

3-4/97

Kvinnor

1977 – 1997
20 år – naturligtvis

FORSKNING

Kvinneforskning utgis av Sekretariatet for kvinneforskning i Norges forskningsråd

KVINNEFORSKNING
fra Norges forskningsråd
Sekretariatet for kvinneforskning
Årgang 21, 1997

Redaksjonen:
Sekretariatet for kvinneforskning
Ansvarlig redaktør: Elisabeth Gulbrandsen
Redaktør: Elin Svenneby
Omslag: Harald Gulli
Sats: Jet Z
Trykk: GCS AS
ISSN: 0806-6256

Utkommer med 4 nummer pr. år.
Ettertrykk er tillatt når forfatter samtykker og kilde oppgis.
Tillatelsen gjelder ikke illustrasjoner.

Løssalg: kr. 60,-
Abonnement: kr. 200,-

Post: 0809.22.37444

Redaksjonens adresse:
KVINNEFORSKNING
Norges forskningsråd
Postboks 2700 St. Hanshaugen
0131 Oslo
Tlf 22 03 70 00

I SEKRETARIATET:
Seksjonsleder Elisabeth Gulbrandsen
Rådgiver Elin Svenneby (permisjon)
Rådgiver Anne Søyland
Rådgiver Toni Benterud (vikar)
Konsulent Evy Haneborg
Konsulent Toril Finsen Enger
Konsulent Karin Anker Hassel

Kjære leser!

Vi fyller 20 år! Det innbød til å lage et stort jubileumsnummer av tanker om fortid, nåtid og framtid. Hva var kvinneforskningens utfordringer, og hvor er de i dag?

Her presenteres en samling svar fra ulike forskningsmiljøer og fagtradisjoner; fra kvinneforskere, kvinner i forskning, en og annen mannsforsker, en politiker, en universitetsrektor og noen forskningsrådsdirektører. De målbærer viktige innspill om forsknings- og forskningspolitiske utviklingstendenser og utfordringer for kvinneforskningen.

Idéen om et samfunnsfaglig kvinneforskningssekretariat fikk realitet gjennom forslaget som førte til etableringen i Norges almenvitenskapelige forskningsråd (NAVF) i 1977. I 1982 kom utvidelsen til tverrfaglighet i samsvar med NAVFs ansvarsområder. Den store bokserien *Kvinnens levkår og livsløp* og den kvinneforskningspolitiske utfordringen *På kvinnens vis, med kvinnens råd*, er høydepunkter fra virksomheten på 1980-tallet.

Tidligere ledere og ansatte i SKF skuer tilbake på disse historiske begivenhetene. Sekretariatets første daglige leder, Nina Gornitzka, slår (noe tvilende) til med følgende kortversjon av historien: Sekretariatet for kvinneforskning ble født i jubelrus i 1977; vandret entusiastisk inn i 80-årene og rundet sine første fem år som fullverdig deltaker i det norske forskningssystemet. Men når det gjelder utfordringer for framtida, er det et spørsmål om vi kan lære noe av denne historien, da svært mange betingelser er endret, sier hun.

I 1993 utvidet arbeidsfeltet seg igjen da SKF ble en del av det fusjonerte Nor-

ges forskningsråd. For SKFs vedkommende fikk det et organisatorisk uttrykk i overgangen fra eget styre til et fagråd. I 1994 ble Administrativ samordningsgruppe for kvinne- og kjønnsforskning (ASK) etablert med representanter foreslått fra alle fagområdene i Forskningsrådet. ASK var en viktig forutsetning da Forskningsrådets hovedstyre i 1995 besluttet at de ulike fagområdene har eget ansvar for å integrere kvinne- og kjønnspektiver i sin løpende virksomhet. Hovedstyrets vedtak i 1997 om omorganisering og todeling av SKF i henholdsvis Seksjon for kvinneforskning i Forskningsrådets Forskningspolitiske avdeling og KILDEN, en nasjonal informasjons- og dokumentasjonstjeneste for kvinne- og kjønnsforskning, innvarslet en ny epoke.

Hvordan var det å opparbeide kvinneforskning som forskningsfelt? Og hvordan bør kvinneforskningen organiseres i framtida? Slike spørsmål problematiseres gjennom artiklene. Ulike temaer skisseres og problematiseres med utgangspunkt i ulike forskningsdisipliner og fagfelt. Institusjonalisering og byråkratisering, men også profesjonalisering og internasjonalisering er noen av de begreper som benyttes til å beskrive kvinneforskningens utvikling.

Kan vi si noe oppsummerende om kvinneforskningens utfordringer? «Jeg tror på betydningen av å arbeide innenfra med en klar endringsambisjon, men vet av egen erfaring at dette er nytteløst uten at vi makter å kommunisere med de kunnskapsmessige makthavere», sier professor i medisinsk kvinneforskning Kirsti Malterud i sin artikkel. Hun målbærer et behov for å diskutere forutsetningene for at kvinne- og kjønnsforskningen kan virke som en kritisk fornyer i forskning. Slike integrasjonsprosjekter vil kreve styrke og innsats, ressurser og

videre utvikling av tverrfaglig kvinneforskning.

Mens vi arbeidet med å ferdigstille dette nummeret, fikk vi den triste meldingen om at professor Åse Hiorth Lervik var gått bort. Aina Schiøtz, tidligere daglig leder i SKF, har skrevet et minneord som vi trykker etter Åses artikkel.

1998 blir et utfordrende år for SKF, både med hensyn til omorganiseringen innad i Forskningsrådet og dialogen utad. Den nye seksjonen for kvinneforskning vil videreføre SKFs ansvar for forskningspolitisk rådgivning og overordnet strategiutvikling, men i en mer prioritert

og tydeligere form enn tidligere. Ansvaret for formidling av kvinneforskningen, herunder tidsskriftet *Kvinneforskning*, flytter til KILDEN.

Det har vært en rik erfaring å redigere bidrag fra så mange kvinneforskere. Tilbakemeldinger fra lesere tyder på at bladet er liv laga og kommet for å bli. Men det gjør seg ikke sjøl! Ved dette veiskillet takker noen av aktørene av, mens andre blir med på flyttingen. Dette lover godt, så vel for ny strategi som for kontinuitet.

God lesing!

Elin Svenneby

Innhold

<i>Gisle Aschim</i> : Skrå blikk på kvinneforskningen.....	5
<i>Hanne Haavind</i> : Den første utredningen om kvinneforskningens muligheter og ambisjoner i de samfunnsvitenskapelige fag.....	8
<i>Nina Gornitzka</i> : Organisering av kvinneforskningen: Kan vi lære noe av 70-tallets satsing?.....	14
<i>Helga Hernes</i> : Betragtninger om arbeidet med «Kvinnerens levekår og livsløp».....	21
<i>Aina Schiøtz og Gro Hanne Aas</i> : Kvinneforskningssekretariatet et tiår tilbake	26
<i>Elisabet Rogg</i> : Kvinner i Akademia: en trussel mot vitenskapens autonomi og selvforståelse?	31
<i>Åse Hiorth Lervik</i> : Kvinnestormen mot parnasset	38
<i>Aina Schiøtz</i> : Åse Hiorth Lervik til minne	47
<i>Gerd Bjørhovde</i> : Hvor går kvinneforskningen?	49
<i>Karin Widerberg</i> : Norsk kvinnoforskning – i ett «outsider-within»-perspektiv	56
<i>Kjell R. Soleim</i> : En utfordring ved sekelskiftet	61
<i>Knut Oftung</i> : Mannsforskning	67
<i>Sissel Fredriksen</i> : Distriktskvinneforskning – en kamp på to fronter uten hjemland	74
<i>Kirsti Malterud</i> : Medisinsk kvinneforskning	81
<i>Vigdis Songe-Møller</i> : Filosofers kjønnsblindhet – en utfordring for feminister.....	88
<i>Ingunn Elstad og Torunn Hamran</i> : Vanskeleg kvinnearbeid	93
<i>An-Magritt Jensen</i> : Kvinner og befolkningsdramaet	101
<i>Asbjørg Fyhn</i> : Samfunnsmessige og kvinnepolitiske utfordringer knyttet til Agenda 21 – hva kan forskningen bidra med?	109
<i>Inger Nordal</i> : Nye utfordringer for kvinneforskere i genenes tidsalder?	115
<i>Hilde Bojer</i> : Kvinneforskning og sosialøkonomi	120
<i>Fride Eeg-Henriksen</i> : Med nordisk blikk på organisatoriske utfordringer for kvinneforskningen i Norge	124

Norges forskningsråd søker

Norges forskningsråd er en sentral institusjon i norsk forskning og forvalter årlig ca. 2,7 milliarder kroner. Forskningsrådet skal fremme grunnleggende og anvendt forskning innenfor alle fagområder. Et viktig mål er å styrke det generelle kunnskapsnivået i samfunnet og bidra til nyskaping for alle sektorer og næringer. Norges forskningsråd er et strategisk organ som skal utpeke satsingsområder, tildele forskningsmidler og vurdere den forskning som utføres. Rådet er myndighetenes sentrale rådgiver i forskningspolitiske spørsmål.

► Leder — KILDEN

Norges forskningsråd skal etablere en nasjonal informasjons- og dokumentasjonstjeneste for kvinne- og kjønnsforskning, KILDEN. Tjenesten skal opprettes som en randsonestitusjon under Forskningsrådet, men vil ha et eget styre og et nært samarbeid med kvinneforskingsmiljøene. KILDEN skal samlokaliseres med Kompetansesenter for likestilling og vil få tilhold sentralt i Oslo. Tjenesten skal arbeide opp mot eksisterende institusjoner og systemer innen forskningsformidling og forskningsdokumentasjon nasjonalt og internasjonalt. Viktige samarbeidspartnere vil være institusjoner som BIBSYS, Norsk samfunnsvitenskapelig datatjeneste og universitetsbibliotekene. Bruk og utvikling av elektronisk baserte informasjons- og dokumentasjonstjenester om og for kvinne- og kjønnsforskning vil stå sentralt.

KILDEN opprettes med tre stillinger, hvorav to konsulentstillinger med hovedvekt på informasjons- og formidlingsarbeid skal overføres fra Sekretariatet for kvinneforskning i Forskningsrådet. KILDEN vil få ansvar for tidsskriftet *Kvinneforskning* og en redaktør i bistilling vil bli tilknyttet.

Vi søker etter en person som kan lede arbeidet med å etablere og utvikle KILDEN. Stillingen byr på stor faglig frihet, samtidig som det særlig i oppstartsfasen stilles meget store krav til arbeidskapasitet og samarbeidsevner. Det er nødvendig med ledererfaring og godt kjennskap til elektronisk basert dokumentasjons- og informasjonsvirksomhet.

Det er ønskelig med kjennskap til kvinne- og kjønnsforskning.

► Nærmere opplysninger kan fås ved henvendelse til Elisabeth Gulbrandsen, tlf. 22 03 74 38.

Stillingen lønnes etter avtale. Medlemskap i Statens Pensjonskasse og Forskningsrådets forsikringsordninger.

Skriftlig søknad med CV, attester og vitnemål **sendes innen 27.2.1998** til Norges forskningsråd, Organisasjons- og personalavdelingen, v/Margareth Tønsberg, Boks 2700 St. Hanshaugen, 0131 Oslo.

**Norges
forskningsråd**

Skrå blikk på kvinneforskningen

Fra å være et forskningsfelt i opposisjon til etablerte forskningsmiljøer, har kvinneforskningen etter hvert fått en sentral plass i mange fagdisipliner. Hvordan blir kvinneforskningens posisjon og betydning oppfattet i dag? Gisle Aschim har bedt fem personer om deres vurdering.

Rektor Lucy Smith:

– Kvinneforskningen har kastet nytt lys over kvinners stilling, både historisk og i dagens virkelighet, bl.a. ved å bringe kvinneperspektivet inn i forskjellige forskningsmiljøer, sier Lucy Smith, rektor på Universitetet i Oslo.

Hun peker på at denne forskningen derved har bidratt til å rette opp skjevheten i forskningen, til å styrke kvinners faktiske stilling i samfunnet og til å gi kvinnene større selvbevissthet.

– *Har kvinneforskningen hatt noen betydning for ditt daglige virke?*

– For meg personlig har den ikke hatt noen direkte betydning. Men kvinneforskningen ved Universitetet i Oslo har hatt betydning for den likestillingspolitikk universitetet fører. Som rektor har jeg ansvar også for kvinneforskningen, og jeg er opptatt av at den får gode vilkår.

Lucy Smith mener at den største utfordringen for kvinne- og kjønnsforskningen framover er å få en enda bredere kontakt og større legitimitet i andre fagmiljøer. – Fortsatt er det fagmiljøer som er skeptiske til kvinne- og kjønnsforskning. Det er viktig å satse på kvalitet i alle sammenhenger. Kvalitetsforskning vil alltid bli gjenkjent – og anerkjent. Det er også fortsatt mye arbeid å gjøre før kvinneperspektivet har fått innpass i de aller fleste fagmiljøer, avslutter Lucy Smith.

Leder for Arbeiderpartiets kvinnebevegelse Sylvia Brustad:

Også leder for Arbeiderpartiets kvinnebevegelse, tidligere barne- og familieminister Sylvia Brustad, mener at det ligger en utfordring i å ivareta kvinneperspektivet i alle deler av forskning.

– Mye tyder på at det fortsatt er et stykke igjen før kvinneforskningens resultater er helt integrert i pensum og undervisning på universitetene og høyskolene. Reell likestilling er avhengig av endringer i mannrollen, og her ligger det også mange utfordringer for forskningen, understreker Brustad.

– *Hvilken betydning mener du kvinneforskningen har hatt for samfunnet?*

– Kvinneforskningen spilte en avgjørende rolle for at likestilling kom på den politiske dagsordenen på begynnelsen av 1970-tallet. Det er takket være kvinneforskningen at vi fikk fakta om kvinners stilling i samfunnet, og konstruktiv kritikk for å komme videre. Kvinneforskere har vært med på å legge premissene for dagens likestillingspolitikk og for den holdningsendringen vi har fått i det norske samfunnet i forholdet mellom kvinner og menn.

Sylvia Brustad mener at hun har hatt stor nytte av kvinneforskningen både som barne- og familieminister og som leder av Arbeiderpartiets kvinnebevegelse.

– Forskningen har blant annet bidratt med fakta om kvinners stilling i samfunnet, noe som har vært viktig for mitt politiske arbeid. Resultatene av kvinneforskningen har for eksempel bidratt til å vise hvor de største utfordringene i likestillingspolitikken ligger, sier Brustad.

Hun påpeker at den norske kvinneforskningen nyter stor respekt i utlandet for kvalitet og omfang.

Og hva mener Forskningsrådet?

Forskningsrådet har tatt på seg et ansvar både for kvinneforskning, og for likestilling i forskersamfunnet. I Forskningsrådets strategi blir det spesielt framhevet at «en høyere andel kvinner i norsk

forskning, spesielt i faste vitenskapelige stillinger, er vesentlig for å styrke kvinners perspektiver og vurderinger i forskningen».

Mens kvinneperspektivet er framtrødende i enkelte forskningsfelter, er det nesten fraværende i andre. For realfagene del har det vakt bekymring for rekrutteringen at særlig jenter i videregående skole velger bort disse fagene. Det rammer de «harde» realfagene og de teknologisk innrettede fagene hardest.

Områdedirektør Kari Kveseth:

– Et sentralt tema for kvinneforskningen innen naturvitenskap og teknologi er studier som gir kunnskap om hvilke faktorer som påvirker jenters fagvalg, gjennom fagdidaktiske studier og studier av skoleverkets påvirkningskraft. Hvorfor studerer for eksempel ikke jenter data? spør direktør Kari Kveseth i Forskningsrådets område for naturvitenskap og teknologi.

Kveseth mener kjønnsperspektivet kan trekkes inn i det løpende arbeidet i sitt område, gjennom økt rekruttering av jenter på alle nivåer innen naturvitenskapelig og teknologisk forskning.

– Jenter som kunnskapsressurs vil påvirke både forsknings- og utviklingsmiljøene og prioriteringene. Kveseth mener den største utfordringen knyttet til kjønnsperspektivet er å finne en profil for den faglige virksomheten som engasjerer og som er slik at jenter fra alle fagområder kjenner seg igjen.

Områdedirektør Arvid Hallén:

Forskningsrådets område for kultur og samfunn er det området som favner mesteparten av den tradisjonelle kvinneforskningen. Områdedirektør Arvid Hallén understreker at Kultur og samfunn

har et bredt ansvar for kvinneforskning, og tok derfor initiativ til et nytt forskningsprogram – «Kjønn i endring», som startet opp i år. Programmet skal dekke både de humanistiske og de samfunnsvitenskapelige disiplinene, og bidra til samarbeid på tvers av fagene.

– Kjønnsperspektivet er relevant innen de fleste av våre forskningsprogrammer. Å realisere det potensialet som ligger der har å gjøre med god kontakt med de aktuelle fagmiljøene og styringsorganene som er seg bevisst disse spørsmålene.

– *Hva mener du er de største utfordringene framover for kvinne- og kjønnsforskningen?*

– Innen programmet «Kjønn i endring» står to hovedutfordringer klare. En utfordring er å styrke arbeidet med teoretiske problemstillinger – samtidig som forskningen opprettholder en empirisk forankring. Den andre er å videreføre det omfattende flerfaglige og tverrfaglige samarbeidet som har preget fagområdet, sier Hallén.

Områdedirektør Viggo Mohr:

Området for bioproduksjon og foredling har en egen satsing på kvinneforskning,

innenfor programmet «Kyst- og bygdeutvikling». Her er søkelyset spesielt rettet mot distriktene. – Det er viktig at ungdom, og spesielt kvinner, i større grad enn i dag finner det interessant å etablere seg i distriktene. Her ligger det utfordringer knyttet til å utvikle tiltak og virkemidler innenfor næringer som stimulerer til bosetting, verdiskapning og velferd, sier Viggo Mohr, direktør i Området for bioproduksjon og foredling

Svak rekruttering av kvinner er et problem også for de forskningssektorene som området dekker. Dette gjør at rekruttering av kvinner vies spesiell oppmerksomhet. – I 1997 var kvinneandelen blant våre stipendiater 46 prosent innenfor landbruk og 30 prosent innenfor havbruks- og fiskeriforskning. Kvinneandelen har økt i de siste årene. Særlig i fiskerisektoren var det sterk mannsdominans, sier Mohr. Han understreker likevel at det ligger en stor utfordring i å rekruttere kvinner, og ikke minst i å finne virkemidler for å beholde flere kvinner i forskningssystemet. Dette gjelder særlig innenfor den næringsrettede forskningen.

*Gisle Aschim
rådgiver*

*Informasjon
Norges forskningsråd*

Den første utredningen om kvinneforskningens muligheter og ambisjoner i de samfunnsvitenskapelige fag

Av Hanne Haavind

Sekretariatet for kvinneforskning i Norges allmennvitenskapelige forskningsråd ble opprettet etter forslag fra et utvalg som Rådet for samfunnsvitenskapelig forskning oppnevnte i 1974. Hanne Haavind, som ledet utvalget, ser her tilbake på hvordan kvinneforskning ble beskrevet og begrunnet i den boka som utvalget presenterte i 1976. Den het *Forskning om kvinner*, for selv om betegnelsen kvinneforskning var i bruk, var den for kontroversiell til å komme i tittelen. Utvalget hadde et ambisiøst og fremtidsrettet syn på hva kvinneforskningen kunne komme til å bety. Dette var så pass dristig at motsetninger ble utløst i utvalget, og arbeidet ble nesten stoppet underveis.

Kvinneåret satte utredningen i gang

Så satt vi der da, i forskningsrådets møte-rom, og skulle innlede Kvinneåret 1975.

Vær så god, vår jobb var å utrede forskningsmuligheter og forskningsbehov om kvinners stilling i samfunnet. Noe vi selv etter hvert utvidet til også å omfatte kvinners livsforhold. Rådet for samfunnsvitenskapelig forskning hadde be-

sluttet at vi skulle stilles «relativt fritt i utgangspunktet», så de hadde rett og slett ikke vedtatt noe mandat for arbeidet vårt. Men de hadde opprettet et stort utvalg med 15 medlemmer fra alle fire universitetsbyene.

Alle samfunnsvitenskapelige disipliner var representert, sammen med kvinner fra departement og likestillingsråd. NAVF hadde neppe noen gang hatt et utvalg hvor kvinnene var så tungt inne, med elleve av de femten. Til gjengjeld tilsa medlemmenes posisjoner at utvalget kunne komme til å få problemer på grunn av manglende akademisk tyngde, utilstrekkelig legitimitet og liten gjennomslagskraft. Riktignok hadde vi på herresiden to professorer, en dosent og en universitetslektor, mens de fleste damene var midlertidig ansatte universitetslektorer eller forskningsstipendiater. 100 000 kroner sto til vår disposisjon, til reiser for å møtes og til engasjement av en faglig sekretær.

Ulf Torgersen, som var professor i statsvitenskap, hjelp oss i gang, men forsto at det var upassende å velge ham som leder. Den andre professoren var Tore Thonstad, han i sosialøkonomi. De var vel de eneste to med ledererfaring, men det lå i kortene at denne gang måtte det være en kvinne. Uten at det var noen konkurranse om vervet, ble det meg.

Jeg var ikke fylt tretti år, og altså yngre enn gjennomsnittsalderen på de studentene jeg uteksaminerer nå. Helt fersk som universitetslærer var jeg også, ved det nylig opprettede Institutt for samfunnsvitenskap ved Universitetet i Tromsø. «Du kan ta min plass,» sa Torgersen og reiste seg høflig fra bordenden da jeg var valgt. Men jeg syntes i grunnen at jeg satt like sentralt på den andre kortsiden midt imot ham. I møtene som fulgte skulle jeg ofte komme til å føle at jeg kjempet med denne mannen om auto-

ritet i gruppen, og at han ikke ble noen del av det uformelle «vi» som jobbet mot et resultat: å bringe den gryende kvinneforskningen inn på den forskningspolitiske dagsorden som en del av Forskningsrådets ansvarsområde.

Hvem var så vi?

Vi var nok utpekt etter ideen om at det skulle være en kvinne fra hver disiplin. Der var Kirsti Bull som jurist, Lisbet Høltedahl som sosialantropolog, Ragnhild Hoem og Aud Korbøl som sosiologer, Kari Skrede som sosialøkonom, Gunhild Hagesæther som pedagog og jeg som psykolog. Alle i dette «vi» var klart identifisert med den nye kvinnebevegelsen, uten formelt sett å høre til noe sted. Vi var vordende forskere, og uten overbevisende kvalifikasjoner. Lisbet var vel enda yngre enn meg. Dette avspeilet situasjonen i norsk samfunnsvitenskapelig forskning da. Det var nesten ingen kvinner med erfaring eller posisjon, bortsett fra Harriet Holter og Berit Ås. En må undre seg over hvordan rådet som utpekte oss hadde klart å overse dem.

Dette uformelle vi som uten videre gjenkjente hverandre, utgjorde ikke en gang utvalgets flertall. Noen av disiplinene hadde fått en mannlig representant også. Torgersen fra statsvitenskap er allerede nevnt, men han rådde over sin disiplin uten kvinnelig motstykke. Foruten Thonstad som skulle bidra fra sosialøkonomi, var det Fridthjof Bernt fra jus og Jan Petter Blom fra sosialantropologi. Mitt eget fag psykologien var representert ved ytterligere to kvinner, universitetslektor Gudrun Eckblad og Randi Gimse. Likestillingspolitikken var representert ved Kari Vangnes som ledet Likestillingsrådet og Gerd Vollset som

Mari Holmboe Ruge, Hanne Haavind og Helga Hernes krever i juni 1976 at kvinneforskningen må styrkes for å øke kunnskapene om kvinnes stilling her i landet. (Foto: Svein A. Eriksen, Scan-Foto)

arbeidet med familie- og likestillingsaker i det som den gang het Forbruker- og administrasjonsdepartementet.

Bernt og Blom ble utvalgets tapre støttespillere, sammen med Eckblad. De leverte alle betydelige bidrag til granskning og kritikk både av våre egne disipliner og av vår argumentasjon etter hvert som den vokste frem. Og den forskningspolitiske ambisjonen ble i hovedsak støttet som en del av likestillingsarbeidet fra Vangsnes og Vollsets side. Mens Thonstad og Torgersen – og Gimse – på hver sin måte utgjorde vår indre opposisjon. De ville beskytte vitenskapens kvaliteter mot vår ubesindige politisering.

Hva var det vi skulle gjøre?

Vi – de selventfiserne kvinneforskerne i utvalget – hadde nok sterkere forvent-

ninger til hva vi skulle oppnå enn rådet som hadde oppnevnt oss. Medlemmene der hadde nærmest gått med på noe de vanskelig kunne si nei til. Alle offentlige institusjoner skulle gjøre noe for å feire det internasjonale kvinneåret, og to snarrådige konsulenter – Mari Holmboe Ruge og Anne Lise Hilmen i henholdsvis Rådet for samfunnsvitenskapelig forskning og Rådet for humanistisk forskning – hadde gått ut over sine fullmakter og fremmet forslag som vanskelig kunne avvises når de først lå der på rådets bord.

Humanistene fikk et stipendiatprogram for kvinner som ville forske om kvinner, mens samfunnsvitenskapene fikk sin sjanse med denne utredningen. Ingen kunne jo benekte at det var få kvinnelige forskere og lite forskning om kvinner. Den nye kvinnebevegelsens ideer gikk som ild i tørt gras blant kvin-

nelige studenter og unge forskere som oss. Nå kunne vi holde betalte møter, og vi kunne ansette Siri Gerrard som lønnet sekretær. Det lå i vår forståelse av tidsånden at vi skulle si noe mer og annerledes enn bare at det trengs mer forskning om kvinner.

Da utredningen kom ut mer enn et år etterpå, var vi syv fellesmøter og mye skrivearbeid klokere. Vi hadde laget en bok som inneholdt en mer eller mindre kritisk gjennomgang av teorier og metoder i hver av disiplinene. Og vi kunne legge frem fire delutredninger som bl.a. gav oversikt over miljøer og prosjekter som tar opp kvinners situasjon, om kvinnelige forskeres situasjon, som dreide seg om hvordan kjønn ble brukt og neglisjert i offentlig statistikk, og om hvordan prosjektsøknader til NAVF gav muligheter for eller unngikk å bringe kunnskaper om kvinner.

Strid og dissens

Sluttproduktet favnet ikke hele utvalget. Professor i sosialøkonomi Tore Thonstad trakk seg fra utvalget fordi han hadde mistet troen på at utvalget ville komme fram til en rapport som kunne være av verdi for NAVF. Psykolog Randi Gimse ville heller ikke slutte seg til innstillingen. Hun syntes forslagene bar preg av at forskning skal dirigeres og gi resultater som skal slutte opp om bestemte synspunkter. Gimse fremholdt at forskning bør prioriteres etter kvalitet, og hun så ingen grunn til at NAVF skulle avvike fra dette når det gjaldt kvinneforskning. Selv om Torgersen ikke dissenterte, var han opplagt ikke sterkt identifisert med verken argumentasjon eller forslag.

Utvalget delte seg også i forsøkene på å definere likestilling. Her var det flertallets nokså analytiske definisjon som

sto i motsetning til Kari Vangsnes' mer politiske syn på hvordan likestillingsbegrepet måtte gjøres – ja, allerede var gjort – til et praktisk redskap for forandringer. Men det var vitenskapen og ikke likestillingen det sto om her.

Underveis nådde ryktene om utvalgets vansker med å trekke i samme retning også Rådet for samfunnsvitenskapelig forskning. Noen foreslo at utvalget skulle nedlegges umiddelbart og at den «generøse» driftsbevilgningen skulle ansees som tapt. Men vi fikk likevel en sjanse til å fortsette, slik at vi kunne få innstillingen trykket opp og spredd, ikke bare til rådet, men som en bok til den interesserte allmennhet. Desto viktigere for oss ble det å dokumentere og argumentere. Vi var både ute etter å profilere oss som en del av en uformell kvinnebevegelse og å overbevise de som var denne bevegelsen fremmed, og som derfor var redde for utidig sammenblanding av forskning og kvinnesak. Løsningen ble en kritisk granskning av hver disiplin ved hjelp av et felles teoretisk rammeverk.

Rammeverk for kvinneforskning

Dette rammeverket fremmet en samfunnsvitenskap med vekt på aktører. Kjønn, det vil si kvinners og menns atferd og egenskaper, var ikke gitt, men i bevegelse i sosiale relasjoner. Sosiale personer skulle sees i livsløp, for å fremheve det bevegelige og foranderlige i forholdet mellom kvinner og menn og mellom kvinner. Det strukturelle innslaget skulle utvides slik at det omfattet kvinners virksomhet, både hvor de var og hva de gjorde, og hva deres virksomhet betydde for de samfunnsmessige prosesser.

Til dette formål ble det presentert en rekke dikotomier, ikke for å ordne verden

i kvinnelig og mannlig, men for å utvide forståelsen av helheten og å synliggjøre kvinner. Produksjon og reproduksjon, lønnet og ulønnet, hjemme og ute, omsorg og forretning, privatliv og offentlig liv, var alle slike forslag til utvidende dimensjoner for å beskrive struktur og forankre prosess. Anbefalingen var at relasjoner burde analyseres som maktforhold, også med vekt på det illegitime i form av undertrykking. Metodekritikken frembrakte ytterligere anbefalinger, ved å påstå og dokumentere hvordan et mannlig synspunkt eller en mannlig norm er innebygd i de ulike disipliners tilnæringsmåter og faglige konvensjoner. Utvalget antok at denne tendens til å la den samfunnsmessige form for undertrykking og diskriminering av kvinner spille over eller virke inn i fagenes prioriteringer og fremgangsmåter, var uønsket fordi det brøt med vitenskapens idealer for egen virksomhet. Kritikken var altså en invitasjon til selvkorreksjon. Optimistisk uttalte utvalget: «Metodekritikken som nå begynner å komme, kan føre til at samfunnsvitenskapene igjen vil kunne korrigere seg selv, og utvide sin virkelighetsoppfatning til å omfatte flere aspekter av samfunn og mennesker, flere dimensjoner og et videre spekter av metoder enn før.» – Er det blitt slik, nå drøyt tyve år senere?

Hvert fag ble analysert etter samme mal, med vekt på de særlige tradisjoner og oppgaver som faget ivaretok, og påpeking av skjevheter som fulgte med fagets perspektiver og fremgangsmåter for studier av kvinner – eller i neglisjering av slike studier. Vi syntes ikke forfatterne til kapitlene om statsvitenskap og sosialøkonomi fulgte særlig godt opp, men for øvrig var vi fornøyd med hverandres bidrag. For å få en bred nok innstilling, ble utvalget i sin uenighet enige om at kapitlene om de ulike disiplinene

fikk stå for den enkelte forfatters egen regning. I tidens ånd gikk vi inn for tverrfaglig samarbeid, særlig basert på livsløpsstudier og konsekvensanalyser som møtepunkt.

Sett med dagens øyne er kanskje disse kapitlene om disiplinene avlegs. Den litteratur og de forbilder vi hadde til rådighet var ikke omfattende. Den norske kjønnsrolleforskningen var et viktig grunnlag for i det hele tatt å gjøre kjønn til et samfunnsvitenskapelig nøkkeltema. Den nyeste anglo-amerikanske kvinneforskningen var i ferd med å nå våre kyster. Våre ideer pekte fremover, og siden er det skjedd mye med og i kvinneforskningen. Disiplinene derimot er i dagens utgaver ikke preget av den selvkorreksjon som vi forutså. Kvinnetemaer er blitt et tillegg og et bindestreksemne. Og en god del av de ukvalifiserte kvinnene i utvalget er blitt professorer og forskningsledere. I dag hadde medlemmene i utvalgets «vi» kunnet inngå med «tyngde» i et hvilket som helst forskningspolitisk oppdrag. Og kanskje kunne vi dratt noen av de samme argumentene – uten at de ble oppfattet som en trussel mot fri forskning eller mot vitenskapelige kvalitetsvurderinger.

Akademi og sekretariat

De praktiske forslagene fulgte naturlig av utredningens anbefalinger om faglig selvkorreksjon, om studier som vektla aktørperspektiv, om utvidende forståelse av strukturer og sosiale felt, samt tverrfaglige og faglig kompletterende og utfyllende studier. Vi diagnostiserte interessen til å ligge hos yngre kvinnelige forskere, og problemet var således å bidra til rekruttering og sikre miljøer og faglig støtte. Hvordan inkorporere nye tendenser i eksisterende institusjoner? Vi frem-

holdt at det trengs brudd på vanetenking og vilje til nye initiativ, dersom (slik «vi» antok) «norsk samfunnsvitenskapelig forskning har som et anerkjent mål at kvinners livsforhold og stilling i samfunnet skal forstås og integreres i samfunnsvitenskapene».

Utvalget forslø et akademi for kvinneforskning – en organisasjon for medlemmer på tvers av forskningsinstitusjoner og miljøer – for å samle, støtte, bygge opp. Et akademi ville trenge økonomisk støtte til virksomheten fra NAVF og fra andre kilder, og et sekretariat for koordinering, administrasjon, informasjon osv. Listen over hva slags virksomheter som kunne komme ut av kombinasjonen akademi og sekretariat var lang og detaljert. Den likner på det som er skjedd. Men som alle vet, det ble et sekretariat, men ikke noe akademi. Sekretariatet virket imidlertid gjennom og for et mer uformelt, men omfattende og aktivt faglig nettverk av kvinneforskere.

Når vi fikk et sekretariat, var det neppe bare på grunn av utredningens kvaliteter. Men det var lite NAVF ble bedt om i første omgang; en fagkonsulent og en kontorsekretær, samt litt overrislingspenger. Kvinneforskningsrekruttene skulle søke midler på linje med andre. Dette var før programmenes tid. Forskningspolitiske tiltak utover uttalelser og anbefalinger

hørte til sjeldenhetene. Sett i ettertid var det nettopp på denne tiden at veksten i forskningspolitiske tiltak av organisatorisk og økonomisk art startet. Kvinneforskningen havnet i forkant av en bølge, og mange utredninger senere foreslo nettopp et sekretariat for sitt felt.

Dessuten, akkurat da kom det en ny sort kvinner inn i forskningsrådene også. Av samme slags som vårt «vi», og med argumentativ kraft og tidsånden på sin side. Tiden var i ferd med å renne ut for de «gamle» mennene som forvekslet sin vitenskapelige sosialisering og sin ryggmargsfølelse med den nøytrale vitenskap.

Det var stor stas da utredningen ble overlevert. Med dekning i radio og bilde i avisen. Vi hadde selv ønsket at boka skulle ha en forside som Lisbet Holtedahl hadde tegnet, med to litt kjønnstvedyde skikkelser som beveget seg rundt og i hverandre. Men forlaget hadde en annen idé, som ble uttrykt ved en sort kvinnesiluet av denne typen som finnes på dodører, her plassert i en rød blink. Jeg synes fremdeles Lisbets idé er bedre, og mer dekkende, både for hva vi ville frem til og hvordan det gikk.

*Hanne Haavind
professor
Institutt for psykologi
Universitetet i Oslo*

Organisering av kvinneforskningen: Kan vi lære noe av 70-tallets satsing?

Av Nina Gornitzka

Det er et risikabelt prosjekt å skulle analysere fortida – særlig den en selv har vært en del av. For heldigvis er det oftest de positive utfordringene som fester seg i minnet, med den mulighet for rose-maling som ligger i dette. Men ærlig talt: I jubileumstider må det være lov å slå til: Sekretariatet for kvinneforskning ble født i jubelrus i 1977, vandret entusiastisk inn i 80-årene og rundet sine første fem år som fullverdig deltaker i det norske forskningssystemet. I dag er dette historie. Men kanskje kan vi lære noe av denne «fødselshistorien» når vi skal bla over i neste kapittel av «Fortellingen om kvinneforskningens levekår og livsløp i Norge» – ved inngangen til neste århundre.

Utgangspunktet for mine refleksjoner er at jeg som første daglige leder i det nypopprettede NAVFs sekretariat for kvinneforskning var med i et utrolig spennende prosjekt: å bygge opp en forskningsmessig infrastruktur for den samfunnsvitenskapelige kvinneforskningen i Norge. Det var ikke tilfeldig at det var i 1970-årene dette skjedde. Den gangen sto kvinne-

kampen høyt på dagsorden i politikken såvel som innen forskning og høyere undervisning. Vi fikk «kvinnekuppet» i 1971, dvs. spranget i kvinnerepresentasjon i kommunestyrene fra 9,5 % i 1967 til 14,8% i 1971, med kvinneflertall i 3 kommuner. Kvinnebevegelsen vokste til en virkelig «bevegelse» nasjonalt og internasjonalt. Vi fikk FNs kvinneår i

1975. På universitetene vokste frustrasjonen blant kvinnelige ansatte og studenter: hvor var kvinnene i samfunnsforskningens samfunnsbeskrivelser og -analyser? Og hvorfor glimret kvinnelige forskerrekruiter med sitt fravær? Det var i denne situasjon at Rådet for samfunnsvitenskapelig forskning (RSF) i Norges allmennvitenskapelige forskningsråd (NAVF) tok initiativ til en utredning om muligheter og behov for samfunnsvitenskapelig forskning om kvinners stilling i samfunnet. Resultatet av utredningsarbeidet ble – NAVFs sekretariat for kvinneforskning (SKF).

Jeg vil bruke min tilmålte spalteplass til først å si litt om arbeidet i sekretariatet og betingelsene for dette. Samspillet mellom Forskningsrådet og sentrale brukere i en bestemt kvinnepolitisk situasjon vil stå i fokus. Deretter vil jeg prøve å trekke noen linjer fra de erfaringer vi gjorde den gang til hvordan jeg mener dette forskningsfeltet bør håndteres forskningspolitisk i tida framover.

En organisasjon i pionerfasen: profil, oppgaver, styring

Hanne Haavind beskriver i sin artikkel det omfattende utredningsarbeidet som lå bak opprettelsen av SKF. For de av oss som er interessert i forskningspolitikk og -strategi er det interessant å merke seg at de to fagrådene i NAVF som tok kvinneforskningen på alvor – Rådet for humanistisk forskning (RHF) og det samfunnsvitenskapelige fagrådet (RSF), valgte helt forskjellige modeller for sine stimuleringstiltak: humanistenes stipendprogram i humanistisk kvinneforskning hadde som mål å rekruttere noen kvinner som allerede hadde nådd et visst kompetansenivå til faste vitenskapelige stillin-

ger på mellom- og toppnivå; samfunnsviterne satset bredere – på en sekretariatsmodell som skulle bidra til å initiere forskning og skape miljøer for slik forskning på landsbasis. Målet var å kvalifisere forskere med kvinnefaglig kompetanse fra hovedfagsnivå og oppover til forskning innenfor ulike samfunnsvitenskapelige miljøer. Ifølge RHF's og RSF's evalueringer fungerte begge modeller godt ut fra de premisser som ble lagt til grunn for valg av organisasjonsmodell. Det ideelle ville trolig vært en kombinasjon av de to ordningene?

NAVF's sekretariat for kvinneforskning – navnet fortjener i seg selv en kommentar. Jeg tror aldri det var noen tvil om – den gang – at det var kvinner, kvinneperspektiv, kvinneforskning som måtte stå i fokus – og gjenspeiles i navnet: «Kvinner er bra. Kvinneerfaringer er viktige – og de er våre». Det er nok her – i nærheten mellom forskning og en politisk mobiliserende kvinnebevegelse – at vi finner forklaringen på at Forskningsrådet i Norge ville stimulere kvinneforskning; mens det i Sverige, omtrent på samme tid, var likestillingsforskningen som ble satt på dagsordenen. Selv om en ikke bør overvurdere kvinnebevegelsens innflytelse, er det ganske klart at den presenterte sentrale problemstillinger av stor betydning for den retning forskningsarbeidet på dette området tok.

Sekretariatets hovedoppgave var å initiere og fremme forskning om kvinners livsforhold og stilling i samfunnet og forbedre samarbeidet mellom samfunnsforskere og andre forskere på feltet. Konkret ga dette seg utslag i en rekke oppgaver som jeg vil oppsummere slik: Koordinere pågående forskningsprosjekter og ta initiativ til utforming av nye prosjekter; arrangere faglige konferanser og møter, og ta initiativ til publisering av forskningsrapporter og på annen måte

16 *Daglig leder av det nyopprettede Sekretariatet for kvinneforskning, Nina Gornitzka, 12.01.1978.
(Foto: Bjørn Eckhardt, Scan-Foto)*

sørge for formidling av forskningsresultater; formidle kontakt mellom forskere og brukergrupper, samt til NAVFs ulike organer og underutvalg; øke samarbeidet mellom samfunnsforskere og forskere i tilgrensende fag med kvinneforskningsinteresser; fremme forslag overfor RSF og for Rådet for forskning for samfunnsplanlegging (RFSP) om tiltak for å styrke kvinneforskning; samarbeide med Norsk samfunnsvitenskapelig datatjeneste (NSD) om databehov; bistå Likestillingsrådet i dets arbeid og holde seg informert og ta initiativ i forhold til internasjonal virksomhet på området, spesielt på nordisk basis. Nyhetsbulletinen *Nytt om kvinneforskning* ble en viktig flerveis kommunikasjonskanal – mellom Sekretariatet og forskningsmiljøene og andre brukergrupper, men også mellom enkeltforskere og forskergrupper rundt om i Norge og etter hvert også i våre nordiske naboland.

Maktutredningen og levekårsundersøkelsen ble utfordret

Hva var det vi så som de STORE utfordringene den gang? Hva ville det være mulig å få gjort i løpet av en femårsperiode, med et bittelite sekretariat, et forholdsvis beskjedent budsjett, et engasjert og faglig dyktig styre og en omsorgsfullt avventende «moderorganisasjon»?

Heldigvis var jeg uerfaren nok til å ha store ambisjoner – og stor tro på det systemet jeg gikk inn i. Derfor ble det også noen utrolig morsomme år. Selvfølgelig ikke uten problemer. Men hele tida med en følelse av å være med på noe historisk viktig i forskningspolitisk sammenheng. La meg prøve å forklare.

På 1970-tallet ble det gjennomført to

store undersøkelser i Norge om befolkningens samlede levekår: Maktutredningen som skulle undersøke de faktiske maktforhold i det norske samfunnet, og Levekårsundersøkelsen som skulle kartlegge de reelle levekår for forskjellige grupper i Norge. Svært lite ble sagt om kvinners faktiske livsforhold i disse undersøkelsene. For den samfunnsvitenskapelige kvinneforskningen var dette en utfordring. Når de offentlige utredningsarbeidene ikke brakte fram ny informasjon om og nye typer forklaringer på kvinners situasjon i 1970-tallets Norge, ble dette et slags marsj-signal for felles innsats. Allerede på Sekretariatets store oppstartkonferanse i april 1977 ble «Kvinnens levekår og livsløp» satt som fellesbetegnelse for den samfunnsvitenskapelige kvinneforskningsinnsatsen i den perioden Sekretariatet skulle bestå. Det var den gang ingen tvil om at slik innsats var nødvendig, ikke minst som grunnlag for å kunne gjennomføre kvinnepolitiske målsettinger som det var bred partipolitisk enighet om, og som var kommet til uttrykk i offentlige utredninger og innstillinger, i partiprogrammer og i Regjeringens langtidsprogram.

Paraplyprogrammet «Kvinnens levekår og livsløp» er beskrevet i Helga Herne's artikkel, så jeg skal la det ligge. I allfall nesten. Sett i forskningspolitisk perspektiv er paraplyprogrammet interessant – ikke bare på grunn av resultatet; 18 bind – men som styringsmodell. I motsetning til forskningsprogrammer flest ble paraplyprogrammet skapt ved en nedena og opp-prosess der kreativitet og mangfold i miljøene ble kanalisert inn i sentrale tematiske programområder, med bokproduksjon som forventet resultat. Prosessen var arbeidskrevende og langt fra konfliktfri. Men den åpnet opp for viktig bredde i empiri og perspektiv – og den ga resultater.

God organisering, styring og veiledning

Jeg vil si litt mer om organisering og styring i denne perioden. For det første: Sekretariatets styre hadde en helt sentral funksjon i denne oppstart-perioden. Dette må RSF ha vært klar over – og lagt mye tid og omtanke i sammensetningen. Styret besto av 10 personer (herav 3 varamedlemmer) samt en observatør fra RHF – en samling av engasjerte og dyktige kvinner og menn (flest kvinner) som jobbet nært sammen både faglig og forskningspolitisk. Styret trakk ikke bare opp retningslinjer og fattet vedtak. Styremedlemmene jobbet også aktivt for og med sekretariatet, de var idérike, tok initiativ og fulgte opp saker – kort sagt: brukte av sin arbeidstid langt utover det en kunne forvente.

Det var utrolig viktig å ha styremedlemmer med faglig legitimitet både i Forskningsrådet og i kvinneforskningsmiljøene, som var kvinnepolitisk engasjerte, drevne forskningspolitikere og som kunne kommunisere godt med det politiske system og med forvaltningen. Et herlig styre, også for en nokså beskjeden sekretariatsleder som med nykommerens store øyne ofte følte seg kastet ut på litt for dypt vann. Ikke rart at jeg siden alltid har vært blant dem som hever øyebrynet i mistro til synspunktet om at styremedlemmer ikke behøver å «kjenne feltet» bare de er gode til «å styre».

Men styring skjer på flere nivåer. SKF fikk sitt mandat fra RSF, og vi var avhengige av det handlingsrom Rådet ga oss – budsjettmessig, men like mye når det gjaldt arbeidsform. Jeg brukte nettopp betegnelsen «omsorgsfullt avventende moderorganisasjon» – og jeg tror det er

en god betegnelse. Vi ble styrt etter prinsippet «frihet under ansvar». Det fungerte bra. Vi la opp arbeidet slik vi selv følte var fornuftig, og ble i veldig liten grad hemmet av forskningsbyråkratiske regler. Slik frihet kan selvsagt ha den ulempe som vi kjenner altfor godt – ikke å bli tatt på alvor i de «virkelige» systemene, dvs. kvinneforskningens evige dilemma i balansen mellom separat og integrert frammarsj. Jeg mener at NAVF ga oss frihet, men uten dermed å miste interessen for det vi drev på med. At det ble slik, er først og fremst enkeltpersoners fortjeneste – i Rådet, men aller mest i RSFs administrasjon.

NAVF tok flere viktige forskningspolitiske initiativer i denne perioden som var av betydning for kvinneforskningen. Som ledd i arbeidet med å styrke forskerveiledningen innen samfunnsvitenskapene, ansatte RSF i 1978 fire seniorforskere i engasjementsstillinger, med veiledning av yngre forskere som særlig oppgave. Harriet Holter ble tilsatt i en av stillingene med spesielt ansvar for kvinneforskning. Harriet tok utgangspunkt i paraplyprosjektet «Kvinner og fellesskap», ett av de sentrale temaområdene i «Kvinnens levekår og livsløp». Omkring 25 forskere fra ulike universitets- og forskningsinstitutter ble knyttet til prosjektet, som på denne måten ivaretok både faglige og miljømessige behov. Ved slik å kople to atskilte initiativ fikk RSFs kvinneforskningssatsing et ekstra faglig løft som var av stor betydning for de forskerne som deltok og for kvinneforskningens fagutvikling

Forskningsrådets satsing var først og fremst et svar på kvinneforskeres krav om at noe måtte skje. Uten ytre press ville de ordinære systemenes naturlige treghet ha opprettholdt status quo på den tradisjonelle samfunnsforskningens premisser. Men når kvinneforskernes krav

fikk slik gjennomslagskraft, var det nok også fordi brukersiden kom inn som kvinneforskningens viktige alliansepartner – kvinnebevegelsen, men vel så mye det politiske system og forvaltningen. I sekretariatets første styre var det representanter både fra Stortinget og fra det daværende Forbruker- og administrasjonsdepartementet (FAD). Det var kloke valg – og det var naturlige valg, sett i lys av SKFs overordnede mål. Behovet for økt kunnskap og innsikt i kvinners livsforhold og stilling i det norske samfunn var like mye et anliggende for forskningen som for forvaltning og politikkutforming. For forskningen var utfordringen av empirisk og teoretisk art, for brukerne et spørsmål om kunnskap som grunnlag for praksis. Forbruker- og administrasjonsdepartementet fulgte opp denne felles erkjennelse blant annet gjennom finansiering av sekretariatets forskningslederstilling på begynnelsen av 1980-tallet.

La meg prøve å oppsummere mine refleksjoner til nå, før jeg retter blikket framover. Mitt hovedpoeng er at oppstarten i 1970-årene la et godt grunnlag for kvinneforskningens vekst og modning på 80- og 90-tallet. Hvilke var de kritiske faktorer i denne prosessen? Jeg ser det slik: NAVFs sekretariat for kvinneforskning ble opprettet i medvind. Tida var moden, politisk og kvinnepolitisk; kvinneforskerne presset på; NAVF så mulighetene og slo til. Sekretariatets styre trakk opp viktige strategier: For det første fagutvikling gjennom seminarer og annen miljøstøtte innenfor rammen av fellesatsingen «Kvinnens levekår og livsløp»; for det andre formidling i betydningen kontaktbygging mellom forskning og sentrale brukergrupper. For det tredje kunnskapsproduksjon – med 18 bøker med ny innsikt som resultat. Stor frihet kombinert med oppmuntrende interesse

fra Forskningsrådet og Departementet stimulerte til innsats.

Utfordringer framover, sett i et forskningsrådsperspektiv

Å titte bakover kan ofte være lurt før en uttaler seg om framtida. Men spørsmålet melder seg: er rammebetingelsene for forskning og kvinnepolitikk i dag så forskjellige fra 1970-tallet at erfaringer fra den gang er lite relevante? I utgangspunktet kan det se slik ut.

Kvinneforskningen står i dag i en annen faglig situasjon. I kvinneforskningens første fase sto kvinneinteressene sentralt. Selv om kvinner fortsatt er forskningsobjekt, fokuseres det nå sterkere på relasjoner og konflikter mellom kjønn og på forskjeller mellom kvinner. Diskusjonene foregår mellom «kvinneforskere», «mannsforskere» og «kjønnsforskere». Den kvinnepolitiske situasjon er også endret. Mange av de mål vi satte oss i 70-årene er nådd. Felles innsats for nye mål står ikke på dagsordenen.

Det norske forskningssystemet har selv gjennomgått store endringer med nye krav til forskningens finansiering og organisering. Sammenslåingen av fem nasjonale forskningsråd til ett – Norges forskningsråd – er en viktig del av denne endringsprosessen. Sett fra mitt ståsted er det fremdeles noe uforløst i Forskningsrådets håndtering av kvinne- og kjønnsforskningen som politisk prioritert og faglig utfordrende forskningsfelt. Kanskje er det ikke rett tidspunkt å reflektere over dette nå, tatt i betraktning at Forskningsrådet nylig har reorganisert arbeidet på dette feltet. Eller kanskje det nettopp nå er viktig å tenke over om det er noe i erfaringene fra 1970-tallet som vi bør ta med oss inn i den nye situasjonen.

Det viktigste for meg er at Forsch-

ningsrådet interesserer seg for feltet. Dette er en utfordring til hele organisasjonen. I praksis betyr det at vi må opprettholde 70-årenes doble strategi, dvs. kreve spesielle kvinne- og kjønnsrelaterte programmer – som Kultur og samfunns «Kjønn i endring» – og integrering av kvinne- og kjønnsperspektiver i ordinær virksomhet. Her ligger det utfordringer i kø for områdene som operativt forskningsstrategisk ansvarlige organer for forskning innen sine ansvarsområder – utfordringer som ikke må tape mot andre prioriteringer som tradisjonelt er blitt tillagt større vekt. Men det ligger også en utfordring til den nye Seksjon for kvinneforskning i Forskningsrådet. Den må gjøre seg relevant og interessant, ikke bare utad for forskningsmiljøene og innad som bidragsyter i Forskningsrådets

generelle strategiarbeid. Nei, den må arbeide nært opp til den faglige virksomheten i områdene og konfrontere disse med nye forskningsbehov. Fram til nå har det, slik jeg ser det, mer vært mangelen på slik nærhet som har kjennetegnet relasjonene internt i Forskningsrådet.

Men Forskningsrådet er ikke eneste aktør. Forskningsmiljøene må selv være pådrivere og engasjere seg faglig og forskningspolitisk; om du kaller deg «kvinneforsker», «mannsforsker» eller «kjønnsforsker» er mindre betydningsfullt. Her ligger utfordringer nok til alle.

*Nina Gornitzka
avdelingssjef
Miljø og utvikling
Norges forskningsråd*

Betraktninger om arbeidet med «Kvinnens levekår og livsløp»

Av Helga Hernes

«Det er uklart hva man har gjort galt, hva som kunne vært gjort anderledes (...) Vi kan ikke både si at vi er pionerer og fornyere og at vi har slåss, og på den andre siden ønske å oppnå alt med en gang.» (Guri Hjeltnes' intervju med undertegnede i *Nytt om kvinneforskning* 1989.)

Grunnlaget for vår fellesinnsats i den samfunnsvitenskapelige kvinneforskningen ble lagt på Fana sommeren 1975. «Alle» var der, og et av resultatene av konferansen var en henstilling til dekanmøtet om å sørge for kvinnelig representasjon i det samfunnsvitenskapelige fagråd (RSF) i Norges allmennvitenskapelige forskningsråd. Resultatet var to kvinnelige representanter, Anna von der Lippe og undertegnede. En annen henstilling ble sendt til Forskningsrådet om å øremerke midler til kvinneforskning. Sekretariatet for kvinneforskning ble opprettet

av dette rådet og begynte å operere fra januar 1977. Jeg ledet styret, og dette ble begynnelsen på noen meget givende år for meg. Samtidig finansierte Forskningsrådet, under professor Magnus Aarbakkes ledelse, kvinneforskningsprosjekter. Jeg vil bemerke her at han er en av «the unsung heroes» for norsk kvinneforskning. På grunn av hans velvillige innstilling var alt lagt til rette for en vellykket start.

Jeg skriver disse linjene som en selvbiografisk beretning og vil tillate meg noen personlige bemerkninger. Det er

ingen overdrivelse å si at jeg ble en del av det norske samfunn både gjennom mitt arbeid i RSF og som leder for styret i Sekretariatet. Min forankring hadde før dette vært i kvinnebevegelsen, spesielt i min egen kvinnegruppe, såvel som på grasrotplanet i gatene og i møtesalene i Bergen. Men det korporative og offisielle Norge ble jeg først kjent med gjennom dette arbeidet. Jeg var utlending med kort fartstid, jeg var fra «distrikterne», og jeg gikk i perlekjede og grå flanel. Ingen av delene gjorde meg særlig legitim i øynene på dem jeg nå skulle samarbeide med innenfor kvinneforskningen. Men dette hørte jeg om først etter en stund. Mitt pågangsmot var stort, og min naivitet var stor, og det var kanskje bra at jeg ikke visste hvor skeptiske noen var.

Hønemormodellen

Også det humanistiske fagrådet begynte å satse på kvinneforskningen ved å støtte enkeltpersoner – som alle er blitt professorer siden. Den samfunnsvitenskapelige kvinneforskningen satset på organisering og nettverksbygging – kalt «hønemormodellen» av en av mine mannlige kolleger i Forskningsrådet. Grunntanken var å la de hundre blomster blomstre, å få manuskripter opp av skuffene og i trykt form. Svært få av de 120 som var med som forfattere i den senere bokserien «Kvinnens levekår og livsløp» var universitetsansatte, og enda færre hadde fast jobb. Mange var fremdeles hovedfagsstudenter eller ansatt i instituttsektoren, noen få var stipendiater, og enda færre amanuenser eller til og med professorer. Harriet Holter var den ubestridte nestor og ble forskningsveileder på halv tid.

Det første styrets aktiviteter

I det første styret satt, ved siden av meg, Harriet Holter, Hanne Haavind, Tove Stang Dahl, Astrid Gjertsen, Oddrun Pettersen, Anne Kari Lande Hasle, Willy Martinussen, Åse Hiorth Lervik, Ingrid Eide og Knut Horgrø som medlemmer og varemlemmer. Nina Gornitzka var daglig leder for sekretariatet. Det var med andre ord en meget myndig forsamling! Det var denne gruppen som satte preg på de første årene, og la an tonen for det videre arbeid. Nina begynte arbeidet med *Nytt om kvinneforskning* og med Arbeidsnotatene, som ble viktige bindeledd mellom sekretariatet, styret og forskerne.

Styret valgte begrepene «leveskår og livsløp» for å beskrive den generelle forskningsinnsatsen i et paraplyprosjekt. Dette ble da også senere navnet på den bokserien som skulle oppsummere vår forskning. Levekårsundersøkelsene hadde etter vår mening ikke tatt nok hensyn til kvinneperspektivet, og ordet livsløp skulle henvise til forskjellene mellom kvinners og menns levemønster. Serien var «et forsøk på å bringe fram sammenhenger mellom arbeidslivet, familielivet og deltakelsen i det offentlige liv – slik disse samlet sett bestemmer kvinners livssituasjon. Livsløpsperspektivet gjør det mulig å tolke det faktum at kvinners livsrytme er en annen enn menns, og at de fleste samfunnsinstitusjonene er tilpasset menns livsløp. (...) Kvinners levekår er nær knyttet til og en konsekvens av de kreftene som bestemmer deres livsløp.» (Sitat fra forordet til serien.)

De første to årene var preget av meget stor møte- og planleggingsvirksomhet. Seminarer på Ustaoset og Vatnahalsen, et spørreskjema til forskningsmiljøer og

enkeltforskere, og utstrakt reisevirksomhet fra min side resulterte i en rekke arbeidsgrupper. Mye av denne innsatsen skulle senere komme i trykt form. Styrets budsjett tillot relativt hyppige møter for de gruppene som ble nedsatt. Det er ingen tvil om at våre arbeidsmetoder, som var sterkt grasrotsorienterte, kom fra kvinnebevegelsen og dens kollektive ideologi. Metodene som ble utviklet bar preg av den store positivisme-debatten i Norge tidlig på syttitallet.

Men når alt kom til alt var det de empiriske forskningsresultatene som ble sentrale. Det var kartleggingen og analysen av hvordan kvinner hadde det i dagens Norge som var den sentrale målsettingen. Dette er sikkert et omstridt standpunkt, og noen husker det kanskje annerledes. Men gjenkjennelseeffekten i den kvinnelige befolkningen var enorm. Mange kvinner satte stor pris på denne synliggjøringen av deres dagligliv. Tove Stang Dahl var her helt toneangivende ved å insistere på at man burde nå kvinnene der de var. Dette førte for det første til at vi ikke skydde noen form for formidling. Hvis kvinnebladene var interesserte i vår forskning, lot vi oss intervju; hvis Husmorforbundet ønsket et seminar, arrangerte vi det i fellesskap med dem. Til tross for at den nye kvinnebevegelsen hadde en snever rekrutteringsbase og var – sett med dagens øyne – relativt sektersk, så var vi i kvinneforskningens øyne meget inklusive. Dette lyder så åpenbart riktig i dag. I de sterkt ideologiserte 70-årene ble noen av oss uglesett til å begynne med. Men formidling ble viktig helt fra starten av. Vi betraktet formidlingen av vår forskning til forskjellige grupper som en av våre sentrale oppgaver. Denne grunnholdningen var også opprinnelsen til ideen om en fellesserie som jeg fikk på en feriereise med Tove.

Serien blir til

Innholdet i satsingen ga seg selv. Vi hadde seks satsingsområder: Livsløpsstudier; kvinner og den offentlige politikken; tidsnyttingsstudier; det kjønnssegregerte arbeidsmarked; lokalpolitisk innflytelse; og Harriet Holters store prosjekt om fellesskap mellom kvinner. I styrets meget omfattende søknad – den var på hele tretten sider – til departementene (FAD, KAD og KUD var de viktigste) datert den 15. september 1978 støttet vi oss på stortingsmeldinger, høringsuttalelser, forslag fra stortingsrepresentanter og støtteerklæringen fra 25 kvinneorganisasjoner som krevde en innsats omkring kvinners levekår. Resultatet var finansiering av en forskningslederstilling og flere programmer og prosjekter. Det var denne finansieringen som gjorde det mulig å produsere selve innholdet i den forskningen som ble grunnlaget for serien. Jeg foreslo at stillingen skulle defineres som en koordinator- og redaktørstilling. Styret besluttet da at jeg skulle søke forskningslederstillingen, og jeg begynte planleggingen av serien «Kvinnens levekår og livsløp.» Vi var og forble meget kollektivistiske i den måten vi tok beslutninger på. Når jeg i dag leser mine egne innlegg i *Nytt om Kvinneforskning*, blir jeg overrasket og glad over hvor reflekterte og selvbevisste vi var. Jeg er fremdeles enig med meg selv om våre prioriteringer og arbeidsmetoder. De er sammen med serien en del av tidsånden fra den gang.

Som før var RSF en meget viktig støttespiller. Rådet besluttet å finansiere serien med 300 000 kroner forutsatt at det ble en ordning med samfinansiering med FAD. FAD reagerte positivt og bevilget 300 000 kroner. Erik Rudeng i Universitetsforlaget var en entusiastisk og iderik fadder som strakk seg meget langt.

600 000 kroner var et stort beløp i 1979, men ble nok mindre med årene når bøkene fortsatte å komme. Dag Gjestland spilte en viktig rolle som redaktør i den senere fasen. Via brev og *Nytt om kvinneforskning* ba jeg alle forskere om å fortelle om sine publikasjonsplaner og ønsker. Virksomheten munnet ut i et forslag om en serie på 18 bøker hvorav 17 så dagens lys. Selvfølgelig mente mange at jeg var stormannsgal (eller storkvinnegal som vi sa den gang), og av og til ga jeg dem rett. Det var som sagt 18 serieredaktører og monografiforfattere og i alt ca. 120 personer som var med. Den meget inklusive og kollektivistiske stilen førte til at redigeringen ikke alltid var like stram, og at noen av bøkene ble mer omfangsrike og dermed mindre leservennlige enn de kunne ha vært. En av mine mannlige kolleger sa en gang litt oppgitt at det var grenser for hvor mange ganger man kunne beskrive hvordan en barnevogn ble fraktet fra første til annen etasje uten hjelp.

Serien var også et viktig ledd i vitenskapeliggjøringen av innsatsen. For mange ble konflikten mellom politisk engasjement og profesjonell identitet en personlig konflikt i like høy grad som den førte til gruppekonflikt. Jeg siterer meg selv fra 1984: «Vi har alle mer eller mindre begrunnede antakelser om hvor permanent og uforanderlig kjønnsatferd er, hvor optimistiske vi er når det gjelder sosial endring og hvilke visjoner vi har for fremtiden. Men vi er sjelden teoretisk bevisste nok. Jeg synes at vi ofte skriver med utgangspunkt i ganske ubegrunnede antakelser om hva vi egentlig skal forklare. (...) En forskning som er så bundet til forestillingen om nødvendig sosial endring vil nødvendigvis alltid være mere åpenbart 'politisk' enn annen forskning.» Bakgrunnen var at kvinneforskningen strevde med sin egen identitet, spesielt

etter at kvinnebevegelsen ble svakere og svakere.

Samtidig var det ikke alltid lett å få mannlige akademikers oppmerksomhet og anerkjennelse. I offentligheten fikk vi større oppmerksomhet, men forskerne ville tross alt kvalifisere seg. Den positive offentlige responsen var ikke nok når en trengte faglig legitimering. Det var en stor skuffelse at ikke flere av bøkene kom på pensum. Men en skal huske at det på dette tidspunkt var en viktig målsetting for oss alle å nå ut til offentligheten. For å sitere forordet til serien en gang til: «Vi håper at vår forskning gjør det noe lettere for våre lesere å komme frem til visjoner av det gode liv. Det er vårt ønske å bidra til en økt forståelse av kvinners liv og den måten samfunnet fortoner seg for kvinner.»

Internasjonalisering

Tross manglende gjennomslag på pensumlistene hjemme fikk vi oppmerksomhet ute. Det var naturlig for meg som redaktør å søke en internasjonalisering av vårt engasjement. Marianne Gullestad skrev sitt bidrag til serien, *Kitchen Table Society*, på engelsk. Harriet Holter publiserte artikler fra serien i *Patriarchy in a Welfare Society*, jeg redigerte en bok om kvinner og tid på tysk (*Frauenzeit, gebundene Zeit*). Tove Stang Dahls bok *Women's Law* fikk meget god respons, og min bok *Welfarestate and Woman Power* kom i 1987. Vår styrke lå i det tematiske, noe den senere internasjonale forskningen har vist, og flere av bøkene scorer høyt i Citation index.

En serie på 17 bøker om kvinners levekår og livsløp ville ikke være mulig eller ønskelig i dag. Selv betrakter jeg den som et «tidens tegn» og tar av denne grunn de svakhetene som den er befestet

med, med ro. Humanistene hadde helt fra begynnelsen vært mer individorientert i sin satsing. Som jeg sa i et avsluttende intervju:

«Det er uklart hva man har gjort galt, hva som kunne vært gjort annerledes. Sutring er imidlertid det verste jeg vet. Vi kan ikke både si at vi er pionerer og for-

nyere og at vi har slåss, og på den andre siden ønske å oppnå alt med engang.»

Jeg er som sagt fremdeles enig med meg selv.

*Helga Hernes
spesialrådgiver
Utenriksdepartementet*

Kvinneforskningssekretariatet et tiår tilbake

Av Aina Schiøtz og Gro Hanne Aas

«This is how we feel now» – med denne litt omskrevne tittelen fra en jazzlåt funderer Aina Schiøtz og Gro Hanne Aas over de årene de var ansatt i Sekretariatet for kvinneforskning i NAVF (SKF). Aina som daglig leder i sju år – fra starten av det tverrfaglige sekretariatet høsten 1982 – Gro Hanne som konsulent i perioden 1985–87. Vi ville noe med jobbene våre, sier de. Vi var unge og sterke. Vi hadde stort pågangsmot og store ambisjoner, kanskje også en smule (nødvendig?) naivitet – og vi fikk noe gjort!

AS: Jeg kom til NAVF i september 1982 for å lede det daglige arbeidet i det nyopprettede og tverrfaglige sekretariatet for kvinneforskning. Siden 1977 hadde det eksistert et samfunnsvitenskapelig sekretariat, men dette hadde opphørt på våren -82. Formålet med det nye sekretariatet var todelt. På den ene siden skulle vi rekruttere kvinner til forskning innen humaniora, medisin, naturvitenskap og samfunnsvitenskap, på den andre siden initiere, stimulere og formidle kvinneforskning på alle felt. Hvordan i all verden skulle denne målsettingen oppfylles? I de første månedene sam-

arbeidet jeg med to sekretærer, etter et par måneder kom det en konsulent og en forskningsleder, og for all del et utmerket styre med Åse Hiorth Lervik som en alltid støttende og inspirerende leder. Metoden var å ta for seg sekretariatets statutter og forsøke å forholde seg kreativt til hvert punkt. Det tok ikke lang tid før det begynte å svinge og vi hadde fått altfor mye å gjøre. Det fikk Gro Hanne erfare. Da hun kom inn etter to-tre års drift, møtte hun et «sydende» sekretariat. Jeg spurte om hun ville bidra i mimringen ved sekretariatets jubileum. Svaret var ja, men hun insisterte på å få

starte med de to påfølgende avsnittene:

GH: Kjære Aina! Jeg fikk den virkelig gode følelsen da du ringte og sa at du ville at vi sammen skulle skrive det bidraget du var bedt om å levere til det nummeret av *Kvinneforskning* som markerer SKFs 20-årsjubileum. Og det er akkurat likt deg at du gjør det – du praktiserer fortsatt de kvalitetene ved deg selv som gjorde at den knallharde jobbinga i SKF også kunne være en fest. Du er den strengeste og mest krevende sjef jeg noensinne har hatt, men samtidig er du generøs, opptatt av å synliggjøre andre enn deg selv og innstilt på å praktisere de mange synspunktene politikk. «Nå må vi ikke skryte for mye av oss sjøl,» sa du da vi snakket om dette bidraget. Neida, men vi skal ikke være beskjedne heller. Vi gjorde en god jobb – og det kunne vi gjøre fordi mange støttet Sekretariatets virksomhet, og det var vitalitet og pågangsmot i kvinneforskningsmiljøene.

SKF er det av «mine universiteter» som i ettertid framstår som mest rosenrødt, men selvfølgelig var det ikke bare det. Etter hvert husker jeg også alle de gangene vi spurte oss selv om hva vi hadde gjort og hva vi hadde satt i gang. Hva for slags vepsebol hadde vi stukket hendene inn i nå?

GH, AS: Operasangeren Renata Tebaldi har i et intervju beskrevet hvordan hun opplever å trå inn i et kraftfelt når hun går på scenen for å syng, og hvordan dette gir energi og styrke til å gjennomføre programmet. Det virker kanskje litt overspent å bruke det bildet på arbeidet i SKF, men sånn tenker vi altså på det – det var ikke slik hele tiden, men i visse perioder. Hva var det som genererte «vårt» kraftfelt?

Det er nærliggende å se på arbeidet,

virksomheten i SKF. Det mest konkrete og mest synlige var å lage *Nytt om kvinneforskning* og å arrangere seminarer, konferanser, arbeidsmøter og kontaktmøter. Ofte laget vi et arbeidsnotat i kjølvannet av disse arrangementene. Vi arbeidet mye med å få opp feltene «kvinner i naturvitenskapelig forskning» og «kvinner i medisinsk forskning», og måtte tåle til dels skittkasting og latterliggjøring. Men vi hadde gode støttepillere internt i fagrådene og ute i miljøene, og lot oss aldri knekke. Vi skrev utredninger (Gro Hanne kom inn i SKF som løsarbeider på en delutredning om kvinner i naturvitenskapelig forskning), vi svarte på utallige henvendelser om «kvinnesak», og vi sendte ut informasjonsmateriale og tipset om kontaktpersoner, litteratur etc. Fra utlandet kom det ofte besøk, og mytene om millionene som rullet til norsk kvinneforskning og SKF, var hardnakkede både innenfor og utenfor landets grenser. Korte «grunnkurs» i kvinneforskningens finansiering og organisering var ofte på sin plass, og mytene om millionene svant raskt etter et besøk i den tidligere melkebutikken i Fuglehauggata. Etter å ha blitt traktert med pulverkaffe og tørre kjeks, sittet på 1960-tallsstoler med litt vippete sete i svart skai og besøkt toalettet i kjelleren (med mus), var stemningen blitt så avslappet at de gode samtaler kunne finne sted. Noen besøk huskes bedre enn andre: fortsatt ser vi klart for oss de to representantene for kvinnebevegelsen i den eritreiske frigjøringsbevegelsen som beholdt et fast grep om Harriet Holters antologi *Patriarchy in a welfare society!*

Tidlig i 1987 flyttet NAVF til Sandakerveien 99. I mellomtiden var vi forsoekt kastet ut av Fuglehauggata fordi noen i NAVF trengte plassen bedre – ble det hevdet. Men det var enklere sagt enn gjort. Kvinneforskningsmiljøer kan mo-

Tamar Bermann, Gro Hanne Aas, Randi Borgen, Aina Schiøtz, Guro Helgerud og Bjørg Aase Sørensen i en sekretariatstid preget av stort pågangsmot, ambisjoner og en smule nødvendig naivitet. (Foto: Atelier Knipsel)

bilisere for så mangt – også for å beholde innarbeidede og etter hvert trivelige lokaler. Alle som kjenner universitetsmiljøene vet at «romspørsmålet» er blant de spørsmål som vies mest oppmerksomhet og mobiliserer de sterkeste følelser. Slik også med oss. Saken kom faktisk helt til NAVFs styre, der det ble sagt at nei, disse damene kunne ikke kastes ut, for de hadde jo til og med sydd gardinene selv! Ganske riktig – melkebutikken forble vår og den frie tonen og humoren fikk leve videre.

Store deler av virksomheten i sekretariatet var basert på et tett samarbeid med kvinneforskere eller kvinneforskningsmiljøer. Flere av styremedlemmene var aktive kvinneforskere som vi fortsatt tenker på med stor hengivenhet. Det som utgjorde selve hjerteblodet i SKF var kvinneforskernes vilje til å bidra, til å meddele, til å diskutere, til å lære og

utvikle noe. Følelsen av et felles prosjekt var sterk hos mange. Det som også var særdeles lærerikt var at SKF hadde kontakt med kvinneforskere og kvinnelige forskere i alle sektorer: universiteter, høyskoler, instituttsektor, og til dels det private næringsliv. De hadde bakgrunn i mange disipliner og fagtradisjoner; juss, teologi, samfunnsvitenskap, humaniora, medisin, informatikk og tverrfaglige varianter. Vi jobbet sammen med kvinner og kvinneforskere i alle aldrer fra Alta i nord til Agder i sør.

En annen gruppe vi forholdt oss aktivt til var kvinnelige politikere, først og fremst stortingsrepresentanter og ledende kvinner innen de politiske partiene. Ja, kvinner fra samtlige partier – med unntak av Fremskrittspartiet – stilte seg åpne og interesserte til vårt arbeid. Det ble mye lobbyvirksomhet, og det var alltid spennende å se om våre synspunkter og for-

muleringer var kommet inn i nye stortingsdokumenter og offentlige utredninger. Vi var ofte tilfredse med resultatet. En tredje gruppe som vi samarbeidet godt med var kvinnelige, og noen få mannlige, journalister. Misunnelsesverdig, sett fra andre fagfelts synspunkt, var den oppmerksomhet som ble viet våre utallige arrangementer. Journalistenes dekning av kvinneforskningsseminarene og -konferansene bidro utvilsomt til å skape de mange mytene om kvinneforskningsmillionene. Den fjerde og siste gruppen vi forholdt oss aktivt til var byråkratene – offentlig ansatte, først og fremst i statsforvaltningen. I ettertid kan kanskje bildet bli for rosenrødt, men det var faktisk et fantastisk team av kvinner fra disse fire leirene – forskning, politikk, journalistikk, forvaltning – som alle bidro til å utvikle og skape det store kvinneforskningsprosjektet på 1980-tallet.

I det nummeret av *Nytt om kvinneforskning* som markerte 10-årsjubileet for starten av det samfunnsvitenskapelige sekretariatet, intervjuet Jana Weidemann og Gro Hanne NAVFs assisterende direktør, Anne Lise Hilmen. Tittelen på intervjuet var «Mye er gjort – og det er langt igjen». Dette gjaldt både kvinneforskning og likestillingsarbeid, og kan kanskje stå som uttrykk for den selvsikkerheten i forhold til framtida som rådde grunnen i denne perioden, og som vi også kunne identifisere oss med den gangen. Samtidig synes det som om deler av kvinneforskningen bidro til å så den store tvilen om vitenskapens velsignelser. Vi befinner oss nå begge ganske langt fra den vitenskapskritiske, men i bunn og grunn forskningsoptimistiske referanserammen vi hadde på 1980-tallet, og den ferden har foregått på enveisbillett. I dag er utfordringene annerledes, men neppe mindre enn dem vi forsøkte å hankses med.

Vi deltok begge i det store forskningspolitiske og forskningseksperimenterende prosjektet *På kvinners vis – med kvinners råd. Nye perspektiver på forskningspolitikken*, Gro Hanne som medforfatter (sammen med Tamar Bermann, Harriet Holter og Bjørg Aase Sørensen), Aina som koordinator. Arbeidet med prosjektet var til tider mer spennende enn godt var, men vi ville aldri vært erfaringene foruten. På en måte kan vel også *På kvinners vis* ... tolkes som et uttrykk for kvinneforskningens selvbevissthet på dette tidspunktet, og for mange, også kvinneforskere, ble nok noe av dette hardt kost. Det er vel riktig å si at i den gruppen som utformet teksten til publikasjonen, fantes det også stor tvil om kvinneforskningens potensial til å komme i inngrep med en del av de forskningspolitiske utfordringene, og at publikasjonen var ment som igangsettende, også i kvinneforskningsmiljøene. Den funksjonen fikk den dessverre aldri, og den kollektive glemselen som er blitt publikasjonen til del, er interessant. Var vi for vitenskapsoptimistiske, kvinneoptimistiske eller kanskje vi var for lite entydige? Eller kanskje det ikke var interesse for å stille en del av de spørsmålene vi stilte?

Noe som vi begge ser tilbake på med stor glede, var samarbeidet med fagrådene i NAVF. Aina var strikt på at vi skulle synes i hovedbølet, selv om vi var geografisk utplassert. Så de fleste dagene ruslet vi bort til Munthesgate for å spise lunsj med varme vaffer! Vi fikk en sentral plassering i det fine huset i Sandakerveien, og de nye lokalene var som en drøm i forhold til dem vi hadde tidligere. Men det var noe eget ved Fuglehauggata som vi ikke klarte å få med oss på flyttelasset.

Ja, det var tider. Skulle vi ønske at noe hadde vært gjort, eller blitt, anner-

ledes? Vi skulle ønske at konfliktene med en del sentrale aktører innen naturvitenskapsfeltet ikke var blitt så harde og uforsonlige, og stivnet til slik de gjorde i kjølvannet av bl.a. *På kvinners vis ...* Nå hadde vel ingen av oss trodd at det var publikasjonen som framkalte disse fastlåste motsetningene. Særlig fordi samarbeidet i referansegruppen for kvinner i naturvitenskapelig forskning var så godt, gikk konfliktene sterkt inn på oss. Vi opplever oss verken som konfliktsøkende eller konfliktredde, men det ble et stort problem at det ikke fantes klima for å snakke sammen om hva som hadde skjedd, og at det aldri ble anledning til å

forsøke å lære sammen. Totalt sett var årene i NAVFs sekretariat for kvinneforskning svært lærerike – om forskning, om forskningspolitikk, om kvinner og deres evner og potensialer, og ikke å forglemme – om vennskap, samhold og respekt.

*Aina Schiøtz
stipendiat*

*Senter for helseadministrasjon
Universitetet i Oslo*

*Gro Hanne Aas
Avd. för genus och teknik
Luleå tekniska universitet*

Kvinner i Akademia: en trussel mot vitenskapens autonomi og selvforståelse?

Av *Elisabet Rogg*

Da rapporten *Kvinner i Akademia* ble publisert i 1988, ble den møtt med sterk kritikk fra etablerte posisjoner i forskersamfunnet og ved universitetet. Elisabet Rogg peker på hvordan denne mottakelsen kan tolkes i lys av Pierre Bourdieus teori om sosiale felt.

I 1998 er det 10 år siden *Kvinner i Akademia - inntrengere i en mannskultur?* (Først 1988) ble publisert av NAVFs sekretariat for kvinneforskning, som hadde blitt etablert i 1977. Som kjent er Sekretariatets oppgaver å fremme likestilling i forskning og høyere utdanning og å fremme kvinneforskning, som er kritisk korrektiv til mannsdominert forskning. Bakgrunnen for oppdraget var at til tross for at kvinneandelen var økt betydelig blant studenter og i rekrutteringsstillinger, skjedde det ingen vesentlig økning i andelen kvinner i faste vitenskapelige stillinger ved universiteter og høyskoler. Spørsmålene

som ble reist var for det første hvordan kvinners sjanser til å oppnå slike stillinger var, sammenliknet med deres mannlige kollegers sjanser. For det andre ble det spurt om det var noe som tydet på forskjellsbehandling på grunnlag av kjønn. Det ble altså stilt spørsmål ved om det kunne være noe annet enn strengt vitenskapelige kriterier som lå til grunn for ansettelse, og om kjønn var innvevd i ansettelsesprosessen uten at det var eksplisitt. Forskningsoppdraget gikk til en relativt fersk kvinnelig sosiolog, med en referansegruppe som besto av etablerte forskere med overvekt av professorer; både kvinner og menn.

Spørsmålene ble forsøkt besvart ved å kombinere deskriptiv statistikk – basert på kvantitative data om søkere, ansettelse og sammensetning av bedømmelseskomiteer – med kvalitativ tekstanalyse av bedømmelseskomiteenes innstillinger. Analysen pekte blant annet på følgende: Til tross for innføring av moderat kjønnskvolter, sank kvinneandelen ved ansettelser ved Universitetet i Oslo, selv om seks kvinner ble kvotert inn. På grunn av ubalanse mellom kunnskapsområdene der kvinner hadde kompetanse og der det ble utlyst stillinger, var det flere konkurrenter om de stillingene kvinner kunne søke. Denne situasjonen ble videreført ved at nye stillinger også ble opprettet på fagområder der få kvinner hadde kompetanse. Først spør på denne bakgrunn om det kan være en motsetning mellom forskningspolitikk og likestillingspolitikk. Videre ble det pekt på at innstillingenes vurderinger av kvinnelige og mannlige søkere hadde paternalistiske trekk, det vil si at forholdet mellom søkere og bedømmelseskomité i tekstene reflekterte et far-sønn-forhold, der «døtrene» hadde mindre sjanser til å bli synlige og bedømt som likeverdige med «sønnene». (Først 1997) Analysen, som altså tok utgangspunkt i kjønn som analytisk kategori, viste at kjønn inngikk i ansettelsesprosessen slik at kvinner syntes å bli systematisk forskjellsbehandlet, med negativt utfall.

Rapporten ble møtt med massiv kritikk fra etablerte posisjoner i forskersamfunnet og ved universitetet. Blant annet så professorer i matematikk og statsvitenskap, seniorforskere og NAVFs egen publikasjon *Forskningspolitikk* grunn til å rykke ut mot dette eksemplet på det kritikerne kalte for «ideologisk vitenskap». (Først 1997) Videre ble det påpekt at forskeren ikke

hadde undersøkt hva kjønn betyr i forhold til andre bakgrunnsvariabler enn kjønn, som f.eks. sosial klasse. Kritikken gjaldt den kvantitative delen av rapporten, den kvalitative analysen ble ikke kommentert. Hva var det som sto på spill? Var funnene så oppsiktsvekkende i forhold til hva folk flest «vet» om hvordan arbeidsorganisasjoner fungerer? Var kritikken grunnløs, eller var feil og mangler i rapporten så graverende at de måtte slås ned på? Var det et uttrykk for at kvinner representerte en spesielt sterk trussel mot rådende forhold i forskning og høyere undervisning, eller kan angrepene på *Kvinner i Akademia* tolkes på annen måte? Jeg skal ikke her prøve å svare på alle disse spørsmålene, men tolke mottakelsen av rapporten i lys av Pierre Bourdieus teori om sosiale felt. Med dette utgangspunktet kan det pekes på forhold omkring *Kvinner i Akademia* som kunne oppfattes som alvorlige trusler mot det vitenskapelige feltets autonomi og mot den legitime vitenskapsforståelse.

Vitenskap som et autonomt felt

Et sosialt felt i Bourdieus forstand er kjennetegnet ved at det alltid finner sted en strid mellom posisjoner innenfor feltet, uansett hva som er feltets spesifikke virksomhet. Særlig kritisk er forholdet mellom nykommeren som forsøker å få innpass og den dominerende, som forsøker å forsvare sitt monopol og utestenge konkurranse. (Bourdieu 1991) Striden står blant annet om hva som skal gjelde for særlig verdifullt innenfor feltet, hva som definerer et spesifikt felt. Dette innebærer at et felt er relativt autonomt i forhold til andre felt; det som verdsettes i et felt (den spesifikke kapital) blir ikke automatisk verdsatt i et an-

net. Tvert om kan forsøk på å oppnå en posisjon i et felt, med interesser og ressurser fra et annet, bidra til forsøk på utestengning fordi dette vil true feltets spesifikke karakter; interessene oppfattes som illegitime.

Bourdieus forståelse av det vitenskapelige feltets forhold til det mer overordnede maktens felt er at vitenskapen inngår som en dominert posisjon i dette feltet. Det innebærer at selv om vitenskapen bidrar til å opprettholde maktens felt både ved sin interne dominansstruktur som i form er lik maktfeltets struktur, og ved at vitenskapelig produksjon opprettholder og styrker maktforholdene i samfunnet, så krever det vitenskapelige feltet at interesser og ressurser fra maktens felt oversettes eller forvandles til feltspesifikke interesser og ressurser. Denne forståelsen innebærer altså at vitenskapelig virksomhet er grunnet i interesser. For det første i forhold til feltet selv, dette gjelder både idealer, f.eks. om en grunnleggende kritisk holdning til etablerte sannheter, og interesse for å delta i striden om dominans. For det andre dreier det seg om de interesser som følger av vitenskapens posisjon innenfor maktens felt. Disse interessene kan være motstridende; kritisk etterprøving av en dominerende forståelse vil være i samsvar med vitenskapelige interesser, men kan komme i strid med interessene knyttet til den dominerende posisjon i maktens felt.

Spørsmålet er om ikke *Kvinner i Akademia*, som en kritisk etterprøving av rene meritokratiske idealer i forhold til ansettelse (det vil si at ansettelse avgjøres ut fra en søkers vitenskapelige meritter, ikke ut fra hvem hun eller han er), blant annet kan ha blitt oppfattet som et forsøk på å trenge inn i det vitenskapelige feltet med illegitime interesser og ressurser, nemlig fra politikkenes felt.

Forskningsspørsmålet, som dreide seg om forskjellsbehandling ut fra kjønn, og dermed om likestilling mellom kjønnene, kom fra et annet felt enn vitenskapen selv. Spørsmålet hang i stor grad sammen med kvinnes økte deltakelse i politikk på alle nivåer. Deltakelsen innebar ønsker om å støtte seg til forskningsbasert kunnskap om kvinners liv og vilkår i offentlig debatt og politiske beslutninger. Demokratisering av høyere utdanning bidro til at det fantes kvalifiserte kvinner som kunne lede og gjennomføre slik forskning. Disse to faktorer bidro til særskilte bevilgninger til kvinneforskning og publisering av et stort antall analyser utført av kvinneforskere. Til tross for dette hadde altså kvinneforskere og kvinnelige forskere fått lite innpass i de akademiske institusjonene. Dette ledet igjen til krav om likestilling mellom kjønnene i Akademia, reist både av kvinnelige politikere og av kvinner med vitenskapelig kapital.

Man kan si at denne innblandingen, som kunne oppfattes som illegitim, føyde seg inn i rekken av politiske angrep på universitetet. Universitetets autonomi hadde over lengre tid vært under press; gjennom politiske krav om representasjon av andre enn det vitenskapelige personalet i beslutningsorganer, styring gjennom bevilgninger osv. Noe av dette presset hadde det vært vanskelig å forsvare seg mot, fordi det ga relativt lite rom for skjønn. Likestillingskravene, derimot, som krevde og krever at det underrepresenterte kjønn skal foretrekkes under ellers like vilkår, ga så vidt rikelig rom for skjønn at i hvert fall Universitetet i Oslo langt på veg lyktes i å avvise dem; nedgang i rekruttering av kvinner til tross for kvoteringsregelen (Fürst 1988) kan tolkes som et vellykket forsvar mot politisk innblanding og for vitenskapens autonomi.

En lang tradisjon i norsk sosiologi

I hvilken forstand kan det sies at dette forskningsarbeidet representerte forsøk på å trenge inn med ressurser og interesser fra et annet felt? Arbeidet representerer i og for seg en lang tradisjon i norsk sosiologi; studier av forholdet mellom idealer og empiriske realiteter med utgangspunkt i problemer som er definert i samfunnslivet, snarere enn teoretiske spørsmål. Det var heller ikke sosiologene som i første rekke angrep sin fagfelle, de var enten tause eller rykket ut til forsvar av *Kvinner i Akademia*. Jeg vil hevde at det truende var at det dreide seg om en *empirisk* undersøkelse av om universitetet oppfylte klart definerte vitenskapeksterne mål, som var satt av politikere. Så lenge disse målene, som i prinsippet rokket ved selve grunnlaget for vitenskap som en fri og kritisk virksomhet, ikke ble gjenstand for etterprøving, representerte de trolig en ubehagelig «støy» i feltet. Men med empirisk dokumentasjon og dermed mulighet for forskningsbasert debatt, kan det se ut som om problemet ble mer påtrengende, og at det dermed ble viktig å så tvil om forskningsresultatene. Det kan også reises spørsmål om problemstillingen om likestilling var tilstrekkelig oversatt til et legitimt vitenskapelig spørsmål, og om det lar seg gjøre. Og sist, men ikke minst, den som fikk oppdraget representerte nykommeren med lite legitim kapital på flere måter; hun representerte et perspektiv som ikke var integrert i noen disiplin, nemlig kvinneforskningen, hun var relativt nyutdannet og hadde på dette tidspunktet verken doktorgrad eller fast forskerstilling, og hun var kvinne, noe som i seg selv kan innebære lavere verdsetting, ikke minst i

et felt der en bestemt utgave av mannlige normer ble tatt for gitt.

Vitenskapens selvforståelse

Denne tolkningen av mottakelsen av *Kvinner i Akademia* henger sammen med hvordan Bourdieu forstår forholdet mellom feltet og de som innehar posisjonene. Han hevder at det er et gjensidig avhengighetsforhold; for å kunne delta i et felt må individer ha en habitus som så å si springer ut av det spesifikke feltets logikk, man må ha interesse for og ressurser til å delta i akkurat dette spillet, som altså fungerer som en strid om innpass og dominans. Ved å forsvare sin egen posisjon forsvarer man også feltet, men striden mellom posisjoner, og især utfordring fra nykommere, kan bidra til at selve feltet endres. Å forsvare at feltet opprettholdes i en bestemt tilstand, innebærer en sementering av hva som kan gjelde som ressurser og hvor grensene for feltet skal gå. Samtidig blir dette også et forsvar av egen habitus, noe som kan gjøre striden smertefull. (Bourdieu og Waquant 1992)

Når jeg hevder at *Kvinner i Akademia* også kunne oppfattes som et angrep på den legitime vitenskapsforståelse, henger dette sammen med at analysen, i tråd med kvinneforskningens program, også problematiserte den kjønnsnøytrale vitenskap og saklige, objektive kriterier for å vurdere og omtale vitenskapelig produksjon. Det bemerkelsesverdige er at angrepene ble satt inn mot bruken av deskriptiv statistikk som viser en systematisk sjanseulikhhet mellom kjønnene, og ikke mot tekstanalysen, som viser hvordan kjønn gjennomsyrrer vurderinger og språkbruk, og slik reproducerer denne ulikheten. Kan det ha sammenheng med at en diskusjon av den kvali-

tative analysen ville innebære en åpning av grensene for hva som blant kritikerne ble oppfattet som vitenskapelig?

La meg utdype dette nærmere: Så lenge diskusjonen dreier seg om kvantitativ analyse av variabler, er det mulig å se bort fra kjønn som analytisk kategori, og påpeke hvilke andre variabler som burde ha vært tatt med, kontrollert for osv. Ut fra denne tankegangen, som har et klart positivistisk fundament,¹ ville man kunne avgjøre hva som er viktigst for å forklare ansettelser i vitenskapelige stillinger gjennom mer eller mindre raffinerte statistiske teknikker. Diskusjonen ville forbli innenfor den legitime diskurs; dersom kritikerne kunne vise at kvinneforskeren ikke behersket denne, kunne det tolkes som et tegn på at kvinneforskning ennå ikke hadde ervervet tilstrekkelig vitenskapelig kapital. På dette grunnlag kunne den henvises til en plass utenfor feltet, der det bedrives ideologi. En diskusjon av den kvalitative delen av rapporten ville ha medført at motstanderne måtte ta det samme utgangspunktet som forskeren. I dette tilfellet dreide det seg om hvorvidt en kritisk vurdering av vitenskapen ut fra et annet perspektiv ville være et verdifullt bidrag til dens selvrefleksjon og dermed økt vitenskapelighet, og at nettopp kjønn som analytisk kategori kan representere et slikt kritisk perspektiv. (Fürst 1988) Da ville man allerede ha åpnet for at andre interesser og ressurser kunne gjelde som verdifulle innenfor feltet, grensene ville blitt utvidet, og flere posisjoner, som innebærer nye relasjoner, ville ha sluppet til; med andre ord: det som er målet for kvinneforskningen.

Situasjonen i dag

36 Det kan hevdes at det har skjedd store

forandringer både i forholdet mellom vitenskapens og maktens felt og i forholdet mellom kvinneforskning og øvrig vitenskap. På den ene side har maktens felt i økende grad grepet inn i vitenskapens autonomi; gjennom bevilgninger til spesifiserte forskningsoppdrag fra departementene og i en viss utstrekning gjennom Forskningsrådets programforskning. Frie forskningsmidler er blitt tilsvarende redusert, og med dette er rommet for å stille spørsmål ut fra vitenskapelige interesser² blitt mindre. Hvorvidt vitenskapens selvforståelse er endret i retning av å akseptere andre idealer for vitenskapelig arbeid enn det positivistiske, kan bare avgjøres ved en nærmere analyse av de enkelte fag og av relasjoner mellom fagene. På den annen side har kvinneforskningens relativt autonome organisering i sentre for kvinneforskning ved universitetene, med økte ressurser, gitt grunnlag for å utvikle dette perspektivet i retning av større autonomi i forhold til politikkenes felt, selv om kvinneforskning som sådan har et politisk siktemål; å bedre kvinnes stilling i samfunnet. Sentrene har f.eks. fått besatt vitenskapelige stillinger gjennom ordinære vitenskapsinterne prosedyrer og tilbyr blant annet undervisning på doktorgradsnivå. Kvinneforskere har blitt vurdert som professorkompetente og publiserer arbeider i anerkjente internasjonale fagtidsskrifter. Dette har skjedd samtidig med at kvinneforskningen har fortsatt å stille vitenskapsteoretiske spørsmål, hvor et sentralt tema er om etablert vitenskap gir egnede redskaper for å etablere kunnskap som kan virke som et kritisk korrektiv i alle fag og forskningsfelt.

Spørsmålet om *Kvinner i Akademia* faktisk representerte noen alvorlig trussel mot vitenskapens autonomi og legitime vitenskapsforståelse i forhold til

andre «angrep», er vanskelig å besvare. Slik jeg har tolket mottakelsen av rapporten kan det i det minste se ut til at noen så det slik. Den videre utviklingen av forholdet mellom kvinneforskning og etablert vitenskap viser at vitenskapen også kan tolkes som et felt; preget av strid og dermed også bevegelse.

*Elisabet Rogg
assisterende faglig leder
Senter for kvinneforskning
Universitetet i Oslo*

Litteratur

- Bourdieu, Pierre. Några egenskaper hos fälten. I Pierre Bourdieu. *Kultur och Kritik*. Daidalos, Göteborg 1991.
- Bourdieu, Pierre og Loïc J.D Waquant. *An Invitation to Reflexive Sociology*. Polity Press, Oxford 1992.

Fürst, Elisabeth. *Kvinner i Akademia – inntrengere i en mannskultur?* NAVFs sekretariat for kvinneforskning, Oslo 1988.

Fürst, Elisabeth L'orange. Makt over kunnskapen i akademia. I *St.Sunniva. Tidsskrift for kvinnelige teologer* nr. 3/1997.

Noter

1. Det vil si at fenomener som mening, hensikt og bevissthet, som er gjennomsyret av subjektivitet, ikke skal ha noen plass i vitenskapelige analyser, men at forskerne bør tilstrebe en vitenskapelig praksis som ligger nærmest mulig opp til den man finner i fysikken.
2. Dette innebærer ikke at jeg mener at vitenskapens spørsmål og virksomhet ikke skal ha relevans for samfunnet. Spørsmålet gjelder om vitenskapen skal overta mer eller mindre direkte forståelser av problemstillinger fra andre felt eller om den skal ha frihet til å følge sin egen logikk i vurdering og formulering av problemstillingene.

Kvinnestormen mot Parnasset

Av Åse Hiorth Lervik

Kvinnelitteraturforskningen har fulgt et dobbelt spor: dels en kvinnepolitisk holdning hos den som forsker, med de konsekvenser det får for problemstilling og metodisk ståsted, dels forskningens gjenstand eller materiale: bøker skrevet av kvinner. Hvordan var det å opparbeide kvinnelitteraturforskningen som forskningsfelt? Og hvordan bør kvinneforskningen organiseres i fremtiden?

Forskning er å vinne innsikt, samle og ordne kunnskaper, skape nye tankemodeller, utvikle forståelse.

Den klassiske oppskrift på hva som trengs for å drive forskning er: en problemstilling, et materiale, en metode. Men også noen materielle vilkår: bibliotek med bibliografier og adgang til internasjonale tidsskrifter, et skrivebord og helst en dør som kan lukkes, penger til å leve for mens man sitter ved skrivebordet. Som motivasjon for forskning trengs også bevisstheten om at noen er interessert i det man holder på med. Når boka man skriver på blir ferdig sånn om en fem års tid, bør det finnes noen som er villige til å trykke den, lese den, anmelde den. Og underveis vil man ha behov for noen kolleger å snakke med, å prøve ut sine ideer på, å hente kritikk eller oppmuntring hos.

All ny forskning springer ut av en overbevisning om at den kunnskap som eksisterer om et emne, på et felt eller i et fag, er utilstrekkelig eller til og med feilaktig. Når kvinneforskningen har prøvd å etablere seg som en helt ny retning innenfor en rekke humanistiske og samfunnsvitenskapelige fag, er det fordi vi har kunnet hevde at den eksisterende kunnskap om menneskelig eksistens og historie, og den pågående kunnskapsutvikling om menneskelige forhold, har vært ensidig eller kjønnsblind. Det gjelder så vel materiale som problemstillinger og metode, og det gjelder i høy grad de materielle og miljømessige vilkår som blir forskere til del.

For å opparbeide kvinnelitteraturforskning som forskningsfelt har det derfor vært nødvendig å arbeide på mange nivåer parallelt – med innsamling av og

oversikt over et materiale, med fornyelse av problemstillinger og metode, med legitimering av virksomheten, med å skaffe materielle vilkår for kvinnelige forskere. Og det meste av dette kom til å arte seg både som et nybrottsarbeid og som en kritikk av den eksisterende forskning og det eksisterende forskersamfunn.

Ett av de første problem man står overfor når man skal beskrive et emne, er å definere det. Da Janet Rasmussen i 1980 publiserte en oversikt over det som foregikk på feltet i Norge, ga hun betegnende nok sin artikkel en dobbelttittel: «Feminist Criticism and Women's Literature in Norway». Kriteriet er altså dels en kvinnepolitisk holdning hos den som forsker, med de konsekvenser det får for problemstilling og metodisk ståsted, dels forskningens gjenstand eller materiale: bøker skrevet av kvinner. Dette er en dobbelhet som har fulgt kvinnelitteraturforskningen, og som vi også kan etterspore i dens historiske forløpere eller forutsetninger. Hvordan vi enn definerer kvinnelitteraturforskning, så begynner den selvsagt ikke med oss. Røttene er lange, selv om de ikke alltid har vært synlige.

Camilla Colletts forfatterskap – og gjenmæle

Litteraturforskningen om kvinnelige forfattere begynte med Henrik Jægers store artikkel om Camilla Colletts forfatterskap i *Litteraturhistoriske Pennetegninger* i 1879, der han blant annet skriver:

Af hendes Værker lyser hendes Personlighed klart og tydelig ud ikke blot som følge af, at hun har vovet at fortælle om sig selv, men endnu mere, fordi alt, hvad hun har skrevet, har sin Rot i hendes eget Liv og er voxet op

af dette, som Planten voxer op af Roden (...) I hendes Liv har hendes Produktion sin Aarsag og Forklaring: kun ved at studere hende som Menneske vil man kunde forstaa hende som Forfatterinde.

På tross at den velvillige tonen hans artikkel er holdt i, gjør han det altså i utgangspunktet klart at den kvinnelige forfatter ikke er kreativ, hun skriver bare om egne erfaringer. Og disse erfaringer er spesielle, dels fordi hun er kvinne, dels fordi hennes slektsarv og situasjon er så forskjellig fra de fleste andre kvinners. Dette fører til en nokså lettvent vurdering av hva de fiktive personene monne kunne representere: «Om individuell Karakteristikk er her ikke Tale; det hele Apparat er kun et Slør, hvorunder fru Collett dekker sit eget Ansigt.» Dermed blir hennes verk redusert til en slags case study som verken holder for en realismevurdering eller for en vurdering ut fra klassiske kriterier om allmenngyldighet. Ikke ukjente synspunkter fra mannlige vurderinger av kvinners tekster opp til vår tid! Og ikke overraskende at Camilla Collett selv fant at hun måtte protestere i artikkelen «Et Gjenmæle».

Heller ikke studier av kvinneskikkelser i verker av mannlige forfattere er nytt av vår tid. En av Francis Bulls anekdoter gikk ut på at Georg Brandes kort etter Ibsens død tilbød seg å komme til Kristiania og holde foredrag om kvinnene i Ibsens liv og diktning – men at noen besindige menn ved universitetet fikk avverget dette, av hensyn til enken og familien.

Begge disse eksemplene sier noe om hvordan menns forskning på kvinner kunne oppfattes som nærgående og forståelsesløs av den berørte part. Et av kvinneforskningens anklagepunkter mot mye mannsdominert forskning på kvin-

ner er nettopp at den gjør kvinner til objekter.

Mathilde Schjøtts monografi om Kielland

Om vi ser etter subjektet, ikke etter gjensstanden, var Mathilde Schjøtts monografi om Kielland fra 1904 den første større bok skrevet av en norsk kvinne om et litterært emne. Når hun påpeker forbindelsen mellom romanpersonen Abraham i *Gift* og forfatteren selv, er det med en ganske annen bevissthet om at dette er en tolkning, og at forholdet mellom liv og diktning ikke er et 1:1 forhold: «Har han i Abraham seet som i et Speil, hvordan det kunde gaaet ham selv?» Det var dessuten den første bok overhodet om Kiellands forfatterskap, og han takket spesielt for ordene om Abraham i et varmt brev: «De ved ikke – højstærede Frue! hvor De har gledet mig ved disse ord, og hvor dybt De der har sat Deres kvasse Øine i mig!»

Kvinner som forsket i mannlige forfatters liv og diktning kunne altså utmerke seg ved større forståelse enn mannlige forskere gjorde i sin lesning av kvinners verker. Det medførte ikke at de ble ønsket velkommen i forskernes broderskap.

Ellers ble det jo tidlig slik at kvinnelige litteraturforskere fortrinnsvis skrev om kvinnelige forfattere, slik som Antonie Tibergs bøker om Ragnhild Jølsen og Amalie Skram. I motsetning til Mathilde Schjøtt, som var født for tidlig til å få adgang til examen artium, hadde Antonie Tiberg den formelle utdanning i orden. Hun hadde både artium og filologisk embetseksamen, men så vidt jeg vet gjorde hun ikke noe forsøk på å kjempe for en universitetskarriere. Lilly Heber tok

doktorgraden i 1914 på en avhandling om Welhaven-generasjonen, men banket forgjeves på portene og havnet i spiritismen.

Helt stueren på et akademisk nivå er derimot Ellisiv Steens avhandling om Camilla Collett, som hun disputerte på i 1947 og skapte seg en karriere på: Gjennom en tyveårsperiode ble hun tilkalt hver gang man trengte en timelærer eller en vikar for Francis Bull og de andre.

Den feministiske trend leder også til Camilla Collett

Ingen av de arbeidene jeg har nevnt til nå, faller inn under den andre av Janet Rasmussens kategorier, «feminist criticism». Skal vi etterspore den feministiske eller kvinneemansipatoriske trend i vårt fag, er det også rimelig å gå tilbake til Camilla Collett, men denne gang til hennes egne ord, ikke til hva andre har skrevet om henne. Essaysamlingen *Fra de stummes leir*, 1877, er full av provoserende spørsmål om kvinners forhold til litteraturen og litteraturens forhold til kvinnene. «Hvad Standpunkt indtager vore fædrelandske Digtninger og Romener i sin oppfatning af Kvinden og den Stilling, hun bør indtage i Samfundet?» spør hun, og tillegger altså litteraturen et moralsk ansvar for samfunnsutviklingen, akkurat som amerikanske preskriptive feminister og norske marxistiske ideologikritikere gjorde hundre år senere. Og med dette klart markerte utgangspunkt gransker hun mannlige og kvinnelige, innenlandske og utenlandske forfattere og kan forkaste både Ibsens Solveig-skikkelse og Bjørnsons Fru Tjelde, «disse sørgelige Skygger fra vort Kvindeliv».

Den uttalt ideologiske vurdering av litterære tekster blir ført videre av for

eksempel Hanna Butenschøn i hennes stridsskrift «En Quinderøst i Handske-spøragsmaalet», og av Gina Krog og hennes krets i engasjerte litteraturanmeldelser i *Nylænde*, «Tidsskrift for kvindernes sag». Det er glimrende eksempler på at kvinner prøvde å rydde rom for egne vurderinger av litteratur, og å trekke litterære tekster inn i en bevisstgjøringsprosess.

Et mer moderne eksempel er Ebba Haslunds artikkel «Hvor er du, unge pike?» fra *Urd* 1957. De unge pikene eksisterer nok i litteraturen, sier hun, men «helst som objekt, fremmedelement sett i relasjon til det mannlige subjekt. Eller som bleke fotografier, overeksponert av altfor mye maskulin sol». Hun påviser den helt vesentlige forskjell i vilkår for å skildre unge menns og unge kvinners sjeleliv i litteraturen. Eller for den saks skyld deres seksuelliv; dette var i Mykledebattens år. Det er feministisk litteraturkritikk i betydningen kritikk av den litterære institusjons marginalisering av kvinners erfaringsstoff.

Merkeåret 1975

Kvinnelitteraturforskningens historie i Norge begynte altså ikke på Vikersund i januar 1978. Ikke engang den moderne norske kvinnelitteraturforskningen begynte da. Før vi kunne samles, måtte det være noen å samle, og de måtte ha et behov for å samles. Dessuten – og det er ikke det minst viktige – måtte det være noen som var villige til å betale gildet.

Spør jeg når «vår» historie som kvinnelitteraturforskere begynte, må jeg straks bli mer personlig. Det er i alle fall sikkert og visst at min historie som kvinnelitteraturforsker ikke begynte i studietiden – snarere gjaldt det den gang å

trekke minst mulig oppmerksomhet til seg selv som kjønnsvesen, å bevise at man i intellektuelle henseender ikke på noen måte atskilte seg fra de normale tenkende vesner som befolket systemet.

Da jeg som stipendiat i Oslo i slutten av 1960-årene tillyste seminar over kjønnsroller i norsk litteratur, hentet jeg ikke minst støtte i Karin Westman Bergs artikkelsamling *Könsroller i litteraturen från antiken till 1960-talet*, som nettopp var kommet ut. Titlene viser at både hun og jeg i første rekke var inspirert av de kjønnsrolleteoriene som var utviklet i skandinavisk sosiologi i løpet av 1960-årene, og av Asta Ekenvalls grunnleggende idéhistoriske avhandling *Manligt og kvinnligt* fra 1966. Når jeg her har startet med å skissere noen forutsetninger for vår kvinnelitteraturforskning, er det på en måte å foregripe resultatene av den prosess vi etter hvert kom inn i, og som ikke minst dreide seg om å knytte forbindelsen bakover til det kvinner før oss hadde gjort. Den gang visste jeg svært lite om kvinnelige forfattere utenfor allfarveien, og enda mindre om feministiske litteraturkritikere, siden de aldri hadde inngått i noe pensum. Mitt første seminar over kjønnsroller i litteraturen tok derfor vesentlig for seg mannlige forfatters fremstillinger av forholdet mellom kjønnene. I 1972 traff jeg for første gang Karin Westman Berg personlig på internasjonal skandinaviskkonferanse i Kiel, to år senere møttes vi på tilsvarende konferanse i Reykjavik og stakk hodene sammen.

Et merkeår for kvinnelitteraturforskere ble 1975, fordi det var da vi begynte å se oss selv på en ny måte. Vi greide dessuten å få noen andre til å ta oss så alvorlig at det kom penger ut av det. Det året møttes en del av oss på to store konferanser, dels en skandinavisk-hollandsk konferanse om «feminologi» i

Neijmegen i juni, støttet av Nordisk kulturfond i anledning det internasjonale kvinneåret, dels NAVFs konferanse om kvinneaspekter i humanistisk forskning på Ustaoset i september. Forut for dette var det selvfølgelig nedlagt en del undergrunnsarbeid av den vanlige ubetalte, uformaliserte og entusiastiske sorten.

Nybrottsarbeid – nye bibliografier lages

På Ustaoset-konferansen ble det gjort forsøk på å sette opp en slags status over hva som fantes av kvinneforskning i samtlige humanistiske fag i Norge, og disse oversiktene ble trykt i konferanserapporten. Jorunn Hareide hadde ansvaret for «de estetiske fag», der hovedvekten naturlig nok kom til å ligge på litteraturvitenskap. Hun ba uttrykkelig om at andre skulle utfylle de opplysningene hun hadde funnet fram til. Selv om ikke alle konferansedeltakere etterlever slike oppfordringer like samvittighetsfullt, må i alle fall arrangementskomiteen, som redigerte rapporten, ta medansvar for den ferdige listen over emnet «Kvinnen i litteraturen» anno 1975.

Listen teller 35 titler på trykte arbeider. Da er ikke bare Ellisiv Steens, Erna Ofstads og Borghild Kranes bøker tatt med, men også Johs. A. Dales artikkel «Unge kvinner i norsk litteratur omkring 1890» samt Arild Haalands «Nora og Helmer. En kvinnesaksstudie blant Ibsens dukker» og Bjørn Hemmers «Fru Inger til Østeraad». Grensene er vage, det gjelder både kvinnelige forfattere og «kvinneskikkelser i litteraturen», og så veldig mye feminisme er det ikke å spore. Det er registrert tre igangværende prosjekter, det ene av dem et hovedfagsseminar i Oslo

om «Women in British and American Literature», ledet av Per Seyersted. Listen over hovedfagsoppgaver og liknende starter i 1918 med en mannlig kandidat som skrev om Amalie Skrams liv og diktning, og omfatter 21 ferdige hovedoppgaver, dertil kommer 6 hovedoppgaver under arbeid.

Det beste middel til å sette dette i perspektiv er å sammenlikne med den bibliografien over humanistisk forskning om kvinner som NAVFs sekretariat for kvinneforskning lot utarbeide i 1984, og som kom i ny, ajourført utgave november 1988. Den er selvsagt helt annerledes profesjonelt utført, men det vil også si at den er mer kresen i sitt utvalg – den trekker grensen nedad ved ca. 8 sider, og dekker bare tiden etter 1970. Og det er verd å merke seg at bibliografien fører videre den samme dobbelheten mellom gjenstand og synsvinkel: Den tar uttrykkelig med alt som er skrevet om kvinnelige forfattere, men det som er skrevet om mannlige forfattere bare dersom det av tittelen fremgår at synsvinkelen er feministisk eller kjønnsrollekritisk. Det er ikke lenger nok at det dreier seg om «kvinner i litteraturen». Som en konsekvens av dette er Bjørn Hemmers artikkel fra NLÅ om «Fru Inger til Østeraad» falt ut – til fordel for en annen artikkel om samme drama, av samme forsker, men med undertittelen «Konflikt mellom mannsdåd og kvinnerolle».

Avdelingen for litteraturvitenskap dekker i denne bibliografien 180 sider. Det svarer til om lag 1500 titler. Amalie Skram alene er innenfor disse to tiårene gjenstand for 48 titler.

Dette sier selvsagt bare noe rent kvantitativt om den virksomheten som har pågått i de årene vi har vært med. Det sier ikke noe om kvalitet, og heller ikke om hvor stor ære vi kan tilskrive oss selv for denne aktiviteten.

På stedet hvil i kampen om den virkelige makten

Dette var selvskrytet. Hva kvaliteten angår, kan vi i alle fall være fornøyd med den utvikling kvinnelitteraturforskningen har gjennomgått de siste 10-15 årene. Når vi skuer tilbake, kan vi si at det var slitsomt, men det var morsomt, og arbeidet har satt spor etter seg.

Baksiden av medaljen er at vi ikke i samme grad kan hevde å ha erobret universitetene eller litteraturforskningen som sådan. På den ene siden trues vi av en slags overmettet. Alle kulturelle tidskrifter med respekt for seg selv har hatt særnummer om kvinnelitteratur, det er ingen grunn til at de skal ha det igjen, for kvinnelitteratur er ikke lenger et nytt og spennende emne. Flere og flere kvinnelige forfattere reserverer seg mot begrepet kvinnelitteratur eller betegnelsen kvinnelig forfatter, mange kvinnelige studenter sier tydelig fra at de også vil lese mannlige forfattere, våre døtre kan trøstende forklare oss at det der med kvinnesak og likestilling var en kamp for forrige generasjon og er ikke nødvendig mer for de unge. Vi kan faktisk selv en gang imellom gripe oss i å ønske at når vi blir invitert til å gjesteforelese i utlandet eller holde foredrag i Ofoten litteraturlag, skulle det ikke alltid være om kvinnelitteratur.

På den annen side er det som om vi har stått på stedet hvil i kampen om makten, den virkelige makten.

Fremdeles fortsetter mange mannlige forskere som om ingenting har skjedd, og få mannlige studenter viser like stor faglig interesse for kvinnelitteratur som kvinnelige studenter har vist for mannlitteratur. Mange kvinner har hatt materielle vilkår for forskning i en kortere periode, men få har fått faste stillin-

ger innenfor murene. I mine mørkere stunder lurer jeg på om hele kvinnelitteraturforskningen, og kanskje det meste av kvinnebevegelsen, har vært en slags eneste stor egotripp ut i det vi selv interesserte oss varmest for. Og når vi vender blikket til virkeligheten, den virkelige virkeligheten, er det lite som er forandret. Noen få kvinner er kommet inn i posisjoner de ikke hadde tidligere, men det har i liten grad påvirket systemene. Mannsmakten dominerer nå som før.

Det vi kanskje ikke innså i vår entusiastiske pionerfase, og det vi kan ha lett for å glemme i vår skuffelse over manglende makt og ære, er hvor meget vi hadde å innhente i forhold til den mannlige litteraturforskning som hadde flere generasjoners arbeid og langsomme utvikling bak seg. Det gjorde det nødvendig å slåss på mange fronter samtidig, og ikke alltid var kreftene koordinert.

Noe av det første og viktigste var å legitimere vår virksomhet som forskning. Det gjorde vi ved å angripe tidligere forsknings forsømmelser, og det førte straks til at flere etablerte mannlige forskere gikk i skyttergravene. Da arrangementskomiteen for NAVF-konferansen på Ustaoset fremmet forslag om en særlig stipendstøtte for kvinneforskning i humanistiske fag, nedkom en mannlige professor med et notat om emnet der kvinneforskning konsekvent var satt i anførselstegn, og der han uttaler følgende:

Ikke ethvert «forsømt område» eller politisk agitasjonstema fortjener forskningsprioritet. Framfor alt må man holde fast på vanlige vitenskapelige kvalitetskrav også overfor press fra en aktuell opinion. Man må klart avvise antydninger i retning av at kvinneforskningsprosjekter på grunn av sin spesielle art eller interesse skulle være unndratt vanlig kvalitets-

vurdering, ut fra angivelig «mannsdominerte» forskningsnormer. Man må også legge vekt på at forskningen ikke får en ren tjenerrolle i forhold til politisk opinion og programmer. Nettopp her er forskningens kritiske funksjon av sentral betydning. Det vil f.eks. bety at det i «kvinneforskningen» ikke bare må bli rettet kritisk søkelys mot «etablerte kjønnsrollemønster» etc. i samtid og fortid, men at en kritisk analyse også må rettes mot den aktuelle kvinnepolitikks egne påstander og premisser, f.eks. mot forskjellige «likestillings»-begreper.

Og med denne begrunnelse stilte han sitt motforslag om at hele støtten skulle gå til en undersøkelse av kvinners sosiale vilkår ved slutten av forrige hundreår i tilknytning til det såkalte Kristiania-prosjektet.

Dette skrev kvinner!

Han var jo ikke den eneste som forsøkte å avlive kvinneforskningen ved å hevde at den ikke eksisterte.

Ja, ikke engang kvinnelitteraturen eksisterte. Når studenter i det ene språkfaget etter det andre ba om at pensumlistene også måtte omfatte tekster skrevet av kvinner, kunne for eksempel en professor i tysk litteratur hevde at det fantes overhodet ingen kvinnelige forfatter som kunne komme på tale. I nordisk var vi litt heldigere, vi hadde i det minste Selma Lagerlöf og Sigrid Undset som hadde fått anerkjennelse på høyeste hold. Risikoen var at de kom til å fungere som gisler. En mannlig student i litteraturvitenskap i Bergen brukte mye energi i et nummer av *Kri-tikk-takk* på å bevise at det verken kunne eller burde skrives en kvinnelitteraturhistorie. Påstanden er senere blitt

motbevist. En mannlig professor i nordisk litteratur nøyde seg med å kalle oss kjedelige.

Det empiriske arbeidet med å påvise at norske kvinnelige forfattere faktisk eksisterte og hadde eksistert i langt større mengder enn pensumlister og litteraturhistorier ga inntrykk av, ble blant annet utført av studenter ved Statens bibliotek-høgskole – på vår oppfordring – og resulterte i en rad bibliografier, den siste og viktigste heter *Dette skrev kvinner* og omfatter alle norske kvinnelige forfattere som debuterte til og med året 1930, i alt 528 forfattere. Men vi fikk også Elisabeth Aasens antologier med tekster av eldre kvinnelige forfattere og noen nyttgaver av enkeltverker. Dette var ikke et arbeid som bare gjaldt norsk litteratur. For eksempel undersøkte Marit Bjerkgeng Nielsen glemte kvinnelige forfattere innen russisk litteratur. De som arbeidet innenfor engelsk og tysk litteratur kunne etter hvert i høyere grad dra nytte av det arbeid som ble gjort av feministiske forskere i de respektive moderland.

Kvalitet, viktighet og kjønnspreferanser

Et problem som hadde nær sammenheng med det empiriske arbeidet og innsamlingen av materiale, var utvalgs- og vurderingsproblemet. Enhver oversikt bygger på et utvalg av fakta og på en forenkling av forløp for å få fram de store linjer, det gjelder også litteraturhistoriske fremstillinger. Når vi med lister i hånd kunne dokumentere at 90% av kvinnene var valgt bort fra litteraturhistorien, ble vi møtt med det såkalte kvalitetskriteriet: Heller ikke alle mannspersoner som hadde utgitt skjønnlitterære bøker, var dermed funnet verdige til omtale. Bare de

beste forfattere av begge kjønn ble innlemmet i den kanon som skulle beskrives og overleveres til neste generasjon.

Det har vært en viktig side ved vår fagkritiske virksomhet å påvise at dette kvalitetskriteriet ikke er noen nøytral størrelse. Faktisk var det en grunnsetning i den klassiske filosofi at man må skille mellom fakta og vurderinger – de første var objektive størrelser, de siste subjektive. Om det er skjedd noen vitenskapsteoretisk utvikling i forhold til dette i de senere år, er det at den objektive status for fakta også er trukket i tvil, men den saken skal vi la ligge. Det står fast at verdidommer er subjektive, de kan ikke avledes av fakta. Når kvinner og menn vurderer forskjellig, er det ingen grunn til å avvise den ene partens dommer som mer subjektive enn den andres. For litteraturstudiets vedkommende har vi selvfølgelig anfeltet prinsippene for utvalget av bøker i en kanon ut fra kvalitetskriterier eller – enda verre – viktighetskriterier. Vi har brukt mye tid på å forklare mannlige kolleger at de også er kjønnsvesner helt opp i hodet sitt, og når de vurderer en rekke bøker av mannlige forfattere som bedre, mer interessante eller mer sentrale enn en tilsvarende rekke bøker av kvinnelige forfattere, så kan det skyldes visse kjønnsbestemte interessepreferanser. Det har vært vanskelig å få menn til å akseptere dette som elementært.

Det ligger i sakens natur at litteraturforskere, i likhet med forskere i flere andre humanistiske fag, har et overveiende historisk materiale mellom hendene, bøker som har levd noen år og overlevd de første anmelderreaksjoner. Som kvinnelitteraturforskere har vi vært svært opptatt av å trekke gamle kvinnelige forfattere fram fra en glemsel som vi mente de ikke fortjente, som rammet dem nettopp på grunn av at den litterære in-

stusjon var så mannsdominert. Men våre samtidige, nålevende forfattersøstre var jo utsatt for presis den samme usynliggjøring. Og i ett tilfelle rettet vi altså søkelyset spesielt på hvordan mannsmekanismen fungerte, da vi i 1979 påpekte at Nordisk Råds litteraturpris gjennom 18 år var blitt utdelt av en mannlig jury til utelukkende mannlige forfattere. Den oppslutning vi fikk omkring innsamlingen til kvinnes alternative litteraturpris viste til fulle at tiden var moden for en protest. Märta Tikkanen representerer både gjennom sitt forfatterskap og ved sin person så meget av det vi har arbeidet med og så meget av det vi har ønsket å rydde plass for på den litterære arena.

Å vise at kvinneforskning er forskning, gjør en gjennom forskning!

Å legitimere kvinnelitteraturforskningen ved å påvise behovet for den, å samle materiale og stille noen spørsmål ved grunnlagsproblemene var første skritt i en prosess. Å vise at kvinneforskning var forskning kunne vi bare gjøre gjennom å drive forskning, det vil si å bearbeide materialet. Da reiste det seg mange nye spørsmål, spesielt om hvordan man skulle analysere kvinners litteratur. Det har vært snakket mye om metode og teori på alle seminarer jeg har vært på. Mer enn en avklaring i form at den ene rette metode er det en utdyping og nyansering som har funnet sted. Og diskusjonen fortsetter, heldigvis. Men det konglomerat vi har levd med i metodisk henseende, har nok vært fruktbart hva resultater angår.

Det får være nok å nevne at i alle fall fem kvinnelige litteraturforskere i løpet av de siste ti år har disputert på avhand-

linger om kvinnelige forfattere eller om kvinneemner i litteraturen, det er i alle fall kommet to andre større avhandlinger, det er utgitt flere tekstsamlinger og en rad artikkelsamlinger, en stor norsk kvinnelitteraturhistorie er under utgivelse og en ikke fullt så stor er fullført. Norske forskere er dessuten med i den nordiske litteraturhistorien som skal komme.

Noe av det viktigste som har foregått er kanskje det minst synlige: Hele skogen av utrykte hovedoppgaver. Det betyr for det første en grunnforskning i form av kartlegging av materiale eller analyser av verker som få har interessert seg for tidligere, med resultater som andre kan bygge videre på. For det andre betyr hovedoppgavene at ganske mange kvinnelige kandidater har vandret ut i skolen med en ballast av kunnskaper, innsikt, teoretisk skolering og gjennomtenkte synspunkter som atskiller seg helt vesentlig fra hva situasjonen var i 1960 eller 1975. Vi ville vel ta munnen for full om vi sa at kvinnene er i ferd med å erobre litteraturundervisningen i videregående skole, men kan vi si at tekstbøker og leseplaner nå vitner om hvordan kvinnene har tilkjempet seg sin rettmessige plass?

Et uorganisert, organisk fellesskap

Formidlingsaspektet har hele tiden vært viktig for kvinneforskere i alle fag, fordi den kunnskap vi produserer, jo i sin art er en erkjennende og dermed en forvandlende kunnskap. Vi har hatt lettere for å komme ut til offentligheten, til brukerne, enn med å komme inn i Akademia.

Gjennom denne oversikten har jeg stadig brukt ordet «vi» uten å definere hvilket fellesskap jeg snakker på vegne av. Ordet dekker selvfølgelig alle de jeg har nevnt, ved navn eller indirekte. Det dekker også alle de som i årenes løp har vært med på de nasjonale arbeidsseminarene i kvinnelitteraturforskning, eller som er engasjert i arbeidet med den norske eller den nordiske kvinnelitteraturhistorien. Men det skal også peke mot en større sammenheng.

Kvinneforskning er ikke et etablert fag i den forstand at man får adgang gjennom en spesiell eksamen. Det har heller aldri vært dannet en fast organisasjon med årsmelding og medlemsfortegnelse. Derimot er det i årenes løp grodd fram et løst og levende nettverk som strekker tråder fra kvinneforskerne ved universitetene til de løsarbeidende og arbeidsløse, til de som graver på sin plass i skolen eller i media. Dette utvidede, uorganiserte, organiske fellesskap ønsker jeg skal fortsette. Jeg ønsker det skal ha kraft til å se framover og til å arbeide både utover og innover. Det er fremdeles mange oppgaver å løse, mange skanser igjen å erobre.

*Åse Hiorth Lervik
1933–1997*

*professor
Institutt for språk og litteratur
Universitetet i Tromsø*

Artikkelen er tidligere trykt i *Nytt om kvinneforskning* nr. 5/90.

Norsk kvinnelitteraturhistorie består av 3 bind og dekker hele tidsrommet fra 1600-tallet fram til midten av 1980-årene. Verket er utgitt på Pax forlag, Oslo 1989 (red.anm.).

Åse Hiorth Lervik til minne

En nestor i norsk kvinneforskning er død. Den 3. november 1997 måtte Åse Hiorth Lervik gi tapt for kreften, bare 64 år gammel. Vi visste alle hvordan det ville gå. Allikevel kom det som et sjokk da Åse gikk bort.

Gjennom tre tiår har Åse Hiorth Lervik stått fremst blant kvinner i det norske universitetsmiljøet, både i egenskap av sine faglige meritter, og i egenskap av å drive en systematisk og krevende kamp for at kvinner skulle kvalifisere seg og nå fram til posisjoner i Akademia. Hun lot

(Foto: Einar Bangsund)

seg drive av flere grunner: For det første ut fra rettferdighetskrav. Hvorfor skulle kvinner ha dårligere betingelser enn menn? Men mest av alt brant hun for saken ut fra overbevisningen om at kvinner har noe vesentlig og annerledes å bidra med. Dette «noe» er kunnskap og innsikt som ikke minst kvinnelige studenter og allmennheten hadde krav på å få tilgang til, og som hun mente ville øke vår forståelse for den verden vi befinner oss i. Selv var Åse et lysende eksempel på at det går an å lykkes faglig, samtidig som hun aldri glemte sine medsøstre, enten som lærer og veileder, eller som venn som sto bi når behovet meldte seg.

I 1972 ble Åse ansatt som den første kvinnelige professor i litteratur ved det nyopprettede Universitetet i Tromsø. Her arbeidet hun helt til sin død, og kunne ikke tenke seg å flytte til noe annet universitet. I 1977 ble hun valgt til prorektor ved universitetet, og satt i stillingen i tre år. I perioden 1973-78 satt hun som medlem av Rådet for humanistisk forskning i NAVF, derav tre år som leder. Deretter, i 1982, ble hun valgt som den første styreleder i det tverrfaglige Sekre-

tariatet for kvinneforskning. Dette vervet hadde hun i fire år. Parallelt var hun redaktør av det litteraturvitenskapelige tidsskriftet *Edda*, og hadde flere tillitsverv i ulike organisasjoner.

Det er som styreleder i Kvinneforskningssekretariatet vi ble kjent med Åse. Allerede fra første arbeidsdag, en dag i september 1982, fikk vi nyte godt av hennes kunnskaper og store innsikt i forskningspolitisk arbeid. Selv svarte hun slik på spørsmålet om hun gledet seg til arbeidet som leder for sekretariatet: «Ja – så gal er jeg. Jeg gleder meg til å treffe kvinneforskere i alle fag, og jeg håper at vi får gjort nytte.» Åse fikk gjort nytte. Det ble utallige telefoner mellom Oslo og Tromsø. For stadig var det behov for hennes synspunkter og råd. Aldri hørte vi at hun ikke hadde tid eller var for opptatt, aldri var hun overkjørende eller avvisende. Alltid viste hun interesse, var lojal og støttende. Kunne hun ikke stille på et øyeblikks varsel, visste vi at hun tok

kontakt så snart det var mulig. For oss som var nye i miljøet, og bare med et papir med Sekretariatets målsetting å forholde oss til, var det maktpåliggende å ha en kunnskapsrik og engasjert støttespiller i bakgrunnen. Åse var den vi trengte. Klare synspunkter, engasjement og varme er slik vi husker henne fra samarbeidet.

Norsk kvinneforskning og norske forskningsmiljøer står i stor gjeld til Åse. Mye av den framgang og kreativitet som har preget det norske kvinneforskningsmiljøet, og de mange og originale initiativ som er blitt tatt for å rekruttere kvinner til Akademia, kan tilskrives Åse og hennes innsats. Vi takker for de årene vi fikk arbeide sammen med henne, og lyser fred over hennes minne.

Aina Schiøtz

*Daglig leder for NAVFs sekretariat for
kvinneforskning 1982-1987*

Hvor går kvinneforskningen?

Noen tanker om utviklingen fra 70-tallet til i dag, samt noen utfordringer for framtiden

Av Gerd Bjørhovde

Det er ikke alltid enkelt å skulle stoppe opp og orientere seg i tiden og oppsummere «utviklingen». Men det kan være nyttig! Her kommer noen tanker ved Sekretariatet for kvinneforsknings 20-årsjubileum – fra en som føler hun har vært med på det meste (kanskje for mye?) fra 70-tallet til i dag i kvinnepolitisk og kvinneforskningspolitisk sammenheng: i fagforening såvel som i likestillingsutvalg (både i kommune og på universitet), i partipolitikken såvel som i kommunepolitikken – og i jobbsammenheng, dvs. i forskning og undervisning. Men jeg tror faktisk ikke jeg er unik – jeg tror tvertimot mange av oss «70-tallister» har hatt det på samme måten.

Først noen stikkord som etter min mening kan sies å karakterisere noen hovedtrekk i utviklingen av norsk kvinneforskning fra 70-årene til i dag:

1. *Institusjonalisering:*

Fra aktivisme og ildsjelinnsett til budsjettenheter/sentra

2. *Byråkratisering:*

Fra allmøtefunksjonen til høringsinstans

3. *Profesjonalisering:*

Fra amatør- og hobbyforskning til forskningsprogrammer og undervisningsopplegg

4. *Internasjonalisering:*

Fra stensilmaskinenes tid til de store organisasjonenes og konferansenes tid

5. *Avpolitisering?*

Fra kvinneforskning/feministisk forskning til kjønnsforskning/genusforskning

Velkommen til
**DEN STORE
OPPVASKEN**

Backlash i Norge?

RAPPORT FRA EN KONFERANSE OM KVINNER I 90-ÅRA.
ARRANGØRER: SEKRETARIATET FOR KVINNEFORSKNING I NORGES FORSKNINGSRÅD, LIKESTILLINGSRÅDET OG
SENTER FOR KVINNEFORSKNING V/UNIVERSITETET I OSLO.

La meg straks understreke at disse fem punktene ikke må sees som absolutte. Det er sikkert mulig å finne elementer av både da- og nå-situasjonen i en del miljøer både i dag og for tjue år siden. De henger også sammen på en rekke måter. Men jeg vil likevel hevde at det kan være nyttig å se dem hver for seg og at de i hovedtrekk kan sies å gi et dekkende bilde av utviklingen. Videre er det viktig å understreke at jeg ikke prøver å fremstille utviklingen som entydig negativ, eller positiv, for den saks skyld.

Hovedtrekk 1: Institusjonalisering

Dette er et av de mest åpenbare utviklingstrekkene fra 70-tallet til i dag. For tjue år siden foregikk svært mye av kvinneforskningsaktiviteten i det jeg vil kalle «ildsjelgrupper» som ofte (sam-)arbeidet på tvers av eller utenfor etablerte institusjoner og enheter og baserte virksomheten på entusiasme, politisk motivasjon og ekstrainsats. (NB! Dette siste gjaldt for de av oss som var så heldige å høre til i en forskningsinstitusjon. For her må det legges til at svært mye av 70-tallets kvinneforskningsaktivitet ble drevet av kvinner uten institusjonstilhørighet, eller av stipendiater og hovedfagsstudenter.)

Siden slutten av 70-tallet har etter hvert alle universitetene, og noen av høyskolene, opprettet egne sentra for kvinneforskning. Det skjedde på 80-tallet for de tre største universitetene, først Bergen med sitt Senter for humanistisk kvinneforskning, deretter Oslo og Trondheim, som begge satset på tverrfaglige sentra, mens Tromsø, mitt eget universitet, var sinken som ikke kom etter før i 1995. Satsingen på sentra har gitt seg forskjel-

lige uttrykk, men er i ferd med å bli mer samordnet: Bergen har f.eks. nå vedtatt å omgjøre sitt fakultetssenter til et tverrfaglig senter.

Institusjonaliseringsprosessen har så å si utelukkende blitt oppfattet som positiv, som det formelle uttrykket for at kvinneforskningen er kommet for å bli og for dens betydning. Helt uproblematisk kan den imidlertid ikke sies å være: f.eks. er det ikke tvil om at den har vært en del av argumentasjonen for Norges forskningsråds nedbygging av Sekretariatet for kvinneforskning, ut fra argumentet at man nå ikke lenger trenger dets nettverksbyggende aktiviteter. Og hva skjer da med de mange miljøene som ikke har et senter eller et lokalt miljø å støtte seg til?

En del motstand mot institusjonaliseringsprosessen hadde dessuten sitt utspring i bekymring for ghettoisering av kvinneforskningen. Noen av oss var lenge først og fremst opptatt av å beholde påvirkningsmulighetene overfor de etablerte maktstrukturene og var av den grunn tilhengere av en integrasjonsstrategi. Etter 10–15 år var vi imidlertid slitne og så at integrasjonslinjen like gjerne kunne bli en usynlighetslinje som en påvirkningslinje og la om strategien i forhold til det. I dag ser vi at det ikke er uproblematisk med egne institusjoner hvis man blir for små – og det er de fleste av de norske kvinneforskningsmiljøene fortsatt.

Hovedtrekk 2: Byråkratisering

Som et ledd i og en konsekvens av institusjonaliseringen, dvs. synliggjøringen av kvinneforskningen, er kvinneforskningsmiljøene i stadig større grad tatt i bruk

som høringsinstans. Noe annet kunne vi da heller ikke vente, eller ønske oss! Men samtidig er det et problem at ting tar tid! Når samtidig dette byråkratiet nesten alltid er meget lite, kan denne tendensen til tider oppfattes som meget – til tider for – arbeidskrevende, og kanskje gå for mye på bekostning av den faglige aktiviteten.

Hovedtrekk 3: Profesjonalisering

Denne tendensen henger også sammen med de to førstnevnte: På 70-tallet følte kvinneforskerne seg oftere som amatører og så det som en like viktig oppgave å fungere i forhold til den lokale grasrota eller «allmennheten», f.eks. med populærforedrag eller mønstringer i samarbeid med kvinneorganisasjoner, som i forhold til Akademia. I dag er avstanden mye større mellom de profesjonelle, dvs. kvinneforskerne, og amatørerne. Profesjonaliseringen av kvinneforskningen karakteriseres bl.a. av stadig mer avanserte og nyanserte teorier og sofistikerte terminologier. Det er en imponerende utvikling på mange måter!

Men baksiden av denne medaljen er den fremmedgjøring den har ført til i forhold til deler av kvinneforsknings-«grasrota». Det er imidlertid ikke riktig å generalisere for mye på dette punktet. Faktisk vil jeg hevde at kvinneforskningen har vært mer oppmerksom på profesjonaliseringens fallgruber enn de fleste andre forskningsområder, noe ikke minst Sekretariatet for kvinneforskning har bidratt til. Som eksempel kan jeg nevne den store *Backlash*-konferansen i 1993, som samlet nærmere 1000 deltakere (og som trolig kunne ha samlet enda flere,

hvis det hadde vært plass) – et strålende utslag av det fruktbare samarbeidet SKF og Likestillingsrådets sekretariat flere ganger har stått for, til beste for hele likestillings- og kvinneforsknings-Norge. La oss håpe at de siste årenes reorganiserings- og omstillingskjør både fra departementshold og fra Forskningsrådets side ikke gjør slike fremtidige mønstringer umulige!

Hovedtrekk 4: Internasjonalisering

Dette er kanskje det aller mest fremtredende trekket ved utviklingen i kvinneforskningen siden 70-årene, og det henger selvsagt nøye sammen med de ovenfor nevnte tendensene. Mye av denne utviklingen ville rett og slett ikke vært mulig uten eksplosjonen i informasjons- og kommunikasjonsteknologien. Men også på organisasjonssiden har det skjedd en nærmest eksplosjonsartet utvikling. Det samme har skjedd med seminar- og konferansevirksomheten: Problemet er ikke lenger *om* noe skjer, men å *velge* riktig blant de mange, mange tilbudene som finnes.

Videre er vi ikke lenger like avhengige som før av å kjenne noen som kjenner noen, eller å ha daglig tilgang til et godt bibliotek (selv om begge deler fortsatt er like grunnleggende viktig som før) for å kunne utvikle oss innenfor våre spesialfelt. For de av oss som har tilgang til data, til elektronisk post og internett er mulighetene nærmest overveldende mange, f.eks. på elektroniske adresselister, diskusjonsfora, hjemmesider og direkte tilgang til allverdens oppslagsverker og bibliografier.

Som hovedansvarlig for den neste

verdenskonferansen for kvinnestudier, som skal finne sted i Tromsø om to år under tittelen *Women's Worlds 99: Seventh International Interdisciplinary Congress on Women*, ser jeg nå daglig hvordan den teknologiske utviklingen gjør det stadig lettere å oppnå kontakt med praktisk talt hele verden. Men, og her er det nødvendig med et stort MEN: Denne utviklingen arter seg meget forskjellig i forskjellige deler av verden, og hvis man glemmer det, kan kvinneforskningen – og kvinnekampen – komme til å miste noe av det jeg anser som like fundamentalt viktig i dag som for tjue år siden, nemlig *solidaritetstanken*. Det er nemlig stor forskjell på hvor godt utbygd den nye teknologien er i forskjellige deler av verden i dag, og det bør vi aldri glemme!

Hovedtrekk 5: Avpolitisering

I takt med den økende profesjonaliseringen og den derav følgende avanserte teoriutviklingen innenfor kvinneforskningen, har det også utviklet seg en tendens til avpolitisering. Kvinneforskere er ikke nødvendigvis feministe eller kvinnepolitisk engasjert. Kvinner studeres ikke lenger som sosiale og økonomiske individer ut fra sin tilknytning til en sosial og politisk virkelighet, men som teoretiske størrelser, kan det f.eks. understrekes i vitenskapsteoretiske debatter. Dette kan i seg selv virke provoserende nok på aktivister som først og fremst ønsker å se kvinneforskningen som et redskap for sine kvinnepolitiske mål. Men det er kanskje særlig i forhold til en del postmoderne teorier at en del feministiske forskere har følt det nødvendig å rope et varsku om avpolitiserings fallgruber.

Et av kvinneforskningens mest langvarige prosjekter har rettet seg mot patriarkatets hegemonibygging. Når så postmoderne teorier konsentrerer seg om å relativisere og minimalisere alle absolutte verdier, høres dette forlokkende ut. Men hva betyr dette for kvinneforskningens og kvinnebevegelsens politiske prosjekt? Det er et spørsmål som foreløpig står ubesvart, men som også norsk kvinneforskning må ta på alvor.

Oppsummering: Veien videre – noen utfordringer for kvinneforskningen i dag

Utfordring nr. 1: *Institusjonaliseringen må ikke føre til svekkelse av nettverkene eller av det kvinnepolitiske engasjementet!*

Kvinneforskningens politiske rolle og engasjement må ikke få forsvinne i all den institusjonaliseringen – og byråkratiseringen – som nå foregår. Vi som har vært ildsjeler i mange år nå, frykter av og til at denne dimensjonen kan komme til å forsvinne helt. Med dette vil jeg ikke si at kvinneforskningen skal «styres». Den trenger tvert imot størst mulig mangfold og åpenhet, både i valg av tema og tilnæringsmåter – idealet bør være at hundre blomster skal blomstre heller enn at én retning skal få status som ortodoksi. *Pluralisme* må være stikkordet her, og ikke bare som moteord.

Utfordring nr. 2: *Vi må ikke gi opp målet om tverrfaglighet – for kvinneforskningens skyld, men også for forskningens skyld!*

Tverrfagligheten, viljen og evnen til å se over og på tvers av tradisjonelle fag- og disiplinrensere, har karakterisert kvinne-

forskningen helt fra starten. Det kan nok oppleves som slitsomt til tider å skulle følge en slik målsetting, men det er slik jeg ser det en helt avgjørende del av kvinneforskningens grunnleggende fag-kritiske prosjekt.

Utfordring nr. 3: *Teoriene må være en fruktbar åpning, ikke en felle!*

Utviklingen av avanserte, nyanserte og varierte teorier om begreper som kvinnelighet og kjønn eller f.eks. kropp og kommunikasjon har vært et av de mest slående trekkene ved kvinneforskningen både internasjonalt og nasjonalt. Denne utviklingen har også uten tvil vært en viktig grunn til at kvinneforskningens betydning nå får stadig bredere aksept (men dette gjelder antakelig fortsatt mer på det internasjonale plan enn på det norske). Likevel synes jeg det er viktig å understreke at denne utviklingen ikke må få komme i veien for eller skade kontakten med de brede brukergruppene. Teoriutviklingen må med andre ord ikke stenge for kommunikasjonen!

Utfordring nr. 4: *Det internasjonale perspektivet må ikke stoppe ved Europas grenser!*

«Internasjonalisering» har i en del år nå vært et av moteordene i norsk forskning. Men i praksis har svært mye av satsingen bare strukket seg til EU eller resten av Europa. For kvinneforskningen kan ikke dette være godt nok! I dag er det viktigere enn noensinne å understreke betydningen av det såkalte postkoloniale perspektiv (ikke et særlig godt uttrykk, men det er vanskelig å finne alternativer som er noe særlig bedre), et perspektiv som inkluderer både den tredje og den fjerde verden, både som forskningsfelt og som samarbeidspartner.

La meg ta et personlig eksempel her: For meg er verkene til teoretikere som Gayatri Chakravorty Spivak, Gloria Anzaldúa, bell hooks og Tri Minh Ha mer interessante og inspirerende enn f.eks. de franske feministene, bl.a. fordi de på en mye mer grunnleggende måte tar opp koloniseringsbegrepet i forhold til kvinner og kjønnsproblematikk. Slik jeg ser det er det umulig å overse betydningen av dimensjonene *etnisitet, farge og seksuell legning* i tillegg til *kjønn og klasse*. Og dette gjelder ikke bare i forhold til den såkalt tredje verden eller USA, det må også gjelde for vårt eget hjørne av verden.

Avsluttende utfordringer – 5, 6, 7 osv.:

Det er fortsatt mye å gjøre!

Kvinneforskere og mannsforskere må spille på lag! Mannsforskningen må ikke sees på som motpol og konkurrent, men som aktiv medarbeider og medspiller. Det kan ikke stikkes under stol at det av og til har oppstått problemer – når de har sett seg som *konkurrenter*, for eksempel i forhold til kvinneforskningens hittil fortsatt meget begrensede økonomiske ressurser.

Kvinnebevegelsen(e)s – og kvinneforskningen(e)s historie(r) må skrives!

For meg som litteraturforsker er det dessuten naturlig å understreke de mange, mange spennende kvinnelige skjønnlitterære forfatterne som har utvidet perspektivene for lesere over hele verden, og som jeg vil hevde kvinneforskernes oppmerksomhet har vært med på å få frem (og det til tross for at en del kvinnelige forfattere vil ha seg frabedt kategoriseringen «kvinnelig forfatter», som de oppfatter som *båsplassering*).

Dette betyr ikke at jeg mener at for-

fattere som f.eks. Doris Lessing, Margaret Atwood, Toni Morrison, Nadine Gordimer, bare for å nevne noen få – ikke ville ha nådd frem til sitt store internasjonale publikum eller kritikeranerkjennelse uten kvinneforskningen. Men jeg tror den har betydd en del – og til dels en god del! Det er tross alt ikke så mange år siden vi norske kvinnelitteraturforskere lagde en aksjon mot Nordisk Råds litteraturpris, da den i 17 år utelukkende hadde gått til mannlige forfattere. Vår innsamlingsaksjon (initiert av professor Åse Hiorth Lervik) for en alternativ «Nordiske kvinners litteraturpris» i 1979 fikk stor medieoppmærksomhet og ble en stor suksess også økonomisk: Prisen som ble tildelt Märta Tikkanen var nesten like stor som den «offisielle» nordiske litteraturprisen.

P.S.

En bekymring melder seg helt på tampen av denne statusvurderingen av norsk kvinneforskning: Burde vi ha konsentrert oss mer? Det virket så viktig, og riktig, for tjue år siden å prøve å ha en finger med i det meste – for ting henger jo sammen! Men mistet vi noe viktig underveis – sammenlignet f.eks. med våre mannlige kolleger som stort sett bare observerte kvinneforskningen og kvinnebevegelsen og holdt på med sine egne ting? Jeg fikk flere ganger høre av kolle-

ger at før eller siden ville jeg vel vokse av meg disse «kvinnegreiene» og komme tilbake til det som faget «egentlig» dreide seg om. Vi var jo en del som mente at det var faget som etter hvert måtte skjønne at «kvinnegreiene» var en del av faget – har vi klart det? Til det må jeg si et iallfall betinget ja, iallfall for mitt eget fags (engelskspråklig litteratur) vedkommende. Det har endret seg, både i innhold (pensumlister osv.) og i tilnæringsmåter: Også mine mannlige kolleger tar på en helt annen måte enn for tjue år siden med kvinneperspektiver i sin undervisning og iallfall i en viss grad i sin forskning.

Med andre ord blir faktisk den avsluttende tanken rundt situasjonen for norsk kvinneforskning anno 1997 forholdsvis optimistisk. Og om to år, under Women's Worlds 99-kongressen i Tromsø, håper jeg at vi kan bringe sammen ildsjeler av alle slag, forskere såvel som aktivister, byråkrater såvel som politikere, til en storstilt mønstring og markering av hva kvinners aktiviteter, og kvinneforskningen især, står for ved overgangen til et nytt århundre – og årtusen.

Gerd Bjørhovde
professor
Institutt for språk og litteratur
Universitetet i Tromsø

Norsk kvinnoforskning — i ett «outsider-within»- perspektiv

Av Karin Widerberg

Karin Widerberg har hatt nærkontakt med den norske kvinneforskningsverdenen siden 1983. I denne artikkelen beskriver hun dagens situasjon og presenterer sine ønsker for norsk kvinneforskning i årene framover? Den norske kvinneforskningens lokale angrepsmåte har potensialer til å bli en global eksportvare, og Karin Widerberg advarer derfor mot å gjøre selvrefleksjon og selvkritikk til hovedsysselsetting.

Rösterna från andra sidan

Lika förlockande som sjöjungfrurnas sång tycktes mig norsk kvinnoforskning i början på 70-talet. Det första mötet — med kvinnorätten i Oslo — var omskakande. Här fanns en miljö! Och den var odogmatisk, mångslungen och kreativ. Jag kunde aldrig förutsäga vad som skulle komma att sägas eller skrivas. De nya insikterna och kunskaperna gjorde mig berusad och beroende. Jag ville ha mer. Under 70-talet och början av 80-

talet «inbjöd» jag mig själv — dvs jag pressade mig in — till alla kvinnoforskningsammansamlinger jag fick kännedom om. Och det var inte få! Det var vid tiden för de stora såväl tvärvetenskapliga som disciplinorienterade kvinnoforskningskonferenserna — ofta i regi av Sekretariatet. De blev min «faglige» miljö som fick mig att 1983 ta med mig man, två-åring och baby och utvandra till Norge. Vad var det då jag såg, sökte och fann i norsk kvinnoforskning? Och hur ser jag på det idag och vad skall jag

önska för norsk kvinnoforskning framöver?

Bakkekontaktens lokalitet och politik

«Det personliga är politiskt» tycktes mig i norsk kvinnoforskning ges en annan innebörd än det jag var van vid från Sverige och det jag kände till om från Danmark. Hos oss – kanske särskilt i Sverige – gjordes kopplingen mellan det personliga till det politiska, till en macropolitisk och macroteoretisk fråga. Teorin hade eller borde utvecklas till att ge svaret. Det personligas lokala kontext stod här inte i fokus. Det tycktes det däremot göra i Norge. Via studier av kvinnor i (omsorgs- och löne-)arbete, som födande, i relation till pengar mm i lokala kontexter synliggjordes helt olika slags kvinnoliv, som gick på tvärs av både teori och politik. Omsorgsbonden och omsorgsfiskaren, dvs kvinnor som förenar jordbruk och fiske med omsorgsarbete, är exempel på perspektiv och begrepp som genererades härur. Omsorgsrationalitet är ett annat, förmodligen mer välkänt. Det var genom att inte ha svaret i förväg utan verkligen utforska hur kön göres i den dagliga verksamhetens mångfald, som de kunde lära oss något nytt och överraska oss alla. Var detta sätt att gå fram – som för mig blev den norska (och då kanske särskilt den samhällsvetenskapliga) kvinnoforskningens kännetecken – i sin tur kommer från har jag ofta spekulerat över men aldrig haft möjlighet att närmare utforska. Att det till dels beror på olika akademiska traditioner – Sverige och Danmark har varit mer tyskorienterade och -influerade och därmed mer teoristyrda – men också på en annan historia och därmed politisk organisering, tycks dock vara givet.

Avsaknaden av en feodal struktur och närvaron av en främmande överhet i Norge, har nog bidragit till tilltron och satsningen på «bakkekontakten». Det är gräsrötterna det handlar om, det är där det samhälleliga utformas och bör utformas. I det perspektivet är det ömsesidiga intresset mellan politiker och kvinnoforskare som alltid varit uttalat och som bla manifesterat sig i deras ständiga inbjudan til och närvaro på konferenser samt rekrytering bägge vägar, begripligt. För denna politikerkontakt och godvilja, är också något som är typiskt för norsk kvinnoforskning.

Denna kvinnoforskningens styrka hade emellertid också sina svagheter, särskilt i ett internationellt perspektiv. Förankringen i det lokala gjorde att man såg något nytt som skulle ha kunnat tillföra den internationella diskussionen rörande förståelser av kön, viktiga nyanseringar. Obenägenheten att lämna det lokala och skriva in sig i den internationella teoridiskussionen, gjorde dock att detta ömsesidiga utbyte uteblev. Att man var förnöjd med att vara världsbäst på «norsk», upplevde jag ofta som högst irriterande och frustrerande. Men så blev det 80- och 90-tal, då allt «goes international», inklusive norsk kvinnoforskning.

Gender och det moderna och det lokala?

Idag är stora delar av norsk kvinnoforskning i allra högsta grad internationell. Vi skriver på engelska – och har tom en engelskspråklig norskfödd nordisk kvinnoforskningstidskrift; NORA – på internationella teman och med ett internationellt begrepps- och perspektivbruk. Kön har blivit gender, det norska har blivit det

moderna samtidigt som det lokala – som utgångspunkt och perspektiv – i stort sätt har bibehållits. Kanske har det i internationaliseringsruset ibland gått lite väl fort – som när vi tagit över amerikansk självkritik utan att närmare reflektera om den är giltig även här. Norsk samhällvetenskaplig kvinnoforskning har tex alltid studerat och lyft fram olikheter mellan kvinnor och förstått kvinnoliv i dess perspektiv. Och «nedbrytningen» av kvinnokategorin är sålunda lika mycket ett resultat av denna empiriska forskning som av nya teoretiska perspektiv. När man talat om kvinnointressen – tex i termer av födslorätt och pengarätt – så är det just de som stått fram på tvärs av de olikheter man startade ut med och som sålunda underifrån har kunnat etablera könskategorin som politiskt relevant. Idag framstår ett dylikt angreppssätt viktigare än någonsin då det möjliggör synliggöring både av olikhet och likhet mellan kvinnor. Som sådant, ett perspektiv som verkligen tål att exporteras.

När detta väl är sagt bör det också framhållas att man även i norsk kvinnoforskning har haft sina blinda fläckar när det gäller skillnader mellan kvinnor. Klass och etnicitet är märkbart lite uttalade perspektiv som kanske ibland bidrar till att göra bilden av den norska kvinnan väl «modern». Samtidigt som just avsaknaden av åtminstone klass som bestämmande förståelseram, har öppnat för synliggöring av villkor som för kvinnors del kan gå på tvärs av klass (tex kontroll och förfogande över familjens ekonomiska medel). Den blinda fläcken när det gäller klass och etnicitet handlar kanske därför mindre om dem som perspektiv och tolkningsramar, utan mer om huruvida man har undersökt fält/områden och verksamheter där olika klasser och etniciteter göres och utspelar sig. Och det kunde vi gjort mer av, menar

jag. Vi saknar studier av det dagliga där också invandrar- och arbetarklasskvinnorna befinner sig. Inte så att de ska studeras som «fenomen» men att vi väljer forskningsområden som inte per definition utesluter dem utan inkluderar dem istället.

Avsaknaden av klass och etnicitet i termer av perspektiv och verksamheter avspeglar å andra sidan kanske också att de inte är så centrala i norsk politik. Stad och land, region och distrikt och näringsgrenar är kanske viktigare skiljelinjer strukturellt och politiskt. De har iallafall varit avgörande för vilka kvinnoliv som studerats och hur. I ett nordiskt perspektiv framstår norsk kvinnoforskning i detta avseende som synnerligen exotiskt. I Sverige utgör inte dessa skiljelinjer politiska teman. Att lokalsamfund inte finns som ett begrepp inom svensk politik – man talar istället om «glesbygd» som har en rakt motsatt innebörd – är ett utav många uttryck härför. Att hålla på detta «det norska perspektivet» samtidigt med en utveckling av klass och etnicitet som perspektiv och verksamhet, framstår sålunda som en viktig utmaning för norsk kvinnoforskning framöver. En annan utmaning som hänger ihop härmed handlar om det globala perspektivet.

Från det lokala till det globala ...

Den norska kvinnoforskningens lokala angreppssätt har potentialer för att bli en global exportvara. Och bitvis är den det faktiskt redan. När den norska kvinnorättsmodellen vunnit en sådan genomslagskraft på den afrikanska kontinenten, så är det för att den lanseras som metod och perspektiv och inte som färdiga kategorier och begrepp. Innehållet får respektive land och kultur utveckla själva. Modellen ger endast anvisningar om att

det bör ske underifrån och utifrån verksamheter där kvinnor också är.

Frågan är dock vad vi tar med oss tillbaks till kvinnoforskningen härhemma och hur vi här förhåller oss till och integrerar den globala lokala kvinnoforskningen. Bara för att vi är så moderna och jämställda, ska vi inte tro att vi inte har något att lära av hur kvinnoliv kan levas i helt andra kontexter. Tvärtom är det kanske nu vi behöver det som bäst. Också för att bli klara över vår egen roll och betydelse i ett globalt perspektiv. Internationalisering skulle då kunna få en annan innebörd än den idag gängse. På de teman vi arbetar med skulle forsknings-samarbete och -kontakter med värdsdelar, länder och kulturer som är främmande snarare än likartade, kunna berika bägge parter.

... till det nordiska

I ett globalt men naturligtvis också i ett europeiskt perspektiv, blir det viktigt att bli klar över vad vi delar med andra och var vi skiljer oss. Och för oss som tillhör Norden blir det också viktigt att se efter likheter och skillnader mellan hur kön göres i de nordiska länderna. Den «nordiska gemenskapen» som inte minst baserar sig på en jämställdhetsideologi, öppnar för en politisk och forskningspolitisk kvinnostrategi. Och då tänker jag inte främst på det byråkratiska jämställdhetsmaskineriet som redan är i full gång och som har en tendens att mala ner feministiska perspektiv till en oigenkänlig och ofarlig ord- och åtgärds massa. Det är istället kvinnoforskningen och kvinnoforskarna jag här åsyftar. Hitintills har nordiska kvinnoforskningsallianser och -samarbete varit mer temporära och avgränsade i tid och rum men med det nystartade NIKK (Nordisk institutt for kvinne- og kjønnsforskning) i Oslo,

skulle möjligheterna finnas att agera mer långsiktigt och strategiskt. Ett tema som då ligger nära till hands är sexualiserat våld.

Forskning om sexualiserat våld – Norge ett föregångsland

I ett EU-dokument från hösten 1996 säges följande; «The group could only find one country which has dedicated substantial resources to integrated and incremental research programmes on violence against women and girls, namely Norway». Därefter följer en redogörelse för de olika forskningsprogrammen under NFR (Kvinnomiss-handlingsprogrammet 1985–90, Sexualiserat våld 1991–1996 och ett planerat program om våld) och det därur framprungna nätverket med säte på Sentret i Oslo (med ca 70 forskare på sin utsändningslista). Redogörelsen avslutas med; «This model of developing research methodology and topics should be commended, and networking and exchange between researchers themselves and with policy makers and practitioners should be encouraged». I andras ögon är det sålunda unikt det vi fått till här i Norge. Hur vi ska kunna hålla på den kompetensen när de öronmärkta medlen härför i NFR upphör (det planerade våldsprogrammet framtid är högst osäkert) är en pressande utmaning för norsk kvinnoforskning framöver. Av historien vet vi att spåren fort kan sopas igjen.

Självreflexion som medel ej som mål

Kvinnoforskningen har alltid varit självkritisk. Vi har alltid ställt de frågor som redaktionen nu har bett oss författare till

detta temanummer att skriftligen reflektera över. Vilka är utfordringarna idag, vart går vi, vad slags kvinnoforskning behövs i framtiden, etc. Och vi har sett inöver i våra led, sett baköver och framöver, rest pekpinnen eller svängt piskan för att få rättning i leden. Aldrig är vi helt förnöjda, det kunde gjorts bättre och det bör göras bättre i framtiden. Mina egna resonemang ovan avviker inte nämnvärt från detta mönster. Självreflexion och självkritik är en nödvändig och fruktbar del av en forskning i utveckling. Som sådan bör den både bejakas och stimuleras. Samtidigt bör vi dock akta oss för att göra den till kvinnoforskningens huvudsysselsättning, då blir självkritiken lätt alltför intern och navelbeskådande. Och inte minst, också fort orimligt kritisk när det gäller kvinnoforskningens förståelser av kön i relation till övrig forskning; man ser inte skogen för bara trädena. I den amerikanska kvinnoforsk-

ningsdebatten är detta en klar trend som också har kommenterats och kritiserats som sådan. I Norge har vi under senare år också sett några exempel härpå; där enskilda kvinnoforskare och deras arbeten klassificerats och positionerats på ett förlöjligande eller fördömande sätt. Vår självreflexion inom kvinnoforskningen bör omfatta även hur vi bedriver den, dvs självkritiken bör vara självkritisk. Inte bara rörande vilka teman, miljöer eller personer vi kastar oss över utan också tonen, formen och sammanhangen i vilken kritiken formuleras. Ska inte feministisk kritik, liksom feministisk forskning ha ett frigörande syfte, i alla leden?

Karin Widerberg
professor
Institut for sosiologi
Universitetet i Oslo

En utfordring ved sekelskiftet

Av Kjell R. Soleim

Hvor kommer kvinneforskningens viktigste utfordringer fra?

Det fins utfordringer man gjerne ville ha vært foruten, men som man ikke kan la være å svare på. Du kan ikke late som om du ikke har hørt, og svarer du ikke, har du innrømmet et nederlag. Selvfølgelig finnes utfordringer som det ikke er umaken verd å svare på fordi de ikke vedkommer deg. Men så fins det også utfordringer man ikke svarer på fordi man rett og slett ikke har hørt utfordrerens røst. Det kan være at man har vært for opptatt av «andre ting» til å være lydhør for – andre ting.

Siden mitt fag er filosofi, kan jeg snakke på vegne av filosofene: de har opp gjennom tidene stort sett vært opptatt av å videreføre tradisjoner; unntaksvis har de vært lydhøre for røster fra «andre steder», de har tatt imot utfordringer fra nye vitenskaper (Descartes), fra politiske revolusjoner (Kant), og etter slike begivenheter er alle blitt tvunget til å tenke ut fra nye premisser. Det er ikke lett å være lydhør i forhold til mange ting på en gang; det fins filosofer som var lydhøre nok overfor diktingens utfordringer, men samtidig var forbausende døde overfor grelt skurrende klangfarger i tidens politiske røster (Heidegger). Viktige utfordringer kan komme fra helt uventede

steder. Innen den akademiske verden kan det være at viktige røster blir overdøvet av en almen støy. Men et og annet kan vel filtreres ut av støyen?

Kvinneforskningen har vært forandret av endel utfordringer som ikke i seg selv har stammet fra det akademiske livet. Da den norske kvinneforskningen skjøt fart for to-tre tiår siden, ble den båret frem av politiske bevegelser på grasrotplan. Krav om like rettigheter, om likeverd, om respekt for «kvinnelige verdier» osv. ble utfordringer de akademiske feministene fikk å stri med. Man oppdaget selvnyttende brumming som en grunnklang i tilsynelatende objektive, kjønnsnøytrale røster, man fant at mann-

lige normer dirigerte – i universalitetens navn. Svaret på utfordringen varierte fra å kjempe for kvinnenes adgang til subjektposisjon i den universelle kultursfære (jf. Beauvoir) til å oppvurdere «kvinnelige» verdier som empati, omsorg osv. (jf. ulike objektrelasjonsteoretikere) – slik at disse skulle kunne korrigere, eventuelt også komplettere, de mannlige.

Nye spørsmål stilles

Ved sekelskiftet kan det synes som om begge disse svar har utspilt sin rolle: kvinneforskere fokuserer mer og mer på enhver «universalitets» karakter av å være konstruert som element i et eller annet maktspill, hvor «kvinnelig» og «mannlig» blir til som identiteter i overensstemmelse med spillets regler. Dermed stilles helt nye spørsmål. Hva er forholdet mellom biologisk kjønn, symbolsk anerkjent kjønn, sosiale kjønnsroller, psykologisk kjønnsidentitet, spontan kjønnsattribusjon, seksuelle preferanser med henblikk på objektvalg og handlinger osv.? Det er først og fremst selve det binære (todelte) kjønnsystemet det settes spørsmålsteget ved. Her er tankegangen at ethvert binært klassifiseringssystem etablerer et hierarki mellom medlemmer av én klasse og en annen. En klasse tenderer til å sette normen for seg selv og den andre: man kjemper uvilkårlig om å innta universalitetens plass, og denne plassen vil aldri lenge bli stående tom. Den normerende klasse produserer de andre som avvik – slik for eksempel det heteroseksuelle paradigme gjør homoseksualitet til et avvik. Paradigmet reproduseres gjennom ulike former for tvang (disiplinering/selvdisciplinering); kjønns skillet reproduseres gjennom normert seksuell praksis (jf. Foucault). En slik praksis

legitimeres i vår vestlige modernitet i «naturens» navn, men det er ikke naturen som har produsert norm og avvik.

Vår diskursive praksis produserer «essenser», evige entiteter, «identiteter», det som får et skinn av å forbli det samme selv om alle kontekster endrer seg. Kvinneforskere er blitt eksperter i å avsløre alle former for essensialisme. Med Michel Foucault har vi også lært å kritisere undertrykkelsesteorien: siden kvinnelighet på samme måte som homoseksualitet er diskursivt konstruerte «essenser», vil deres avvikstatus / underordnede status bekreftes av ethvert forsøk på å «frigjøre» dem. Vår tids utfordring skulle altså ikke ligge i å frigjøre Kvinnen, Homsen, Lesben eller andre som kjemper for levelige kår innen et system som består av ulike binariteter (kvinner/menn, heteroseksuelle/homoseksuelle osv.). Man kan gjerne kritisere «essensene», men problemet er at «essensene» ikke synes å være lydøre overfor kritikk: overordnede og underordnede bekreftes som gjensidig avhengige av hverandre, som hverandres vrangside, idet de kjemper for privilegier eller frigjøring. Om kvinner forsøker å innta mannsbastioner på vegne av «kvinnelige verdier», holdes selve det genusindelte systemet intakt. Og dersom homoseksuelle par får kirkens velsignelse, låser de seg inne i et system de egentlig ville rive ned. Et paradigme overlever helt til det møter et nytt paradigme. Finnes en aktuell utfordrer til det tradisjonelle, binære kjønnsystem?

Det transseksuelle paradigmet – en verdig utfordrer?

Det kan synes som om det transseksuelle paradigme er en verdig utfordrer. Hvor-

for? Fordi det representerer en radikal forkastelse av kjønnsbinariteten. Hvordan?

Kjønnsdualismen er hittil tenkt som et system av forskjellige slags motsetninger. Det er mulig å forstå førmoderne teorier om kjønnsforskjellen som styrt av en ettkjønnsmodell (jf. Thomas Laqueur), med det mannlige og det kvinnelige som ideelle ytterpunkter, nordpol og sydpol på en skala som henviser de konkrete individer til mellomposisjoner via kjennetegn hvorigjennom de tolkes som mer eller mindre kvinnelige, mer eller mindre mannlige. Denne modellen gjør oss alle i prinsippet til androgyne vesener, ettersom ingen inkarnerer de absolutte verdier (den absolutte mannlige varme eller lignende), mens hvert enkelt individ inkarnerer ideen om komplementaritet (aktiv og passiv, formende og reseptiv osv.). Innen den moderne tokjønnsmodellen vil derimot det kvinnelige utelukke det mannlige og vice versa i det enkelte individ: resultatet kan synes å være to usammenlignbare kjønn (jf. Laqueur). Likevel beholdes ideen om komplementaritet og helhet, da kvinnen tenkes å ha det («myke», reseptive) som mannen ikke har og vice versa: de to kjønn tenkes sammen å utgjøre Mennesket. Gjennom de nye, eksakte vitenskapenes hegemoni kommer biologiske egenskaper til å fungere som tolkningsreferanse for «sjelelige» egenskaper, og den derav følgende kjønnsbaserte arbeidsdeling mellom «myke» (private) og «harde» (offentlige) oppgaver synes å være legitimert. Så lenge kjønn tenkes som kontrære motsetninger, vil kvinners og menns funksjon relateres til en helhet som henviser dem til forskjellige oppgaver som vurderes mer eller mindre høyt i forhold til helhetens organiseringsprinsipp (offentlig overordnet privat,

fornuft overordnet følelser osv.). Mitt poeng er at det transseksuelle paradigme kan synes å representere et alternativ for så vidt som kjønn her ikke lenger må tenkes som produkt av motsetninger. Er transseksualitet en verdig utfordrer?

Transseksualitet ble av moderne legevitenskap lenge tenkt som en spesiell type homoseksualitet (jf. Krafft-Ebing); først omkring 1950 begynte fenomenet å bli skilt ut som et eget syndrom – gjerne tenkt som en identitetsforstyrrelse hvor en kvinnesjel følte seg fanget i en mannskropp eller omvendt. Årsakssammenhengen ble opprinnelig tenkt fysiologisk (som hos endokrinologen Harry Benjamin, som blir tilskrevet æren av å ha innført selve begrepet transseksualitet): f.eks. ved at hjernen på fosterstadiet skal ha blitt utsatt for en for sterk dose av det «motsatte» kjønns hormoner. Senere ble de biologiske forklaringsrammene kritisert av psykoanalytikere (jf. Robert Stollers epokegjørende *Sex and Gender* fra 1968) som lanserte en utviklingspsykologisk forklaring: dersom spedbarnets symbiotiske enhet med moren ikke blir avbrutt ved hjelp av en farsfigur, vil gutten mangle støttepunkter for å utvikle en mannlig kjønnsidentitet, og dersom faren inntar morens plass, vil jentebarn kunne utvikle mannsidentitet. Ifølge en lacaniansk forklaring (jf. Catherine Millot) representerer transseksualitet et forsøk på å unngå psykose: ved å plassere seg utenfor kjønn («horsexe») setter man en stopper for det frivillige slaveri under en eller annen imaginær autoritets («den Andres») urimelige fordringer. På åtti- og nittitallet har imidlertid de transseksuelle selv kommet til orde på den intellektuelle arena: de utfordrer *alle* som fremdeles på et eller annet vis har sin identitet knyttet til den tradisjonelle kjønnsdualismen.

Hvor finnes den normale kvinne og den normale mann?

Som en interessant talskvinne for de transseksuelles særegne kjønnsperspektiv vil jeg henvise til Kate Bornstein og hennes selvbiografiske bok *Gender Outlaw. On Men, Women, and the Rest of Us* (New York 1994). Hun har gjennomgått kirurgiske kjønnskifteinngrep og hormonbehandling i samsvar med logikken: jeg er sikker på at jeg ikke er en mann, sannsynligvis er jeg ikke en kvinne heller, men: «The trouble is, we're living in a world that insists we be one or the other – a world that doesn't bother to tell us exactly what one or the other is» (op.cit., s. 8). Bornstein insisterer på at hun hverken er det ene eller det andre – fordi hverken det ene eller det andre finnes. Hun lever som kvinne, men er hverken kvinne eller mann. For all del vil hun ikke oppfattes som både–og, da forestillingene om almen androgyni opprettholder kjønnsdualismen. Dersom det finnes kjønnsblanding, må det finnes noe mannlig og noe kvinnelig stoff som blandes: «(...) by saying there's a 'middle', androgyny really keeps the opposites in place» (ibid., s. 115). Det som holdes på plass gjennom originale sammensetninger av opphakkete kjønnsbiter, er ifølge Bornstein forestillingen om det egentlig kvinnelige og mannlige. Men hvor finnes den normale kvinne og den normale mann? Er ikke kjønn noe flytende hos alle og enhver? «I have this idea that there are only people who are fluidly-gendered, and that the norm is that most of these people continually struggle to maintain the illusion that they are one gender or another» (ibid., s. 65).

Det å innse at ens kjønn er noe flyten-

de, skulle altså ha sine fordeler: man kan fritt og i full bevissthet bli ett eller flere av et ubegrenset antall kjønn – for så lenge en måtte ønske. Kjønn er nemlig din følelse av å høre til – likegyldig hva: «Gender is the need to fit in, be part of something. All the rest is marketing. Sales. Public relations» (ibid., s. 195). I prinsippet skulle det ikke være nødvendig å foreta kirurgiske og endokrine inngrep for å tre ut av kjønnsdualismens regime. I et etterord fra 1995 skriver Bornstein at hun har kommet til å erkjenne forskjellen mellom penis og fallos: «The former (...) is merely a 'flap of flesh'» (ibid., s. 244), og hvorfor ta bryet med å kutte den opp og vrenge den innover?

Enhver som på et eller annet vis roter til de stereotype reglene for kjønnsbundet adferd, er i ferd med å bevege seg over til – ikke et tredje kjønn, men et «tredje rom» («third space»), et rom utenfor kjønn. I dette rommet finnes ingen faste identiteter, men man kan alltid skape seg en identitet for å beskytte privatlivet, eller man kan leke med en identitet for å stimulere begjæret: «To make ourselves attractive to someone, we modify our identity, or at least the appearance of identity – and this includes gender identity» (ibid., s. 39). Poenget er å holde identiteten flytende slik at man kan tre ut av den og fritt velge en ny såfremt man skulle ønske det. Dette skulle gjelde alle som ønsker å ta et oppgjør med kjønnsessensialismen. Kommer vi skikkelig ut av skapet, er vi alle transseksuelle.

Frihet og begjær

Utfordreren til vårt dualistiske kjønns-system skulle altså være et «tredje rom» hinsides det kvinnelige og det mannlige rom, et rom for et ubegrenset antall selv-

valgte kjønnsidentiteter knyttet til øyeblikkets begjær. Min innvending mot dette innspillet på kjønnssteoriens arena springer ut av en refleksjon over forholdet mellom begjær og frihet. Hva er det som kan ligge til grunn for begjæret? Den fascinasjonskraften som får oss til å kretse omkring visse personer eller visse gjenstander, er alltid vanskelig å definere. Hva ser jeg i ham? Hva ser jeg i henne? Noe ved blikket? Noe ved hendene? Eller kanskje stemmen? Man føler at man er på bærtur med en gang man forsøker å svare. Er man først forelsket, finnes det ingen grenser for hvilke blendende egenskaper man tillegger den man er forelsket i, men man får aldri fatt i «selve tingen». Og når den unndrar seg så konsekvent, kan man faktisk, iallfall i ettertid, begynne å lure på om den ikke er noe man selv har lagt inn i den fascinerende andre. Problemet er at man ikke helt kan vite hva eller hvordan. Og dersom dette er noe vi ikke kan ha viten om eller kontroll med, er det vanskelig å innse hvordan man fritt kan velge en identitet som svarer til begjæret.

I den grad begjæret påvirker vår identitet, ser det snarere ut til at den «velges» av det konstruerte fascinasjonsobjekt lenge før vi har fått tid til å tenke på valg eller frivillighet. Kjønnsessens – i flytende eller fast form – konstrueres – men uten at vi har bedt om det. Om kjønnsidentiteten blir forskjellig fra eller samsvarende med fascinasjonsobjektets kjønnsidentitet, er i denne sammenheng helt likegyldig. Poenget er at vi neppe kan bestemme oss for å ha en rigid eller en flytende kjønnsidentitet (og vi må forutsette at den enten er flytende eller rigid, da disse to væremåter utelukker hverandre). Men dersom begjæret setter grenser vi ikke selv har valgt, vil det

transseksuelle paradigmat representere en drøm om fullstendighet som kanskje ikke ligger så fjernt fra den tidligere kritiserte androgyne ettkjønnsmodellen. Riktignok finnes ikke lenger det kvinnelige og det mannlige som ideelle motpoler: dualismen er blitt erstattet med mangfold. Men forestillingen om harmoni i kraft av fullstendighet synes å være et grunnleggende motiv: «(...) there's a new generation of transsexuals who are assessing their journey not as either/or, but rather as an integration, a whole» (ibid., s. 120–121).

Kanskje ingen har det den andre mangler

Fullstendighetsmotivet kan tyde på at drømmen om å innta et «tredje rom» hinsides kjønns grensene ikke er av ny dato – selv om kjønnskifteoperasjoner ikke kom i gang før et stykke ut i vårt århundre (1931). Det klassiske filosofiske uttrykket for dette er ideen om mennesket som et universale: idet de spesifikt menneskelige egenskaper (rasjonalitet, kulturskapende kraft osv.) representeres av mannen, blir kvinnen i mange sammenhenger skviset ut av det menneskelige rom: hun representerer jo det fullendte menneskets mangel. Kvinnen skaper uorden, universalet *menneske* tåler ikke hennes nærvær såfremt dette skal ha noen funksjon som ideal. Vår vitenskapelige og vareproduserende modernitet frembringer stadig nye midler til å realisere drømmen om fullstendighet. Idet markedet suger opp flere og flere områder av vår livsverden, er det bare logisk at det oppstår tilbud om medisinsk og sosial kirurgi med henblikk på salg av kjønnsbiter i løs vekt. Etterspørsel vil det alltid finnes så lenge

kjønnsforskjellen får både kvinner og menn til å føle nostalgisk lengsel etter en tapt helhet.

En passe utfordring til ulike nostalgivarianter kunne bestå i å forsøke å tenke kjønnsforskjellen som en grense ingen kan overskride ved å låne noe en selv ikke har fra andre som har det. Det kan være at vi er ufullstendige på forskjellig måte – men likevel ikke har det den andre mangler. I så fall vil det transseksuelle

prosjekt være spilt møye (og hvilken møye!). Men i sin radikale vilje til å eksperimentere kan den transseksuelle kanskje fortelle oss et eller annet om kjønn som ellers ville forbli tildekket.

*Kjell Soleim
forskningsleder
Senter for humanistisk kvinneforskning
Universitetet i Bergen*

Mannsforskning

Av Knut Oftung

En av kvinnekampens viktigste seire er knyttet til forskningsfeltet, sier Knut Oftung, som ser kvinneforskningen som en av de største omveltninger innen moderne samfunnsvitenskap. Men den andre parten i den «kjønnsblinde» forskningen er det gjort lite med. I store deler av forskningen blir menn fremdeles betraktet som menneske, som en aktør uten kjønn. Så ikke i den nye mannsforskningen. Men mannsforskningens forhold til kvinneforskningen er også en utfordring! Mannsforskningen skal ikke nødvendigvis ha samme organisering som kvinneforskningen – men den har lenge kjent behovet for bedre organisering enn den har. Knut Oftung sender utfordringen til Forskningsrådet.

Denne skissen tar opp tre aspekter ved feltet mannsforskning. Først litt om det samfunnsmessige grunnlaget mannsforskningen har, deretter noen kommentarer til forståelse av maskuliniteter og til slutt noe om hvilken plass mannsforskningen kan ha i feltet kjønnsforskning.

Velferdsstatens etterspørsel etter kvinners arbeidskraft mot slutten av 1960-tallet og feminismens ideologi om kvinners selvstendighet i samfunnslivet var med på å sette mannsroller og ulike mannskulturer på dagsordenen. Ved å utfordre den tradisjonelle rollen som

husmor, med ansvar for mat og barn som viktigste livsoppgave, har kvinner stilt menn i et nytt lys – et lys som vel må sies å gi mulighet til kritisk gransking. I sammenheng med denne bevegelsen har mannsrollene endret seg fra forrige generasjon til dagens unge menn. Det at menn i dag gjør såvidt forskjellige ting i sine roller er med på å tydeliggjøre menn som kjønn. Bruddet med de vante, søvngjengeraktige og uproblematiskerte væremåtene viser oss at menn også har et kjønn.

Denne tendensen faller sammen med en samfunnsutvikling der tradisjonelle

væremåter splittes opp, fristilles og settes sammen igjen på nye måter (Giddens 1996). Den høymoderne samfunnsform gir muligheter for nye kombinasjoner og en større grad av selvrefleksjon, også om menns kjønn. Menns repertoar er utvidet. Et eksempel på det er jo hva som skjer med menn etter en skilsmisse i forhold til barnefordeling. På 1970-tallet var ikke fars posisjon et større diskusjonstema etter skilsmissen. Det normale og selvfølgelige var at far flytta ut og så ungene relativt sjelden. Hvordan mannen skal være far etter skilsmissen er i dag mer et tema for refleksjon og forhandlinger. Det er en ny situasjon. Menn må i større grad foreta aktive valg og reflektere over sine væremåter på en annen måte enn tidligere.

Disse samfunnsmessige endringene er noe av bakgrunnen for at mannsrollespørsmål er blitt en del av den politiske retorikken og at politiske virkemidler rettes spesielt inn mot menn. Nye og unike ordninger som forlenget fødselspermisjon med innbakt fedrekvote og kontroversielle ideer som pappa-kurs for menn, er eksempler på det. Det er et politisk ønske om at mannsrollene i familien skal endres, særlig i forhold til omsorg for egne barn. I denne prosessen, der menns kjønn avtaubiseres og menns muligheter til selvrefleksjon og ulike handlingsvalg oppleves som større, bør mannsforskningen spille en aktiv rolle.

«Mannsforskning» er et vanskelig begrep

Å forstå menn i et kjønnsperspektiv er mannsforskningens prosjekt. En slik forskning vil blant annet fortolke menn i lys av deres oppdragelse, de forventnin-

ger som stilles til menns prestasjoner og de posisjoner menn har i forhold til kvinner og hverandre. Som forskningsobjekter har menn bokstavelig talt vært kjønnsløse, samtidig har menn ofte vært det objektet vitenskapen studerte. Menns liv var normen for mennesket, og forskningen satte i liten grad spørsmålsteget ved om verden også var slik for kvinner. Særlig problematisk ble dette i forhold til sosial- og samfunnsvitenskapen. Slik oppnådde menn en hegemonisk posisjon innen Akademia, samtidig som kjønn ble skjøvet under teppet. En av kvinnekampens viktigste seire var nettopp knyttet til forskningsfeltet. For å få frem viktige sider ved kvinners liv trengtes mer kunnskap. Slik sett er kvinneforskningen en av de største omveltninger innen den moderne samfunnsvitenskap. Men den andre parten i den «kjønnsblinde» forskningen er det gjort lite med. I store deler av forskningen blir menn fremdeles betraktet som menneske, det vil si en aktør uten kjønn. I dag foregår det en usynliggjøring av menn som kjønnsvesener på altfor mange forskningsområder.

Men «mannsforskning» er et vanskelig begrep, fordi menn ikke er en *gruppe* i sosiologisk forstand. «Menn» kan ikke tenkes å ha et felles mål eller prosjekt (Sartre 1966). Det er viktig å understreke at mannsforskning derfor ikke må forståes som *ett* perspektiv eller *ett* ståsted. *Ett* mannsperspektiv finnes ikke, og kjønn som «uavhengig variabel» bør heller ikke fremstå som uttømmende eller selvstendig forklaring på sosiale fenomener. Et slikt entydig kjønnsperspektiv setter kvinneforskningen i den posisjon den opprinnelig var i opposisjon mot; en forklaring der kjønn *i seg selv* skulle borge for visse væremåter eller verdier. Likevel er kjønnsperspektiver på menn relevante

(Foto: Lars Säfström, Mira/Samfoto)

å trekke inn i mange sammenhenger. Kanskje er det en av de forklaringsvariabler innen human- og samfunnsvitenskap som kan gi oss mest ny informasjon om oss selv og hvordan samfunnet er konstruert.

Mannsforskning er også et vanskelig begrep hvis det oppfattes slik at det er menn som skal forske på menn. Dette er faktisk en ganske vanlig misforståelse. Selv om forskerens kjønn ofte er interessant metodisk (f.eks. i kvalitative intervjuer der sensitive temaer kan komme på banen, jf. Frøberg 1996) og i forhold til hvilke problemstillinger og hypoteser som blir trukket frem i et prosjekt (jf. Widerberg 1995), kan forskerens kjønn aldri bli noe mer enn *ett* moment i prosessen der vi konstruerer kunnskap. Under forutsetning av et bevisst forhold til sin egen forskerrolle bør derfor

både menn og kvinner drive mannsforskning.

Studiet av maskuliniteter

Én viktig del av mannsforskningen bør være å vise frem nye måter å være mann på. Det vil være i tråd med det klassiske sosiologiske prosjektet der overskridelse og det konstruktivistiske element i det sosiale liv vektlegges. Slik blir mannsforskning også en viktig del av likestillingskampen, fordi den slår beina under essensialisme og biologistiske forståelser av menn. Ved å imøtegå biologistiske forklaringer kan mannsforskningen være med på å løse opp entydige kategoriseringer der det er satt likhetstegn mellom biologisk og sosialt kjønn. Det blir derfor viktig å påvise nye elementer og mellomformer av menns væremåter; hybrider og

miksturer av forskjellige maskuliniteter. Slik kan mannsforskning være et progressivt og frigjørende prosjekt som kan bryte ned den kjønnsdisiplinering mange menn har vært og er utsatt for.

En viktig oppgave vil være å dokumentere og analysere forskjeller – og ikke minst konflikter – mellom menn der maskulinitet og ulike maskulinitetsformer spiller en avgjørende rolle. Et eksempel er forholdet mellom far og sønn. Tradisjonelle maskulinitetsformer kolliderer ofte med mer moderne måter å være mann på. Det kan være forskjellige oppfatninger av autoritet og av forholdet til barna, til samlivet og til skilsmisse. Et annet eksempel på konflikter mellom menn kan være forholdet mellom sjefen og den mannlige arbeidstageren som ønsker å ta omsorgspermisjon. Vi har etter hvert fått en del dokumentasjon om de sterke og følelseladete konflikter som pågår i menns kamper om karriere, anseelse og avansementsmuligheter i jobbsammenheng. Sjefen og den mannlige arbeidstageren vil i mange tilfeller være langt fra et felles ståsted i synet på omsorgspermisjon eller sykt-barn-problemet.

Slike motsetninger mellom menn uttrykkes gjerne gjennom konkurrerende maskulinitetsformer, det er ikke slik at forhold mellom ulike maskulinitetsformer er tilfeldige. Det eksisterer et hierarki av forskjellige mannsroller og mannskulturer. Det er mulig for unge gutter å ta sivilteneste i stedet for militærtjeneste, men valget innebærer ofte en mer utsatt posisjon overfor andre menn. Det er i en del jobber mulig også for menn å få redusert stilling for å få mer tid til barna, men du vil antagelig møte negative reaksjoner fra mange av dine kolleger.

Robert Conell (1987) kaller den do-

minerende form for maskulinitet for hegemonisk maskulinitet. Det er denne maskulinitetsform som definerer og dominerer andre og alternative former for maskulinitet. Men hva som er de dominerende normer og «riktig» maskulinitet er ikke gitt en gang for alle. Det forandrer seg og er nok i dag mer usikkert. Kampene mellom maskulinitetsformer tilsier at maskulinitet er flere ting på én gang og at maskulinitetsformer må forstås som noe som dannes i en kontinuerlig prosess. Likevel: noen væremåter er åpenbart mer uakseptable enn andre. Å kysse en annen gutt på bygdefest i Norge er ikke bare utenkelig, det er livsfarlig.

Kritisk kunnskap om menn; ikke forsvarstaler

Et annet poeng er at mannsforskningen i større grad vil gjøre menn til subjekter i kjønnsforskningen. Problemet med deler av den tradisjonelle kjønnsforskningen er at den i liten grad har spurt menn selv om deres egne beveggrunner, hvordan de tenker og hvilke muligheter de selv opplever i forhold til å velge annerledes og utradisjonelt. I kjønnsforskningen er menn i liten grad spurt *som menn*, og det er spurt for lite etter temaer som kan bidra til å forstå konstruksjoner av ulike maskulinitetsformer.¹ Det ville være absurd å klandre kvinneforskningen for at de i hovedsak forsker på *kvinner* (f.eks.) i forhold til familie, til menn og til arbeidsliv. Kvinners stemmer og kvinners erfaringer er jo det nye og spennende momentet som kvinneforskningen har gitt oss. Mitt poeng i denne sammenheng er at en del av kvinne- og kjønnsforskningen da ikke så lett kan si noe om menn og mannskulturer. Bildet av menn

blir unyansert om vi ikke spør *menn* om temaer som æresfølelse, hierarkier, porno, følelser for nærhet, angst for det feminine eller deres kroppsliggjorte stoltheter og komplekser – eller vi får ingen forståelse av slike områder i menns liv i det hele tatt.

Likevel ser jeg ikke mannsforskningen som noen automatisk forsvarstale for mannen. Gjør vi alvor av mannsforskningens prosjekt vil vi nok fortsette å komme over mannskulturer og måter å være mann på som også er uhyrlige og sjokkerende. Og antagelig vil deler av mannsforskningen også gi oss normale menn litt å tenke på. Men mitt poeng er at både innen Akademia og i den likestillingspolitiske prosessen er vi avhengige av å få forståelige bilder av virkeligheten. Et eksempel på en slik ny forståelse kan kanskje være hvordan voldelige menn uttrykker seg i intervjuer. Gjennom intervjuer der fokus legges på deres maskulinitetsforståelse fremstår faktisk mange av disse mennene som maktesløse ut fra deres forventning om makt og kontroll over sin partner i ulike situasjoner. I intervjuene er det fokusert på *mannens* opplevelse, om den er aldri så umoralsk eller feilaktig. En slik vinkling har gitt retning til å forstå vold på en ny måte (jf. Skjorten 1994), og innsikt som kan brukes i terapi og nye behandlingsmetoder for menn som slår.

«Mannsforskning» eller «kvinne- og kjønnsforskning»?

Hvordan kan vi tenke oss at denne typen kjønnsforskning kan bli en etablert del av Akademia? Hvor skal den høre hjemme, og hva slags forhold skal den ha til den organiserte kvinneforskningen?

Professor og leder ved Senter for kvinneforskning i Oslo, Harriet Bjerrum Nielsen, skriver i sin artikkel «Kvinneforskning? Mannsforskning? Kjønnsforskning?» (*Bulletine* nr. 1/1994) at det bør satses på en dobbel strategi når vi skal finne navn på det forskningsfeltet som spesielt fokuserer på *kjønn*. I benevnelsen bør både begrepet «kvinne» og «kjønn» være representert, ifølge Bjerrum Nielsen. Argumentet hennes for å beholde begrepet *kvinneforskning* er å synliggjøre kvinner i forskningen, både som forskere (med kvinneperspektiver) og som utforskede. I tillegg vil påhengen «kjønnsforskning» gi assosiasjoner til at det er mer enn ett kjønn her i verden. Hun skriver: «*Kjønnsforskningsbegrepet minner oss om at det ikke bare er kvinner som er kjønn og at kvinner er annet enn kjønn.*» (ibid.)

Hennes argumentasjon for å beholde både *kvinne-* og *kjønnsforskning* i benevnelsen er altså at kvinneforskningsbegrepet tydeliggjør kvinner og at det med kjønnsforskningsbegrepet: «*åpnes opp for at også menn er kjønn, (...)*». Det er åpenbart riktig at begrepet *kjønnsforskning*, i større grad enn begrepet *kvinneforskning*, åpner opp for et fokus på menn. Samtidig skjuler begrepet *kjønnsforskning* mannen som kjønn. Her gjelder det samme argumentet som når Bjerrum Nielsen sier at begrepet *kjønnsforskning* skjuler kvinneperspektivet. Hvis det er slik at ordet «kvinne» er viktig for å synliggjøre kvinneforskningen, må vi tro at ordet «mann» er viktig for å synliggjøre menn i et kjønnsperspektiv. Det er ikke dermed sagt at vi skal eller ønsker å profilere de to feltene like mye. Men slik jeg ser det er det stor forskjell mellom å være liten og usynlig og å være liten og synlig.

Og spesielt skeptisk kan en bli når

Bjerrum Nielsen skriver: «Men det betyr ikke at mannsforskningen må forstås som en egen disiplin som krever selvstendig forskningspolitisk organisering på alle nivåer.»

Jeg tolker denne setningen som uttrykk for at mannsforskningen ikke er og heller ikke bør bli en egen disiplin innen Akademia. Hvis den tolkningen er riktig, er det skuffende for oss som forsøker å organisere mannsforskning. Ikke fordi mannsforskningen nødvendigvis skal ha samme organisering som eller være like stor som kvinneforskningen, men fordi det å ikke være en egen disiplin vil være vanskelig i en fase der vi ønsker å bygge opp et miljø. Det er faktisk slik at de som forsker på menn i et kjønnsperspektiv i mange sammenhenger føler seg ganske hjemløse. I en slik situasjon trengs anerkjennelse som disiplin for å bygge og styrke en identitet.

Menn som kjønn må ikke lenger usynliggjøres!

Et annet avgjørende spørsmål fremover blir hvordan institusjoner som har «kvinne- og kjønnsforskning» i sitt navn skal drive forskning på menn og maskulinitet. I definisjonen av «kvinne- og kjønnsforskning» inngår jo menn og ulike maskulinitetsformer.² Hvilken plass skal egentlig mannsforskningen få hvis dette blir benevnelsen på feltet, og hvis mannsforskningen skal drives innenfor de tradisjonelle kvinneforskningsmiljøene?

Blir mannsforskningen et underbruk eller en vedtatt nummer to innen kvinne- og kjønnsforskningen, er det skapt en hybrid som ikke er levedyktig. Da vil mannsforskningen drukne i et begrep om kvinne- og kjønnsforskning og en organi-

sering som lett kan usynliggjøre menn som kjønn. Det kan utydeliggjøre den opposisjon og kraft menn kan utgjøre i kampen mot urett og ulikhet. Vi trenger en *eksplisitt mannsforskning*, nettopp for å markere et brudd med en lang patriarkalsk tradisjon der et av de største tabuene nettopp har vært å fortolke menn *som menn*.

Et annet moment i denne debatten vil også være hvordan den mer «allmenne kulturen» forholder seg til menn som kjønn. Et av kvinneforskningens prosjekter har vært å vise at menn privilegeres når de fremstilles og betraktes som Mennesket (dvs. blir normen for begge kjønn) i forskning og politikk: menn er mennesker og kvinner er kvinner (og kjønn). Sett på denne bakgrunn er det spesielt viktig å gjøre eksplisitt at menn også er kjønn ved å bruke begrepet mannsforskning. *Kvinne* og *kjønn* henger tett sammen i de fleste «tolkningsskjemaer» vi bruker. På den måten blir kvinner mindre usynlige i et begrep om kjønnsforskning enn det menn blir. Det er noe sjokkerende, oppsiktsvekkende og latterlig ved begrepet mannsforskning. Det bør vi gjøre oss bruk av for å få frem den «skjulte variabel» som maskulinitet er innen forskningen. I alle fall en tid fremover.

Norges forskningsråd har et spesielt ansvar

Stadig flere studenter innen universitets- og høskolemiljøer interesserer seg for menn og mannsroller. De skriver om menn og omsorg, nye papparoller, forholdet mellom arbeid og familie, menns sosiale nettverk (og mangel på sådanne), menn som slår, mannsroller i militæret,

maskulinitetens historie og fremstillingen av ulike maskulinitetsformer i litteraturen. Det er et problem at det i dag ikke finnes noen koordinerende funksjon innen universitets- og høgskolemiljøet for mannsforskning. Det arrangeres heller ikke egne forelesningsrekker innen mannsforskning. Det er studenter, interesse og et gigantisk samfunnsekspériment på gang; nå trenger vi en organisering der mannsforskningen blir ivaretatt. Her har Norges forskningsråd et spesielt ansvar, ikke bare til å støtte gode enkeltprosjekter, men til aktivt å gå inn og støtte prosjekter for å utvikle feltet.

Det ville være ønskelig om mannsforskningen i sitt innhold fant seg en plass blant de feministiske retninger. Det vil si innenfor en patriarkatkritisk tradisjon der det blant annet stilles spørsmål ved vår samfunnsform i forhold til likestilling, bytteforholdene mellom produksjon og reproduksjon og brukbarheten av de tradisjonelle kjønnsrollemønstrene. Men som flertallsformen i ordet feministiske *retninger* forteller oss, er ikke feminismen og kvinneforskningen enhetlig. Mange og konkurrerende perspektiver vil derfor prege mannsforskningen, og forholdet mellom kvinneforskning og mannsforskning vil også kunne bli preget av spenning og konflikt. Skal positivisme debatten ha lært oss noe, bør det jo være at teori og empiri/metode egentlig er klebet sammen (Østerberg 1989). Åpner vi feltet for nye erfaringer, nye erfarere og nye metoder vil dette feste seg som ny kunnskap om verden.

Knut Oftung
rådgiver

Kompetansesenter for likestilling

Litteratur

- Conell, R.W. *Gender and Power: Society, the person and sexual politics*. Stanford University Press, Palo Alto 1987.
- Frøberg, Sissel. *Vitenskapsteori og kjønnets forskningspraksis*. Institutt for sosiologi og samfunnsgeografi. Universitetet i Oslo 1996.
- Fürst, Elisabeth. *Kvinner i Akademia – inntrengere i en mannskultur?* NAVF, Oslo 1988.
- Giddens, Anthony. *Modernitet og selvidentitet. Selvet og samfunnet under sen-moderniteten*. Reitzel, København 1996.
- Holter, Øystein Gullvåg og Helene Aarseth. *Menns livssammenheng*. Ad Notam, Oslo 1993.
- Prieur, Annick og Arnhild Taksdal. *Å sette pris på kvinner*. Pax, Oslo 1989.
- Nielsen, Harriet Bjerrum. *Kvinneforskning? Mannsforskning? Kjønnsforskning?* I *Bulletine* 1/1994.
- Sartre, J. P. *Væren og intet*. 1966.
- Skjorten, Kristin. *Voldsbilder i hverdagen*. Pax, Oslo 1994.
- Widerberg, Karin. *Kunnskapens kjønn*. Pax, Oslo 1995.
- Østerberg, Dag. *Metasociology*. Universitetsforlaget, Oslo 1989.

Noter

1. Dette er ikke sagt i uvitenhet om at det er gjort norske forskningsarbeider som nettopp kan klassifiseres som forskning på menn i et kjønnsperspektiv (Prieur/Taksdal, 1989; Holter/Aarseth, 1993). Poenget her er å vise at disse er relativt sjeldne innen kjønnsforskningen.
2. Nordisk institutt for kvinne- og kjønnsforskning (NIKK) er et eksempel på en institusjon som skal dekke mannsforskningens felt gjennom sitt navn «kvinne- og kjønnsforskning».

Distriktskvinneforskning – en kamp på to fronter uten hjemland

Av Sissel Fredriksen

Distriktskvinneforskning (DKF) har to hovedutspring.¹ Det ene er ei kjønntematisering av regionalforskning. Det andre er ei regional tematisering av kvinneforskning. Vi som igangsatte denne tematiseringen på 60- og 70-tallet, var i stor grad en førstereisgenerasjon av kvinnelige distriktsakademikere. Å reise i Akademia i ei retning trukket opp av kunnskapspolitiske mål relatert til distriktskvinner, har vist seg langt fra å være noen søndagsutflukt. Det har blitt å trosse seg fram mellom ei mannsorientert regionalforskning og ei sentrumsorientert kvinneforskning uten et støttende hjemland verken i form av en distriktskvinnebevegelse eller et kvinnevennlig Distriktsakademia².

Hva danner frontene i Akademia mot distriktskvinneforskning?

Utgangspunktet for vår kjønning av regionalforskning på 70-tallet, var å synliggjøre kjønnspolitiske motsetninger som burde få konsekvenser for utforming av distriktskrav og distriktspolitikk. Sett fra

et feministisk ståsted, impliserer mannsorientert regionalforskning ei usynliggjøring av kvinner som aktører. Den bidrar dermed til å tildekke så vel kvinners egeninteresser som fellesinteresser. Usynliggjøringen kan bli knyttet opp mot en forskningspraksis preget av tre hovedmønster mht kvinner som «enheter» i en

(Foto: Leif Gabrielsen, Samfoto)

undersøkelse. Disse praksisformer er: ekskludering, marginalisering og mannliggjøring. Ekskludering skjer i hovedsak gjennom å anvende perspektiver som begrenser det relevante «synsfeltet» til mannsrelaterte eller mannsgeneraliserte spørsmål, konfliktlinjer og områder. Marginalisering går på å gjøre «FoU-rommet» for kvinnerrelaterte temaer minimalt. I mannsorientert regionalforskning impliserer ekskluderingen og marginaliseringen ei vurdering av kvinner som ubetydelige utviklingsaktører. Ekskluderingen er imidlertid, som regel, mer tilsynelatende enn reell. Kvinnene er gjerne implisitt inkludert i form av et skjult «bakkemannskap» for distriktsutvikling. Dette dreier seg om ei mannliggjøring, som ser ut til å omfatte to hovedtyper. Den ene går på å inkludere distriktskvinner ut fra mannsinteresser (f eks kvinner som en implisitt eller eksplisitt ressurs for mannspreferert distriktsending). Den andre går på å inkludere distriktskvinnene når de «ikler» seg manns-

relaterte standarder (spesielt fremtredende i næringsrelatert regionalforskning). Mannliggjøringen vil kunne bidra til ei fremmedgjøring blant distriktskvinner når det gjelder egen- som fellesinteresser. I regional sammenheng vil det være nærliggende å knytte en praksis som den skisserte, opp mot ei forskning for ei distriktsutvikling (og en distriktspolitikk) hvor visjoner, situasjonsbilder og strategier er preget av mannsrelaterte fremtidspreferanser. Mannsorientert regionalforskning vil derfor stå for en kunnskapspolitikk som ivaretar kjønnsrelevante kunnskapsinteresser mer fordelaktig for distriktsmenn enn distriktskvinner. Fronten mot DKF ble og blir dermed her dannet av ei forskning for ei patriarkalsk distriktsutvikling.

Utgangspunktet for vår regionalisering av kvinneforskning var å synliggjøre regionalpolitiske motsetninger mellom kvinner som burde få konsekvenser for utformingen av kvinnekraft og likestillingspolitikk. På begynnelsen av 70-tal-

let, da de første DKF-bidrag kom, var den interregionale forskjellen i kvinnekår og kvinnekultur enda mer iøynefallende enn i dag. Denne forskjellen kan bli knyttet opp mot ei interregional arbeidsdeling i produksjon som i reproduksjon. Sentrumsorientert kvinneforskning impliserer en praksis mht distriktskvinner som i stor grad ligner på praksisen til mannsorientert regionalforskning. Mannliggjøringen av distriktskvinner i sistnevnte forskning tar imidlertid i førstnevnte form av ei urbanisering. Som usynliggjørende handlingsmønstre går urbanisering på å inkludere distriktskvinner ut fra sentrumsinteresser eller urbane kvinnestandarder. Ekskludering skjer når «synsfeltet» blir begrenset til spørsmål, konfliktlinjer og områder som enten er relatert til eller generalisert ut fra sentrumskvinner. Marginaliseringen går ut på å gjøre FoU-rommet for distriktsrelaterte kvinnetemaer minimalt. En forskningspraksis som den skisserte, impliserer en kunnskapspolitikk hvor kvinneverevante kunnskapinteresser blir ivaretatt mer fordelaktig for sentrumskvinner enn for distriktskvinner. Fronten mot DKF ble og blir dermed her dannet av ei forskning for sentrumsgeneraliserte kvinne(kjønns)interesser.

Sentrumsorientert kvinneforskning og mannsorientert regionalforskning former såkalte hovedstrømsområder i forhold til DKF. Relasjonene mellom distriktskvinner- og hovedstrømsforskere har også i stor grad vært preget av ekskludering, marginalisering og mannliggjøring/urbanisering. Mest iøynefallende har marginaliseringen i form av den såkalte «gisselkvoten» vært. Denne dreier seg om ei falsk integrering i form av et tildelt «minirom» for «akseptabel» DKF f eks i bok- eller FoU-prosjekter eller på konfe-

ranser eller seminarer. Her må det imidlertid bli påpekt at «takhøgden og alburommet» for DKF gjerne har vært større i sentrumsorientert kvinneforskning enn i mannsorientert regionalforskning.

Dagens distriktskvinneforskning – tid for kritisk ettertanke?

DKF kan bli sagt å implisere en forståelse av begrepet distriktskvinner som bygger på ei sammenføring av aktørers relasjoner til hhv biologisk reproduksjon og territoriell bosettingsproduksjon av geografisk rom. Disse relasjoner til «noe» impliserer relasjoner mellom kjønn og mellom regioner. I politiseringen av disse relasjoner har tydeligvis distriktskvinner kommet dårligst ut. DKF har tatt mål av seg til å bli ei forskning for (ikke nødvendigvis om) og med distriktskvinner. Det mer eller mindre eksplisitte overordna målet har vært å gjøre DKF til en frigjørende og sjølvrådeskapende ressurs for distriktskvinner. Disse mål impliserer så vel kunnskapspolitiske som kunnskapsteoretiske standpunkt. Hva kan så bli gitt som stikkord, for å beskrive DKF etter om lag tretti virkeår? Står innholdet i forhold til mål – eller er DKF i ferd med å få si trettiårskrise? Fra en positiv vinkling kan de sterke sider ved DKF bli beskrevet med stikkord som: mangfoldig, teoretisk kreativ, realitets- og distriktskvinnenær samt myndighetsutfordrende. Fra en negativ vinkling kan de svake sider ved DKF bli beskrevet med stikkord som: for fragmentert, for uavklart i forhold til feministisk teori, for dårlig organisert, for lite institusjonalisert i Distriktsakademia og for statsavhengig.³

Svakheten i forhold til Distriktsakademia, går ikke minst på integreringen av

(Foto: Grete Kvaal, Hera/Samfoto)

DKF i «fagdagsordenen». Denne får konsekvenser for formidling av DKF i form av undervisning på høyere nivå. Slik undervisning er tross alt den mest omfattende og sannsynligvis den mest utslagsgivende formen for forskningsformidling. En reell integrering er kommet alt for kort på disse tretti årene. Dette gjelder uansett hovedmodell for integrering i studietilbudet, dvs fellesfagmodellen (kvinnetema inkludert i obligatoriske emner), valgfagsmodellen (kvinnetema inkludert i valgfrie emner) og fagstudie-modellen (kvinnetema som eget studium). Kort sagt: et faglig hjemland er langt fra erobret. Den pågående restruktureringen av Akademia i form av sentralisering, management-byråkratisering og markedstilpasning vil ikke gjøre denne erobringen enklere.

Relaterer vi videre de svake sider ved DKF til rådende endringstrender, så er det likevel fragmenteringen som utgjør det største problemet. Fragmenteringen har tatt en form som bidrar til å splitte

distriktskvinnene. Konsekvensene av dette for distriktskvinnene som kollektiv politisk aktør (for seg), bør bekymre mer enn konsekvensene for eksistensen av DKF. Fragmenteringen vil kunne gjøre DKF til trussel for distriktskvinnene istedenfor en frigjørende ressurs. Trusselen ligger i at fragmenteringen fletter DKF inn i en av de tre velkjente hovedprosessene i periferiseringen av geografiske områder, nemlig: inntrenging, fragmentering og marginalisering. Hvilke hovedfaktorer har så bidratt til å fragmentere DKF?

Fragmenteringen ser i stor grad ut til å reflektere ei tilpasning til menns «teigdeling» av FoU-systemet bl a mht fag og finansiering. Ulik fagforankring har bidratt til ei oppdeling av DKF i ei makro- og ei mikroorientert retning. Sentralt i makroretningen står ei arenarelatert tematisering av kjønn og regionalitet fra et distriktskvinneståsted. Denne angrepsvinkel innebærer en potensiell fare for å splitte opp ut fra arenatilknyttinger som

er blitt aktualisert av fag- og finansieringsstrukturen i FoU-systemet. Mikroretningen anvender som regel en angrepsvinkel som gir ei eksplisitt tematisering av kjønn, men ei implisitt tematisering av regionalitet. Et typisk eksempel på slik DKF er studier av lokalsamfunn hvor regionale relasjoner ikke blir trukket inn. En slik analysemåte vil kunne bidra til å splitte kvinnene i periferiregionene etter interne motsetninger i/mellom lokalsamfunn.

Nå ved inngangen til det fjerde tiåret med DKF, er oppsplittingen blitt tydelig. På den ene siden har vi fått (funksjonelle) arenaoppsplittings i f eks landbruks-/bonde-, fiskeri-, reindrifts- og etablererkvinner. På den andre siden har vi fått (geografiske) områdeoppsplittings i f eks bygdekvinner, kystkvinner og kvinner i lokalsamfunn. Oppsplitting etter feministiske retninger har derimot til nå i liten grad gjort seg gjeldende. På en måte har «regionalisering av kjønn og kjønnning av regionalitet», bidratt til et felles utgangspunkt i form av et slags distriktsfeministisk perspektiv. Selv om dette perspektivet riktignok har vært mer implisitt enn eksplisitt. Det er nå nærliggende å forvente at ei sterkere feministisk polarisering vil bidra til ei ytterligere fragmentering av DKF. På det ene ytterpunktet har vi innflytelsen fra økofeminisme. Den mest fundamentalistiske varianten av denne impliserer en «guddommeliggjøring» av kvinne-kjønnsnaturen som vil kunne kaste DKF ut i ørkesløse og splittende debatter om essensialisme. På det andre ytterpunktet har vi innflytelsen fra postmoderne feminisme. Den mest liberalistiske varianten av denne står for ei «atomisering» av kvinner som samfunnsaktører.⁴ Et slikt budskap vil ikke bare kunne kaste DKF ut i

debatter om essensialisme, men impliserer ei total fragmentering av distriktskvinner som kollektiv politisk aktør (for seg). Avslutningen av denne artikkelen vil derfor bli vevd rundt denne trusselen og de utfordringer denne reiser for DKF.

Henimot patriarkalske fallgruver – eller et globalt hjemland?

Å arbeide på to fronter, dvs både i forhold til motsetninger mellom kvinner og mellom kvinner og menn, har gitt DKF et tosidig ståsted. Dette har motvirket tvilen på interessepotensialet for kvinner som kollektiv politisk aktør. I hovedstrømsvarianten har derimot den «amerikanske» oppdagelsen av forskjeller mellom kvinner ikke bare medført en slik tvil. Det blir også reist tvil om muligheten og fruktbarheten av begrepet kvinne overhodet (som sosial kategori og universalbegrep). Mest systematisk i så henseende er postmoderne feminisme. I første omgang kan denne retningen virke forlokkende for DKF, fordi den tilsynelatende impliserer en «dekonstruksjon» av den «urbanuniverselle» kvinnestemmen til fordel for de tusener av lokale kvinnestemmer. I andre omgang kan det bli verre, når de lokale stemmene blir fragmentert videre til/på individnivå. Problemet er ikke så mye at «den store fortellingen om distriktskvinner» blir splittet opp i stadig flere stemmer og stadig mindre fortellinger. Problemet er mer at fortellingene forblir atomisert. De blir ikke knyttet sammen og relatert til vår tids stadig større «forteller» som er ei globaliserende, sentraliserende og omsegripende patriarkalsk markedsstyring. Dermed følger iallfall «ei stor fortelling» med som nissen på lasset, i de «atomiserte fortellinger».

Dette er økonomisk liberalisme. Å knytte seg til ei slik fortelling, vil få heller store konsekvenser for hvilke kvinneveivalg DKF vil kunne tilrå.

Hva blir så budskapet, når vi oversetter en slik iboende økonomisk liberalisme til kjønnspolitiske termer? Om lag dette: «realiser ditt livsprosjekt ut fra egeninteresser». For når alle «kvinner» på individuell basis frigjør seg fra «kjønnskonstruksjoner» og maksimerer egeninteressene, så vil dette «summere seg opp» til det beste for alle. Har vi her, i en slik Thatcher-feminisme, funnet den endelige løsningen på «kvinneproblemet», en vei til det forgjettede landet – uten kjønn? Tar vi i betraktning funksjonsmåten til markedsstyring, enten det nå gjelder idealvarianten (fri konkurranse) eller realvarianten (konkurranse mellom multinasjonale konsern), så er dette lite sannsynlig. Det repertoaret av livsvisjoner markedsstyringen til enhver tid gir rom for, og hvem som har mulighet til å realisere hvilke, blir bestemt av økonomisk konkurransekraft. Menn flest kan ikke sies å bli forhindret av «kjønnskonstruksjoner» til å realisere livsvisjoner «på øverste hylle». Selv for menn gir imidlertid markedsstyringen uttelling for stadig færre.

Kan så Thatcher-feminismen gi uttelling for et fåtall kvinner (som i liten grad vil være periferikvinner) på lik linje med menn og slik bidra til ei «avkjønning»? Svært lite sannsynlig. Markedsstyring er som realisert samfunnsregime, kjønnsopolisert. I vårt samfunn innebærer dette at det er bygd inn ei kjønnspolitisk styringsretning til fordel for menn. Vi står med andre ord overfor ei markedsstyring som er patriarkalsk, ikke kjønnsegalitær eller matriarkalsk. Den samordningen av interesser mellom kjønn som patriarkalsk

markedsstyring står for, har et makroaspekt som ikke kan bli endret på individuell basis. Endring av slike kjønnspolitiske regimer dreier seg om et kollektivt stykke arbeid. Å ta bakveien gjennom individuelt å forhandle bort sitt kjønn, dvs de politiske konsekvenser av kvinnekjønn, er bare i begrenset grad mulig. Likeverdigg uttelling i forhandlinger forutsetter å kunne forhandle ut fra en likeverdig posisjon mht kjønnsopolitiserbar styringsmakt. En slik posisjon kan i liten grad bli bygd opp på individuell basis. Å ta snarveien gjennom individuelt å «definere bort sitt kjønn» er heller ikke mulig, så lenge kjønn bygger på kollektive relasjoner til biologisk reproduksjon. Kvinner som enkeltaktører vil i patriarkalske regimer i utstrakt grad bli tvunget over i ulike tilpasningsstrategier. I markedsstyring vil slike individuelle tilpasningsstrategier «summere seg opp» til ei videreføring av den patriarkalske varianten av «den usynlige hånden». Den lederskapsmodellen markedsstyring har «summert opp» for kvinner i næringslivet, illustrerer disse mekanismene på en utmerket måte. Sannsynligvis er det fraværet av et sentralt styreorgan i markedsstyring som har forledet mange til å tro at i denne styreformens går kvinnefrihetsgradene «mot uendelig». Grobunnen for slike tanker er selvsagt spesielt gunstige i såkalte vestlige land, hvor markedsstyringen er relatert til den liberale varianten av et patriarkalsk statsregime.

Tilpasning er i tråd med et ordspråk som sier: «Den hånden du ikke kan knuse, kyss den og be Gud om å knuse den.» Et annet sier imidlertid: «Gud hjelper den som hjelper seg selv.» Handler distriktskvinneforskere ut fra sistnevnte livsvisdom, så blir utfordringen å videreføre målet vårt for DKF om å være en frigjø-

rende og sjølvrådeskapende ressurs – inn i det 21. århundre. Det programmet denne utfordringen setter for DKF, har iallfall fem hovedpunkter. Det første er: å utvikle kunnskap for alternative samfunns- og livsvisjoner i forhold til de avhengighetsskapende visjoner formet av sentrumsskapte utviklingsstrategier. Dette punktet går på distriktsfeminismen som normativ politisk teori. Det andre hovedpunktet er: å utvikle analyseperspektiver som griper det kjønnspolitiske landskapet ved globale distrikter. Dette vil være en forutsetning for det tredje hovedpunktet som er: å utvikle kunnskap for å bygge opp kvinnestyrmakt for utforming og realisering av kjønnsegalitære distriktsvisjoner. Det fjerde hovedpunktet er: å utvikle modeller for likeverdig samarbeid mellom forvaltere av ulike kunnskapstyper. Å lykkes på dette punktet, vil være avgjørende for de tre forutgående. Et hovedspørsmål her er hvilken institusjonell ramme vi skal «gå for» etter at staten slo retrett (ikke uventet) mht etableringen av Distriktskvinnesentret. Det femte hovedpunktet dreier seg om å skape et globalt distriktshjemland for DKF i form av periferiallianser. Arbeidsprogrammet er heller utfordrende. Spørsmålet er om vi kan – og vil – ta utfordringen? Eller har disse tretti virkeårene gjort oss så slitne, så regimetilpassa, eller så desillusjonerte av politikere

og byråkrater som slår karrieremynt på DKF – at selv patriarkalske fallgruver fortoner seg forlokkende? Er vi likevel ikke for realitetsnære til å trekke oss tilbake til et liv i «fortolkninger av tolkninger» av (en mulig) virkelighet?

Sissel Fredriksen
amanuensis
Høgskolen i Alta

Noter

1. Til disse refleksjoner over distriktskvinneforskning i anledning dette jubileumsnummeret, har jeg fått verdifulle kommentarer fra Siri Gerrard, Jorid Hovden og Sigrid Skålnes.
2. Distriktsakademia blir her benyttet som et samlebegrep, om universitet (Tromsø), høyskoler og frittstående FoU-enheter som er lokalisert i periferiregioner (her vurdert i norsk sammenheng).
3. For supplerende eller alternative fremstillinger av distriktskvinneforskning viser jeg til Siri Gerrard og Haldis Valestrand. Kvinner i primærnæringene – kvinner i distriktene. I *Nytt om kvinneforskning* 4/88, og til Rapport fra bruker/forsker-seminar om distriktskvinnenes situasjon på Sortland 20.–21. september 1990 (NORAS, udatert).
4. Hvilke tolkninger av postmoderne feminisme (her benyttet som samlebegrep) som er rimelige, er det tydelig vanskelig å oppnå enighet om. Mine tolkninger er i stor grad i tråd med radikal-feministiske tolkninger slik disse kommer til uttrykk i boka: *Radically speaking: Feminism reclaimed*. Red: Diane Bell og Renate Klein. Zed Books, London 1996.

Medisinsk kvinneforskning

– pragmatisk endringsarbeid, nyskapende kunnskapsutvikling – eller begge deler?

Av Kirsti Malterud

Medisinsk kvinneforskning søker å utvikle kunnskap om hvordan kjønnskjevheter og kvinneundertrykking påvirker sykdomsutvikling hos kvinner, hvordan kvinners sykdommer og helseplager blir håndtert i medisinsk teori og praksis, og hvordan medisinen påvirker oppfatninger om kvinnelighet og kroppslighet i vårt samfunn. Først i 1987 ble det første norske seminaret i medisinsk kvinneforskning arrangert her i landet. Miljøet er fortsatt lite, selv om de faglige interesseområder og vitenskapelige tilnærminger representerer god bredde og gradvis økende innflytelse (Schei, Botten & Sundby 1993). Her vil jeg diskutere noen sentrale utfordringer for norsk medisinsk kvinneforskning. Jeg vil ikke forsøke å gi noen bred oversikt, men konsentrerer meg om frontlinjer innen deler av feltet der jeg selv er godt kjent.

Faderhusets «nøytrale» kunnskapskultur

Den medisinske fagkultur lever sitt liv i en bemerkelsesverdig vitenskapsteoretisk isolasjon. Til tross for at forskningen handler om den levende menneskekrop-

pen og de syke menneskene, råder stadig en positivistisk selvforståelse som for lengst er forlatt innen moderne fysikk og andre realfag. Biomedisinens forskerideal er den nøytrale observatør, som ved hjelp av «the view from nowhere» kan få øye på universelle fakta (Sackett et al 1997). Det eksperimentelle laboratorieforsøk er

gullstandarden, subjektivt/objektivt-dikotomiene lever i beste velgående, og postmodernisme og konstruksjonisme er ukjente fremmedord. I store deler av medisinen gjelder fortsatt de evige sannheter som fakta – det er lite spor av relativismens «view from everywhere» (Bordo 1990). Desto viktigere er det at vi som kvinneforskere arbeider for å sette effektive spørsmålstegn ved disse «fakta», og at vi med dette som utgangspunkt kan identifisere systematiske kjønnskjevheter ved medisinsk kunnskapsproduksjon, og synliggjøre konsekvensene av dette. Det er meningsfylt og krevende endringsarbeid for medisinske kvinneforskere å stille kunnskapsteoretiske grunnlags-spørsmål. Strategiene må bestemmes av den fagspesifikke kontekst. Vi må tåle å konfrontere vitenskapsteoretiske problemstillinger som forlenget er tilbake-lagte diskusjoner innen andre fag, og vi må ha tålmodighet til å utvikle en retorikk som sakte, men sikkert kan skape dialog med våre medisinske kolleger. Vi må også forsone oss med at kvinneforskere fra andre fagområder fra tid til annen overbærende forklarer oss at vi sprenger åpne dører 30 år etter positivismestriden. Blant medisinerne er det fortsatt mye ugjørt her.

Samtidig er medisin et fagfelt der spenningen mellom teori og praksis representerer viktige motsigelser og paradokser. Postulerte dogmer gjendrivs ofte av den kliniske hverdagen, og teoretisk nyorientering står på dagsorden innen mange medisinske miljøer. Pasient- og samfunnsnære disipliner som fysikalsk medisin, revmatologi, allmennmedisin, psykiatri og samfunnsmedisin konfronteres med biomedisinens begrensninger. Høyt teknologiske fag som molekylærmedisin og intensivmedisin tilbyr svar på

mange eksistensielle og normative spørsmål som knapt nok har vært stilt eksplisitt. Og det er ikke bare kvinneforskere som setter spørsmålstegn ved de profesjonelle maktstrukturer i den medisinske yrkesutøvelse – det er mange medisinerne i dag som gjerne vil skifte ut den autoritære ekspertrollen med humanistiske idealer om empati, helhetstenkning og samhandling. Allianser med nytenkende og kritiske krefter er viktige for kvinneforskere som vil utfordre behandlingsstrukturer der kvinneundertrykking blir produsert og reproduisert. Medisinsk praksis preges fortsatt i høyeste grad av patriarkalske og paternalistiske trekk. Jeg er likevel skeptisk til svart-hvite stereotypier av biomedisinen som ond og medisinerne som maktglade undertrykkere. Min erfaring er at denne formen for tenkning lett skaper fiendebilder som stenger for endring og utviklingsmuligheter. Medisinske kvinneforskere har felles interesse med andre kvinneforskere i å undersøke og forstå utviklingsmønstre som kan influere på kvinners stilling.

Det medisinske fagfeltet vil gjerne framstå som nøytralt på alle måter – også når det gjelder kjønn. «Hos oss gjør vi ikke forskjell på noen,» heter det i medisinen egalitære selvbilde. Derfor oppfatter ofte medisinerne spørsmål om kjønn som irriterende digresjoner («det er vel ikke noe spesielt med kvinner»), og kvinneforskning som utidig politisering («politikk og fag er to forskjellige ting»). En spesiell utfordring for medisinske kvinneforskere er derfor å gjøre kjønn til et relevant tema for flere enn oss selv, slik at det blir et gyldig anliggende å utforske betydningen av kjønn og makt for utvikling av kunnskap og praksis. Uten slike strategier vil kvinneforskningen enten lande på en ufarlig og tannløs

profil uten endringspotensial, eller avskjære seg fra innflytelse og havne i separatisme. Jeg tror på betydningen av å arbeide innenfra med en klar endringsambisjon, men vet av egen erfaring at dette er nytteløst dersom vi ikke makter å kommunisere med de kunnskapsmessige makthavere.

Mannen som det medisinske normalmennesket

Innen de fleste fagområder har kvinneforskere arbeidet med å synliggjøre kvinners liv. Empirisk dokumentasjon bidrar til å korrigere og supplere eksisterende kunnskap, og kan også begrunne nye spørsmål og problemstillinger. Dette gjelder også for den medisinske kvinneforskningen. Forskning om medisinske kjønnsforskjeller søker å bidra til større grad av medisinsk likestilling ved å inkludere kvinner i kunnskapsfeltet (Schei & Nesheim 1997). Medisinsk teori og praksis er fortsatt i hovedsak dominert av menn. Selv om de senere års kull av medisinstudenter har hatt omtrent like mange kvinner som menn, er det fortsatt et betydelig flertall av menn blant landets leger, og i medisinsk forskning og undervisning finner vi fortsatt en overveldende mannsdominans.

Kvinnehelse omfatter fagkritiske tilnærminger som utvikler ny empiri ut fra et eksplisitt kvinneperspektiv og identifiserer slagsider som følger av at mannen regnes som det medisinske normalmennesket. Som klinikere møter vi stadig anbefalinger om medisinsk utredning og behandling for både kvinner og menn som bygger på studier av middelaldrende, hvite amerikanske menn. Nyere

forskning viser at kvinner får hjerteinfarkt på en annen måte enn menn. Symptomene passer dårligere overens med læreboka, og den diagnostiske teknologi er bedre egnet til å identifisere endringer hos menn (Storstein et al 1991). Resultatet blir at kvinner får dårligere behandling. Kartlegging av kvinnespesifikke forhold innen fysiologi, patologi og farmakologi kan bidra til å gi kvinner bedre helsehjelp og øke vår forståelse av medisinske kjønnsforskjeller. Studier av medisinske kjønnsforskjeller bidrar til å sette kjønn på dagsorden i et påstått nøytralt felt. Slik forskning kan levere viktige empiriske korrektiv til et androsentrisk kunnskapsområde. Men her finnes det også fallgruber. Kjønnsforskjellsforskning kan bidra til å sementere en essensialistisk forståelse, der premissgrunnet er at den nye kunnskapen gjelder for alle kvinner, og at dette skyldes at kvinner er skapt slik fra naturens side. Selv de medisinske kjønnsforskjellene kan imidlertid være samfunnsbestemte, og det kan være andre variabler enn kjønn som er sterkere som forklaring for sykdomsutvikling og behandlingsprognoser. Derfor kan vi komme til å skyte over målet hvis vi bare jakter på forskjeller (Strand 1996). Det finnes rikelig empiri som viser at kvinner og menn behandles forskjellig også når det gjelder sammenlignbare medisinske tilstander. På noen områder kan det derfor være like viktig å påvise likheter mellom kjønnene som grunnlag for endring av dagens praksis. Her har medisinsk kvinneforskning mye å lære av diskusjoner fra feministisk teori om likheter og forskjeller (Alcoff & Potter 1993). Paradoksalt nok kan forskning om medisinske kjønnsforskjeller bidra til at skjevheter og undertrykking reproduseres i medisinsk teori

I'M going to be a
brain surgeon

og praksis, hvis forskeren ikke setter spørsmålstegn ved det medisinske makt- og kunnskapssystemet der den nye kunnskapen skal anvendes. Medisinsk «likestilling» vil ikke nødvendigvis styrke kvinners innflytelse over eget liv og helse.

Kunnskap om forholdet mellom kvinners helse og livsbetingelser

Medisinske kvinneforskere har også bidratt til å vise hvordan makt og avmakt bestemmer kvinners livsbetingelser og påvirker kropp og sjel. Dette er spørsmål og svar som skaper ubehag, som avdekker uverdige forhold, som gir betydnings-

full innsikt i alvorlige helseplager, og som kan fortelle mer om kvinneundertrykkingens konkrete konsekvenser, enten det gjelder så forskjellige spørsmål som senvirkninger av seksuelle overgrep (Schei & Bakketeig 1989, Dahl 1993), eller arbeidsbetingelser for gravide (Strand et al 1997). Kvinneforskere undersøker hvordan helsevesenet samhandler med de strukturer der den sykdomsskapende maktutøvelse skapes. Et feministisk perspektiv gir en helt annen mulighet til å konfrontere strukturelle forhold og årsaksbetingelser og anviser endringsmuligheter enn med en deskriptiv og påstått verdinøytral tilnærming. Statistikk og epidemiologi¹ er et verdifulle redskap for utforskning av denne typen sammenhenger, og empiriske data er forutsetninger for overbevisende de-

batt med dem som mener de vet hvordan virkeligheten ser ut. Det er ikke noe spesielt ufeministisk ved statistikk – kvinneforskere må etter min mening bruke de metodiske verktøy som best kan gi svar på de problemstillinger vi reiser, og vi medisinerer har metodekompetanse som kvinneforskningen til nå har benyttet seg lite av. Det er viktig at vi er i stand til å bruke slike metoder for det de er verdt, og å forstå deres begrensninger. Da kan vi sette spørsmålsteget ved påstander som framføres som vitenskapelige fakta av medisinske forskere under dekning av statistisk signifikans.

Helsevesenets hjelpeløshet og utilstrekkelighet i møte med kvinners vanlige helseplager og reproduktive tilstander inviterer til kunnskapsteoretiske grunnlagsspørsmål og medisinsk vitenskapskritikk. Hva er for eksempel reproduktiv helse, og hvilke politiske implikasjoner har ulik forståelse av dette begrepet på globalt nivå (Sundby 1997)? Hva er de systematiske konsekvenser av at «objektive» funn har ubetinget forrang framfor «subjektive» symptomer i medisinsk diagnostikk av kroniske muskelsmerter? Hvilken rolle spiller fortolkning og samhandling i den diagnostiske prosess, og hva er betydningen av kjønn og makt i dette spillet? Hva forteller de medisinske klassifikasjonssystemer om medisinenes epistemologiske selvforståelse, hvis vi tar utgangspunkt i kvinners «ubestemte» helseplager (Malterud 1993 & 1994)? Slike tilnærminger spør etter hva begrepene betyr, hvordan de teoretiske modeller er sydd sammen – kort sagt: hvordan medisinsk kunnskap blir til. Den vokser ikke fram i et vakuum – vi må synliggjøre posisjonering og kontekst for både den kliniske og den vitenskapelige kunnskapen i medisin (Haraway

1991:183–201, Code 1995). Som kvinneforskere kan vi bruke dette til å identifisere kjønnskjevne konsekvenser av de grunnlagsteorier, forståelsesmåter og begreper som i dag regnes som gyldige og udiskutable.

Empiri, teori og relevans

De fleste av de problemstillingene som har vært tatt opp innen medisinsk kvinneforskning her i landet, har sprunget ut av kvinnelige klinikers erfaringer om kjønnskjevhet i det medisinske kunnskapsfeltet og helsevesenet. Tema som har gått igjen er sykliggjøring av kvinners normale livsfaser, helsemessige konsekvenser av vold og overgrep, kvinners reproduktive helse og rettigheter, kvinners helse og arbeid, og «ubestemte» helseplager med lav medisinsk status. Praksis gir oss nærhet til menneskers kropp og lidelse, og forskningsspørsmålene melder seg i konkret form. I likhet med medisinsk forskning forøvrig har den medisinske kvinneforskningen en sterk empirisk orientering, der det virkelige livs realiteter kan oppleves som mer påtrengende enn metateoretiske diskurser. I en handlingsrettet, men teorisvak, akademisk profesjon som medisin er det mange som synes det blir mystisk eller høytflyvende å bruke begreper som «metadiskurser» eller «performativitet». Relevansspørsmål står naturlig nok sterkt i et felt der viktige oppgaver skal løses, ofte på kort tid og under vanskelige omstendigheter. Men prisen å betale er at vi medisinerer ofte mangler evne til å se ting i større sammenheng, drøfte overordnede

betingelser og vurdere konsekvenser. En sterkere teoribevissthet kan gi oss et bedre repertoar av redskap for å tenke nye tanker og utfordre de gamle. Kvinneforskningens tverrfaglige ambisjoner er nyttige påminnelser om at perspektiver og kunnskapsstrategier på tvers av fagområdene kan skape produktiv uro i våre faste mønstre av faglig vanetenkning i medisin. Feministisk teori kan hjelpe oss å få øye på problemstillinger som ellers pakkes inn i tatt-for-gitt-heter, eller som forblir utilgjengelige så lenge vi bare bruker medisinske modeller og begrepsapparat.

Vi behøver likevel ikke føle oss tilbakestående i selskap med kvinneforskere fra samfunnsfag og humaniora – vi har også noe å bidra med. Medisinsk kvinneforskning er kommet langt når det gjelder relevans og anvendelighet, både med hensyn til teori og empiri. Vi ser i Norge i dag at våre forskningsresultater er etterspurte blant brukere, praktikere, forvaltning og politikere, og at tidligere kontroversielle standpunkter sakte, men sikkert begynner å få gjennomslag på arenaer der endring er mulig. Jeg mener ikke at kvinneforskningen skal avstå fra en grunnforskningsambisjon og bare levere direkte anvendbare produkter – tvertimot er kunnskapsteoretiske grunnlagsspørsmål fortsatt et av kvinneforskningens hovedanliggender. Men hvis vi mener at kunnskap er makt som skal deles med dem som kunnskapen handler om, bør vi sammen forene våre krefter for å videreføre en formidlingstradisjon der kvinneforskningen kan bli tilgjengelig for dem den angår. Kommunikativ og pragmatisk validitet – at kunnskapen skal kunne deles, forstås og brukes – er høyst relevante utfordringer også for feminister i en postmoderne tid (Kvale 1992).

Hvor går vi – hvor skal vi?

De siste årene er det mange gledelige tegn på at den medisinske kvinneforskningen orienterer seg tverrfaglig og arbeider for å bryte ut av sin faglige isolasjon. Mange temaer fra klinisk medisin inviterer til kjønn, teoretisk nytenkning om kropp, biologi, menneskelig samhandling og strukturelle betingelser. Det er vokst fram en rekke spennende samhandlingsarenaer der medisinerne, samfunnsvitene, humanister og biologer forener sine krefter med sikte på fagoverskridende, feministisk nytenkning. Her konfronteres fagkulturenes språk, erfaringer og verdier. Utfordringene for kvinneforskningen kan ha ulik karakter og kreve ulike strategier innen de forskjellige fagfeltene. I tverrvitenskapelig samarbeid kan det være en særlig utfordring for oss medisinerne at vi ikke bare avgrensner vår rolle til å være leverandører av empiriske historier fra den medisinske virkelighet og overlater teoriutvikling til de andre. Men en avgjørende forutsetning for fruktbar utveksling mellom kvinneforskere på tvers av fagene er at vi klarer å skape nye dialoger preget av gjensidig respekt, uavhengig av hegemonier og kunnskapsmonopolisering som vi har mer enn nok av innen våre egne fag.

Medisinsk kvinneforskning er for tiden i politisk medvind. Universitetene i Oslo og Trondheim har opprettet professorater i medisinsk kvinneforskning og kvinnehelse, Norges forskningsråd har definert kvinners helse som satsningsområde, og Helsetilsynet og departementene arbeider med å opprette enheter som skal ha forvaltningsmessig ansvar for kunnskap på dette feltet. Mulighetene ligger

åpne – nå gjelder det å bevare de kritiske visjoner fra kvinneforskningens tidligste år, utnytte kvinneforskningens tverrviten-skapelige krefter til utfordrende nyten-ning, og være pragmatiske nok til at vi kan omsette kunnskap til handling og endring.

Kirsti Malterud
professor i medisinsk kvinneforskning
Senter for kvinneforskning
Universitetet i Oslo

Litteratur

- Alcoff, Linda, og Elizabeth Potter. *Feminist Epistemologies*. Routledge, New York/London 1993.
- Bordo, Susan. Feminism, Postmodernism, and Gender-Scepticism. I Linda J. Nicholson (red.). *Feminism/Postmodernism*. Routledge, New York/London 1990.
- Code, Lorraine. *Rhetorical Spaces. Essays on Gendered Locations*. Routledge, New York 1995.
- Dahl, Solveig. *Rape – a Hazard to Health*. Scandinavian University Press, Oslo 1993.
- Haraway, Donna J. *Simians, Cyborgs, and Women. The Reinvention of Nature*. Routledge, New York 1991.
- Kvale, Steinar (red.). *Psychology and Postmodernism*. Sage Publications, London 1992.
- Malterud, Kirsti. Strategies for empowering women's voices in the medical culture. I *Health Care for Women International* 1993; 14: 365–73.
- Malterud, Kirsti. Diagnosen – et samhandlingsprodukt med sosiale konsekvenser. I *Tidsskrift for Den norske lægeforening* 1994; 114: 967–969.
- Sackett, David L., W. Scott Richardson, William Rosenberg og R. Brian Haynes. *Evidence-based Medicine. How to Practice & Teach EBM*. Churchill Livingstone, New York 1997.
- Schei, Berit og Leiv S. Bakketeig. Gynaecological impact of sexual and physical abuse by spouse. A study of a random sample of Norwegian women. I *British Journal of Obstetrics and Gynaecology* 1989; 99: 1379–1383.
- Schei, Berit, Grete Botten og Johanne Sundby (red.). *Kvinnemedisin*. Ad Notam Gyldendal, Oslo 1993.
- Schei, Berit og Britt-Ingjerd Nesheim. Økt satsing på forskning om kvinners helse. I *Tidsskrift for Den norske lægeforening* 1997; 117: 1634–1636.
- Storstein, L, H. Bjornstad, O. Hals og H.D. Meen. Electrocardiographic findings according to sex in athletes and controls. I *Cardiology* 1991; 79: 227–236.
- Strand, Kitty. Det kan bli både «for mye» og «for lite» kjønn – og gjerne samtidig – i forskning om forholdet mellom arbeid og sykdom. I *Kvinneforskning* 1996 (1): 41–49.
- Strand, Kitty, Ebba Wergeland og Tor Bjerkedal. Job adjustment as a way to reduce sickness absence in pregnancy. I *Scandinavian Journal of Work and Environmental Health* (in press).
- Sundby, Johanne. *Infertility in the Gambia: traditional and modern health care. Patient Education and Counseling* (in press).

Note

1. Læren om sykdommers utbredelse, fordeling og mulige årsaksforklaringer.

Filosofers kjønnsblindhet – en utfordring for feminister

Av Vigdis Songe-Møller

En universell kjonning av tilværelsen finnes hos en rekke innflytelsesrike filosofer, fra Platon og Aristoteles til Rousseau, Hegel og Sartre. Når dette forholdet tildekkes i dagens filosofihistorier, er det bekymringsfullt. Her ligger en av hovedoppgavene for feministisk filosofi: å bidra til at våre førstesemesterstudenter får mulighet til å reflektere over kjønnsstenkingens betydning for den vestlige kulturs utvikling,

Utfordringer for feministisk filosofi

Min datter, som går på videregående skole, kom hjem her om dagen og fortalte om en time de hadde hatt i et fag som heter kunst- og kulturhistorie. Hun fortalte at læreren deres – en reflektert og velutdannet kvinne på min egen alder – hadde beskrevet barokken som en kraftfull, vital og maskulin periode, preget av klare idémessige uttrykk, mens rokokkoen var preget av feminin, mykere og samtidig idéfattigere og noe utflytende ornamentering. Jeg reagerte spontant med

irritasjon da datteren min gjenga denne kjønnskarakteristikken av to perioder i kunsthistorien, mens hun like spontant forsvarte læreren sin med å si at alle forsto hva hun mente og at det derfor var en nyttig karakteristikk av barokken som maskulin og rokokkoen som feminin. Og det er sant: vi forstår umiddelbart hva som menes med det, ikke uten grunn. Denne motsetningen mellom det kraftfulle, klare og dynamiske som noe maskulint på den ene side og det myke, og utflytende – her i form av det overpyntede – som noe feminint på den annen side kan føres tilbake til pytagoreisk filosofi på 500-tallet før Kristus.

Dette eksemplet, som er nokså tilfeldig valgt og kunne suppleres nærmest i det uendelige med lignende eksempler fra dagliglivets ureflekterte kjønnsstenkning, antyder hvilken uhyggelig makt fortidens filosofiske kjønns teorier har over oss fremdeles. Pytagoreerne så på hele universet i et kjønns perspektiv: alt, absolutt alt ble tildelt kjønns karakter, fra matematikk og musikk til metafysiske begreper som enhet og mangfold, grense og det ubegrensede, lys og mørke. Denne kjønningen av tilværelsens ulike aspekter var ikke særegen for pytagoreerne, men ble videreført av blant annet Aristoteles og forsterket i middelalderens filosofi.

Selv om en slik universell kjønnsstenkning ble kritisert av Descartes i den kjønnsnøytrale moderne vitenskapens navn, lever den fremdeles, 400 år etter modernitetens inntog, noe ikke minst post-cartesianske filosofer som for eksempel Rousseau og Hegel har bidratt til. Kjønnsstenkingen har for eksempel overlevd hos en filosof som Sartre, som bruker eksplisitte kjønns metaforer når han beskriver forholdet mellom frihet og nødvendighet, mellom bevisstheten og tingene.

Som feminist og filosofihistoriker mangler jeg derfor ikke utfordringer: jeg ønsker å bidra til en grundig avsløring av

den kjønstenkningen som ligger til grunn for en rekke av de «store» filosofers tanke-systemer. Verken Platon eller Aristoteles, heller ikke Rousseau eller Hegel, gjorde selv noe for å skjule sin kjønstenkning, ganske enkelt fordi den var en naturlig og selvfølgelig del av deres måte å forestille seg tilværelsen i sin helhet på. Det er senere filosofihistorikere som – om de selv er klar over det eller ikke (kanskje helst det siste) – har skjult kjønstenkningens rolle i filosofiens historie. Vi står i beste fall igjen med små avsnitt om Platons, Aristoteles' eller Hegels kvinnesyn, tilføyddet øvrige stoffet av dagens velmenende filosofihistorikere som gjerne vil komme kvinnebevegelsen i møte.

I våre universiteters forskjellige opplegg for førstesemesterstudenter inntar filosofihistoriestudiet en sentral plass. Her legges grunnlaget for de unge studentenes refleksjoner over de ideer som har vært bærende i den vestlige kulturs utvikling. Når lærebøkene – og dermed også undervisningen – stor sett mangler en refleksjon over kjønstenkningens betydning for denne utviklingen, er det bekymringsfullt. Når for eksempel Aristoteles' syn på kjønnsforholdet ufarliggjøres ved at det forklares med en henvisning til datidens kvinnesyn, skjules den strukturelle sammenhengen som finnes mellom kvinnesynet og resten av hans filosofiske system. Først når vi får øye på denne sammenhengen, som finnes hos en rekke filosofer, har vi mulighet til å ane den makt filosofenes kjønstenkning har hatt og fremdeles har over vår måte å forstå virkeligheten på. Jeg ser det som en av hovedoppgavene for feministisk filosofi i årene som kommer, å avdekke denne sammenhengen.

Hva kan vi gjøre for å reformere pensum, lærebøker og undervisning?

Selv om det allerede er gjort noe på dette området, har feministiske filosofihistorikere hatt lite å si for den måten filosofihistorieundervisningen i dag foregår på. I hvert fall slik den foregår på mitt eget universitet – i Bergen. Simone de Beauvoir er blitt pensum til ex.phil. (det finnes et par sider om henne i de aktuelle lærebøkene, noe som utgjør ca. en prosent av det samlede pensum til filosofihistorie (!)), og noen sider av *Det annet kjønn* er obligatorisk lesestoff for grunnfagsstudenter. Ex.phil.-studentene blir dessuten presentert for Platons og Aristoteles' kvinnesyn, i tillegg til kvinnesynet til et par andre filosofer, avhengig av hvilken lærebok studentene legger opp. Selv om dette er et fremskritt i forhold til tidligere, er det likevel noe helt annet vi trenger: en forståelse for den gjennomgripende rollen kjønstenkningen spilte for de enkelte filosofene.

Hvordan skal vi kunne realisere den utfordring vi her står overfor? Jeg tror det er vanskelig å komme noen vei så lenge vi stoler på at de enkelte instituttene ordner opp. Situasjonen i Tromsø motsier riktignok et slikt pessimistisk syn: her er det nettopp opprettet en egen stilling i feministisk filosofi. Dette er en begivenhet, og det er all grunn til å tro at den vil få betydning for fremtidens filosofiundervisning. Fra mitt utkikkspunkt i Bergen har jeg likevel vanskelig for å tro at man her vil kopiere Tromsøs kloke beslutning. Kjønstenkning og feminisme blir hovedsakelig sett på som en perifer særart innen filosofien, som spesielt in-

teresserte riktignok kan få lov til å holde på med, men som ikke har noen generell interesse.

I Bergen er det studentene som har vært pådrivere i å synliggjøre kjønns-tenkningen i filosofihistorien, slik denne undervises til ex.phil. NSUs kvinnegruppe har blant annet laget sitt eget kompendium, hvor de har utarbeidet velformulerte og velbegrunnede spørsmål som studentene kan arbeide med i kollokviegrupper. Kompendiet inneholder også utdrag fra Jean-Jacques Rousseaus *Emile*, fra Simone de Beauvoirs *Det annet kjønn* og fra Geneviève Lloyds instruktive bok *Mannlig og kvinnelig i Vestens filosofi*. Dette kompendiet er blitt tolerert av foreleserne, men noen påvirkning på undervisningen har det neppe hatt. Likevel er det med på å få frem det behovet som faktisk finnes blant studentene på dette området. Jeg håper på fortsatt press fra studentene, til tross for at det er med på å sette meg selv i en noe pinlig situasjon: hvorfor har ikke jeg øvet mer press på mine egne kollegaer i løpet av alle de årene jeg har vært ansatt ved Filosofisk institutt? Kanskje fordi det føles så ubehagelig ufilosofisk å *presse* kjønnspektivet gjennom. Jeg har nemlig liten tro på at det vil få noen gjennomslagskraft før lærerne faktisk *innser* betydningen av det. Men jeg er klar over at tiden arbeider for oss og er udelt takknemlig for press utenfra.

I tillegg til press «nedenfra» – fra studentenes leir – finnes det også et visst press «ovenfra»: så sent som i vår ble Filosofisk institutt – sammen med tre andre institutt – pålagt av Det historisk-filosofiske fakultet å utarbeide et undervisningsopplegg på lavere nivå i kjønnsstudier. Dette er et ledd i et nyopprettet program for kvinne- og kjønnsstudier,

hvor det nye tverrfakultære senteret for kvinne- og kjønnsforskning skal spille en sentral rolle som koordinator og pådriver. Men også administrasjonen handlet her etter press: uten Senter for humanistisk kvinneforskning som aktiv pådriver, ville et slikt pålegg neppe ha kommet. Dette er et signal om at kjønnsforskning ikke skal være å anse som et perifert anliggende for et filosofisk institutt. Tvert imot: det skal være et fast innslag i instituttets undervisningstilbud, både til sine egne og til universitetets øvrige studenter. Det er i og for seg litt sørgelig at det trengs press fra studenter og pålegg fra administrasjonen for at noe skal skje, men nettopp slikt press kan føre til at våre kollegaer med tid og stunder vil bli tvunget til å anerkjenne vår feministiske forskning som likeverdig med deres egen og kanskje også av betydning for den forskning de selv driver med. Når det skjer, vil man kanskje også hos oss føle behov for en egen stilling i feministisk filosofi, noe som kan bidra til at våre studenter får anledning til å vurdere kulturhistorien i et perspektiv hvor den omfattende kjønningen av tilværelsen kommer til syne.

Kvinnelige hovedfagsstudenter i filosofi – en gruppe vi bør ta bedre vare på

Selvfølkelig ønsker jeg meg grunnleggende forandringer av pensum på alle nivå i filosofistudiet: fra grunnfag til dr.art.-studiet. Men det er ikke bare det faglige innholdet i studieplanene som opptar meg. Jeg tror våre kvinnelige studenter også i dag føler på kroppen at filosofi tradisjonelt sett er et utpreget maskulint fag, som til og med har en innebygget faglig begrunnelse for sin

kjønnspreferanse: tenkning og fornuftig refleksjon – det vil si filosofi – er i filosofien helt siden pytagoreerne blitt ansett som en maskulin aktivitet. På grunn- og mellomfagsnivå er det i Bergen for tiden ca. 30% kvinnelige filosofistudenter. Dette er svært lite, men det er likevel gledelig at prosentandelen av kvinnelige studenter ikke er lavere blant hovedfagsstudentene, det vil si også her 30%. Ser vi på de tre-fire siste årenes uteksaminerte hovedfagskandidater, er bildet imidlertid et annet: her er bare ca. 20 % kvinner. Det er imidlertid vel så bekymringsfullt at de få kvinnene som faktisk har tatt eksamen, har endt opp med gjennomsnittlig signifikant dårligere karakterer enn sine mannlige medstudenter. Er det veiledningen som har sviktet overfor våre kvinnelige studenter? Eller har det noe å gjøre med de kvinnelige studentenes skriftlige og muntlige fremstillings-

måte som ikke er blitt akseptert? Det finnes neppe noen enkel og entydig forklaring, men at det har ett eller annet med kjønn å gjøre, synes åpenbart for enhver.

Like åpenbart er det at noe må gjøres, og instituttet har allerede tatt et første initiativ for i det minste å gjøre lærerne klar over situasjonen. Men dermed er filosofenes kjønnsblinde uskyldstilstand brutt, i hvert fall ved Universitetet i Bergen! Dette er en uskyldstilstand som har vart lenger i filosofien enn i mange andre fag. Kanskje vi ved inngangen til det tredje årtusen kan forvente en større åpenhet fra våre mannlige kollegaer omkring temaet kjønn og filosofi?

*Vigdis Songe-Møller
førsteamanuensis
Filosofisk institutt
Universitetet i Bergen*

Vanskeleg kvinnearbeid

Av Ingunn Elstad og Torunn Hamran

Den nye kvinnerørsla slo seg delvis ned som statleg politikk. Delvis vart ho ført vidare som kvinneforskning. Det vart uunngåeleg ein overgang frå samfunnsrørsla til meir individuell verksemd, sjølv om det har vore gjort mykje mellom kvinneforskarar for å skape samarbeid og vende forskinga utover. I den «kvinnekulturelle» straumen var forskinga rett nok samfunnspolitisk: Ein ville gjere offentleg synleg det som før var kjent i ein kvinnekultur, f.eks. i sjukepleien. Seinare er hovudtendensen i kvinneforskinga blitt meir teoretisk, med vekt på skilnader og individuelle forhold. Den er blitt langt meir akademisk av seg.

Kvinnerørsla, irekna kvinneforskinga, har vore eit av dei store demokratiske moderniseringsprosjekta. Den allmenne opplysningstrua kjem fram i arbeidet for synleggjering. Men ikkje minst visest ho i litteraturen og den meir teoretisk retta kvinneforskinga, som ei tru på frigjering gjennom det skrivne ordet. Skrivninga blir vegen til individualitet og personleg innsikt. Det er ei tru som har røter hos Platon og går gjennom den europeiske tenkinga, men serleg tydeleg blir ho i den demokratiske moderniteten. Negativt blir ho ei tru på frigjering frå kroppslege grenser og sosiale band,

frå det partikulære og frå tradisjonen. Men ei slik frigjering der ein tar ordet i si makt og snur på dei etablerte begrepa og mytene, går som kritisk vitskapstradisjon ut over den borgarlege individualismen. Det blir mogleg å stille spørsmål ved prinsippkilja mellom det partikulære og det allmenne, det språklege og det kroppslege, og det individuelle og det sosiale. Desse spørsmåla har lenge vore diskutert i feministisk teori. Ei slik problematisering ville fort lage vanskar for statleg likestillingspolitikk, dersom ho skulle bli ført over i politikken – men dit går det ingen beinveg lenger.

Sjukepleien og mytefloraen

Sjukepleien er eit stort yrkesfelt, og – ved sidan av jordmoryrket – mønsterdømet på kvinneyrke i vårt land. Så det skulle vere eit interessant felt for kvinneforskning i fleire disiplinar. Menn hadde ikkje tilgang til yrket før etter krigen, og sjukepleiefaget vart utvikla av kvinner som ei tett samanveving av kunnskapsutvikling, organisasjon, arbeidsformer og ansvar.

Den moderne sjukepleien frå førre hundreåret var først og fremst eit av dei mange svara på store sosiale problem i det nye samfunnet. Sjukepleien uttrykte altså ein sosial variant av den kvinnelege moderniteten, i Norge f.eks. ved at sjukepleiarane både var ein del av, og eit middel for, dei store kvinnehelserørslene utover i dette hundreåret.

Men som kvinneyrke har sjukepleien heile tida vore så omspunne av gamle og nye myter at det verkeleg ikkje er greitt for folk utanfor faget å finne ut kva det handlar om. På Dickens si tid var pleiarane skittenferdige, drikkfeldige, hardhjarta og lausaktige; med den første Nightingale-myta var dei plutsleg reine og kyske, oppofrande og underdanige – under stort sett dei same elendige forholda. Dei nye sjukehusa vart regjert av det amerikanarane kalla for «battle-axes», biske regelryttarar i stivatøy, som no berre lever på film og TV. I etterkrigstida har legeromanane, pornografien, vitseteikningane og fjernsynsseriane gitt oss det nødvendige innsynet i arbeidet med sjuke menneske. Janet Muff har oppsummert desse sjukepleietypane: «Nurse as Ministering Angel», «Handmaiden or Servant to the physician», «Woman in White (...) symbolic of purity and virginity», «Nurse as Sex-symbol», «Old

Maid or Battle-ax», «Token Torturer». I myteverda er sjukepleiarane ofte reine tåper, dårleg nok i stand til å ta imot ordrar. Janet Muff legg også vekt på at sjølve sjukepleien, arbeidet med pasientane, er fråverande i alle desse skildringane som vi kjenner så godt (1982:113 f). Bodskaen er nok at dette arbeidet er så trivielt og rutineprega, at berre håpet om romantikk eller drama gjer at nokon kan halde ut.

Kva har dette med kvinneforskninga å gjere? Det reiser iallfall eitt spørsmål: Er kvinneforskninga i stand til å problematisere denne mytefloraen med dei inngrodde prinsippkilja som den bygg på, eller fører vi som kvinneforskarar meir eller mindre med oss det same tankegedset?

Ei livsnødvendig verksemd

Det er fleire svar på dette spørsmålet. Ein tendens som likevel er tydeleg i forskning om helsestell og sjukepleie allment, er den same oppfattinga av pleiarbeid som «trivielt» og «rutineprega». Derfor blir pleie ofte – men ikkje alltid – analysert og studert som uttrykk for *ideologiar*. Slik får ein meining inn i det triviale. Pleie blir sjeldnare studert som ei livsnødvendig verksemd som stiller sine krav til utøving og organisering. Risikoen er då stor for at mytene trer i staden for verksemda, også i vitskaplege analyser. Eit uttrykkeleg kvinneperspektiv har ikkje alltid vore ein garanti for at dette kvinnearbeidet blir studert på eigne premisser – det er knapt blitt sett som ønskeleg alltid.

Og det som i forskninga er mangel, er i staten aktiv politikk: Frå kampanjene for å få jenter til å velgje bort

kvinneyrka, til dagens visjonar om effektive behandlingssjukehus der pleie er avleggs.

No meiner vi jo ikkje at sjukepleien burde sleppe ideologikritikk. Men for det første kan eit arbeidsfelt ikkje vere uttrykk for ideologi åleine. Ein må sjå på kva det er dei arbeider med. For det andre bør ein vere viss på at det *er* yrkesgruppa sin ideologi og ikkje meir allmenne myter om kvinner og kvinnearbeid som blir spunne rundt yrkesgruppa. Det kan f.eks. tenkast at mange myter om sjukepleien like mykje tener til å halde oppe myter om legen. Ein bør heller ikkje la vere å ta pleiepersonalet alvorleg når dei hevdar at arbeidet slett ikkje er trivielt, at det handlar om sjukdom, liv og død, og at det krev mykje ansvar og sjølvstende. I vitenskaplege framstillingar av sjukepleie – i og utanfor kvinneforskninga – er yrket blitt beskrive som «dirty work», som «flørt», som uttrykk for borgarlege og borgarlegpatriarkalske reinleiksideal (dette er den andre Nightingale-myta, som er den første myta i revers) og ikkje minst som profesjonsmakeri. Vi legg merke til at dei skjønmalande mytene om oppofring er umoderne. Ideologikritikken er negativ overfor yrkesgruppa som heilskap.

I eit anna essay med tittelen «Why doesn't a smart girl like you go to medical school?» hevda Janet Muff i 1982 at bevisstgjorde kvinner var begynt å oppfatte sjukepleiarar på ein nedverdige og klisjémessig måte. Ho meinte dette var ein psykologisk reaksjon: Ein ønska å markere sin individualitet, at ein sjølv var noko heilt anna enn desse kvinnene. Det var på den tida vi leita fåfengt etter Florence Nightingale mellom alle kjente og mindre kjente store kvinner i «Kvinnenes Kulturhistorie.»

Korkje engel eller rivjarn

Men ein slik avstand kan også ha grunner i sjukepleiefaget sjølv. For det første er det noko sant i alle myter – det finst dumme og underdanige folk også i dette yrket, det finst kanskje også sjukepleiarar som er ute etter å kapre ein lege, for alt vi veit. Dei strenge oversøstrene var i si tid ein realitet, men vi kan ikkje berre sjå dei på stivetøyet. Vi må kjenne til arbeidet og ansvarsområdet dei hadde. Det var allslags reglar for å te seg overfor doktoren, men likevel kan ein ikkje straks konkludere at sjukepleiarbeidet var usjølvstendig. Og det er sant at pleiepersonale må handtere skitne ting, men sjølve ser dei ikkje arbeidet først og fremst som dirty work eller skitarbeid. Avskyen for skit og smitte taper seg når ein blir vant med teknikkane og rutinene for å handtere det skitne. Pasienten sitt puss, urin osv. blir meir uttrykk for tilstanden. Dei blir viktige og interessante.

Profesjonskritikken, som sprang ut av profesjonssosiologien, har serleg funne sitt mål i sjukepleiaryrket, og det er jo i seg sjølv tankevekkande. Denne kritikken er for lenge sidan kommen på folkemunne og på mytenivå, og rammar like gjerne fagleg engasjement i lønns- eller bemanningsspørsmål på arbeidsplassane. Profesjonsbegrepet har blitt ei effektiv munnkorg; mange har opplevd at kva dei enn seier, så ropar media, politikarar og forskarar: Profesjon!

Dermed er pleiarane i klemma, for dei har også moralsk plikt til å seie frå om uhaldbare forhold.

Og profesjonalisering har på den andre sida vore aktiv politikk frå fleire leiande sjukepleiarar dei siste 30 åra, ikkje minst frå Sjukepleiarforbundet. Vi vil her

ikkje forstå profesjonalisering berre som den historiske utviklinga av yrke og fag, men som ein prosess der utvikling av vitenskapleg kunnskap blir brukt i ein strategi for å avgrense seg mot andre og tilgrensande yrkesgrupper. Vitskapsen blir då først og fremst eit middel. Men på det daglege nivået krev sjukepleien samarbeid og organisering på tvers av yrkesgruppene og innanfor pleiegruppa, altså mellom hjelpepleiarar og sjukepleiarar. Det kjem vi attende til.

Mytene er dobbelt eld: Sjukepleiarane er både «reine» og «skitne» (som folk som arbeider med reingjering må vere), men skit eller reinleik blir sett isolert, og begge delar er like ille. På same vis er sjukepleiarane samstundes profesjonsmakarar og underdanige, og vitenskapleggjorte rutinearbeidarar. Og Nightingale er like galen anten ho er engel eller rivjarn.

Samspelet mellom pleiarane

Korfor har kvinneforskninga ytt store bidrag til å forstå det tradisjonelt kvinnelege jordmoryrket, men har langt større problem med å ta den største yrkesgruppa i helsesektoren på alvor?

Ein av grunnane er kanskje den nødvendige kontinuiteten på ein institusjon. (Vi går her ut frå somatiske sjukehus og pleieinstitusjonar, som er det største arbeidsområdet og det som har prega pleien mest, og når det gjeld arbeidet må vi diskutere hjelpepleiarar og sjukepleiarar mykje under eitt.) Pleiepersonalet kan ikkje liksom jordmora, handverkaren eller forskaren rekne med at jobben har ein gang, ei byrjing og ein ende. Det kan ikkje nok understrekast at tilværet er eit heilt anna når ein er alvorleg sjuk, enn når ein er frisk. Også når diagnose og behandling er klår, er sjølve forløpet

vanskeleg å førutseie. På ei slik avdeling er det ein 30–40 ulike pasientar som ein må følgje med gjennom undersøkingar og behandling medan ein sørger for livsopphaldet på ulike vis, ut frå tilstanden hos kvar einiskild. Dette må personalet gjere som gruppe, frå vakt til vakt, gjennom døgnet og året. Det betyr at det personlege ansvaret og den personlege verksemda får si form i den felles verksemda. Når det er morgonstell på ei avdeling, er oppgåvene fordelt samstundes som pleiarane held kontakten med kvarandre, samrår seg kontinuerleg og hjelper kvarandre, og ei eller to sjukepleiarar skal dessutan halde oversikta over det heile. Ein ser då at fagkyndigheita ligg like mykje mellom pleiarane, i samspelet, som hos kvar einiskild.

Det betyr ikkje at pleiarane kvar for seg er avhengige og usjølvtendige, sjølv om dei ikkje har det ekstreme personlege ansvaret som f.eks. dei gamle distriktsjordmødrene og distriktslegane hadde. Sjølve samarbeidet krev både fagbakgrunn og vurderingsevne. Ein ny student ser berre dei avgrensa oppgåvene ho sjølv har fått. Ho skal lære å gå inn i ei sjukeavdeling og sjå kva som skal gjerast i stadig skiftande situasjonar, der ingenting kjem i reprise. I eit slikt system blir nye folk og studentar lært opp. Det tar kanskje eit år for ein utdanna sjukepleiar eller hjelpepleiar – somme stader meir – å «bli kjent i avdelinga» så pass at ein vurderer og handlar i eit vanleg spekter av situasjonar. Å bli erfaren tar sjølvsagt mange år.

Korleis skal vi forstå ein kompetanse som ikkje er berre individuell, og som ikkje berre viser seg som ein avgrensa prosess? Kva for kunnskapsbegrep har vi? Det vanlege er å sjå for seg ei rad med prosedyrer utført etter ordre, etter

tause reglar eller etter eit kvalitetssikringsskjema. Ein prosedyre er særskiftet, der ein må ha lært ulike teknikkar og dei aseptiske prinsippa. Det reglane ikkje fortel, er det sjukepleiaren vurderer og handlar ut frå: Korleis *dette* såret utviklar seg og korleis *denne* pasienten har det med såret. Praksis er altså også kritisk og overskridande i forhold til teknikkar og reglar. Dei må tillempast, og til tider brytast. Vurderingane blir både personlege og felles, og dei må haldast opne, fordi dei må følgje pasienten.

Sjukdomstilstanden kan ikkje berre forståast som det som skal behandlast og fjernast, altså ut frå det han (enno) ikkje er. Han er ein kroppsleg og livshistorisk partikularitet, eit avvik frå det allmenne og det fungerande, og utfaldar seg her hos denne pasienten. Det er farleg å lite på at han vil halde ein standard. Derfor trengst praktisk kompetanse.

Sjukdom er også ei felles sak

Vi blir alle sjuke eller skrøpelege. Det partikulære avviket er samstundes noko heilt allmennmenneskeleg. Men det må først inn i den alminnelege og felles verda gjennom praktisk behandling og pleie. Dei medisinske kategoriane med diagnoser, prognoser og behandlingsopplegg er viktige for den sjuke. Plagene blir til begripelege symptom, og framtida får ein mogleg orden att. Men det er gjennom det døgntilsette tilsynet og pleien at symptoma trer fram, og at behandlingseffekt, biverknader og komplikasjonar blir kjent.

Ein del av dei sykliske rutinene som fører pleiepersonalet regelmessig ut til alle pasientane, er formidlande, ved at alle blir sett. Organiseringa har faglege, integrerande sider. Dei spring ut av rea-

liteten i det å vere sjuk. Men dessutan har dei fleste avdelingar også mange «utvendige» rutiner, som uttrykker mekanisk tenking eller effektivisering. Dei sentrale rutinene på sjukeavdelingane er historisk utvikla i hovudsak av sjukepleiarane, tilpassa lokalt og endra over tid. Men med effektiviseringa dei siste åra er sjølvstyret blitt mindre, og kontrollen og tidsfristene for ditt og datt er blitt mykje tettare. Likevel er det framleis sjukepleiarar og hjelpepleiarar som held institusjonane i drift, som har ansvaret for liv og lindring når alle andre er gått heim, som utøver behandling, pleie og omsorg slik at sjuke kjem seg, og som tar seg av dei døyande og dei kronisk sjuke som er «ferdigbehandla». Til tider er yrkesutøvinga sviktande og mangelfull, og det er kritikkverdig fordi det er ei viktig yrkesutøving som krev kompetanse og innsikt på mange nivå.

Heile vårt samfunn er prega av at vi har vanskeleg for å erkjenne avhengigheita og dei kroppslege grensene, som kan gjere til inkjes alt vi har – teknologi, kontroll og språk. For kvinnerørsla var det viktigast å halde fram at det kroppslege er eit område for politisk makt, der det er mogleg å ta kontroll. Sjukepleien er på den eine sida openbert ein del av denne politiske makta, men handlar altså også om det allmennmenneskelege i lidning og sjukdom: At sjukdom også er ei felles sak.

Ser vi bort frå det, blir pleien lett noko udifferensiert og uformeleg, og veldig «kvinneleg». Det blir liksom ei uendeleg rad av mekaniske og servile rutiner gjennom ufyslege ting. I denne underverda er det doktoren sitt intellekt lyser opp med diagnose og behandling.

No har den faglege kontinuiteten i institusjonspleien mykje den same

strukturen som det ulønna og ufaglærte ansvaret for barn og sjuke i hus og heim. Kvinnehelserørsla sin sosiale modernitet slo serleg ned som institusjonsbygging: tuberkuloseheimar, gamleheimar, og seinare sjukeheimar. Slik var dei med og la grunnlaget for velferdsstaten og for den moderne sjukepleien i Norge. Denne kontinuiteten i «heimen» uttrykker det som Simone de Beauvoir kalla for «immanens» i det kvinnelege. Det er eit felt som den nye kvinnerørsla og kvinneforskninga nødvendigvis har eit problematiserande – og problematisk – forhold til.

Pleiekompetansen på avdeling er altså ikkje individualiserande slik som vitskapen i det moderne (kvinne)prosjektet. Den trer fullt ut fram i samarbeidet med mange andre, og gjennom dei felles arbeidsformene. Den blir berre aktualisert hos partikulære pasientar. Den er sjølvstendig, men altså ikkje sjølvtilstrekkeleg. Dessutan er den i stor grad kroppsleg kompetanse, ein må ha augo, hendene og føtene med seg, og den er innstilt på kroppslege hinder og plager. Der er inga stigning frå det kroppslege over i det reint intellektuelle: Pleiarane blir værande i det kroppslege. Eit spørsmål er om det også her kan bli skapt frigjerande innsikt og personleg identitet.

Vitskapleggjering av sjukepleien

Medan vitskapen – med viktige unntak – ikkje har vurdert denne kompetansen høgt, er forholdet mellom sjukepleien og vitskapen likevel blitt stadig tettare. Det er også blitt meir ugreitt. Styresmaktene går her som elles inn for å vitskapleggjere grunnutdanninga, og har minka praksisopplæringa kraftig og innført forskningsmetodar. For i framtida er det ønskeleg at helsefaga på mellomnivået blir

slått saman, så utdanningane er blitt meir allmenne. Sjukepleiarutdanninga er blitt ein del av den akademiske stigen og gir poeng til universitetsstudier. Samfunnsvitskaplege emne er blitt sentrale på pensum, og ofte er forskning med uttrykkeleg kvinneperspektiv relevant. Mykje sjukepleieforskning i Norge har ei sosiologisk eller humanistisk tilnærming, der vi paradoksalt nok legg vekt på å forstå den praktiske kunnskapen.

Styresmaktene innfrir altså Sjukepleiarforbundet sitt ønske om å vitskapleggjere utdanninga. Ved at profesjonalisering som vitskapleggjering blir ein realitet, blir yrkesidentiteten meir usikker, og det heile går til stadig akkompagnement frå den statlege profesjonskritikken.

Praksis blir altså forstått som anvendt vitskap, og forfell til teknikkar. Parallelt med det forfell vitskapen her som elles til teknologi, til meir han blir middel for politiske og økonomiske målsetjingar. Det er teikn som tyder på at denne utviklinga ikkje går fort nok i høgskolen. Sjukehusa skal tene pengar og konkurrere. Sjukepleiarar må etterkvart forvalte standardiseringssystem og kontrollordningar, altså det som blir kalla for kvalitetssikring. Der er det lite rom både for kritisk vitskap og kritisk praksis. Skjemaet er der på skjermen.

Så i spørsmål om kvalifikasjonar og lønn på sjukehusa blir det fremma sympatiske begrep som realkompetanse og erfaringskunnskap. Det blir forsøkt å måle dei individuelt, etter kriterie frå Sjukepleiarforbundet: Teoripensum, kvalitetssikringskurs og skrivning av individuelle forteljingar, forutan yrkeserfaring. Det spør om ikkje praksis også her blir forstått i lei av anvendt vitskap eller teknikk. For den felles samanhengen, kontinuiteten i pleien, skal bli stadig meir

avlegs på sjukehusa, unnatt i intensivbehandlinga. Idealet lar seg samanfatte som «punkt-behandling»: Det reine inngrepet, med minst mogleg tid og folk «rundt». Derfor diskuterer ein «fleksibel spesialisering» der personale kan bli sendt rundt til ulike avdelingar og oppgaver gjennom dagen, der korttidstilsetjingar, brøkstillingar og lausare arbeidsvilkår blir brukt meir, medan nøkkelgrupper med sertifisert realkompetanse får kvalifiserte oppgaver og fast tilsetjing.

Sjukdom blir ein negasjon av funksjon

Dette er mogleg på grunn av det usikre forholdet vi har til sjukdom. Sjukdom blir berre ein negasjon av funksjon, som sjukehusa kan oppheve med eit «punkt-inngrep». Det skal i grunnen ikkje trengje å angå nokon.

Både vitenskapleggjinga og kritikken av vitenskapleggjinga tener altså til å løyse opp dei arbeidsformene som gjer fagkompetansen og opplæringa på avdeling mogleg. Det kan ein gjere når ein ikkje reknar med at der *er* rare kompetansen i praktisk sjukepleie. Viktigare er det at ein overser, eller ikkje kjenner, dei trekka ved alvorleg sjukdom som krev denne kompetansen og kontinuiteten. Kommunehelsetenesta og familieane vil neppe klare å sørge for nødvendig kontinuitet fullt ut, serleg når lokalsjukehus også skal bli redusert til sjukestuer, og mange sjuke dessutan bur åleine i dag. Spørsmålet er altså om det vil vere bruk for denne kvinnekunnskapen. I så fall må den ha sine stader der den kan bli utøvd.

Vi kan kritisere og avskaffe den kvinnelege profesjonaliseringa. Dei sjuke og pleietrengjande har vi derimot hos oss.

Sjukdomssynet endrar seg, saman med kvinneyrka i helsestellet, og velferdsstaten. Desse endringane står fram som logiske, som rein rasjonalisering, også fordi arbeidsfeltet er så skoddelagt av myter. Då blir utfordringane store for den kritiske vitskapen.

Ingunn Elstad
førsteamanuensis
Avdeling for sykepleievitenskap
Universitetet i Tromsø

Torunn Hamran
førsteamanuensis
Avdeling for sykepleievitenskap
Universitetet i Tromsø

Litteratur

- Bjarnar, Ove. *Veiviser til velferdssamfunnet*. Bind 2. *Norske kvinners sanitetsforening 1946–1996*. NKS, Oslo 1995.
- Elstad, Ingunn og Torunn Hamran. *Et kvinnefag i moderniseringen*. Ad Notam Gyldendal, Oslo 1995.
- Elstad, Ingunn. Håpet og inngrepet. I Sæther (red.). *Sykepleiekonferansen i Tromsø 1997*. Artikkelsamling. Høgskolen i Tromsø, Regionsykehuset i Tromsø og Universitetet i Tromsø 1997.
- Hamran, Torunn. Kan vi sette pris på omsorgsarbeid? I Svenneby (red.). *Kvinnfolk på tvers* Emilia, Oslo 1992.
- Hamran, Torunn. Kunnskap, kvalifikasjonskrav og oppsplitting av et kvinnelig fagfellesskap. I Alsvåg, Andersen, Gjengedal og Råheim (red.). *Kunnskap, kropp og kultur. Helsefaglige grunnlagsproblemer*. Ad Notam Gyldendal, Oslo 1997.
- Muff, Janet. Why doesn't a smart girl like you go to medical school? The women's movement takes a slap at nursing; and Handmaiden, battle-ax, whore: an exploration into the fantasies, myths, and stereotypes about nurses. Begge i Muff (red.). *Socialization, sexism, and stereotyping. Women's issues in nursing*. C.V. Mosby Company, St. Louis, Toronto, London 1982.
- Selle, Per. Marginalisering eller kvinnemakt? I *Syn og Segn* nr. 3, 1994.

Kvinner og befolkningsdramaet

Av An-Magritt Jensen

Kvinner spiller hovedrollen i det globale befolkningsdrama. Det er kvinners fruktbarhet som avgjør dramaets utfall. Med dagens befolkningsvekst legges det årlig vel 80 millioner nye mennesker til den eksisterende befolkning på nesten 6 milliarder. I de senere år har veksten avtatt og ligger nå rundt 1,8 prosent årlig. Men de siste tiår med sterk vekst har gitt verden et stort tilskudd av barn som etterhvert selv får barn. Antall kvinner i fødedyktig alder øker nå med 21 millioner årlig. Aldri før i menneskets historie har jorden vært bebodd av så mange kvinner som er på høyden i deres reproduktive kapasitet.

I de siste 10–15 år er det en økende erkjennelse av at det er kvinners atferd som i siste instans må påvirkes for å redusere fruktbarheten. På verdensbasis er 190 millioner kvinner gravide i løpet av et år. Ifølge Verdens helseorganisasjon utføres det 50 millioner aborter. Nesten 600.000 kvinner dør av svangerskapsrelaterte årsaker (Documents, 1997). De ulike roller i reproduksjonen utgjør det mest grunnleggende skillet mellom kjønnene. Men den sosiale betydning av å være mor

og det barnetall hun får som følge av dette, varierer sterkt i forhold til utviklingsnivå og kultur. Det er kvinner i fattige land som er målgruppen for reduksjon i fruktbarhet, og det er disse kvinnene som både bærer byrdene ved, og har nytte av, mange barn.

En kvinnesak i rike land

I løpet av dette århundret er fruktbarhetsnedgang en av de store gjennomgripende

endringer i kvinners liv. De vestlige og oversjøiske kontinenter (Europa, Nord-Amerika, Australia og New Zealand) gjennomgikk den «demografiske overgang»¹ fra slutten av det 19. århundret. I de aller fleste land sank fruktbarheten etter at barns overlevelse var bedret gjennom hele århundret. Kontroll over fødsler har vært en av grunnsteinene i den tidlige kvinnekamp i rike land. I USA gjorde kvinner som Margaret Sanger og Emma Goldman seg sterkt gjeldende. I Skandinavia gjorde Katti Anker Møller og Elise Ottesen-Jensen kvinners adgang til prevensjon til sin merkesak. Og fruktbarheten sank, inntil den nå, mot slutten av århundret, i flere land er lavere enn «reproduksjonsnivået». Det vil si at det fødes færre barn enn det antall barn som skal til for at befolkningen ikke skal begynne å minke. For kvinner i rike land er det typiske barnetall nå rundt, eller i underkant av to barn.

... men ikke i fattige?

Annerledes er det for kvinner på andre kontinenter: Sentral- og Sør-Amerika, Asia og Afrika. I Sentral og Sør-Amerika har utviklingen i noen grad fulgt samme spor som i vestlige land. Barnedødeligheten har sunket, og fruktbarheten har falt i løpet av de senere tiår. Kvinnene får nå mellom tre og fire barn i gjennomsnitt. Den mest markante nedgangen i fruktbarheten, men også den mest kontroversielle sett fra kvinners synspunkt, har funnet sted i Asia. Fruktbarhetsnedgangen i store og befolkningsrike land som Kina, India og Indonesia blir i stor grad forklart med familieplanleggingsprogrammer med metoder som har innslag av tvang. I Kina, som har 20 prosent av verdens befolkning, sank befolknings-

veksten fra 2,1 prosent til 1,4 prosent årlig fra perioden 1965–80 til 1980–1994 (UNICEF, 1996). Nesten 90 prosent av fruktbarhetskontrollen på landsbygda i Kina og India er gjennomført ved spiral eller sterilisering (Caldwell, 1994).

Fruktbarheten synker i alle kontinenter, med unntak av Afrika. Særlig har det vært få tegn til endring i landene sør for Sahara, der kvinnene fortsatt får over 6 barn i gjennomsnitt og der befolkningsveksten er nesten 3 prosent. I løpet av noen tiår vil dette kontinentet øke sin andel av den globale befolkning fra 10 til 20 prosent. Caldwell (1994) trekker fram fraværet av enhetlig religion og sentralpolitisk styring som viktige grunner til at man ikke har hatt grobunn for familieplanleggingsprogrammer av tvangsmessig karakter i dette kontinentet.

Kvinner i afrikanske land

Kvinners fruktbarhet er et resultat av ganske ulike samfunnsstrukturer, og den rollen kvinner selv inntar er forskjellig. Dette avspeiler den ulike betydning det har for kvinner å ha mange eller få barn. I de vestlige land begynte mange barn å bli en byrde for familien generelt, og for kvinner spesielt, mot slutten av forrige århundre. Ettersom barnedødeligheten sank, var det ikke nødvendig å få mange barn for å sikre at noen ville overleve. Industrialisering og urbanisering av samfunnet førte til at barn ble satt på skolebenken framfor i produktivt arbeid. Kostnadene ved å ha mange barn økte. For kvinner ble mange barnefødsler en byrde, i tillegg til at mange barn ble en belastning for familieøkonomien. Høy fruktbarhet ble et problem både for kvinner selv, og for mannen som skulle underholde familien. Gradvis ble kvinners

(Foto: Trygve Bølstad, Samfoto)

rolle endret fra reproduksjon til produksjon og kvinners status bestemmes av plass i yrkeslivet, framfor deres rolle som mor.

For kvinner i afrikanske land er situasjonen ganske annerledes. De fleste land i det sørlige Afrika er fortsatt i hovedsak jordbruksland og befolkningen bor primært på landsbygda. Selv om barnedødeligheten er bedret, dør fortsatt 10 prosent av barna innen de er 5 år. Det er beregnet at ved det eksisterende nivået for barnedødelighet i Kenya ville omtrent 10 prosent av de foreldre som får syv barn, ikke ha en sønn som overlever foreldrene. Ved færre barn øker risikoen for ikke å ha en overlevende sønn i egen alderdom (Bongaarts og Menken, 1983).

Kvinnen er den viktigste matprodusent i mange afrikanske land, og i dette produksjonssystemet inngår barn som en viktig ressurs. Større barn er arbeidskraft i jordbruket, og frigjør mødres egen arbeidskraft ved at de passer de yngre søsknene. Det er ikke entydig om kvinner på landsbygda selv ønsker å begrense kanskje den eneste ressursen de har tilgang til.

Samtidig er det klart at også afrikanske land gjennomgår en utvikling som gjør mange barn til en byrde. Etter selvstendigjøringen er det satset sterkt på utdanning. Det er anslått at 42 prosent av kvinnene nå kan lese og skrive, sammenlignet med 18 prosent i 1970 (for menn er de tilsvarende tall 63 og 40 prosent) (UNICEF, 1996). Utdanning påvirker kvinnene direkte, men også deres tilgang på barnas arbeidskraft. Samtidig øker skolegang kostnadene ved å ha mange barn. Dette innebærer at flere forhold skulle ligge til rette for at også afrikanske kvinner skulle ønske seg færre barn.

Blant disse er kvinners stilling en

viktig faktor, men man har fortsatt en lang vei å gå med hensyn til å definere hva det er ved kvinners stilling som er utslagsgivende. Skiftende begreper er i bruk, som kvinners rolle, status, autonomi, og – i den senere tid – «female empowerment».

Kvinnens status og fruktbarhet

FN har i flere av sine befolkningsdokumenter framhevet kvinners status, autonomi og tilgang til makt (empowerment) som helt avgjørende for at familieplanleggingsprogrammer skal ha en langsiktig effekt på fruktbarhet (Mason, 1995, s. 14). Det er argumentert for at det først er når kvinner har økonomisk sikkerhet på andre måter enn ved å få barn, at de er villige til å redusere fruktbarheten.

Oppong utviklet tidlig på 1980-tallet et verktøy for å studere forholdet mellom kvinners rolle og fruktbarhet. Hun argumenterte med at kvinner ivaretar syv basisroller: som mor, partner, husmor, slekt, i arbeid, som samfunnsborger og som individ (1983). Hvilken rolle som er mest fremtredende i en gitt sammenheng, avhenger av den tilfredsstillende kvinner får gjennom rollen. Når kvinner i fattige land får mange barn, kan det ifølge denne teorien forklares ved at det er gjennom morsrollen kvinner best kan bedre sin situasjon. En innvending mot rollebegrepet har imidlertid vært at det legger stor vekt på det individuelle nivå, mens oppmerksomheten i mindre grad rettes mot strukturelle forhold.

Et annet begrep, kvinners status, har også stått sentralt i debatten. Imidlertid har det blitt definert på ulike måter. Noen har lagt vekt på grad av tilgang til, og kontroll over, materielle ressurser (mat, inntekt, land) og sosiale ressurser (kunn-

skap, makt og prestisje) innen familien, lokalsamfunnet og storsamfunnet (Dixon-Mueller, sitert i Mason, 1995, s. 7). Felles for ulike definisjoner er vektlegging på ressurser og hierarkisk fordeling. Det er imidlertid liten enighet om hva som er selve målestokken, eller utgangspunktet, for en slik hierarkisering. Mason (1984) har argumentert for at den viktige målestokken er forskjeller mellom kjønnene. Det er kvinners ressurser, sammenlignet med de ressurser menn i samme kontekst disponerer, som avgjør kvinners status. Men andre sammenligninger er også mulige. Forskjeller i status mellom kvinner i ulike aldersgrupper, i ulike historiske perioder, eller mellom kontinenter kan også være relevant. Dette innebærer at selve begrepet «kvinners status» har mange dimensjoner som varierer i tid og rom. Dermed har det vist seg vanskelig å bruke som analytisk verktøy.

Et tredje begrep, kvinners autonomi, retter søkelyset mer mot kvinners mulighet for å treffe selvstendige avgjørelser. Autonomi omfatter en maktdimensjon. Kvinner som har frihet til valg, også om det går på tvers av andres ønsker, har mer autonomi enn kvinner uten denne frihet. En slik frihet kan omfatte kvinners bevegelsesfrihet, deres mulighet til å ta barn til lege, eller deres mulighet for å velge prevensjon (Dyson og Moore, 1983).

Mens kvinners rolle, status og autonomi beskriver en posisjon kvinner innehar, har begrepet «empowerment» fått mye oppmerksomhet den senere tid. Begrepet «empowerment» har fått mye oppmerksomhet den senere tid. Mens kvinners rolle, status og autonomi beskriver en posisjon kvinner innehar, omfatter «empowerment» den prosess som fører til at kvinner har en bestemt rolle, status eller autonomi (Becker, 1997).

Også her har det imidlertid vært problematisk å identifisere hva en slik prosess omfatter.

Forskning på forholdet mellom kvinners situasjon og fruktbarhet har stått overfor vanskelige begrepsmessige avklaringer. Mason (1995) bruker begrepet «gender systems» som overordnet begreper som kjønnsroller, status, autonomi og «female empowerment». Gender-systemet består av de to undergruppene *kjønnsroller* (som omfatter arbeidsdelingen) og *kjønnsstratifisering* (som omfatter den institusjonaliserte ulikhet mellom kvinner og menn). Ifølge Mason har forskning på kjønnsroller og kjønnsstratifisering lidd under problemer med å identifisere de sentrale elementer som har betydning for fruktbarhet, såvel som problemer med data for å verifisere sammenhengene.

Patriarkatet – den store fiende?

Den ulike bruk av begreper reflekterer hvilke deler av kvinners situasjon som vektlegges for å forstå deres fruktbarhet. På den ene siden kan begrepene omfatte kvinners tilgang til ressurser, på den andre siden deres relative posisjon innen et patriarkat. I de senere år har det vært rettet økende fokus mot den betydning patriarkatet har som en grunnleggende premiss for kvinners fruktbarhet. For eksempel sier Dixon-Mueller (1993): «*Perhaps the most fundamental threat to women's right to self determination is the patriarchal family system*» (s. 23). I et patriarkalsk samfunn dominerer eldre over yngre, menn over kvinner og direkte avstamning (blodsband) over inngiftede. Patriarkatet har både en materiell basis (kontroll over ressurser) og en ideologisk

begrunnelse. Patriarkatet kan utøve kontroll over fruktbarhet også uavhengig av den matrielle basis, som man kan se det i enkelte islamske land der kvinners bevegelsesfrihet er sterkt kontrollert (ved «seclusion»/«purdah»). Imidlertid er det ikke lett å forklare hvorfor fruktbarheten synker i Latin-Amerika og deler av Asia med at patriarkatet i disse land står svakere enn i Afrika. Man trenger andre forklaringer i tillegg.

Utdanning – en løsning?

Det er etter hvert blitt et stort tilfang av studier om forhold ved kvinners stilling som har betydning for befolkningsutvikling, men man har ikke klart å komme fram til definisjoner som er uavhengige av livsfase, klasse og samfunnsstruktur (Mason, 1995). Demografisk forskning har tradisjonelt vært sterkt empirisk orientert, med stor vekt på kvantitative undersøkelser. De to store spørreundersøkelsene, World Fertility Survey som ble gjennomført i 1970-årene, og Demographic and Health Survey, som startet på slutten av 1980-tallet, danner utgangspunkt for svært mange analyser av fruktbarhetsutviklingen i fattige land. Fra disse undersøkelsene har man identifisert to faktorer. Det er kvinners utdanning og yrkesaktivitet. Av disse har utdanning vært den som har hatt sterkest gjennomslagskraft.

Generelt gjelder det at høyt utdannede kvinner har lavere fruktbarhet enn kvinner uten utdanning (Jejeebhoy, 1996). Søkelyset er dermed rettet mot utdanning som et universelt middel til å redusere fruktbarheten. Problemet er imidlertid at den viktigste innvirkningen på den globale befolknings situasjon ikke kommer

fra ressurssterke og høyt utdannede kvinner. Det er blant de fattige kvinnene uten utdanning, eller med noen få års skolegang, at befolkningsutviklingen avgjøres. I denne gruppen er sammenhengen mellom utdanning og fruktbarhet slett ikke klar.

Empirisk forskning har vist at kvinner som har utdanning over et visst nivå, som er omtrent ved 5 til 6 års skolegang, har lavere fruktbarhet enn kvinner med færre års skolegang. Men svært mange kvinner i fattige land har utdanning *under* dette nivået. For kvinner med noen få års skolegang har man i mange land funnet høyere eller ingen forskjell i fruktbarhet, sammenlignet med kvinner uten skolegang. I Afrika gjelder dette for 14 av 21 studier (Jejeebhoy, 1996). En forklaring kan være at kvinner med noen få års skolegang ikke praktiserer de tradisjonelle fødselsregulerende metoder (for eksempel lang seksuell avholdenhet etter en fødsel) samtidig som de heller ikke bruker moderne prevensjon. Dermed blir fruktbarheten særlig høy i denne gruppen. «*In short,*» sier Jejeebhoy, «*here is the suggestion of a marked shift in the pattern of the relationship from non-inverse to inverse as income and literacy levels rise and as gender disparities in literacy narrow.*» (1996, s. 23) Med andre ord, sammenhengen mellom utdanning og fruktbarhet er avhengig av et lands utviklingsnivå og sosiale struktur.

I det sørlige Afrika er andel kvinner som er innlemmet i «secondary school» bare 20 prosent, sammenlignet med mellom 40 og 50 prosent i Asia og Latin-Amerika (Sør-Asia utgjør et unntak med bare 30 prosent) (UNICEF, 1996). I de fattigste delene av verden er det altså svært få kvinner som oppnår det utdanningsnivået som «skal til» for at frukt-

barheten skal synke. I de fleste av disse landene bidrar faktisk utdanning til økt fruktbarhet.

Årsak og virkning

Det har vist seg svært vanskelig å komme fram til et forskningsmessig grunnlag for hvilke sider ved kvinners liv som har betydning for fruktbarhet. Er det slik at det er den individuelle virkning av kvinners utdanning som har betydning for fruktbarhet, eller kan påvirkningen gå i motsatt retning, fra samfunn til individ. Skjematisk kan man tenke seg at sammenhengene mellom kvinners situasjon og demografisk utvikling kan gå i begge retninger:

I diskusjoner om kvinners status og fruktbarhet er det ofte virkningen fra status til befolkningsendring man tenker på, sjeldnere den motsatte vei. Men også andre forhold må trekkes inn. Oppong og Wéry trekker fram fire muligheter for sammenhenger mellom kvinners situasjon og fruktbarhet (1994):

1. En endring i kvinners situasjon kan ha en direkte effekt på deres fruktbarhet. Det innebærer at en økning i kvinners autonomi, selvstendighet eller kontroll over ressurser forventes å føre til lavere fruktbarhet.

2. En endring i kvinners situasjon kan ha en indirekte effekt på deres fruktbarhet. Det kan for eksempel innebære at utdan-

ning øker kvinners autonomi, som i sin tur fører til lavere barnedødelighet og lavere fruktbarhet.

3. Den situasjon kvinner lever under forut for samfunnsendringer har betydning for den effekt en bestemt endring har for fruktbarheten. Det kan bety at økt utdanning for kvinner har ulik effekt i samfunn som er sterkt patriarkalske, enn i samfunn med en mer likhetspreget kjønnsstruktur.

4. Nedgang i fruktbarheten har betydning for kvinners situasjon, ikke omvendt.

Forskning har i liten grad kunnet vise at en endring i kvinners status er viktig for nedgang i fruktbarhet uavhengig av det samfunn kvinnen lever i.

Det er verdens fattige kvinner som spiller hovedrollen i befolkningsdramaet. I Afrika er det få tegn til at kvinners livssituasjon er i bedring. I noen afrikanske land er det nå tegn til at barnedødeligheten øker. Ingen steder er mødredødeligheten så høy, 600 pr. 100.000 levende-fødsler. Med i gjennomsnitt 6 til 7 fødsler vil dette innebære at kvinners risiko for å dø som følge av et svangerskap er 1 til 15 (Oppong og Wéry, 1994). Abort har man nesten ingen kunnskap om, men man vet det finner sted i betydelig omfang og, ettersom det er forbudt i de fleste land, under helsefarlige forhold.

De mest utsatte kvinnene er dem som får barn ved for lav alder, for høy alder, for tett, eller for mange. Dermed er det også et viktig kvinnevilkår å ha mulighet for å kontrollere fødsler. Men det er også viktig at kvinner ikke blir ofret på befolkningskontrollens alter. Vi vet at det har skjedd, og at det fortsatt skjer store overgrep, ikke minst i Asia.

De forskningsmessige utfordringer omfatter hvilke forhold som er nødvendi-

ge for at kvinner selv ønsker, og blir i stand til å gjennomføre, å føde færre barn (Jensen, 1995). De omfatter også en kritisk analyse av hvorvidt befolkningsprogrammer er i pakt med, eller går på tvers av, en bedring i kvinners livssituasjon. Det er også en stor forskningsmessig utfordring i å gå på tvers av de tradisjonelle skillelinjer. Forskning fra utviklingsland viser at kvinner er stort sett like usynlige i data og forskning om produksjon, som menn er usynlige i data og forskning om reproduksjon. Det er et stort behov for å fylle disse tomrommene ved å synliggjøre betydningen av kvinners produktive aktiviteter, såvel som menns betydning for fruktbarheten. Her ligger et stort og spennende felt. Et felt som til nå har vært nesten urørt av norske forskerhender, til tross for at nettopp Norge er blant de aller største bidragsytere til befolkningsprogrammer i fattige land. Dette kan vi gjøre noe med. Det er bare å ta fatt!

An-Magritt Jensen
førsteamanuensis
ISS/NTNU

Litteratur

- Becker, Stan. *Incorporating Women's Empowerment in Studies of Reproductive Health: An Example from Zimbabwe*. Paper at Seminar on Female Empowerment and Demographic Processes: Moving Beyond Cairo, Lund, April 21-24. International Union for the Scientific Study of Population (IUSSP), Liège 1997.
- Bongaarts, John og Jane Menken. *The Supply of Children. A Critical Essay*. I R.A. Bulatao og R.D. Lee (red.). *Determinants of Fertility in Developing Countries. Supply and Demand for Children*, Vol. 1, Academic Press, New York 1983.

- Caldwell, John. *The Course and Causes of Fertility Decline. Distinguished lecture series on population and development*. International Union for the Scientific Study of Population (IUSSP), Liège 1994.
- Dixon-Mueller, Ruth. *Population Policy & Women's Rights. Transforming Reproductive Choice*. Praeger, London 1993.
- Documents. US Funding for International Population Programs. I *Population and Development Review*, Vol. 23, nr. 1, 1997.
- Dyson, Tim og M. Moore. On Kinship Structure, Female Autonomy and Demographic Behaviour. I *Population and Development Review*, Vol. 9, nr. 1, 1983.
- Jejeebhoy, Shireen J. *Women's Education, Autonomy, and Reproductive Behaviour. Experience from Developing Countries*. Clarendon Press, Oxford 1995.
- Jensen, An-Magritt. The Status of Women and the Social Context of Reproduction. I *Journal of International Development*, Vol. 7, nr. 1, 1995.
- Mason, Karen Oppenheim. *The Status of Women. A review of its relationships to fertility and mortality*. The Rockefeller Foundation, New York 1984.
- Mason, Karen Oppenheim. *Gender and Demographic Change: What do we know?* International Union for the Scientific Study of Population (IUSSP), Liège 1995.
- Oppong, Christina. Women's Roles, opportunity Costs, and Fertility. I R.A. Bulatao og R.D. Lee (red.). *Determinants of Fertility in Developing Countries. Supply and Demand for Children*. Vol. 1. Academic Press, New York 1983.
- Oppong, Christine og René Wéry. *Women's Roles and Demographic Change in Sub-Saharan Africa*. Policy and research papers no 5, red.: Walter Mertens, International Union for the Scientific Study of Population (IUSSP), Liège 1994.
- UNICEF. *The World's Children*. United Nations, New York 1996.

Noter

1. Den demografiske overgang vil si den endring et samfunn gjennomgår fra å være preget av høy dødelighet og høy fruktbarhet, til lav dødelighet og lav fruktbarhet.

Samfunnsmessige og kvinnepolitiske utfordringer knyttet til Agenda 21 – hva kan forskningen bidra med?

Av Asbjørg Fyhn

FNs miljøkonferanse i Rio de Janeiro i 1992 manifesterte målsettingen om en global bærekraftig utvikling for å bringe menneske og natur i balanse. Dette utfordrer og forplikter også vitenskapssamfunnet og kvinneforskningen, hevder Asbjørg Fyhn. Med fokus på landbruk og matproduksjon regionalt og globalt, argumenterer hun for en mer miljøorientert kvinneforskning, som kan bidra til en mer miljøbevisst samfunnsdebatt. Matproduksjon binder sammen helse og omsorg, økonomi og kontroll med ressurser, forvaltning av natur og kvinneroller. At naturvitenskapelig basert eksperimentering med vårt felles livsgrunnlag, og med maten vi spiser, pågår – ofte under skinn av å være tiltak for å motvirke økende sult og fattigdom – er en stor utfordring både kunnskapsmessig og etisk.

Hva handler økologisk og samfunnsmessig bærekraft om, og hvilke utfordringer representerer dette for norsk kvinneforskning? Agenda 21 er en politisk

handlingsplan, en retningsgiver og et mål for det globale samfunn inn i framtida. Den omfatter både «kvinner» som en gruppe hvis livsvilkår og framtidsutsikter

skal bedres, og vidtgående problemstillinger knyttet til forvaltning av naturgrunnlaget. Det er først og fremst de langsiktige perspektivene på ressursforvaltningen som gjennomgående og overordnet jeg vil vektlegge, og det er i dette perspektivet jeg også vil at matproduksjonen globalt må settes inn.

Det er ikke åpenbart hva norsk eller vestlig kvinneforskning har med dette å gjøre, selv om levekår, oppvekst- og utviklingsvilkår er sentrale økonomiske og sosialpolitiske områder i ethvert samfunn, og har vært sentrale tema for kvinneforskningen hittil. For de (av oss) som er opptatt av kvinners rolle og kår innen landbruk og matproduksjon, knyttet opp mot kvinners rolle og ansvar i familien, er imidlertid forbindelseslinjene mellom «vesten» og «resten» ganske iøynefallende.

Forskningspolitisk holdes målsettingen om økologisk og samfunnsmessig bærekraft oppe (jf. Forskningsrådets strategiplan: *Forskning for framtiden*). Forskningens praksis er imidlertid langt mindre entydig og oversiktlig, mer fragmentert (spesialisert), og mer preget av kortsiktige mål og kortsiktig kunnskapsproduksjon og forståelse. En nasjonal konferanse om bærekraftig utvikling (Forskningsrådet, Oslo 1995) synliggjorde behovet for en forskningspolitisk debatt om ansvar og muligheter i denne sammenheng. I en slik debatt kan vi ikke komme utenom en diskusjon av dominerende vitenskapsparadigmer, naturforståelse og vitenskapelig praksis.

(Norsk) landbruk og verdens matvaresikkerhet

The global market economy has extended

its reach to almost all farming communities, even in the developing world (Salazar 1995).¹

Ethvert land har sin politikk for nasjonens matforsyning, så også Norge. Våre nasjonale målsettinger for landbruket, for matvareberedskap, produksjon og sysselsetting er utformet under sosiale, økonomiske og politiske betingelser som er ganske forskjellige fra tilsvarende samfunnsmessige rammer i f.eks. Ghana eller Slovakia. Like fullt er noen grunnleggende betingelser prinsipielt de samme, nemlig de økologiske og naturgitte forutsetningene og begrensningene for å kunne høste, kultivere og leve av naturen. Heller ikke er de sosioøkonomiske og politiske rammene for småbrukeren i Norge (helt) uten påvirkning av noen av de samme føringene som ligger på den vestafrikanske og/eller den øst-europeiske – eller indiske – jordbrukeren. Og omvendt er retningen i norsk landbruks- og matforsyningspolitikk ikke uten konsekvenser for disse. Spørsmål og problemstillinger knyttet til *kvinnenes* rolle og status i samfunnet kommer også til syne her, det samme gjør kvinnenes interesser.

Når det gjelder demokratisering av landene i Øst-Europa og tidligere Sovjet-Unionen, blir den nordiske likestillingsmodellen sett på som forbilledlig og vesentlig, mens miljøutfordringene som ligger i den komplekse problematikken rundt ressursbruk, økonomisk utvikling, forurensning og matforsyning, åpenbart har mindre å hente fra nordiske erfaringer.

Den «globale matvaresituasjonen» er usikker som følge av nettopp «globaliseringen», og «food for all» er ennå en utopi.² I konseptet for bærekraftig matproduksjon er diversitet; mangfold og

(Foto: Mimsy Møller, Hera/Samfoto)

variasjon sentralt. Det handler om å nyttegjøre seg økosystemenes produktivitet uten å overutnytte eller ødelegge; mennesket må spille på lag med omgivelsene. Det moderne, såkalt effektive landbruket står i grell kontrast til dette, med sine monokulturer og teknologiserte driftsformer. Men det finnes imidlertid en rekke økonomiske modeller og teorier som «går god for» samfunnsnyttan av slike spesialiserte og ensidige produksjonsformer.

Den indiske fysiker og filosof og feministiske miljøaktivist Vandana Shiva (1996) peker på at mens jordbruksproduksjonen inngår i tre økonomier: I naturens eget produksjonsregnskap, i husholdet og i markedets transaksjonssystemer, er ledende (landbruks-) økonomer og politikere først og fremst opptatt av markedsøkonomiske forhold og mekanismer. Dette både som en følge av og som årsak til den store avstand mellom (små)bønderne og den økonomiske/politiske elite, nasjonalt som internasjonalt. Det er produsentene; småbønder – mange av dem kvinner – som har den praktiske kunnskap og innsikt i de økologiske kretsløp og i den biologiske produktivitet som er forutsetningen for husholdets matforsyning og velferd; altså kunnskap på lokalt nivå. Men denne integrerte kunnskapen mellom produksjon og behov på husholds- og lokalt nivå, er ikke fokusert og blir heller ikke vurdert som verdifull og trukket inn i de strategier som utvikles og følges på internasjonalt politisk nivå for «å fremme verdens matvaresikkerhet» og «å sikre bærekraftig utvikling». Her er det «markedet» det først og fremst festes tiltro til.

Modernisering av samfunnet henger sammen med en dyptgripende forandring i vårt forhold til natur (jf. Hegge 1978).

Det moderne representerer et skille menneske–natur, som òg preger dagens jordbrukspraksis som samtidig representerer en naturforståelse. Vi finner også økonomiske/økologiske tilpasninger som uttrykker småbrukersamfunnets «typiske» (tradisjonelle) integrerte naturoppfatning, forent med mer kollektive normer og verdier (jf. Fyhn 1992), men uten at disse har status som kunnskapssystemer med verdi for framtida.

I vårt land er jordbrukspolitikken nært knyttet opp mot overordna distriktpolitiske mål for bo- og sysselsetting, mens behovet for en nasjonal matproduksjon og høyest mulig sjølforsyning blir mindre vektlagt. Hvorfor er ikke den norske befolkning mer engasjert i spørsmål om landets produksjonsevne når det gjelder noe så basalt viktig som mat? I et land med så lav sjølforsyningsgrad som Norge, kunne en i et noe mer langsiktig perspektiv forvente at spørsmål om matvaresikkerhet skulle oppta langt flere. Nå er det imidlertid en økende interesse å spore når det gjelder matkvalitet knyttet til helse. Kunnskap og informasjon om næringsverdi, men kanskje først og fremst om eventuelt innhold av giftrester og tilsetningsstoffer, samt om produksjonssted og produksjonsmåte, blir stadig mer etterspurt av «den vanlige forbruker». (Wandel 1997) Denne interessen representerer en gryende bevissthet om en sammenheng mellom egen helse og dyrenes og naturens helsetilstand. Det er ikke overraskende om kvinner er spesielt opptatt av slike spørsmål og bekymret over hvorvidt den maten de gir sine barn er helsefremmende, eller skadelig. Et sentralt poeng i denne sammenheng er imidlertid tilgang på kunnskap og informasjon: Hvem har slik kunnskap og oversikt, og hvem har kontroll med den?

Forskningsbehov og forskningsetikk

Forskning handler om kunnskapsinnhenting og kunnskapsutvikling, og all forskningsvirksomhet er pålagt et formidlingsansvar. Den kunnskapsutvikling forskningen bidrar til, skal være samfunnsnyttig, selv om dette kvalitetsstemplet ikke er liketil å definere eller å enes om.

Sammenhengen matbehov/-forsyning og kvinners ansvar gjelder spørsmål om samfunnsstruktur, om politikk og makt, men kan også stilles til forskningssamfunnet. Produksjonsutvikling innen moderne landbruk og matforsyning er naturvitenskapelig forskningsbasert, og handler i utstrakt grad om laboratoriebasert eksperimentering. Naturvitenskapelige framskritt innen genteknologisk forskning og eksperimentering er omfattende både innen landbruket direkte, i annen matproduksjon og i næringsmiddelindustrien. (*Kvikklaks og teknoburger* 1996) Spørsmål om hvilken rolle forskning og vitenskapelig arbeid faktisk spiller, og hvilke roller slik virksomhet kan (og bør) spille i samfunnsutviklinga er vesentlige. Naturvitenskapens praksis er ikke påvirket av forskerens/forskersamfunnets sosiokulturelle verdier og samfunnsanskuelser, og politisk-økonomiske interesser utenfor forskersamfunnet er med og legger premisser for forskningspolitikken. Samfunnsvitenskapene kan og bør gi viktige bidrag til økt samfunnsforståelse og innsikt i sosiale prosesser og samfunnsmessig dynamikk, følgelig også i samfunnsendringer fram mot en mer balansert utvikling. Hvilke samfunnsendringer som er nødvendige, bør imidlertid ikke overlates til samfunnsvitenskapene – eller Vitenskapen – alene å avgjøre.

Her kan forskningens formidlingsansvar og praksiser utvikles, men forholdet mellom forsker og utforsket og mellom vitenskap og allmennhet er mer enn spørsmål om metode og formidling. Dersom forskningen (resultatene) fungerer som premiss og grunnlag for politisk praksis og samfunnsmessig endring, fordreer de problemkomplekser Agenda 21 konfronterer oss med at vi (som forskere) reflekterer over vår virksomhet med vedvarende oppmerksomhet og åpenhet mot vårt omgivende (natur)miljø. Den kunnskapen og de praksisformene som finnes «der ute» bør vi ikke stille oss likegyldige overfor.

Kompleksiteten i forskningsfeltet – en utfordring?

Studier av kvinner i ulike jordbrukstilpasninger i regioner hvor næringsstrukturen historisk sett har vært preget av primærnæringer, kan gi økt innsikt i økonomiske og sosiale prosessers forløp. Jeg vil hevde at slike studier derfor er av kunnskapsmessig betydning også i et framtidsperspektiv. Studier av jordbruk/fiske i Nord-Norge, f.eks. ut fra en kjønnet tilnærming, viser at kvinnene har hatt en helt sentral plass i disse næringene og i den økonomiske verdiskapingen, og denne virksomheten har igjen vært bærende element i samfunnsorganiseringen, og i den kulturelle identitetsdanningen. Den økonomiske modernisering av samfunnet (industrialiseringen) har ført til at de tradisjonelle næringstilpasningene går tilbake, og denne prosessen ser ut til systematisk å undergrave kvinnenes posisjon innenfor disse næringene. Dette har skjedd/skjer verden over og har vært poengtert fra forskerhold ved flere anled-

ninger, både historisk og sosialantropologisk/sosiologisk. Det må være av betydning å belyse via empirisk forskning hvilke konsekvenser det har, samfunnsmessig og miljømessig, at kvinner (som gruppe) marginaliseres i lokalt og regionalt landbruk og i matproduksjonen. Når vi kjenner kvinnes rolle i husholdets forsørging både i vestlige og ikke-vestlige land, i moderne som i ikke-industrialiserte og kapitaliserte produksjonsformer, vil forskning med utgangspunkt i kvinner og jordbruk kunne frambringe viktig kunnskap som egnede bidrag til utvikling av mer bærekraftige samfunn.

De utfordringene det globale samfunn stiller oss overfor er komplekse. Å forstå og håndtere sammenvevingen av natur og samfunn – de sosiokulturelle og politisk-økonomiske dimensjonene i forhold til naturgrunnlag og miljø – er komplekst; også om vi «bare» skal finne utveier lokalt. Det er ingen grunn til – og heller ingen mulighet for – å ta lettvt på de problemstillinger som reises innenfor konseptet «bærekraftig utvikling».

Ingen globale matforsyningsoppgaver eller spørsmål kan løses uten en forankring i det lokale. Det samme gjelder for enhver (annen) miljøutfordring. Dermed blir fokusering på lokale/regionale problemstillinger og kjønn i et bærekraftig perspektiv aktuelt og relevant i Den store handlingsplanen for kommende århundre.

Asbjørg Fyhn
forsker

Institutt for planlegging og lokalsamfunnsforskning
Samfunnsvitenskapelig fakultet
Universitetet i Tromsø

Litteratur

- Forskning for fremtiden.* Strategier for norsk forskning og for Norges forskningsråd fram mot år 2000. Oslo 1996.
- Fyhn, Asbjørg. Døyr fe, døyr frendar ... I Elin Svenneby (red.). *Kvinnfolk på tvers.* Emilia press a.s., Oslo 1992.
- Hegge, Hjalmar. *Mennesket og naturen.* Universitetsforlaget 1978.
- Kvikklaks og teknoburger.* Sluttrapport fra Leksfolkskonferansen om genmodifisert mat. De nasjonale forskningsetiske komiteer, Oslo, 18.–21. okt. 1996.
- Salazar, Renato T. Empowering farmers' research in agricultural biodiversity management. I *Food for all in year 2010 – Utopia?* Rapport fra konferansen Matvaresikkerhet og biodiversitet, Oslo, 3.–4. juni 1996.
- Shiva, Vandana. Globalisation and Food Insecurity. I *Food for all in year 2010 – Utopia?* Rapport fra konferansen Matvaresikkerhet og biodiversitet, Oslo, 3.–4. juni 1996.
- Wandel, Margareta. *Mat og helse. Forbrukeropfatninger og strategier.* SIFO rapport nr. 5 1997.

Noter

1. Konferansen der Salazar holdt denne innledningen, var arrangert av FORUM, og var en forberedelse til FNs Verdenskongress om Matvaresikkerhet i Roma i 1996.
2. Verdenskongressen om matvaresikkerhet, Roma '96, drøftet hvordan menneskerettighetene som skal sikre ethvert menneske å få dekket sine grunnbehov når det gjelder tilstrekkelig og riktig ernæring og energi, kan konkretiseres, uten å komme fram til endelige tiltak og strategier.

Nye utfordringer for kvinneforskere i genenes tidsalder?

Av Inger Nordal

Jeg leser i Arbeiderbladet den 14. august 1997 at statssekretær i Barne- og familiedepartementet, Sylfest Lomheim, har vært på likestillingskonferanse i Latvia, og der påpekt at *forskning* (min kursivering) har vist at menn kan være genetisk disponerte for voldshandlinger.

Jeg leser videre i Aftenposten 13. september at «Jenter er dårligere enn gutter i matte». Dette er hovedbudskapet fra en fersk doktorgrad ved Universitetet i Bergen. Terje Manger har undersøkt 920 skoleelever. Gjennomsnittsforskjellene er riktignok små, men blant de elevene som befinner seg i den beste 10-prosenten, er det mer enn dobbelt så mange gutter som jenter. Den nybakte doktor uttaler i sakens anledning: «Jeg har ikke selv undersøkt hva som kan være årsakene. Men jeg har satt meg inn i mye av den litteraturen som er på området. Det jeg vil kalle den sosiale konspirasjonsteorien (!) altså at det er holdninger i samfunnet og forskjellig

oppdragelse av jenter og gutter som skaper ulikhetene, er seiglivet. Særlig gjelder det i det politiske og ideologiske miljøet, der denne teorien i lang tid har vært enerådende. Innenfor *forskningen* (min kursivering) er det annerledes. Der innser man nå at årsaken kan ligge i biologiske forskjeller mellom gutter og jenter. Det gjelder for eksempel ved hormonelle forhold og ved forskjeller i aktiviteten i høyre og venstre hjernehalvdel.»

«Tilpasningsprogrammet»

Hva slags *forskning* er det Lomheim og

Manger refererer til? En fagretning innen biologifaget, såkalt sosiobiologi, har presentert noe som kalles «tilpasningsprogrammet». En av de mest energiske talspersoner i vår hjemlige debatt, stipendiat Iver Myserud, definerer dette begrepet i Tidsskrift for Norsk Psykologforening (1995): «Enkelt sagt går det ut på å undersøke om ulike trekk ved en organisme er, eller kan ha vært, nyttige i organismens streben etter å overleve og formere seg (...) *alt* blir målt i henhold til effektivitet i å overføre gener til neste generasjon» (min kursivering).

I praksis brukes tilpasningsprogrammet som følger: I sosiobiologenes steinalder-scenario går menn på jakt og skyter med pil og bue. De mest treffsikre jegerne får etter teorien noe flere barn enn de som bommet. Menn blir derfor selektert for romsyn og treffsikkerhet, hevdes det (hvordan de kan unnlate å bringe de postulerte genene videre til noen av sine døtre, sies det intet om). Kvinnen går i skogen og samler urter, og de som best husket hvor de spiselige vokste, fikk noen flere barn enn de mer glemsomme. Kvinner blir altså selektert for objekt- og

lokalitets-hukommelse, påstås det. Dette leder til følgende hypoteser: *gutter har bedre romsyn og jenter husker bedre hvor ting finnes*. Resultat fra en del pedagogiske undersøkelser har vist at en finner små gjennomsnittsforskjeller i «forventet» retning. Ifølge tilpasningsprogrammet hevdes det da at hypotesen er bevist, og det kortsluttes direkte til at de eventuelt evnemessige og atferdsmessige kjønnsforskjellene ligger i kjønnesne ulike gener.

Kritisk søkelys på sosiobiologi

Hva slags naturvitenskap er egentlig dette? I et par kronikker i Dagbladet i sommer (Nordal & Lekve 17. juni og 8. august) er det forsøkt å sette kritisk søkelys på slik sosiobiologisk forskning. Vi viste at argumentasjonen bryter med logikkens fundament. Det glemmes at selv om et utsagn B er en følge av et utsagn A, kan man ikke vite noe om A, selv om B skulle vise seg å holde stikk. Sammenhengen mellom korrelasjon og årsak er misforstått. Om en vil holde seg innenfor et logisk rammeverk,

kan f.eks. følgende alternative slutnings-skjema settes opp: Gutter får – igjen statistisk sett – flere tekniske leker, som stimulerer til løsning av tredimensjonale oppgaver i en tidlig periode da hjernen fortsatt er under utvikling. Av dette følger at gutter statistisk sett får noe bedre romsyn enn jenter ... Jeg vil avholde meg fra den logisk sett ulovlige tilbake-koplingen – bare minne om at i siste skjema kan også første utsagn testes.

Den eneste *naturvitenskapelige* måten å teste om gutter og jenter arver genetisk ulik disposisjon i forhold til for eksempel treffsikkerhet eller objekt-hukommelse, (eller for den saks skyld, aggresjon og omsorg), er å ta et rimelig stort utvalg av nyfødte gutte- og jentebarn, og så stimulere dem, eventuelt unnlate å stimulere dem, systematisk inntil hjernen er rimelig ferdigutviklet (i 10-årsalderen?). Og, for at eksperimentet skal bli vitenskapelig, må en sørge for at barna ikke påvirkes av miljøet (altså andre barn og voksne i nærmiljøet) til å tro at noen måter å oppføre seg på er «jentete» (plukke blomster?) eller «guttete» (skyte med pil og bue?). Og det må være like tillatt, eventuelt ikke-tillatt, for en jente som for en gutt å utagere og være rampete eller å være omsorgsfull og snill. Finner en i et slikt eksperiment signifikante kjønnsmessige forskjeller i anlegg og atferd, da betyr det at sosio-biologene har rett. Det er grunn til å tvile på at utvalget av eksperiment-barn vil oppfylle kravene i en statistisk analyse.

I geneses tidsalder drukner motforestillingene

Det finnes ikke noen kritisk og seriøs forskning på mennesket som kan fortelle

eksakt hvem vi *er* (dvs. det som ligger nedlagt i våre gener) og hvem vi *blir* (den rollen vi gradvis formes til av en uendelig mengde signaler og stimulans fra dag null). Men i «geneses tidsalder» drukner alle motforestillinger.

Gener ble big business i løpet av 1980-åra; i 1990-åra er vi sannsynligvis vitne til en overinvestering i genteknologi. For eksempel koster det gigantiske Human Genom-prosjektet («HUGO»-prosjektet), som skal kartlegge 2 milliarder basepar i DNA-molekylene i et utvalg av 20 mennesker, innen år 2005, minst 20 milliarder kroner. Det trengs et *marked*, og markedet for gentester det er deg og meg – og ganske spesielt gravide kvinner. Vi må påvirkes til å tro at genene betyr alt. Og nye gener for det meste publiseres i aksellererende tempo (homoseksualitet, alkoholisme, schizofreni, manisk depressivitet). Skepsis og de like hyppige dementiene når ikke media, «It only makes news when you find a gene!» (Richard Lewontin).

Hva har dette med «kvinneforskning» å gjøre? Jeg er usikker. Det jeg vil etterlyse er *kritisk* forskning, og det er ikke nødvendigvis synonymt med kvinneforskning. Begrepet «kvinneforskning» har alltid vært problematisk for oss naturvitere. Vi lever i en sfære hvor den relativistiske vitenskaps-sosiologi ikke har hatt særlig grobunn. «Kunnskapens avhengighet av sin opprinnelse, sin tidsepoke, sitt miljø, sitt rasemessige utspring, kjønn osv. (...) er en diskusjon som praktisk talt ikke gjør seg gjeldende innen matematikk og matematisk betonte fag,» skrev professor i matematikk Karl Egil Aubert (*Samtiden*, hefte 5, 1990), og han hadde rett. Det er klart at når for eksempel verdens biologiske mangfold skal kartlegges (hvor jeg i all beskjedenhet bidrar i et bittelite hjørne), betyr forskerens kjønn relativt lite for resultatene.

Observasjonenes idé-avhengighet

På den annen side: Naturvitenskapelige metoder er et system av prosedyrer for å samle, verifisere og systematisere kunnskap om virkeligheten. Ethvert skritt i denne prosedyren (observasjon, hypotese-dannelse, testing) kan selvsagt påvirkes av verdier, holdninger og personlige interesser som vil kunne variere mellom kjønn, klasser og kulturer.

Vi skal jo ikke så veldig langt tilbake i historien før vi finner Leuwenhook og andre 1600–1700-talls mikroskopister som alle «så» et lite miniatyrmenneske («homonculus») inne i sædcellens hode. Observasjonene var ikke først og fremst påvirket av mikroskopets oppløsnings-evne, men snarere av den to tusen år gamle idé at kvinner er passive mottakere som gir varme og næring til «frøet» plantet ved mannens sæd (jf. sammenblandingen av betegnelse for frø og sæd i alle språk). Den fremste biolog på 1800-tallet, Charles Darwin, skrev i 1871 verket «Menneskets avstamning og det naturlige utvalg i relasjon til kjønn». Der står å lese (min oversettelse) at: «gjennom det naturlige utvalg er mannen blitt kvinnen overlegen, ikke bare i fysisk størrelse og styrke, men også i energi, intellekt og kreativitet (...) Kvinnens spesielle egenskaper: intuisjon, persepsjon og imitasjon er karakteristiske for de lavere raser og derfor for et forgangent og primitivt sivilisasjonsstadium (...)» Evolusjonsbiologien kom åpenbart litt skjevt ut fra starten, når det gjaldt kjønn og rase.

Det var da, det, og ikke nå? Neppel! Primatologer (mannlige) i felt på 1950- og 60-tallet «så» passive, bluferdige og evig trofaste, monogame hunn-aper i motsetning til aktive, stadig pågående og promiskuøse hann-aper. Etter at flere kvinnelige primatologer (som Sarah Blaffer Hrdy og

Donna Haraway) kom inn for fullt, ble bildet vesentlig forandret, se f.eks. Hrdys bok fra 1981 *The woman that never evolved*. Stereotypene holdt ikke. Observasjoner og hypoteser hadde åpenbart vært påvirket av ubevisste ideer om kjønnenes biologiske egenart. Uventede observasjoner ble tolket bort som tilfeldige og unaturlige (!) avvik. Primatologien ble sannsynligvis bedre etter at feministene invaderte forskningskollegiet – et ensidig kjønnsperspektiv hadde åpenbart gitt en dårligere naturvitenskap.

En sosiobiologisk springflo

Kvinnebevegelsens oppblomstring på 1970-tallet ble, tilfeldig eller ikke, ledsaget av en kraftig bølge av biologisk determinisme ved utgivelsen av E.O. Wilsons bok *Sosiobiology* (1976). I Norge kastet veterinæren Weiert Velle seg på denne bølgen og utga boka *Arv Miljø Adferd – Et bidrag til likestillingsdebatten* i 1983. Etter en sosiobiologisk bølgedal som varte en ti års tid, oppleves i våre dager nærmest en springflo, som kom samtidig med at deler av psykiatrien fanget opp og omfavnet det biologistiske budskapet. Psykiater Berthold Grünfelt uttalte for eksempel til Aftenposten for et års tid siden at det ligger i kvinners natur å elske (eldre) menn med penger og makt. «For det er med oss som det er i dyrenes verden,» hevder han, «hannkjønnet slåss på liv og død, om å skaffe seg den mest fremtredende plass i flokken. (...) Så hva er vel mer naturlig enn at hunn-dyrene søker til lederen (...) for å føre slekten videre.»

Like biologisk er hans kollega dr. med. Asbjørn Medhus, som i forbindelse med markedsføringen av sin nye bok om biologiske kjønnsroller, ble intervjuet i Arbeiderbladet 16.3.95 under overskriften «Likestilling skadelig»: «Gutter og jenter

som får samme oppdragelse kan få mentale og sosiale handikap når de vokser opp. Denne oppdragelsen strider nemlig mot barnas natur.» Det sjokkerende var kanskje ikke at Weiert Velle hadde fått en mannlig arvtaker innen psykiatrien, men snarere responsen fra framtreddende kvinnehold. Likestillingsombud Anne Lise Ryel responderte: «Det er klart at Medhus har rett i mye (...), og daværende familie- og barneminister Grete Berget: «Alle vi foreldre vil kjenne oss igjen når det blir snakk om forskjeller hos barn. Vi vet av erfaring at jenter liker rolige leker, mens gutter vil ha større aktivitet rundt seg (...). Men ministeren ønsker å trøste, og hun: «(...) ønsker ikke å si at alle guttebarn som er oppdratt med kvinnelige omsorgspersoner, vil få skader i framtida». Ikke *alle*, sa hun faktisk. Sosiobiologer og evolusjonære psykiatere har i sannhet lyktes med å spre budskapet, slik det for eksempel ble formulert av mester-molekylets opphavsmann selv: «We used to think of our fate was in the stars. Now we know, in large measure, our fate is in our genes.» (James Watson 1989)

Kvinner bidrag til kritisk naturvitenskap

Disse linjer er skrevet i forbindelse med et jubileum – Tidsskriftet *Kvinneforskning* fyller 20 år! For 10 år siden ble jeg bedt av redaksjonen om å anmelde boka *Feminist approaches to Science*. Det tvang meg til å tenke gjennom relasjonen mellom kjønn og naturvitenskap, og å spørre meg selv hvilke deler av naturvitenskapen der forskerens kjønn kan tenkes å være av

betydning. Det var meget nyttig, og det jeg i det minste er sikker på er at dette gjelder når forskningen nærmer seg vår egen art, slik som i fagfeltene primatologi, sosiobiologi og atferdsøkologi på mennesket. Det det også er historisk evidens for å hevde er at genetiske merkelapper har hatt en påfallende tendens til å støtte status quo og tidsmessige fordommer, fra Darwin til dagens sosiobiologer. Eller slik Stephen Jay Gould skrev i sin bok *The mismeasure of Man* (1981): «Biologisk determinisme har alltid vært brukt til å forsvare eksisterende sosiale strukturer; fra 18-hundretallets imperialism til dagens sexisme.»

Jeg skrev ovenfor at jeg etterlyser kritisk naturvitenskapelig forskning i «genes tidsalder». Tre fremragende kvinnelige naturvitere har bidratt vesentlig til slik kritisk forskning og formidling: *Anne Fausto-Sterling*, *Evelyn Fox Keller* og *Helen Longino*. Jeg lærte faktisk deres arbeider først å kjenne gjennom tidsskriftet *Kvinneforskning*, og har senere også truffet dem takket være invitasjoner fra Sekretariatet for kvinneforskning i Forskningsrådet og Senter for kvinneforskning ved Universitetet i Oslo. Tidsskriftet har gitt mange med meg en sterk inspirasjon og også selvtillit til å sette kritisk søkelys på den sosiobiologiske «forskningen» (som jeg tillater meg å sette i anførselstegn). Jeg gratulerer med jubileet! Måtte det også i de neste 20 åra inspirere til kritikk og kritisk forskning, viktigere enn noensinne nå på vår ville ferd inn i «gen-alderen». Tidsskriftet trengs!

Inger Nordal
professor
Biologisk institutt
Universitetet i Oslo

Kvinneforskning og sosialøkonomi

Av Hilde Bojer

Vi økonomer kom seint inn i kvinneforskningen. Internasjonalt ble The International Association for Feminist Economics stiftet i 1992, og tidsskriftet *Feminist Economics* er inne i sin tredje årgang. Iulie Aslaksen er medredaktør av tidsskriftet og sitter i styret for foreningen. I Norge har vi spredte artikler (f.eks. Dale 1992, Skrede 1988), men det kan neppe sies at vi har et miljø ennå for kvinneforskning i økonomi. Lenge fantes det som kjent praktisk talt ikke kvinnelige forskere i sosialøkonomi her i landet. Nå begynner vi å få en del kvinner med doktorgrader, og det er et godt miljø av kvinnelige forskere i Statistisk sentralbyrå. Men ikke alle kvinnelige forskere arbeider, eller bør arbeide, med kvinneforskning.

Oppgavene for kvinneforskning i økonomi er således mange og store. Forsøksvis kan vi vel dele typen oppgaver i to: mer empirisk preget arbeid for å synliggjøre og analysere kvinners rolle i økonomien, og teoretisk grunnlagsarbeid med begrep og metoder i et mannsdominert fag.

De klassiske økonomer, Adam Smith, David Ricardo og Karl Marx, så det som en hovedoppgave for den økonomiske

vitenskap å studere hva hver samfunnsklasse bidro med til verdiskapningen, og hva de fikk igjen. Denne typen spørsmål står ikke lenger sentralt i akademisk sosialøkonomi, men kvinneforskningen og kvinnebevegelsen har satt dem på dagsorden igjen i en ny versjon. Saken er nå å studere hva kvinner yter av verdiskapning, og hva de får igjen for det. Det er kjent nok at kvinners økonomiske innsats og belønning langt på veg blir usynlig

fordi sosialøkonomien har betraktet det vi grovt sett kan kalle markedsøkonomien som sitt studiefelt. Store deler av kvinners innsats faller utenom den organiserte markedsøkonomien i det mange kaller ulønnet arbeid. Det kvinner mottar er også dårlig kartlagt. Den fordeling av inntekt som foregår i husholdningen/familien er bare sporadisk undersøkt. Fordeling av inntekt innen familien er fordeling mellom mor, far og barn. Merk at dermed er det også lite kjent hvor mye menn til syvende og sist sitter igjen med, og barna.

Hva kvinner gjør

Det foregår en del arbeid blant økonomer med å kartlegge og beregne ulønnet produksjon i husholdningen. Aslaksen og Koren (1995) er en god veiledning både i problemer og resultat, med fyldige referanser. Arbeidet er bare så vidt begynt, og det gjenstår formidable vansker både metodisk og med å skaffe data. Men i motsetning til det mange kanskje tror, representerer ikke arbeidet med å verdsette og måle det ulønnede husarbeid noe prinsipielt brudd med tradisjonell økonomisk tenkning. Økonomisk verdilære er ikke prinsipielt knyttet til marked, markedspriser og penger. Det er bare så mye lettere å observere og samle inn data om økonomiske transaksjoner i markeder hvor en kan registrere pengestrømmer.

Et produkt har økonomisk verdi hvis det på den ene side dekker menneskelige behov og på den annen side krever knappe ressurser. Det er praktisk, men ikke teoretisk nødvendig, å regne verdien om til penger. Tid er en knapp ressurs for de fleste mennesker, også kvinners tid. Den tid en kvinne bruker i familien til å dekke

andres – og sine egne! – behov er derfor uten tvil verdiskapning i tradisjonell økonomisk forstand. Det er store praktiske problem med å skaffe data og prisanslag. Men problemene er ikke prinsipielt annerledes enn de som er forbundet med å kartlegge mengde og pris for andre goder som går utenom markedet. Slike goder er for eksempel helsetjenester og miljø, for å nevne to områder som for tiden er viktige i økonomisk forskning.

Hva kvinner får igjen får strevet

Hva kvinner får igjen for strevet er neste viktige forskningsområde. Her trengs det både empirisk arbeid og teoridannelse. Nyklassisk økonomisk teori bygger strengt på metodologisk individualisme – unntatt når den kommer i berøring med familien eller den private husholdning. Her skjernes det normalt ikke i det hele tatt mellom kollektivet og dets individuelle medlemmer. Nobelprisvinneren Gary Becker har skapt den moderne teorien for økonomisk analyse av produksjon, arbeidsdeling og inntektsfordeling i husholdningen, og hans tese er at husholdningen er en harmonisk enhet hvor alle har felles interesser og opptrer til det felles beste.

Den vedvarende strid om utbetaling av barnetrygd kan illustrere poenget. Økonomene i Finansdepartementet vil ha mest mulig som forsørgerfradrag i skatten. I familier hvor moren ikke har lønnet arbeid blir det lik fradrag i mannens skatt. Familiepolitikere ønsker fortsatt barnetrygd utbetalt kontant til moren. I standard økonomisk teori for husholdningen skal det ikke gjøre noen forskjell når det gjelder hvem i familien som

mottar pengene. Jeg selv har hatt et visst strev med å få tidsskrifter til å interessere seg for inntekten til kvinner og menn sett hver for seg. (Bojer 1995)

Impulser til nytenkning i forståelse av den private husholdning er hittil i hovedsak kommet fra utviklingsforskning. I møte med fremmede kulturer og deres tradisjoner er man blitt tvunget til å innse (for eksempel) at hvem i husholdningen som mottar en inntekt er av betydning for hvordan pengene blir brukt. Det er etter hvert blitt akseptert kunnskap at kvinnene har en nøkkelstilling i økonomien. Denne innsikten har hittil i liten grad slått inn i annen økonomisk tenkning.

Interessen for å studere kvinners deltaking i lønnet arbeid og deres arbeidstilbud, har økt i takt med kvinners faktiske inntog på arbeidsmarkedet. Et eksempel er Aaberge, Dagsvik og Strøm (1995). Men jeg kjenner ikke til studier av hvordan kvinners deltakelse virker på forholdene i bedriftene, for eksempel fagforeningers atferd og forhandlinger. Det gjenstår også mye å gjøre når det gjelder å studere lønnsdannelsen, hvorfor kvinners arbeid så gjennomgående blir lavere vurdert i markedet enn menns arbeid. Diskriminering fra arbeidsgivernes side er en omstridt forklaring; vi venter på en mer helhetlig analyse av samspillet mellom arbeidsmarkedet og virksomheten hjemme.

Den økonomiske mannen

Sosialøkonomi er læren om den beste anvendelse av knappe ressurser mellom konkurrerende formål: dette er en vanlig moderne definisjon av sosialøkonomien som vitenskap. Vi ser at faget dermed

blir klart normativt. Mange økonomer avviser derfor en slik definisjon, og ser sin oppgave i ren forklaring av atferd. Men også rent forklarende, eller positiv, økonomi bygger på normer, selv om de er skjulte. Begrepet «effisient bruk av ressurser» går for eksempel igjen. Den beste bruk av ressurser i sosialøkonomisk forstand er de anvendelsene som homo oeconomicus foretrekker. Alle som har hørt om sosialøkonomi kjenner «economic man», homo oeconomicus, og ler av ham. Nå har denne økonomiske mannen vokst og utviklet seg gjennom årene, han er verken så beinhard i sine preferanser, så isolert eller så egoistisk som mange utenforstående tror. Han legger vekt på miljø og andre fellesgoder, han har en familie, og han kan opptre altruistisk. På den annen side handler han alltid formålsrettet rasjonelt, han kjenner ikke til begrepet plikt, og han har aldri dårlig samvittighet.

Det jeg kalte teoretisk grunnlagsarbeid for kvinneforskning er blant annet et arbeid for å gjøre den økonomiske mann mer kvinnelig, gjøre ham til et menneske. En ansats finnes blant annet i Ferber og Nelson (1995).

Arbeidet er tosidig. For det første går det ut på å gi økonomisk teori større forklaringskraft. Sosialøkonomien har et langt videre arbeidsfelt enn marked og penger, slik vi ser for eksempel i miljøøkonomien. Men homo oeconomicus er i hovedsak utviklet for å forklare relativt trivielle valg mellom forbruksvarer, mellom øl og pølser, i et marked. Han er fortsatt «for tynn» til å forklare menneskelig atferd på videre felt. Her, som i andre vitenskaper, kan kvinner og kvinneforskning rett og slett tilføre forskningen mer kunnskap om mennesket og menneskelig atferd.

Hva er den beste bruk av knappe ressurser?

For det andre dreier det seg om å forbedre selve det normative, det etiske, grunnlaget for sosialøkonomien og for økonomenes anbefalinger av økonomisk politikk. Vi økonomer spør: Hva er den beste bruk av knappe ressurser? De knappe ressursene kan brukes til å føde og oppdra barn, til å dra omsorg for hverandre, til å rasere eller bevare naturen, til hjerte-transplantasjoner. Hvor langt inn på slike områder er det etisk forsvarlig å trekke begrep og modeller hentet fra markedet? (Se også Hausman og McPherson 1993.)

Jeg har skissert et teoretisk nybrottsarbeid som ikke bare er begrunnet i feminisme og kvinneforskning. Men feministisk tenkning er en nødvendig kilde, kvinneforskere er viktige deltakere i utviklingsarbeidet.

Økonomisk teori er et sterkt tankeverktøy: elegant, logisk og – ikke minst – anvendelig. (1970-årenes sterke økning i kvinners yrkesdeltaking blir for eksempel godt forklart av gjengs teori for lønnsom arbeidsdeling.) Teorien er teknisk krevede å lære seg; den er ikke for amatører. Forskningsrådet må ikke vente seg raske og lette gjennombrudd i teoretisk-økonomisk kvinneforskning. Det stilles strenge krav i faget vårt, og som vanlig er

kravene strengest til dem som kommer med nye og uvante måter å tenke på.

Jeg begynte denne artikkelen med å skrive at vi økonomer kom seint inn i kvinneforskningen. Håpet er at vi med tida kommer desto bedre.

Hilde Bojer
førsteamanuensis
Sosialøkonomisk institutt
Universitetet i Oslo

Litteratur

- Aslaksen, Iulie og Charlotte Koren. Det ubetalte husarbeid, omfang og fordeling. I *Tidsskrift for samfunnsforskning* 36, 1995.
- Bojer, Hilde. Kvinner, menn og inntektsulikhet i Norge 1970–1990. I *Sosialøkonomen*, nr. 7/8, 1995.
- Dale, Kristin. Forståelse av kjønn i økonomi. I Taksdal og Widerberg (red.). *Forståelser av kjønn*. Oslo 1992.
- Ferber, Marianne A. og Julie A. Nelson (red.). *Beyond Economic Man: Feminist Theory and Economics*. University of Chicago Press 1993.
- Hausman, Daniel og Michael S. McPherson. Taking Ethics seriously: Economics and Contemporary Moral Philosophy. I *Journal of Economic Literature* 31, 1993.
- Skrede, Kari. Økonomisk likestilling – rett rundt hjørnet? I *Nye bilder – ny virkelighet*. Arbeidsnotat 2/88, NAVFs sekretariat for kvinneforskning.
- Aaberge, Rolf, John K. Dagsvik og Steinar Strøm. Labor Supply Responses and Welfare Effects of Tax Reforms. I *Scandinavian Journal of Economics* 97, 1995.

Med nordisk blikk på organisatoriske utfordringer for kvinneforskningen i Norge

Av Fride Eeg-Henriksen

Arbeidsfeltet for Sekretariatet for kvinneforskning er mer sammensatt og krevende enn før. Samarbeid, arbeidsdeling og prioriteringer bør ses på med nye øyne og med et sideblikk til viktige erfaringer fra de andre nordiske land. De nasjonale ressurser for kvinneforskning i Norge bør både styrkes og anvendes på nye måter, og likestillingsarbeidet bør få et løft. I skrivende stund er dette særlig aktuelt. Sekretariatet er under omorganisering, KILDEN¹ under etablering, og en handlingsplan for likestillingspolitikk skal vedtas i Norges forskningsråd. Samtidig er et nasjonalt sekretariat for genusforskning i Sverige nylig opprettet, og det arbeides med videreføring av den danske koordinatorstillingen etter 1998.

Mer sammensatte og krevende nasjonale oppgaver

Det norske sekretariatet for kvinneforskning har ofte blitt betraktet som noe unikt i internasjonal sammenheng med hensyn til sin strategiske plassering i det nasjo-

nale forskningsrådet, og med hensyn til tilgjengelige ressurser. I en årrekke har de hatt fem stillinger til koordinering av kvinneforskningen nasjonalt og internasjonalt, forskningspolitisk pådrivervirksomhet, konferanseorganisering og utgivelse av det nasjonale tidsskrift for kvinneforskning. Å øke rekrutteringen av

kvinner til forskning har også vært blant arbeidsoppgavene siden 1982 da det gikk over fra å være samfunnsvitenskapelig til å bli tverrfaglig.

Fra opprettelsen i 1977 hadde Sekretariatet utvilsomt stor betydning for norsk kvinneforskning, kanskje særlig fram til slutten av åttitallet. Men *andre aktører* har også bidratt mye. Institusjonene vi har innen kvinneforskningen har vært kjempet fram med motstand, og er sårbare, f.eks. ved stort sett å være midlertidige, og ha lite ressurser. Støtten har vært hentet fra medspillere i og utenfor forskningsråd og universitet, både fra kvinnelige politikere, byråkrater, journalister og fra kvinnebevegelsen. Slik skjøt institusjonaliseringen av kvinneforskningen virkelig fart fra midten av 80-tallet, og sentre for kvinneforskning finnes nå ved alle universitetene. Kvinneforskere sitter også i professorater og andre stillinger rundt om ved institutter og miljøer både i og utenfor universitetene. Dette utviklingsmønster finnes i mange ulike varianter og organisatoriske former internasjonalt.

Sekretariatet har riktignok hatt mange stillinger i forhold til f.eks. koordinatorene i Danmark og Finland, hver med kun én stilling, Sverige som ikke har hatt noen koordinator, og i forhold til de fleste sentre for kvinneforskning. At feltet nå er så mangfoldig, gjør imidlertid bare de nasjonale oppgaver flere og mer krevende, og behovet for nasjonale ressurser til å utføre disse større. Sekretariatet fikk imidlertid i 1993, i forbindelse med sammenslåingen av de gamle forskningsrådene, ansvar for *hele forskningssektoren* uten å få flere stillinger. Kravene til *profesjonell virksomhet*, blant annet med bruk av informasjonsteknologi, har også økt. Jeg vil derfor hevde at behovet for ressurser i framtiden, også for den

nasjonale koordineringen i Norge, er større enn før.

Kvinneforskning og likestilling – to ulike felt

Sekretariatets doble målsetting om å fremme både kvinneforskning og likestilling i forskning finnes igjen hos de nasjonale koordinatorene både i Danmark og i Finland. Disse instanser har imidlertid alle vært opprettet etter påtrykk fra kvinneforskningen. Den primære intensjonen har også vært at de skulle prioritere denne høyest. I den grad man har arbeidet for likestilling i Akademia, har det vært mer sporadisk og indirekte i form av å sette diskusjon av temaet på den forsknings- og utdanningspolitiske dagsorden. Det operative likestillingsarbeidet har det aldri vært meningen at man skulle drive med, og man har heller ikke hatt ressurser til det. Likevel er det et spørsmål om ikke *likestillingsvirksomheten har tatt for mye tid og ressurser* fra kvinneforskningskoordinatorenes primæroppgaver både i Norge og ellers i Norden. For meg ser det ut til at tiden er overmoden for å styrke det nasjonale arbeidet på feltet Likestilling i Akademia her i Norge, men organisatorisk å skille det ut fra Sekretariatets ansvars- og arbeidsområde.

Likestillingen trenger egen organisering

Det er derfor interessant å legge merke til at det nye nasjonale sekretariat for genusforskning som er under etablering i Sverige, med en årlig bevilgning på hele 5 millioner svenske kroner, ikke skal arbeide for likestilling i forskningen.

Tegningen av Ellen Wilhelmsen har tittelen Et hav av muligheter!

Kanskje er en bakgrunn at man i Sverige i mange år har hatt både en sentral satsing på likestilling i forskning i Høgskoleverket og dets forløpere, utdeling av sentrale midler til lokale likestillingsprosjekter, og et lokalt likestillingsapparat, i form av rådgiverstillinger ved universitetene. Slike stillinger ble etablert så sent som på midten av 90-tallet på universitetene i Norge. Først i 1997 har alle de fire universitetene en slik stilling. De ble etablert inspirert av situasjonen i både Sverige, Canada, Australia og USA, og i stor grad etter initiativ og påtrykk fra de lokale sentrene for kvinneforskning. Sentrene hadde verken mandat eller kapasitet til å innfri forventninger fra studenter, forskere og universitetsadministrasjon om aktivitet for å hjelpe til med å få i gang flere aktiviteter for generelt å øke rekrutteringen av kvinner til forskning. I det hele tatt synes det å ha blitt en økende forståelse for at også det *direkte, operative likestillingsarbeidet i forskningen krever egne ressurser*, og oppbygning av kompetanse. Men det lokale nivå trenger nasjonal støtte og koordinering også på dette felt.

Likestilling i Akademia – et omfattende felt

Å øke rekrutteringen av kvinner til forskning, som det heter i det norske Sekretariatets formålsparagraf, er nemlig en større og mer sammensatt oppgave enn det de fleste umiddelbart tenker seg. Det omfatter å initiere diskusjon om, samt forskning og utredninger om, ulike typer tiltak for å få flere kvinner inn i og å beholde kvinner i forskningssystemet, og pådriverarbeid for å få likestillings-spørsmål inn i forsknings- og utdan-

ningspolitikken. Det handler om å sette på dagsorden f.eks. rekruttering, karriereutvikling, arbeidsforhold, stillings-, lønns- og vurderingssystemer, veiledningsforhold samt kombinerings av arbeid og familie. En *nasjonal* koordinatorenhet og pådriver for likestilling kunne ha disse temaer som arbeidsoppgave og samtidig ha god kontakt med de *lokale rådgivere* for likestilling ved de forskningsutførende enhetene. *Kontakt mellom* kvinneforskningen og likestillingsarbeidet i Akademia må naturligvis opprettholdes og videreutvikles.

Kvinneforskningens egne ønsker for Sekretariatet

Forskningsrådet har, etter initiativ fra og flere års påtrykk fra kvinneforskningen i Norge, vedtatt å opprette KILDEN. Sekretariatet skal avgi noen oppgaver og stillinger til denne nye institusjonen, og beholde to og en halv stilling til forskningspolitisk pådrivervirksomhet, nasjonal koordinering, internasjonal kontakt og arbeid for å øke rekrutteringen av kvinner til forskning. En styrking og organisatorisk utskilling av likestillingsvirksomheten bør etter min mening skje så snart som mulig, for at ikke kvinneforskningens nasjonale kjerneoppgaver skal bli forsømt.

Ingen andre land har sin nasjonale koordinator for kvinneforskning lokalisert i forskningsrådet. Det svenske nasjonale sekretariat for genusforskning skal være lokalisert ved Göteborgs universitet. I Danmark er stillingen, selv om den er finansiert av forskningsrådene, plassert ute på et universitetsinstitutt, mens koordinatoren i Finland har sitt arbeid i Like-

stillingsrådet. For kvinneforskningen i Norge bør det nå være viktig å sikre og videreutvikle det som kanskje er det mest «norske» på vårt felt, det mange i alle fall håpet å få til med modellen. Det er å *overvåke og følge opp* hvordan kvinne- og kjønnsforskningen blir ivaretatt og tilgodesett nasjonalt og i særdeleshet innenfor hele Forskningsrådets samlede politikk og forvaltning av midler. Det må f.eks. fortsatt sikres egne programmer for kvinne- og kjønnsforskning, men også integrasjon av disse perspektiver i andre relevante programmer. God *kontakt med og informasjon* til de ulike områder i Forskningsrådet er viktig her. Sikring og videreutvikling av debatten om kvinneperspektiver på forskningspolitikken er viktig her. De nasjonale koordineringsoppgavene for kvinneforskningen består f.eks. i å være kontakt til internasjonale organisasjoner og institusjoner, å ha et samlet overblikk over norsk kvinneforskning, koordinere og informere om saker av felles interesse, og være kontaktledd til KILDEN.

Jeg vil våge den påstand at dette er for mye for de få ansatte som blir igjen i Forskningsrådet. Likestillingsoppgavene må rett og slett skilles ut fra sekretariatet for at disse oppgaver skal kunne gjøres på en forsvarlig måte. Oppgavene for kvinneforskningen krever dessuten en annen *kompetanse* enn arbeidet med tematet likestilling i Akademia.

Kvinneforskningens behov og KILDEN

Til KILDEN er gitt en liten startbevilgning som ikke gir rom for mer enn én ny stilling en kort periode. I tillegg skal tre

stillinger overføres fra Sekretariatet, inkludert redaktøren for tidsskriftet *Kvinneforskning*. For det første må *finansiering* skaffes så snart som mulig fra andre enn Forskningsrådet for at KILDEN skal bli noe mer enn disse overførte tre stillinger. For det andre må man sørge for et tilstrekkelig antall ansatte med *kompetanse* til å utføre de nye oppgaver som peker seg ut.

En begynnelse er å se på hva KILDEN *ikke* bør gjøre, for at den skal kunne konsentrere seg om å bygge opp den nye og moderne *infrastrukturen* som trengs i norsk kvinneforskning. Formidlingsoppgavene til Sekretariatet, bl.a. i form av å arrangere konferanser, er tenkt å skulle følge med til KILDEN. Naboen, Kompetansesenter for likestilling, skal imidlertid arrangere allmennrettede konferanser der kvinneforskere vil ha en naturlig plass som forelesere. Sentrene for kvinneforskning og andre kvinneforskingsmiljøer vil kunne trekkes inn som samarbeidspartnere for dette, og kan også arrangere egne konferanser. Dette kan KILDEN rett og slett slippe å arbeide med.

Det er også et spørsmål om det er nødvendig at ansvar for redigering av *Kvinneforskning* skal ligge hos KILDEN. Er det ikke på tide å få en rotasjonsordning for dette, slik en har både i Finland og i Sverige, der kvinneforskingsmiljøene tures om oppgaven?

De som arbeider i KILDEN bør være folk med egen og «ny» kompetanse – personer med *moderne bibliotekar-, informatiker- og informasjonsbakgrunn*. Her trengs personer som kan lage, drive og søke i databaser, være «web-redaktør», og drive utadrettet informasjon. Oppbygging av hjemmesider på Internett, egne interne og eksternt søkbare databaser, er

noen av de ideene som har vært luftet som viktige oppgaver. Størst mulig integrasjon av kvinneforskningen i andres «mainstream» tilsvarende tjenester må også være et mål.

Som et hjelpemiddel for dette må «hjelp til selvhjelp» være et motto. KILDEN bør lage håndbøker i informasjonssøking og avholde kurs for bibliotekarer, informatikere, databaseutviklere og kvinneforskerne selv. Emneinddelte bibliografier over norsk kvinneforskning på norsk og på engelsk bør også gis ut. Erfaringer til bruk for alt dette kan hentes for eksempel fra Danmarks KVININFO og fra den finske koordinator for kvinneforskning.

Norsk kvinneforskning har videre behov for et *nyhetsblad* som kanskje kunne gis ut av Sekretariatet og KILDEN sammen, med nasjonal oversikt over møter, kurs, seminarer/undervisning, konferanser og finansieringsmuligheter som er spesielt relevante for forskere, stipendiater og studenter. Mye av denne informasjonen kunne oppdateres kontinuerlig for søking over Internett, og «hasteinformasjon» kunne spres over en *elektronisk informasjons- og diskusjonsliste*. Både Sekretariatet, KILDEN og andre vil nemlig i sitt daglige arbeid ha behov for en elektronisk informasjons- og diskusjonsliste for kvinneforskere, femokrater og politikere. Et slikt nasjonalt informasjonsnett er sterkt savnet i Norge i dag, men finnes f.eks. i Finland. Over 600 personer abonnerer på informasjon fra eller deltar i diskusjoner på listen.

Nordisk inspirasjon

Innen forskningen og forskningsbyråkra-

tiet har det utviklet seg stadig sterkere krav til å arbeide lojalt innenfor systemet. Dette aktualiserer et behov for nye og offensive måter å tenke på for å bevare og utvikle god kontakt med «kvinneforskningsgrasrota», for å kunne sette nye og viktige saker på dagsorden, for å kunne komme med uavhengige forskningspolitiske utspill, og for å unngå overdreven byråkratisering og disiplinering. Kanskje er det behov for en uavhengig norsk forening for kvinneforskning etter modell av den danske og den finske? De arrangerer f.eks. begge årlige kvinneforskningskonferanser i samarbeid med lokale fagmiljøer.

Det er i det hele tatt viktig at norsk kvinneforskning er åpen for å lære av andres erfaringer og hente de «beste» ideer fra våre naboland. De beste ideene finnes ikke alltid hos oss selv, noe denne artikkelen har gitt noen eksempler på. Vi har mye å lære av andre også på feltet *kompetansegivende undervisning*. Ideen om et «øremerket» internasjonalt *gjesteprofessorat* som Sekretariatet i mange år har arbeidet for å få inn på Forskningsrådet er et eksempel på en idé som ble hentet fra Sverige og som har inspirert både norske og finske kvinneforskere. Når det gjelder inspirasjon til diskusjoner om teknologi og naturvitenskap i kritisk- eller kvinneperspektiv, må vi også utenfor Norges grenser.

I så måte er nordisk samarbeid spesielt givende, vi er like, men samtidig så forskjellige. Til tross for litt ulike forsknings- og utdanningssystemer, ulike måter å organisere kvinneforskningen på, og ulik innholdsmessig vektlegging, er det ikke så vanskelig å tilpasse mange gode ideer til lokale forhold. NIKK har en viktig rolle å spille i formidlingen av erfaringer og å inspirere til mer samar-

beid på tvers av landegrensene i Norden, og denne artikkelen er et forsøk på et bidrag til dette.

Fride Eeg-Henriksen
instituttleder

NIKK, Nordisk institutt for kvinne- og
kjønnsforskning

Litteratur

Viten-vilje-vilkår, forskningspolitisk konferanse om kvinneforskning. Arbeidsnotat 3/93. Konferanserapport fra Norges forskningsråd, Sekretariatet for kvinneforskning, Oslo 1993.

Bergman, Solveig (red.). *Women's Studies and Research on Women in the Nordic countries 1994.* Coordinator for Women's Studies, Åbo 1994.

Bermann, Tamar, Harriet Holter, Bjørg Aase Sørensen og Gro Hanne Aas (red.). *På kvinners vis – med kvinners råd. Nye perspektiver på forskningspolitikken.* NAVFs sekretariat for kvinneforskning, Oslo 1988.

Folketingets Aktionsplan for kvindeforskning 1986–92. Evaluering, Styringsgruppen for kvindeforskning, 1992.

Fürst, Elisabeth. *Kvinner i Akademia – inntrengere i en mannskultur?* NAVFs sekretariat for kvinneforskning, Oslo 1988.

Holter, Harriet (red.). *Hun og han, Kjønn i forskning og politikk.* Pax, Oslo 1996.

Kvinneforskning 2000. Utvecklingsplan för kvinneforskningen i Finland. Sällskapet för kvinneforskning i Finland og Delegationen för jämställdhetsärenden, hösten 1995.

Lie, Suzanne Stiver og Maj Birgit Rørslett (red.). *Alma Maters døtre.* Pax, Oslo 1995.

Nyoperert sekretariat i Forskningsrådet. *Bulletine 2/97,* Senter for kvinneforskning, Oslo 1997.

Informasjons- og dokumentasjonstjeneste om og for norsk kvinneforskning. Sekretariatet for kvinneforskning, Norges forskningsråd, Oslo 1994.

SOU 1995:110 *Viljan att veta och viljan att förstå, Kön, makt och den kvinnetenskapliga utmaningen i högre utbildning.* Utbildningsdepartementet 1995.

Note

1. Kvinneforskningens InformasjonsLinje og DokumentasjonsEnhet i Norge, som skal samlokaliseres med Kompetansesenter for likestilling, det tidligere Likestillingsrådet.

BIDRAGSYTERE

Gisle Aschim, Norges forskningsråd, Postboks 2700 St. Hanshaugen, 0131 Oslo. Tlf. 22 03 73 21. Faks: 22 03 70 01.

Gerd Bjørhovde, Det humanistiske fakultet, Universitetet i Tromsø, Breivika, 9037 Tromsø. Tlf. 77 64 42 64. Faks: 77 64 42 39.

Hilde Bojer, Sosialøkonomisk institutt, Universitetet i Oslo, Postboks 1109 Blindern, 0315 Oslo. Tlf. 22 85 51 55. Faks 22 85 50 35.

Fride Eeg-Henriksen, NIKK, Postboks 1156 Blindern, 0317 Oslo. Tlf.: 22 85 89 43. Faks: 22 85 89 50.

Ingunn Elstad, Institutt for klinisk medisin, Avdeling for sykepleievitenskap, Universitetet i Tromsø, Breivika, 9037 Tromsø. Tlf. 77 64 62 14. Faks: 77 64 52 70.

Sissel Fredriksen, Høgskolen i Finnmark, Follumsvei 31, 9500 Alta. Tlf. 78 45 04 53. Faks: 78 43 44 38.

Asbjørg Fyhn, Det samfunnsvitenskapelige fakultet, Universitetet i Tromsø, Breivika, 9037 Tromsø. Tlf. 77 64 42 13. Faks: 77 64 49 05.

Nina Gornitzka, Norges forskningsråd, Postboks 2700 St. Hanshaugen, 0131 Oslo. Tlf: 22 03 72 63. Faks: 22 03 70 01.

Torunn Hamran, Institutt for klinisk medisin, Avdeling for sykepleievitenskap, Universitetet i

Tromsø, Breivika, 9037 Tromsø. Tlf. 77 64 62 14. Faks: 77 64 48 58.

Helga Hernes, Utenriksdepartementet, Postboks 8114 Dep., 0032 Oslo. Tlf.: 22 24 36 00. Faks: 22 24 30 11.

Hanne Haavind, Institutt for psykologi, Universitetet i Oslo, Postboks 1094 Blindern, 0315 Oslo. Tlf: 22 85 51 06. Faks: 22 85 44 19.

An-Magritt Jensen, Institutt for sosiologi og statsvitenskap, NTNU, 7055 Dragvoll. Tlf. 73 59 02 67. Faks: 73 59 15 64.

Kirsti Malterud, Senter for kvinneforskning, Universitetet i Oslo, Postboks 1040 Blindern, 0315 Oslo. Tlf. 22 85 89 30. Faks: 22 85 89 50.

Inger Nordal, Biologisk institutt, Universitetet i Oslo, Postboks 1066 Blindern, 0316 Oslo. Tlf. 22 85 46 65. Faks: 22 85 46 64.

Knut Oftung, Kompetansesenter for likestilling, Postboks 8036 Dep. 0030 Oslo. Tlf. 22 24 25 71. Faks: 22 24 95 21.

Elisabet Rogg, Senter for kvinneforskning, Universitetet i Oslo, Postboks 1040 Blindern, 0315 Oslo. Tlf. 22 85 89 30. Faks: 22 85 89 50.

Aina Schiøtz, Senter for helseadministrasjon, Universitetet i Oslo, Rikshospitalet, 0027 Oslo. Tlf.: 22 86 87 34.

Kjell Soleim, Senter for humanistisk kvinneforskning, Universitetet i Bergen, Herman Fossgate 12, 5007 Bergen. Tlf. 55 58 20 76.

Vigdis Songe-Møller, Filosofisk institutt, Universitetet i Bergen, Sydneplass 7, 5007 Bergen. Tlf. 55 58 23 87. Faks: 55 58 96 51.

Karin Widerberg, Institutt for sosiologi, Universitetet i Oslo, Postboks 1096 Blindern, 0315 Oslo. Tlf.: 22 85 52 47. Faks: 22 85 52 53.

Gro Hanne Aas, Avd. för genus och teknik, Luleå tekniska universitet, S 971 87 Luleå. Tlf. 22 69 97 34 (privat).

795

C-Blad

758

I dette nummer:

Gisle Aschim:

Skrå blick på kvinneforskningen

Kjell R. Soleim

En utfordring ved sekelskiftet

Hanne Haavind:

Den første utredningen om kvinneforskningens muligheter og ambisjoner i de samfunnsvitenskapelige fag

Knut Oftung: Mannsforskning

Sissel Fredriksen:

Distriktskvinneforskning – en kamp på to fronter uten hjemland

Nina Gornitzka:

Organisering av kvinneforskningen: Kan vi lære noe av 70-tallets satsing?

Kirsti Malterud:

Medisinsk kvinneforskning

Helga Hernes:

Betraktninger om arbeidet med «Kvinnens levekår og livsløp»

Vigdis Songe-Møller:

Filosofers kjønnsblindhet – en utfordring for feminister

Aina Schiøtz og Gro Hanne Aas:

Kvinneforskningsssekretariatet et tiår tilbake

Ingunn Elstad og Torunn Hamran:

Vanskeleg kvinnearbeid

Elisabet Rogg:

Kvinner i Akademia: en trussel mot vitenskapens autonomi og selvforståelse?

An-Magritt Jensen:

Kvinner og befolkningsdramaet

Åse Hiorth Lervik:

Kvinnestormen mot parnasset

Asbjørg Fyhn:

Samfunnsmessige og kvinnepolitiske utfordringer knyttet til Agenda 21 – hva kan forskningen bidra med?

Aina Schiøtz:

Åse Hiorth Lervik til minne

Inger Nordal:

Nye utfordringer for kvinneforskere i genenes tidsalder?

Gerd Bjørhovde:

Hvor går kvinneforskningen?

Hilde Bojer:

Kvinneforskning og sosialøkonomi

Karin Widerberg:

Norsk kvinneforskning – i ett «outsider-within»-perspektiv

Fride Eeg-Henriksen:

Med nordisk blick på organisatoriske utfordringer for kvinneforskningen i Norge

Kvinnoforsknings nr. 3-4/97