ICHS vil i mai 1993 velge ut de endelige ansvarlige. Organisatorer får deretter frie hender til å komponere et program ut fra allerede innkomne forslag og ved selv å hente inn deltakere.

Det er naturligvis viktig at det sendes forslag om gode innlegg, både til hovedtemaer og til spesialtemaer. Det gjelder både det temaet som spesifikt tar opp kvinnehistorie, men også alle de andre temaer, hvor et kvinne- og kjønns historisk perspektiv vil være velkomment. Da alle sesjoner vil bestå av flere foredrag, er det å håpe at dette perspektivet vil bli integrert i de aller fleste sesjoner.

Det fullstendige program

blir som følger:

Hovedtema:

1. Nations, Peoples and State Forms,
2. Women, Men and Historical Change: The Impact of Gender History,
3. Peoples in Diaspora.

Spesialtemaer:

1. Power and Liberty in Relation to Historical Research and Publication,
2. Old Age and Ageing,
3. Fictionality, Narrativity, Objectivity,
4. The Fall of Empires in Comparative Perspective,
5. Religious Movement: Proselytization, Intolerance, Liberty,
6. Rethinking Scientific Revolutions,
7. Oral History,
8. Development of Underdevelopment: Experience of the Third World,
9. Peoples and Societies in

the Arctic Area, 10. Modes of Transport in Pre-industrial Societies, 11. War and Culture, 12. Childhood in History, 13. Police, Penalty and Judicial History, 14. Economy and Ecology: Friends or Enemies? 15. Decline as an Historical Concept, 16. Banking and Its Influence on Commercial and Industrial Capitalism in Europe, America and Asia from the 13th to the 20th Century.

Forslag til foredrag

må inneholde:

1. Forslagsstillers navn, adresse, telefon- og evt. faxnummer, arbeidsplass og tittel.
2. Tema som foredraget er tenkt å gå inn under.
3. Tittel og en kort oppsummering av foredraget.
4. Kort CV. Hele forslaget må ikke overskride 2 sider.

Forslag til rundebords-debatter må inneholde de samme opplysninger, men kan være opptil 4 sider.

Forslag kan sendes til Ida Blom, Historisk institutt, Universitetet i Bergen, Sydnep. 9, 5007 Bergen, fortrinnsvis innen 15. januar 1993. Blir denne fristen for kort, kan informasjon om alternativ framgangsmåte fåes samme sted.

Mini-konferanse arrangert av The International Federation for Research in Women's History

Utenom selve hovedkonferansen har en rekke organisasjoner som samler historikere innenfor nærmere avgrensede temaer, sine egne konferanser, som vanligvis strekker seg over 1 1/2 dag.

Også The International Federation for Research in Women's History skal ha sin egen konferanse. På bakgrunn av diskusjoner under IFRWHs generalforsamling i Madrid i 1990 og etterfølgende avstemning blant IFRWHs medlemskommisjoner, er det formulert følgende tema for IFRWHs konferanse: *Women, Colonial Expansions*

and Nationalisms through the Ages. Videre informasjon om dette vil komme i IFRWHs Newsletter Nr. 13. Historikere blir likevel allerede nå oppfordret til å tenke over om de kan bidra til denne sesjonen og hvordan deres bidrag evt. kan oppsummeres. En annonsering etter bidrag vil gå ut i løpet av våren 1993, antakelig med frist januar 1994 for å sende inn forslag.

Kontakt mellom IFRWH og tsjekkiske, slovakiske, polske og russiske historikere

Et innslag i møtets program var også samvær med tsjekkiske og slovakiske historikere. Det ble knyttet kontakt med historikere som hadde arbeidet litt med kvinnehistorie, og vi håper å kunne utvide kontakten med henblikk på et senere tsjekkisk og slovakisk medlemskap i IFRWH. Den polske og den russiske representanten på møtet tok også opp med oss mulighetene for gjensidig samarbeid mellom kvinnehistorikere i deres land og IFRWH.

Deltakelse i det internasjonale samarbeid innenfor historiefaget er et inspirerende og viktig arbeidsfelt. Det ville være bra om det fra Norge kom inn interessante forslag til foredrag, både til hovedkonferansen og under IFRWHs tema.

Ida Blom

«Til kvinne å være er hun en ganske god forsker»

Både universitetspolitikk og amerikansk litteratur var temaer for professor Annette Kolodnys foredrag, som vakte stor interesse da hun gjestet Senter for kvinneforskning i Oslo den 21. oktober i fjor. Den 22.-25. oktober foreleste hun også ved et forskerkurs på Larkollen arrangert av sentrene for kvinneforskning ved universitetene i landet og NAVF.

En forsker har regelfestet rett til å bli bedømt av eksperter innen sitt felt. For eksempel skal en kvinneforsker bedømmes av forskere med kvinneforskningskompetanse på hennes/hans fagområde, fortalte Kolodny i sitt forskningspolitiske foredrag. Sleivete uttalelser av mannlige kolleger om kvinner er blitt sjeldnere. Likevel hørte man nylig følgende uttalelse om en kvinne som har brutt ny mark på sitt felt: «Til kvinne å være er hun en ganske god litteraturforsker».

Etter fem år som dekanus har professor Kolodny gjennomført en rekke reformer ved Universitetet i Arizona. Blant tiltakene kan nevnes nedbygging av hierarkiet og utviklingen av nye samarbeidsformer innen og på tvers av faggrensene. En tredje reform er enighet om et forfremmelsesdokument, som blir gjort kjent for alle nytilsatte ved universitetet. Blant kriteriene er foruten skriftlig produksjon også andre typer meriterende innsats, så som videoproduksjon, museumsutstillinger og annen formidling, administrativ kompetanse osv.

Feministisk eksperiment?

I sin dekanperiode har Kolodny arbeidet aktivt for å realisere feministiske idealer innenfor universitetssamfunnet. Hun har fått i gang en kritisk dialog med sine fagfeller og arrangert en rekke seminarer om universitetsadministrative og forskningspolitiske spørsmål. «I begynnelsen gjorde jeg en rekke feil,» medgir Kolodny om sin første tid som dekanus ved Det historisk-filosofiske fakultetet i Arizona. Hun tok blant annet fatt i den tro at de ansatte virkelig ønsket et feministisk eksperiment. På den tiden var hun kjent som feministisk litteraturforsker, og for sitt kvinnepolitiske engasjement. Hun oppdaget snart at det antatte utgangspunktet var en feil forståelse.

Ekstra omtanke og forberedelse

Annette Kolodny måtte finne sin egen vei inn i den mannlige maktstrukturen. Blant annet oppdaget hun at hun måtte bruke mye mer tid på å snakke med og forberede menn enn kvinner, hvis hun skulle bli hørt. Hun begynte etter vel et år å holde lunsjer eller middager for å forberede kolleger og de andre mannlige dekanene foran møter. «Menn trenger langt mer 'ekstra stryking og massering',» uttaler hun med humørfyllt alvor, for ikke å fungere som sperrer og skape unødig motstand.

I sin funksjonstid har hun imidlertid også mottatt hat-telefoner. Negative omtaler av henne er blitt sendt blant annet til hennes mor. «I sum har reformtiltakene imidlertid lyktes over all forventning,» forteller en annen forsker. Det er skapt et bedre samarbeidsmiljø, gjennomført en rekke pedagogiske og administrative reformer og oppnådd bedre forskningsvilkår.

Overgripende fagstrukturer

Et av samarbeidstiltakene tar utgangspunkt i en «tenke-tank»-modell, der både lærere og studenter medvirker. En av ideene som er gjennomført er å skape en ny superstruktur på tvers av faggrensene, organisert rundt emner eller problemer forskerne er sterkt engasjert i.

Gruppen samarbeider om et overgripende forskningstema ut fra hvert sitt faglige ståsted, eller utarbeider kurs om temaet. Det kan være temaer som komparativ kultur, litteraturteori eller språkteori. Forskeren forblir i sitt fag, men samarbeider i tillegg på et tverrfaglig nivå, uavhengig av snevre fagbåser. De fleste føler seg dermed mindre faglig truet og alle kan høste fordeler av det.

Språklæring og kulturerfaring

En annen idé gjelder bruk av tekniske hjelpemidler i språkundervisningen. Språklaboratoriene har fått et bredt sett av

hjelpemidler, deriblant video og film. Ideen bak er at språkundervisning mer skal gjøres til *kulturerfaring* enn til språkdrill. Videoen fører en f.eks. gjennom et museum der studenten selv kan stoppe ved et bilde, stille spørsmål og samtale om det. Læring skal være aktiv kulturopplevelse.

Dans gjennom minefeltet

I sitt forskningspolitiske foredrag medga professor Kolodny under diskusjonsrunden at hun er sliten. Hun har knapt hatt noe privatliv på fem år, kanskje vært en gang på kino med mannen sin. Det faglige arbeidet har hun vært nødt til å legge til side, unntatt når hun har knepet av på nødvendig søvn.

Professor Annette Kolodny er kjent for sitt arbeid med kvinnepolitiske spørsmål og amerikansk (feministisk) litteraturforskning. En av hennes ofte siterte artikler er «Dancing through the Minefield: Some Observations on the Theory, Practice and Politics of a Feminist Literary Criticism» (*Feminist Studies* 6/1, 1980, s. 1-25).

Kolodny gjestet Universitetet i Bergen 30. oktober. Der holdt hun en åpen forelesning med tittelen: «Letting Go our Grand Obsessions: Reconceiving Frontier Literary History in the Americas».

Under foredraget på Larkollen ble en del dokumenter vedrørende endringene ved Universitetet i Arizona sirkulert. De kan fås til selvkost på Senter for kvinneforskning i Oslo. Kolodnys foredrag gjør at NAVFs sekretariat for kvinneforskning vil arbeide for å få henne tilbake til Norge i 1993/94, for å holde et intensivt kurs for kvinnelige ledere i universitetssystemet.

Else Viestad

Inspirasjonsmøte

for jenter i 1-årskurs, teknologi og naturvitenskap, ved UNIT i Trondheim

Det ble arrangert et inspirasjonsmøte for jenter i 1-årskurs i fagfeltene teknologi og

naturvitenskap, ved UNIT, den 26. oktober 1992. Møtet ble arrangert av «ATHENE – nettverk for kvinnelige studenter ved Norges tekniske høgskole» og Mat.nat.fakultetet ved Den allmennvitenskapelige høgskolen. Alle jentene i 1. klasse ved NTH og i 1. årskurs ved Mat.nat.fakultetet ved AVH, ble invitert. Noen viderekomne jenter ved NTH og AVH ble også bedt om å komme, som ressurspersoner.

Hensikten med møtet er å gi de «nye» jentene oppmerksomhet og å motivere dem til å bruke sine ressurser i studiene. Vi vil også gi dem orientering om jenters studiesituasjon ved NTH og AVH, kanskje avlive noen myter om kvinner i teknisk/naturvitenskapelige miljøer og gi dem anledning til å bli kjent med og stille spørsmål til viderekomne medsøstre. Det er også viktig for jentene å få eldre kvinnelige rollemodeller.

Etter at ass. studiedir. ved NTH Sissel Ravensborg ønsket velkommen holdt stud. tech. Monika Løland Eknes og cand. scient. Anne Kari Furre hvert sitt foredrag om «Jenters studiesituasjon» ved henholdsvis NTH og AVH. Foredragsholderne tok begge utgangspunkt i personlige erfaringer. Tilhørerne fikk bl.a. nyttige råd om overgangen mellom videregående skole og universitet, hvordan det er å være student det 1. studieåret, råd om hvordan man takler eksamensperioden, tips om hvor man henvender seg ved ulike typer problemer osv.

Etter en kort pause holdt siv.ing. Lise Siverts, Saga Petroleum, et foredrag om «Erfaringer fra arbeid som kvinnelig sivilingeniør i det private næringsliv». Hennes foredrag fenget godt hos både de eldre og de yngre studentene. Lise Siverts fortalte om ulikheter mellom menn og kvinner, bl.a. med hensyn til måter å kommunisere på, og hvordan dette påvirket de kvinnelige og mannlige arbeidstakernes arbeidssituasjon. Hun ga videre gode råd om hva man bør og ikke bør gjøre som kvinnelig siv.ing./cand. scient. i arbeidslivet (blant

annet bør man unngå å spille på sex, dvs. ikke kle seg meget utfordrende, da man risikerer å ikke bli tatt seriøst som fagperson).

Deretter fikk tilhørerne (deltagerne) en kort orientering om muligheter for utenlandsopphold i løpet av studietida.

Dagen ble avsluttet med sosialt samvær og servering av (gratis) mat.

Fra evalueringsskjemaene er det tydelig at tiltaket er populært og at det dekker et behov. Man kan kanskje vurdere å legge møtet litt tidligere på høsten neste gang. De tre hovedforedragsholderne fikk alle mye positiv respons fra evalueringsskjemaene.

Totalt var det over 170 deltagere på møtet, og dette er en økning på mye over 50 % fra fjorårets møte.

Vi var selv godt fornøyd med arrangementet.

*For arrangementskomiteen:
Marit Lembach-Beylegaard
koordinator i NAVF/SKF*

Nettverket for forskning om menn – om menn og omsorg

Nettverkets tredje større konferanse ble avholdt på Hotel Augustin i Bergen, 19. og 20. november 1992. Konferansen hadde tittelen *Fars lille Ole?*, og det sentrale tema var menns forhold til omsorg for barn. Er mannlighet og omsorg en selvmotsigelse? var et av spørsmålene de lokale arrangørene hadde formulert, et spørsmål som tydelig engasjerte et tyvetalls aktive deltakere av begge kjønn. Arrangementet var denne gangen lagt opp som en blanding av konferanse og seminar. Med andre ord en drøfting, rådslagning, forhandlings situasjon med innlagte «praktiske» øvelser for deltakerne. De som drøftet og rådslo i grupper var forskere, praktikere og andre med særlig ansvar og interesse for kjønsspørsmål og arbeid for likestilling mellom kjøn-

nene. Det som ble drøftet var teoretiske, praktiske, personlige og politiske sider ved mannlig relasjonsarbeid.

Nettverket er et løst organisert forum for forskere som arbeider med ulike sider av menns livsverden og har eksistert siden 1989. Det arbeider for å øke interessen for menn og menns verden som forskningsfelt og for å skape større kontakt mellom forskerne på feltet. Arrangementskomiteen bestod av psykolog Petter Ingebrigtsen, kriminolog Arnhild Taksdal og hovedfagsstudentene Paal Breivik (sosialogi) og Rune Storevik (historie). Petter Ingebrigtsen innledet konferansen med lysbilder fra barneboken *SE MEG FAR* av Ulla Frellsen. Bildene illustrerer avmakten hos den lille gutten som ikke blir sett av den store faren, en beskrivelse mange vil kunne gjenkjenne både som observatør og aktør.

Professor i sosiologi, Kari Wærness, drøftet omsorg og omsorgsrasjonalitet, med vekt på kvaliteten i mellommenneskelige relasjoner og forskjellen på hvordan læring foregår i en kvalitativ kontekst som morsrolle kontra vitenskapelig læring. Psykolog og familierådgiver Per Stjernlund ga en meget personlig og meget konkret beskrivelse av sitt eget likestillingsprosjekt, de vanskelighetene han møtte og hvordan han hadde taklet dem. Høyskolelektor Kjellaug Waage filosoferte tankevekkende omkring vår evne til å håndtere det motsetningsfylte i verden og NAVF-stipendiat Jørgen Lorentzen var opptatt av og kritisk til menns etikk og moral. Waage tillia også Nettverket en viktig funksjon i arbeidet med å skape flyt i relasjonene mellom kvinner og menn. Innleiderne formulerte tematiske utgangspunkt for gruppearbeid og plenumsdiskusjoner, og disse var spennende og engasjerende med et høyt aktivitetsnivå hos deltakerne. Arrangørene hadde delt inn i reine kvinne- og manngrupper for å komme raskt til poenget og for å få de ulike

kjønns synspunkter klart fram i plenum.

Mange problemstillinger og synspunkter ble drøftet internt i gruppene og en del ble også gjenstand for forhandlinger i plenum, som: manglende begrep og kunnskap om menns ansvar og omsorg, avstanden mellom den individuelle mann og det strukturelle bildet av menn, behovet for en nyansering av mannlighet og en vitalisering av mannlig moral og etikk.

Arrangørene var fornøyd med kombinasjonen av heftig debatt og avslappet atmosfære og Nettverket takker for konstruktiv dialog med de kvinneforskerne som deltok. En spesiell takk også til Søren Karlsen som

representerte det danske likestillingsrådet.

Ved siden av Ulla Frellsen og Søren Karlsen var det også en annen danske med, og det kan være passende å avslutte med en av hans aforismer som Kjellaug Waage delte med seminaret.

Betenk når du ørkesløst vandrer om
i kategoriernes lenke
det er dine egne tanker som
forhindrer deg i å tenke.

Piet Hein

Rune Storevik

Gender – an issue for philosophy?

Nordic Symposium for Women in Philosophy

Bergen, Norway

23–25 April 1993

Nordic Women in Philosophy arrangerte sitt første symposium i Göteborg i oktober 1991. 40 kvinnelige filosofer deltok fra de nordiske land. Herved har vi gleden av å invitere nordiske kvinner i filosofi til det neste symposiet, denne gang i Bergen. Symposiets offisielle språk vil bli engelsk.

Temaer og forelesere:

Michèle Le Doeuff: «Gender – an Issue in the History of Philosophy?»

May Thorseth Huitfeldt: «Gender – an Issue for Philosophy Today?»

Else Viestad: «Rousseau and the Power of the Oppressed»

Else Barth: «Fascist Philosophies of Masculinity in Europe and the Two World Wars»

Eva Lundgren-Gothlin: «Simone de Beauvoir and Ethics»

Karen Glente: «Sexuality and Idealism»

Sara Heinämaa: «Sexual Metaphors in the Philosophy of Artificial Intelligence»

Vigdis Songe-Møller: «Sexual Metaphors in Early Greek Philosophy»

Påmelding før 1. februar 1993 til Sidsel Aamodt, Filosofisk institutt, Universitetet i Bergen, Sydnes plass 9, 5007 Bergen. Tlf. (05) 21 23 84.

Teaching Women's Studies

Lodz, Polen

17–22 mai 1993

- Women in Literature and the Arts
- Women and Society
- Women at Work
- Women and the Law
- Women and History

The Conference will provide an opportunity to discuss how to transform the traditional syllabus of universities, both in terms of the Women's Studies content and its interdisciplinary dimension.

For further information please contact:

Elzbieta H. Oleksy
Director
Women's Studies Centre
University of Lodz
al. Kosciuszki 65
90-514 Lodz, Poland
Fax. + 48 42 366337

KEGME

Seminar i Hellas 26.-29. mai 1993

I samarbeid med UNESCO arrangerer The Mediterranean Women's Studies Centre: KEGME, et internasjonalt seminar om *Gender Studies Towards the Year 2000* 26-29 mai 1993, i Hellas.

Temaer på seminaret er:

1. Kvinne- og kjønnsforskningens stilling på ulike steder i verden i dag
2. Strategier for institusjonalisering av kvinne- og kjønnsforskning
3. Agenda for kvinne- og kjønnsforskning mot år 2000

Seminarets offisielle språk er engelsk.

Dersom du ønsker å delta, å holde et innlegg eller å få mer informasjon om seminaret, vennligst kontakt:

Ms. Julia Balaska
KEGME
Harilaou Trikoupi Str. 115
Athen 11473
Hellas
Tlf. + 301 3613968
Fax + 3013615660 og + 301 8075444

Internasjonal konferanse i Moskva 1.-4. juni 1993

Konferansen *Women and Freedom: Making Choices in the Context of Tradition and Change* avholdes i Moskva 1.-4. juni 1993.

Den er et felles arrangement mellom Institute of Ethnology and Anthropology of the Russian Academy of Sciences, «Larina Service» Company og Women's Association «Rainbow».

Formålet med konferansen er å kaste lys over og diskutere kvinnelivet i verden i dag ut fra mange synsvinkler og ulike fagområder. Noen av temaene er:

- kvinnens stilling i demokratiske samfunn
- kvinnens rolle i handel, politikk, vitenskap og kunst
- endrede roller og status for kvinner og menn i familien
- kvinneverdier i ulike sosiale, politiske og etniske grupperinger
- innholdet i kvinnesaken i dag

Samarbeid over landegrensene og ideen om å etablere en felles databank er blant de praktiske tiltak som vil bli drøftet.

1994 er FN's «Familieår». Konferansen vil lede opp til dette, og oversende rapport fra konferansen til FN.

Konferansen finner sted i Kongresshallen ved Institute of Ethnology and Anthropology, som har adresse: Leninsky pr. 32 a, Moskva, Russland. Innkvartering på Hotell Orlonok. Deltageravgiften på 550 US \$ inkluderer i tillegg til deltagelse på selve konferansen, kost og losji, transport på stedet og kulturelle innslag.

Påmelding og eventuelt sammendrag av innlegg (200 ord) sendes før 1. mars 1993 til konferanselederne Valery Tishkov eller Larisa Babukh, 103064 Moskva, P.O.Box 356. Be om påmeldingsskjema! Tlf. + 095 938 66 30 Fax + 095 465 1740 eller + 095 270 2809.

Kjønnsperspektiver på retorikk

Onsdag 2. juni 1993 kl. 09.00 - 16.00 i

Aud. 2, Geologibygget, Blindern

På dette seminaret går vi gjennom retorikkens historie og retter oppmerksomheten

mot henholdsvis det kvinnelige og det mannlige i retorisk tradisjon og kultur.

Blant bidragsytere er Øyvind Andersen, Torill Steinfeld, Vigdis Songe-Møller, Jon M. Haarberg og Drude von der Fehr.

En mindre egenandel må påregnes som bidrag til lunsj og litteraturkompendium.

Påmelding til:

Senter for kvinneforskning

Postboks 1040 Blindern

0315 Oslo

Tlf. (02) 85 43 70

Out of the Margin Feminist Perspectives on Economic Theory

**International Conference
Amsterdam, The Netherlands, 2-5
June 1993**

For further information, please contact the member of the international programme committee:

Tuovi Allén
Labour Institute for Economic Research
Hämeentie 8 A, Helsinki 53
Finland
Tel. + 358-0-737733
fax. + 358-0-7013807

III European Congress of Psychology

**4-9 July 1993
Tammerfors, Finland**

Issues:

- Women in management research
- Women, men and cross-gender interaction at work
- Gay and lesbian issues in psychology

Deadline for abstracts: 28.2.1993

Information:

III European Congress of Psychology

P.O.Box 905

SF 00101 Helsinki

Finland

Tel. + 358 0 701 3839

Fax + 358 0 701 3919

Nordisk Forum 1994

«Kvinnerns liv og arbeid»

1.-6. august 1994

Åbo, Finland

Forrige Nordisk Forum i Oslo, i august 1988, samlet ca. 10.000 deltagere.

Denne gangen inviteres også kvinner fra Baltikum.

Kontaktperson:

Prosjektsjef Marianne Laxen

PB 267

00171 Helsingfors, Finland

Tlf. + 358 0 160 4367

Fax + 358 0 160 4366 eller 160 5751

Kontaktperson for kvinneforskningsprogrammet:

Solveig Bergman

Koordinator for nordisk kvinneforskning

Åbo Akademi

SF 20500 Åbo, Finland

Tlf. + 358 21 654 813

Fax + 358 21 654 808

internet sbergman ααbo.f

Earn/Bitnet sbergman ααfinabo

Women's health

**A Multidisciplinary Conference for
Teachers of Medicine and Nursing
15.-17. september 1993
Queen Mary and Westfield College,
London**

Edith Cavell

Elizabeth Garrett Anderson

Internasjonal konferanse som ønsker å samle nøkkelpersoner innen medisinsk utdanning for å diskutere undervisningen innen medisin og sykepleie i fremtiden når det gjelder kvinners helse. Hensikten er å gi deltakerne strategier for å fremme undervisning om kvinners helse som er relevant i forhold til egen institusjon og eget land.

Abstracts

Deltakere som ønsker å presentere innlegg på konferansen vil bli tildelt 20 minutter til presentasjon, samt 10 minutter til påfølgende diskusjon.

Frist for innsending av abstracts er 28. februar 1993.

Frist for påmelding til konferansen er 11. april 1993.

Nærmere informasjon og påmelding til:

Conference Secretary
The Women's Health Care Research Unit
Department of General Practice and Primary Care
Basic Medical Sciences Building at QMW
London, E1 4NS
England

Tlf.: 095-44-71-982 6308

Fax.: 095-44-81-983 1645

Norsk kontakt:

Professor Kirsti Malterud
Seksjon for allmennmedisin
Universitetet i Bergen
Ulriksdal 8c
5009 Bergen
Tlf. 05-20 61 33

NYTT

FRA LIKESTILLINGSUTVALGENE

Telemark distriktshøgskole

I Likestillingsutvalget ved Telemark distriktshøgskole er Ingunn Fjørtoft valgt til ny leder. Gerd von der Lippe ble valgt som nestleder.

Likestillingsutvalget planlegger et *Likestillingsseminar våren 1993*. Tema for seminaret skal være *kommunikasjon*. Årsaken til at likestillingsutvalget ønsker dette som tema på konferansen er at det eksisterer både en tradisjonell maskulin måte å tenke på (teknisk begrenset rasjonalitet), og en feminin måte å tenke på (omsorgsrasjonalitet). Begge tenkemåtene er viktige i arbeidslivet og ellers, og likestillingsutvalget ønsker å få fram/tydeliggjøre likestillingsperspektivet innenfor dette temaet.

Universitetet i Oslo

Likestillingsutvalget ved Universitetet i Oslo har i sitt møte 2. november 1992 diskutert hvordan en kompetansekatalog med

oversikt over kvinnelige forskeres fagområder kan utformes.

Videre ble det vedtatt å sende brev til universitetsdirektøren om hovedfagsstipend for kvinner i studier hvor kvinner er underrepresentert. Dette er i tråd med «Handlingsplan for likestilling ved UiO». I brevet heter det bl.a.: «Likestillingsutvalget vil derfor be om at universitetsdirektøren fremmer forslag overfor Statens lånekasse om økte hovedfagsstipend for kvinnelige studenter som velger studier der kvinner er sterkt underrepresentert.»

Oversikt over fordeling av professoropprykk siden 1987 da ordningen ble innført, ble delt ut på møtet. Denne viser at antallet tildelte stillinger har økt, mens *andelen* kvinner som får tildelt disse har sunket. Vi står foran en ny tildeling av professorater for 1993, men dersom ordningen med professoropprykk etter kompetanse vil tre i kraft 01.01.1993, vil den gamle ordningen bli uaktuell. Undersøkelsen ble derfor lagt på is til eventuelt senere bruk.

LITT AV HVERT

Report on activities of Curriculum Centre and Library for Gender Studies in Prague

This report is written in fact on the one-year anniversary of the Curriculum Centre and Library for Gender Studies. Many things have happened in the past year; just recently we have registered the Centre as the foundation, for practical reasons – financing, independent legal status etc.

Looking back, naturally we are considering what we have managed to succeed in, from a one-year distance we can compare our initial expectations and according to them we can judge which possibilities are open for the future.

Let's describe briefly the story of the Center's existence. The idea of establishing gender studies in Prague came partly from the existence of an original book collection donated by friends to Dr. Jirina Siklová (sociologist, the head of The Social Work Department at Charles University and one of the Centre's founders) and partly from an agreement made with Network East-West Women (NEWW) in New York after a conference in Dubrovnik, June 1991. The first material, financial and advisory support came also from NEWW; represented

by Ann Snitow, Sonia Robbins and Carol Sternhell.

From the very beginning of our activities we have been considering carefully the specific reasons for our work, the conditions we will be working in, the needs of those who will seek resources from our Centre and so on. We felt the necessity to open a new space in social studies, to establish a new discipline which is still a completely neglected field in the Eastern Bloc. We have been encouraged in our work by many women – scientists and professors from Western universities, where the discipline of women's and gender studies already have a tradition. These first supporters have also given us the first supplies of literature, materials and curricula and some of them have become our permanent consultants.

The first three months were almost completely devoted to management work; which means writing letters, searching for new contacts and potential resources of material, finances, books, curricula and information. We also decided to create a preliminary program – an outline of goals for the future. These included the following: 1. To develop an interdisciplinary resource centre and specialized library for Gender Studies. 2. To provide information and consultation services for those interested in starting gender studies programs in

Czechoslovakia; to help the various faculties to include women's perspectives and gender studies in their curricula and research programs. 3. To network with national and international institutions. 4. To promote and coordinate a series of seminars, lectures, courses and discussions on various aspects of Gender Studies. 5. To attract occasional and regular cooperators for translations, writing and publishing articles in various periodicals.

In this first period we distributed a lot of advertisements, announcing our intentions and activities because we were conscious that only with external support would we be able to fulfill our plans. Unfortunately, the educational system in our country is in transition, and the hope that somebody here would be willing to support this brand new discipline is still only a dream at the moment.

From today's point of view, we can say that our initial efforts were really successful. Our book collection rose from about a hundred books to 500 (at the moment). We have got some promises of further funding, including for instance an agreement with the German Women's Foundation in Hamburg, which is going to financially support the Centre for the next three years. So thanks to all these first contacts we have good reason to consider the future of the Centre with optimism.

In the second period – with the start of a new year, 1992 – we started to think seriously about expanding our work in the educational sphere and also we started to feel strongly that we need to develop active home-contacts, attract more people from various fields and especially students for participation and cooperation with us. Then we decided to start with the following projects: – providing regular discussion groups and workshops to investigate sociological and psychological differences and similarities between Eastern European and

Western women. The idea of these workshops, in fact, had already originated when many women coming from the West had asked us about the situation of women in our country. The first spontaneous discussion groups concerned mostly Czech women's refusal of feminism, their different attitudes and opinions. After these, often wild, discussions we decided to work conceptually, so we developed a fixed outline of topics for discussion which we kept to in the following months. These days we can resume that these so-called «consciousness raising» groups are fruitful and very well attended and accepted.

Another project which we have started is publishing the literary and educational Bulletin of Gender Studies, which includes reviews of books and journals in our collection, profiles of various women's groups or individuals, interviews, announcements and so on. Until now, we have published two issues and we are working on the third one. Well, our technical equipment is still very primitive.

We have also planned some lectures at the universities; we have to admit that we have managed to provide only three lectures: two in Czech (Introduction to Gender Studies, by Mita Castle-Kanerová), one in English – about Women's literature during the 2nd World War, given by Dr. Marlowe Miller. We strongly feel the need to provide more lectures and hopefully this year we will be able to do this; we have already got some concrete promises.

A further important part of our work has been devoted to librarian activities. Besides regular borrowing services we had to start with classifying and catalogueing books, making bibliographies, distributing them to other institutions, developing a special collection concerning the position and situation of Czech women and providing copying services for those who were interested. We have distributed in this period a lot

of recently written papers and articles dealing with Czech women's issues, which turned out to be a very desired service and which, as we have recognized, has been highly appreciated and helped us to gain a very good response.

In this period (January – July 1992) we participated also on several important conferences, most of which were devoted to the problematics of women in transition in today's Eastern Europe. These conferences have been extremely fruitful for us not only for getting more information about women in other countries, but also for starting various good and important contacts with active groups and individuals from Hungary, Poland, Romania, Albania, Russia and former Yugoslavia. We have strongly felt how necessary communication with them will be for us.

We also have managed to establish a stable cooperation with a lot of Czech and Slovak institutions (universities, institutes and women's groups) and individuals (translators, contributors of articles, journalists).

Finally, we can also mention here that we have been involved in some international networks of women's studies (WISE, WIN, E.N.W.S.).

Since last summer we can say we have started to consider starting some new plans and activities. During the summer months we received a lot of new books so we can really say that our collection of more than 500 books and curricula donated from different places is becoming a very unique one. With our spreading agenda we have started to feel a strong need for a well-equipped office; so now we are searching for that with quite hopeful expectations.

Starting in the second year of our existence we have outlined our ideas for next stage of work according to the following plan:

1. Bibliographical and librarian work – updated acquisition list of books and material in specific disciplines. Distribution to the universities, institutes and organizations we cooperate with – NEWW, CEU in Prague, Sociological Institute in Prague, Charles University, New Humanity, University in Bratislava, HCA and others.
2. Publishing further Bulletins (Newsletters).
3. Workshops – September: women and aging. October: women and spirituality. November: women and racism, ethnic problems. December: New ways of feminism? Changing roles of women.
4. Teaching English. Voluntary cooperators – native speakers, living temporarily in Prague – are creating a staff for free conversation and reading courses in English for women who cannot afford to pay for currently expensive and time-disadvantageous courses. The Curriculum Centre and Library for Gender Studies will provide thematic materials for reading, conversation, translations and stimulus for writing. We have already started with these courses; at the moment we have about 22 students.
5. Anthology of texts in the Czech language about recent streams in feminism – a basis for teaching regular courses of gender studies at the Charles University in Prague. Preparatory works are coordinated and initiated with stable cooperators, members and advisors of the Gender Studies Foundation.
6. Co-organizing the European Conference in Prague October 16 – 19, about the perspectives, orientation and position of women's organizations in Eastern and Central Europe, organized and provided by Frauen Anstiftung, Hamburg.
7. Cooperation with East-West Gender Studies Centre (Olga Kucerova-Podkolodnadya) – preparatory sessions for the Central European Conference 1993,

Prague – «Women, the Family and Social Change» (Global Interactions).

8. Initiating a new project for students' work – in the field of developing a crisis centre for the victims of crime and violence, rape and sexual abuse. We are going to organize a panel discussion with students, to encourage them to start with this project. We have already contacted a group of 8 people who have established and are providing services in a similar centre (the first and only one in Prague) and we have agreed on further cooperation.
9. We were asked to coorganize a Women's Studies Summer Seminar in Prague, in June 1993, in conjunction with the Central European University (CEU) in Prague. Professor Claire Wallace from CEU is in the process of applying to the Higher Education Support Scheme of the Soros Foundation which would make it possible to organize three weeks of summer school which is to be attended by women scholars from Eastern and Central Europe.

To end this report, we would like to express our deep thanks and gratitude to all of our book, material, advisory and financial donors.

Jana Hradilkova

Structure and financing of the Centre:

Recently the Centre has registered as a *Gender Studies Foundation*. Its existence and functioning are completely dependent on donations.

The staff of the Centre is made up of: one paid secretary, coordinator and librarian, two volunteers and five members of the advisory board.

Address, contact:

Gender Studies,
Jana Hradilkova, c/o J. Siklova,

Klimentaska 17,
Praha 1, 11000

For mailing:

Gender studies, Box 695, 11121, Praha 1.

Telephone:

232 71 06

Account number in – Ceskoslovenska obchodni banka, 3483-82007 – Praha 1. Na prikope 14, Praha 1

Reason of payment – Gender studies, J. Siklova

Kvinner – bløte pakker?

Også Danmark har for få kvinner i vitenskapelige stillinger

«Det står skralt til med ligestillingen på landets universiteter og høgere læreanstalter» konstaterte det danske *Magisterbladet*, i en artikkel sist høst (nr. 17/92). Anledningen var den første samlede undersøkelse av kjønnsfordelingen i de vitenskapelige stillingene ved Danmarks høyere læresteder. Inkludert adjunktstillingene – som er en midlertidig rekrutteringsstilling – er kvineandelen bare 17% totalt, og den blir svakere jo høyere man kommer opp i det akademiske hierarkiet. Blant professorene er bare 5% kvinner.

Undersøkelsen er iverksatt av Styringsgruppen for Kvindeforskning under Forskningspolitisk Råd som ledd i en evaluering av Folketingets Aktionsplan for Kvindeforskning. «Vi blev selv lettere rystede over undersøgelsens resultater,» sier et medlem av den forskergruppen som stod bak undersøkelsen, Palle Rasmussen fra Institut for Sociale Forhold og Organisation ved Aalborg Universitetcenter, til *Magisterbladet*.

Det mest oppsiktsvekkende ved den danske undersøkelsen er at det ikke kan påvises noen økning i rekrutteringen av kvinner til vitenskapelige stillinger i løpet av de siste ti-femten år, trass i at kjønnsprofilen blant studentene i samme periode har endret seg

sterkt. Holder man seg til universitetene, er kvinneandelen blant de vitenskapelig ansatte – adjunktstillingene inkludert – bare 16% i dag. I 1980 var prosentandelen på 15%, så økte den til 16% fram mot 1985, og deretter gikk den i stå. Naturligvis fins det også i Danmark en forskjell mellom fagområdene, 31% av de humanistiske stillingene er besatt av kvinner mot 5% av stillingene i tekniske fag, men for alle fag gjelder det at kvinneandelen blant de ansatte er vesentlig lavere enn kvinneandelen blant studentene. «Uanset fagområde ligger kvindeandelen blandt det videnskabelige personale i de fleste tilfælde kun på omkring en tredjedel af kvindeandelen blandt de studerende,» sier Palle Rasmussen.

Får ikke kvinner vitenskapelige stillinger fordi de ikke søker dem, eller faller de fra i selve tilsettingsprosessen? Det spørsmålet prøver også den danske rapporten å belyse. En del av svaret er at færre kvinner enn menn får den idé at de skal satse på en forskerkarriere, men undersøkelsen viser også at relativt flere kvinner enn menn frasorteres i selve ansettelsesprosessen. I perioden 1987-89 var for eksempel 41% av søkerne til kandidatstipendier i humanistiske fag ved København Universitet kvinner, men andelen falt til 30% når en ser på dem som faktisk fikk stipend. For humanistiske adjunktstillinger – det neste nivå for danske rekrutteringsstillinger – var de tilsvarende tall 30% kvinnelige søkere mot 9% blant dem som fikk stillingene. Kanskje skal det nevnes at i samme periode var ca. 60% av de ferdige kandidatene i humanistiske fag kvinner.

Forskergruppen bak rapporten har hatt som oppgave å kartlegge kjønnsprofilen for vitenskapelige stillinger, ikke å forklare den. Men i intervjuet med *Magisterbladet* tar Palle Rasmussen opp det gruppen «for- nemmer» er årsaken til den skjeve profilen. Han peker på kvinners generelt lave status

på arbeidsmarkedet, på kvinners omsorgsforpliktelser som kan kollidere med ønsket om og muligheten til å satse på en vitenskapelig karriere og på den interne universitetskulturen. Det faglige selvstyret gir «gode muligheter for at opprettholde en mandsdominert kultur, som gjør det til en meget besværlig og møysommelig proces at ændre de bestående normer og mønstre. Ikke mindst, når det gælder køn». I en kommentar til undersøkelsen i det samme nummer av *Magisterbladet* støtter den danske koordinator for kvinneforskning, Kirsten Grønbæk Hansen, opp under dette synspunktet. Ut fra egen forskning om fordeling av makt og status i forskersamfunnet hevder hun at menn har vansker med å vurdere kvinners forskningsarbeid uhildet. «De er mere tilbøjelige til at værdsætte og ansætte nogle, der ligne dem selv; altså mænd». Det skyldes ikke nødvendigvis at kvinnene bruker utradisjonelle metoder eller forsker på «marginale» emner. Årsaken skal nok mer søkes i menns *forestillinger* om kvinner som forskere. I en oppsummering av kvinnenes status på de tre institutter hun selv har undersøkt, beskriver hun situasjonen slik:

«Både fagligt og politisk blev kvinderne opfattet som en blød mellemvare. De havde ikke en specielt høy faglig status, men heller ikke en specielt lav status; de hørte ikke til blandt magt-eliten, men var heller ikke helt uden betydning. De forsvandt nærmest i det samlede billede af magt og status på de tre institutter.»

Kvinner som «bløt» pakke med andre ord! Kanskje er det slik kvinnene blir oppfattet også i norsk universitetskultur? De er nyttige, slitesterke og praktiske akkurat som julens bløte pakker – og selvsagt *trenger* en dem. Men øverst på ønskelisten – nei, der fører en opp noe ganske annet!

Kilde: *Magisterbladet* 17/92.

Ny database med kvinnelitteratur åpnet i Göteborg!

Den 7. desember åpnet en ny database med kvinnelitteratur som er tilgjengelig for almenheten. Det er de kvinnehistoriske samlingene ved Göteborg universitet som nå tar skrittet inn i dataverdenen. Vi sakser fra pressesekretær ved Göteborgs universitet, Christer Wigerfelts følgebrev:

Det talas mycket om kvinnodiskriminering inom universitetet. Men inom ett område lyfts kvinnoperspektivet fram speciellt: All litteratur som flödar in på universitetsbiblioteket passerar genom ett filter som identifierar kvinnoperspektiv. Från 7 december är detta filter allmänt tillgängligt i en ny databas.

På universitetsbiblioteket i Göteborg finns en kvinnlig offentlighet i form av Kvinnohistoriska samlingarna. Här samlas de böcker som i första hand behandlar kvinnoperspektiv. Andra böcker kanske tar upp kvinnoperspektiv som en mindre del. Dessa böcker sprids över övriga delar av biblioteket. Men dessförinnan katalogiseras de så att de kan identifieras för specialstudier.

Kvinnohistoriska samlingarna består också av en tidskriftsavdelning, både med vetenskapligt inriktad och mer allmän läsning. Ms och Emma från det föregående uppsvinget för feminismen på 70-talet finns

här tillsammans med mer okända tidskrifter som *Woman's Art Journal*. Här finns också ett klipparkiv där man kan läsa om olika teman, som kvinnors ställning inom EG.

Kvinnohistoriska samlingarna är frukten av tre envisa kvinnors arbete, som 1958 ville göra något för kvinnoforskningen. De bildade en stiftelse för att stödja utgivningen av kvinnors avhandlingar och dokumentera litteratur med kvinnoperspektiv. Efter ett antal år fick verksamheten plats på ideell basis i universitetsbibliotekets lokaler. Sedan 1971 drivs verksamheten som en del av biblioteket.

Nu öppnar sig denna värld för alla som inte kan ta sig personligen till Göteborgsbiblioteket. Nu kan man söka litteratur som handlar om exempelvis sexism, surrogatmödrar och kvinnopartier. De flesta folkbiblioteken har tillgång till databasen Libris och kan komma i kontakt med den kvinnliga databasen, som heter Kvinnsam i dagligt tal och DAKS på dataspråk. I Libris blir detta den första externa databasen.

Kostnaderna för att driva databasen täcks av allmänna biblioteksanslag och blir gratis för användaren. Idag finns 28.000 referenser, vilket är en hygglig storlek för en svensk databas.

Informasjon om databasen fås ved henvendelse til Helena Wedborn på *Kvinnohistoriska samlingarna*, tlf. + 31 773 17 61, eller noen av de andre medarbeiderne samme sted, tlf. + 031 773 17 59.

PUBLIKASJONER

Bøker

- Anne Brit Aasland
Kvinnemishandling på norsk
Om utvikling mot vold i moderne parforhold.
Universitetsforlaget, Oslo 1992.
- Nancy Friday
Kvinner øverst
En ny generasjon kvinner forteller om sine seksuelle fantasier.
Gyldendal Norsk Forlag, Oslo 1992.
- Mary Kay Norseng
Dagny Juel
Kvinnen og myten.
Gyldendal Norsk Forlag, Oslo 1992.
- Nina Lykke
Til døden os skiller
Et brudstykke af den feministiske Freud-receptions historie.
Odense Universitetsforlag, 1992.
- Ilze Trapenciere & Sandra Kalnina
Fragments of Reality:
Insights on Women in a Changing Society.
VAGA publishers, Riga 1992.

- Lisbeth Bang og Ida Hydle (red.)
Mishandling og seksuelle overgrep
Legens faglige oppgaver i helse- og rettsvesenet.
Tano A/S, Oslo 1992.
- Merja Manninen & Päivi Setälä
The Lady with the Bow
The story of Finnish Women.
Otava Publishers, Keuruu Finland 1990.
- Arnlaug Leira
Welfare States and Working Mothers
The Scandinavian experience .
Cambridge University Press, England 1992.
- Else-Marie Staberg
Olika världar – skilda värderingar
Hur flickor och pojkar möter högstadiets fysik, kemi och teknik.
Pedagogiska institutionen, Umeå Universitet 1992.
- Birgit Peterson
Misundelse
Munksgaard, Danmark 1992.
- Nanna Biørnstad
Bekkenet på kryss og tvers
J.W. Cappelens Forlag A/S, Oslo 1992.

Anne Scott Sørensen
Kønnets Kultur
 Om unge og ungdom.
 Børne- og
 Ungdomskultursammenslutningen, Århus
 1992.

Bente Riise, Isak Rogde & Karina Jensen
Mor Russlands Døtre
 Gyldendal Norsk Forlag, Oslo 1992.

Marsha Lakes Matyas & Linda Skidmore
Science and engineering programs
 On target for women?
 National Academy Press, Washington
 DC., 1992

Cynthia Cockburn
In the way of women
 Men's resistance to sex equality in
 organisations .
 The Macmillan Press Ltd., London
 1992.

Kirsten Kjærulff
Den ildfyldte Kraft
 Middelalderens mystik hos Hildegard af
 Bingen .
 Gyldendal Nordiske Forlag, København
 1992.

Tidsskrifter

Naistutkimus – tiedote, No. 3/1992.
 The Women's Review of Books, No. 1
 October 1992 og No. 2 November
 1992.
 Materialisten, nr. 3/92.
 Nytt Norsk tidsskrift, No. 3/1992.
 Signs, Volume 18, No. 1/Autumn 1992.
 Häften for kritiska studier, nr. 3/92.
 Feminist Review, No. 42, Autumn 1992.
 Naistutkimus/Kvinnoforskning, nr.
 3/1992.
 Kvinder, køn og forskning, nr. 1/1992.

Syn & Segn, nr. 4/1992.
 Wise Womens News, No. 3/1992.

Artikler, hovedoppgaver, oversikter, prosjektnotater og rapporter

Institutt for samfunnsforskning:
 «Sammendragserie nr. 3/1992», Oslo
 1992.

Rolf Edvardsen:
 «Rekrutteringen til hjemmehjelperyrket»
 NAVFs utredningsinstitutt, rapport 7/92.

«Statsbudsjettet 1993»
 En oversikt over bevilgningsforslag, nye
 stillinger og prioriteringer som berører
 universiteter, høgschooler, forskningsråd og
 institusjoner med forskning.
 NAVFs utredningsinstitutt, rapport 9/92.

«Women's studies and research policy»
 Papers from workshops no 23, 24 and 25.
 Women in a Changing Europe, Aalborg,
 August 18-22 1991.

«Barn» – Nytt fra forskning om barn i
 Norge, nr. 2-3/1992.
 Norsk senter for barneforskning, Univ. i
 Trondheim.

Ny litteratur om kvinner, en bibliografi
 nr. 3/1992.
 Kvinnohistoriska samlingarna, Göteborgs
 universitetsbibliotek.
 Göteborg 1992.

Nancy Hensel:
 «Realizing Gender Equality in Higher
 Education»
 The Need to Integrate Work/Family
 Issues. Report no. 2
 The George Washington University,
 Washington DC 1992.

Olav O. Evju:

«Skogbruk – noe for deg?»

En undersøkelse blant jenter som har tatt skogbruksutdannelse.

Prosjektoppgave i sosialpedagogikk
Oslo Lærerhøgskole, 1992.

Kari Vangsnes:

«Kvinner i kommuner og fylkeskommuner 1990»

Administrative funksjonærer
Likestillingsrådet, Oslo 1992.

Zdzislawa Janowska, Jolanta Martini-
Fiwek & Zbigniew Góral:

«Female unemployment in Poland»
Economic and Social Policy Series,
No. 18

Friedrich-Ebert-Foundation, Poland
1992.

Faggrupper for distriktskvinneforskning og
-utvikling:

«Kjønn, kultur og regional endring»

Nye perspektiver i distrikts-
kvinneforskning

Rapport fra seminar i Alta 21.-23.
november 1990.

Finmark distriktshøgskole, 1992.

Håndbok i forskningsevaluering

Råd og retningslinjer vedrørende
evaluering av forskning

NLVF Norges landbruksvitenskaplige
forskningsråd, Juni 1992.

Clara Åse Arnesen & Marit Egge:

«Utdanning og arbeidsmarked 1992»

NAVFs utredningsinstitutt, Oslo 1992.

«Kompetansekatalog 1992»

En oversikt over kompetanseområder som
dekkes av fakultetets vitenskapelige
ansatte med telefonnummer og adresser.
Det Historisk-Filosofiske Fakultet, UiO
1992.

«Nordiskt samarbeite på
jämställdhetsområdet»

Adresse- og prosjektkatalog 1992.
Nordisk Ministerråd, København 1992.

«Women and Equality in Iceland»

Equal Status Council of Iceland, 1992.

Tone Holmen (red):

«Kvinneforskermaraton II»

Nettverk for kvinner i forskning,
Universitetet i Tromsø 1992.

«Norsk samfunnsvitenskapelig

forskningssamarbeid med Sentral- og Øst
Europa 1992».

En oversikt.

Norges allmennvitenskapelige
forskningsråd, 1992.

«Feminist Research»

Report 1976 – 1991.

Aalborg Universitet, 1992.

Kari Børresen:

«Birgitta's Godlanguage: Exemplary
Intention, Inapplicable Content»

i Tore Nyberg (red.): Birgitta, hendes
værk og hendes klostre i Norden.

Odense University Press, 1991, ss. 21-72.

EGNE PUBLIKASJONER

Arbeidsnotater

Arbeidsnotat nr. 2/81:

Kvinner, overgang og aldring.

Rapport fra et seminar.

Arbeidsnotat nr. 1/83:

Humanistisk konferanse om

kvinneforskning. Konferanserapport.

Arbeidsnotat nr. 2/83:

Kvinneforskning for

samfunnsplanlegging. Rapport fra et seminar.

Arbeidsnotat nr. 1/84:

Nordisk Kvinnehistoriemøte, Oslo

20.-23. februar 1983. Konferanserapport.

Arbeidsnotat nr. 5/84:

Kvinner og helse. Bibliografisk oversikt.

Litteratur og prosjekter.

Arbeidsnotat nr. 2/85:

Kvinner i medisinsk forskning.

Seminarrapport.

Arbeidsnotat nr. 5/85:

NAVFs støtte til kvinnelige forskere og kvinneforskningen. Oppgaver og organisering etter 1986.

Opptrykk.

Arbeidsnotat nr. 3/86:

Framtidas Norge – på kvinners vilkår?

Seminarrapport.

Arbeidsnotat nr. 3/87:

I. norske seminar i medisinsk

kvinneforskning.

Arbeidsnotat nr. 3/88:

Oversikt over samfunnsvitenskapelig

forskning om kvinner. Litteratur og

prosjekter.

Arbeidsnotat nr. 4/88:

Oversikt over humanistisk forskning om

kvinner. Litteratur og prosjekter.

Arbeidsnotat nr. 6/88:

Rekruttering av kvinner til forskning

innen matematikk og fysikk. Rapport fra

arbeidsmøte.

Arbeidsnotat nr. 1/91:

Veiet og funnet for lett – og for tung.

Kjønn og vitenskapelig bedømmelse.

Rapport fra et seminar.

Arbeidsnotat nr. 2/91:

Karriereveier for kvinner i medisinsk

forskning. En konferanserapport.

Arbeidsnotat nr. 3/91:
Kvinner, miljø og utvikling. Rapport fra en nordisk forskerkonferanse.

Arbeidsnotat nr. 4/91:
5. nordiske seminar i medisinsk kvinneforskning.
Rapport fra et seminar.

Arbeidsnotat nr. 1/92:
Kjønn i kjempers fødeland.
Forskerblikk på kultur og tradisjon.
Rapport fra en konferanse.

Arbeidsnotat nr. 2/92:
Kompetansekatalog.
Forskere innen feltet kvinner, miljø og utvikling.

Arbeidsnotat nr. 3/92:
Innsatsbehov på feltet kvinner, miljø og utvikling.
Prosjektrapport. Eva Munk-Madsen.

Øvrige numre er utgått!

Annet

Litteratur og arkiver i kvinneforskningen.
Av Mie Berg.

Elisabeth Fürst: *Kvinner i Akademia – inntrengere i en mannskultur?* 1988.
Kr. 85,-

Tamar Bermann, Harriet Holter, Bjørg Aase Sørensen, Gro Hanne Aas: *På kvinners vis – med kvinners råd. Nye perspektiver på forskningspolitikken.* 1988. Kr. 85,-

Enslige svaler i norsk forskning? Kvinner i medisinsk, naturvitenskapelig og teknologisk forskning i universitets- og høyskolesektoren 1974–1987. NAVF, NTNF, 1990.

Aasta Hansteen, Tyve aars kamp. Tilbakeblikk og fremsyn. Red. Elisabeth Aasen.

Informasjonsbrosjyren *Kvinner og forskning – naturvitenskap og teknologi.*

Informasjonsbrosjyren *Kvinner og forskning – medisin.*

Samtlige publikasjoner kan fås ved henvendelse til NAVFs sekretariat for kvinneforskning.

BIDRAGSYTERE

Bidragstyttere

Joan Acker, professor, University of Oregon, USA. For tiden gjesteprofessor NAVF ved Institutt for samfunnsforskning, Munthesgt. 31, 0260 Oslo. Tlf. 22 55 45 10.

Nina Amble, stipendiat, Lederopplæringsrådet, privatadr.: Nordvannslia 30, 1370 Asker. Tlf. mandag, tirsdag, fredag 66 98 89 91. Konsulent, Landsforeningen for bygg og anlegg (LBA), Forskningsveien 3b, postboks 128 Blindern, 0314 Oslo. Tlf. onsdag, torsdag 22 96 59 18.

Eva Arnseth, prosjektleder for kvinneuniversitetets ledelsesstudium, Kvinneuniversitetet, postboks 130, 2340 Løten. Tlf. (065) 91 600.

Gry Cathrin Brandser, hovedfagsstudent ved Institutt for administrasjon og organisasjonsvitenskap, Universitetet i Bergen. Privatadresse: Fosswinckelsgt. 54, 5008 Bergen. Tlf. (05) 32 13 26.

Kjersti Halvorsen, cand. polit., LOS-senteret, Rosenbergsgt. 39, 5015 Bergen. Tlf. (05) 54 84 00.

Tore Halvorsen, rådgiver, Statistisk sentralbyrå, postboks 8131 dep, 0033 Oslo. Tlf. 22 86 48 48.

Marit Husmo, NFFR-stipendiat/fiskerikandidat, Norges fiskerihøgskole, Universitetet i Tromsø, Breivika, 9037 Tromsø. Tlf. (083) 45 563.

Elin Johnsen, forsker, FORUT Samfunnsforskning AS, 5005 Tromsø. Tlf. (083) 80 300.

Charlotte Koren, forsker, INAS, Munthesgt. 31, 0260 Oslo. Tlf. 22 55 45 10.

Anne Krogstad, forsker, Institutt for samfunnsforskning, Munthesgate 31, 0260 Oslo. Tlf. 22 55 45 10.

Elin Kvande, førsteamanuensis, Institutt for sosiologi, Universitetet i Trondheim, Den allmennvitenskapelige høgskolen, 7055 Dragvoll. Tlf. (05) 59 19 24.

Gerd Lindgren, høgskolelektor, Sociologiske institusjonen, Umeå Universitet, S-901 87 Umeå. Tlf. 095 47 90 / 16 63 11.

Per Are Løkke, psykolog, Mentalhygienisk Rådgivningskontor, Drammensveien 51, 0271 Oslo. Tlf. 22 55 43 00

Kirsti Løken, stipendiat/spesialist i psykiatri og radiologi, Institutt for allmennmedisin, Fredrik Stangsgt. 11/13, 0264 Oslo. Tlf. 22 55 92 10.

Margarethe Nettelund, lektor, Havnabakken 14 B, 0874 Oslo. Tlf. 22 18 18 08.

Ingunn Norderval, førsteamanuensis, Møre og Romsdal distriktshøgskole, Postboks 308, 6401 Molde. Tlf. (072) 51 077.

Bente Rasmussen, førsteamanuensis, Institutt for sosiologi, Universitetet i Trondheim, Den allmennvitenskapelige høgskolen, 7055 Dragvoll. Tlf. (05) 59 17 06.

Wenche Sommervold, utdanningsstipendiat, LOS-senteret, Rosenbergsgt. 39, 5015 Bergen. Tlf. (05) 54 84 00.

Nora Sveaass, sjefspsykolog, Psykososialt senter for flyktninger, postboks 45 Kringsjå, 0708 Oslo. Tlf. 22 95 20 60.

Jorunn Sundgot-Borgen, stipendiat, Norges idretts-høgskole, postboks 40 Kringsjå, 0807 Oslo. Tlf. 22 18 56 00.

Mari Teigen, utredningskonsulent, NAVFs utred-

ningsinstitutt, Munthesgt. 29, 0260 Oslo. Tlf. 22 55 67 00.

Kari Wærness, professor, Sosiologisk institutt, Universitetet i Bergen, Hans Holmboesgt. 22, 5007 Bergen. Tlf. (05) 21 21 96.

Elisabeth Aasen, statsstipendiat, Fjellveien 50, 5019 Bergen. Tlf. (05) 31 33 92.

I dette nummer:

Elisabeth Aasen:

Fra posisjon til avmakt. Kvinner og ledelse i kulturhistorisk perspektiv

Joan Acker

Å kjønne organisasjonsteori

Wenche Sommervold

Ledelse som strategi for profesjonalisering

Elin Kvande og Bente Rasmussen

Døtrenes inntog og sønnenes opprør i fedrenes hus

Gerd Lindgren

Rangordning och ritual

Ingunn Norderval

Fire flotte damer. Kvinnelige statsråder 1945-63

Anne Krogstad

«Lille speil på veggen der»: Thatchers politiske image

Marit Husmo

Feminisering av den kvinnelige lederen

Nina Amble

Leder og kvinne. Hva handler det om?

Gry Cathrin Brandser

Kvinner og lederskap – hva skal kjønn bety?

Eva Arnseth og Anne Bystad

Tanke og omtanke. Kvinneuniversitetets grunnfagskurs i ledelse

Nytt om kvinneforskning nr. 1/93